Prospective PI Meeting Report
Plant Science Cyberinfrastructure Collaborative

A meeting for prospective Principal Investigators interested in the Plant Science Cyberinfrastructure Collaborative solicitation was held at NSF Monday, September 18, 2006. The goal of the solicitation (NSF 06-594; see www.nsf.gov/publications/pub_summ.jsp?ods_key=nsf06594) is to create a new type of organization – a cyberinfrastructure collaborative – that enables computational thinking through seamless integration of biology, cyberinfrastructure, and computer and information science and engineering. One award of up to $10M per year for up to 5 years is anticipated under the solicitation.
The meeting had two goals. The first was to clarify NSFs goals and the provisions of the solicitation through both formal presentations and an extended question-and-answer session. The second was to provide an opportunity for interested members of the community to interact with one another to explore possible synergies and partnerships.

The meeting was webcast to allow for remote participation. It has been archived and will remain available online for 12 months (see www.tvworldwide.com/events/nsf/060918/). Remote participants sent email questions, some of which were read aloud and answered during the meeting.

A total of 62 prospective investigators participated in person and 66 individuals registered for the webcast. Additionally, 38 scientists attending a workshop in North Carolina participated via a special, ‘next-day’ workshop session with access to the archived webcast followed by a telephone conference call to allow NSF staff to answer questions. Among this total of 166 scientists, nearly 1/3 listed their primary discipline as computer and information sciences, 1/3 were plant scientists, and the remainder were from a variety of other fields. The participants represented institutions from all areas of the country (east to west from NYU to Univ. of Hawaii, north to south from Univ. Minnesota to Univ. Florida) and from Europe (16 participants were from overseas). The US institutions included those from EPSCOR states (e.g. Univ. Arkansas, Little Rock; Univ. Alabama) and organizations both large and small (from UC Berkeley to Oakwood College, an HBCU).
The question and answer session lasted more than an hour and covered topics ranging from the overall goals of the program to technical details regarding the preparation of proposals. The session continued until all of the questions were addressed. The program is preparing a list of frequently-asked-questions (FAQs) derived from a transcript of the meeting for posting on the NSF web site.
Feedback from participants was very positive and suggests this approach (combined live/webcast with presentations and question/answer) provided an effective means for fully informing the community of NSFs goals and intentions. The following text was sent by one of the participants following the meeting:

“… the initiative is [a] humongous (or as my kids say a "ginormous") opportunity for plant scientists to join the ranks of the computationally-enabled research communities. This, I think is the vision of DBI and the old Comp Bio program, but obviously on a scale where a single award will make a huge difference. The revolution has already started with your commitment at this scale. Congratulations!”
