BES 2007Annual Update to the 2005 COV Report
	Comment in COV Report
	2007 BES Response

	QUALITY AND EFFECTIVENESS OF MERIT REVIEW PROCEDURES

A.1.3. While reviews are clearly focused on intellectual merit first and broader impact secondarily, awards and feedback are generally consistent with stated program criteria. However, the COV felt that continued improvement in attention to broader impact should be encouraged. In addition, the COV recommends that BES provide more guidance for the panel members about the significance of the broader impact criterion.

	CBET has provided online CBET panelist guide for review prior to the panel, outlining the broader impacts criterion and detailing a sample panel summary template. Also, program officers who serve as panel moderators provide a pre-panel briefing covering the various merit criteria.

	A.1.4. The COV feels that panelists must document more explicitly in the summary portion of their individual reviews how each arrives at their overall rating. While the majority of reviewers adequately comment on the intellectual merit of each proposal, the COV suggests that the panel moderators ensure that each panelist revises (if necessary) their review comments to ensure the PIs receive constructive feedback on declined proposals. The written comments should be consistent with the overall rating.

	BES Program Officers that serve as panel moderators have been requiring that each panelist revise (if necessary) their review comments to ensure that PIs receive constructive feedback on declined proposals, and that the written comments are consistent with the overall rating. Written comments include strengths and weaknesses for each separate category.

	A.1.5. While the summaries frequently reflect some aspects of the panel discussion, they do not always fully address the evaluation criteria. The COV recommends that panel moderators review the summaries and suggest improvements when the summaries are lacking. When the reviewers’ evaluations are widely divergent, the panel summary should reflect the resolution reached during the panel’s discussion.

	BES Program Officers that serve as panel moderators have been reviewing panel summaries more critically suggesting improvements as appropriate and determining that the panel summary reflects resolution of divergent evaluations.

	A.1.6-comment #1. The COV found that some proposals withdrawn due to funding by other agencies did not contain a summary statement of the review process. The COV recommends that proposals withdrawn due to funding by other agencies must still contain a context statement summarizing the review process.
	Jackets for proposals withdrawn due to funding by other agencies must always contain a context statement summarizing the review process.

	A.1.6-comment #2. If a program officer’s funding deviates from the panel’s recommendation, this should be clearly documented. The COV suggests adding a diary note when the rationale is based on information that is not intended for the PI.
	If a Program Officer’s funding deviates from the panel’s recommendation, the rationale is being documented in a diary note.

	QUESTIONS CONCERNING THE SELECTION OF REVIEWERS

A.3.2. A highly qualified group of individuals representing a broad and appropriate range of expertise was recruited to serve as reviewers. Reviewers included a mix of senior and junior faculty and representative from industry, though industrial representation could be improved. Increase efforts to recruit professionals from industry are encouraged; recipients of SBIRs may be a promising source. The inclusion of junior faculty as reviewers serves an important training role and should be continued.
	CBET’s efforts to recruit industrial panelists are being increased, particularly SBIR awardees to serve as panelists. Junior faculty are included in all panels as a training device.

	A.3.3. The geographical and institutional distribution among reviewers was strong with nearly every state and the District of Columbia represented as well as the full range of institutional types. While the representation from members of underrepresented groups and women was in line with distributions within the population and within academe, the Program (Division) is encouraged to continue and intensify its strong efforts to include underrepresented minorities and women as reviewers.
	CBET will continue and intensify its efforts to include underrepresented minorities and women as reviewers. With time, graduates funded by NSF grants may be a new source for such reviewers. Additionally, CBET has added an on-line tool for possible reviewers to submit their interest, qualifications and specialty areas through the CBET Reviewer Database.

	QUESTIONS CONCERNING THE RESULTING PORTFOLIO OF AWARDS UNDER REVIEW

A.4.2. The average BES award size is essentially the same dollar amount, $120,998, as the average ENG award of $119,837, and is appropriate given the scope of the project proposed. However, BES-supported research generally has a higher burden of laboratory /experimental costs that are not reflected in the typical award. In fact, BES awards are considerably smaller and shorter (e.g., 3 yrs vs. 4-5 yrs) than similar awards by other organizations (e.g., NIH), resulting in relatively limited scope projects relative to those funded by other organizations.
	CBET agrees with the COV, and regrets that CBET’s level of resources is much more constrained than NIH counterparts.

(During the period covered by the COV review, NSF’s goal for award duration was 3 years.)

	A.5.4. BES success rate for 2004 was 13%, average ENG average was 15%. These success rates are too low—management should seek ways to improve this. One possibility might be to explore mergers and consolidations both within ENG and with units of other directorates.

	CBET was formed as a merger between CTS and BES on October 1, 2006. Success rate for 2007 was lower than the ENG average but efforts continuing to try to improve this.

	OUTCOME GOAL FOR ORGANIZATIONAL EXCELLENCE

B.4-comment #1. The COV strongly recommends that BES hire a permanent Division Director for sustained management and leadership.

	Dr Judy Raper is the CBET Division Director..

	B.4-comment #2. The success rate for proposals in BES is low and the budget is not projected to increase. Given the current budget climate, it is recommended that BES set focused priority research and educational areas. The current draft strategic plan lays out goals and strategies for the Division in a very broad sense and lists activities that have already been implemented to reach the goals. The COV recommends that a strategic implementation plan be developed with future goals that are focused and specific and a map with out-year budget projections for the various programs.

	The Division Plan for CBET outlines nine strategic goals for discovery, learning, infrastructure, and stewardship.

	B.4-comment #3. A program evaluation process should be put in place that feeds into the strategic implementation plan
	CBET evaluates each program annually with respect to meeting strategic objectives during the planning process.

	B.4-comment #4. There should be a clear relationship between the numerous WTEC study outcomes and the program priorities and program announcements in the Division.
	CBET program officers use WTEC studies to inform decisions on the relative funding between su-areas in a program.

	B.4-comment #5. If possible, BES should be more pro-active with the nanotechnology announcement so the funded proposals have a high relevance to the Division.
	The nanotechnology announcement has been archived. CBET funds nanotechnology proposals through its core programs.

	B.5-comment #6. The projected future costs of CLEANER are very large. The Division should seek partnerships with other federal agencies such as NIH (NIEHS), EPA, and/or Dept. of Homeland Security to help leverage NSF funds.

	CLEANER funding has been transferred to WATERS which is leading to an MREFC application. WATERS is a 50/50 partnership with GEO. Other agencies have been approached to participate with discussions ongoing.

