

2014 Update of: 2013 Antarctic COV: Recommendations and PLR/ANT Response

This document provides updates to the responses to the 2013 Antarctic COV. Where N/A is indicated, PLR/ANT considers the action closed based on the explanation provided in the response or considers that the response has been implemented and so no further update is needed. Where “No Update” is indicated, there has been no further action on the issue. If a change in intent to the PLR/ANT response has been made or if an intended action has been delayed due to ANT actions, then those issues will be so noted with an explanation. If “No Update” is indicated without explanation, then further action is beyond ANT control.

Recommendation 1: N/A

Recommendation 2: N/A.

Recommendation 3: N/A

Recommendation 4: N/A

Recommendation 5: Language in the existing ANT solicitation and the NSF GPG already covers project management expertise that is appropriate for complex projects. ANT PDs examine this issue specifically prior to an award recommendation and appropriate action is taken to add this expertise during budget negotiations if needed. Plans to revise the ANT solicitation in Jan 2014 were delayed because of workload ramifications associated with recovery of USAP activities following the lapse in appropriations that occurred at the beginning of FY2014. The current plan is that the existing language in the ANT solicitation will be reviewed in Fall 2014 with modifications developed, if needed, to emphasize the need to include appropriate project management expertise within the proposed project staffing and budget plans. If needed, modifications will be made to the revision of the solicitation anticipated for release in January 2015. No further update is anticipated.

Recommendation 6: The strategic planning process is underway in the form of an NRC study titled “Development of a Strategic Vision and Implementation Plan for the U.S. Antarctic Program at the National Science Foundation” (http://dels.nas.edu/Study-In-Progress/Development-Strategic-Vision/DELS-BASCPR-13-03?bname=prb). The report is anticipated to be completed and delivered by summer 2015. No further update of the response to this recommendation is anticipated.

[bookmark: _GoBack]Recommendation 7: Additional formal communications with the community have been implemented through greater use of Dear Colleagues Letters (DCL) – for instance a series of DCLs was used to convey information about the partial government shutdown and its effects on the US Antarctic Program (USAP), as well as about the recovery activities. A division-level newsletter will be considered separately. No further update of the response to this recommendation is anticipated.

General Recommendations: In conveying the COV report to ANT as OPP was being integrated into GEO, the OPP AC emphasized the need to move forward with addressing Blue Ribbon Panel recommendations, emphasizing specifically the need for a capital plan for USAP equipment and facilities, and to move forward with station modernization. A capital plan for major equipment has been developed and is continuing to evolve as an on-going management tool for USAP. The NSF Director recently announced that the USAP is on the NSF Major Research Equipment and Facilities Construction (MREFC) path for a project to modernize McMurdo and Palmer Stations – the project is called the Antarctic Infrastructure Modernization for Science Project (AIMS Project). AIMS has just entered the conceptual design phase of the MREFC track. These actions close reporting to the OAC on these COV comments.

201 U o 2013 At O ecommerdtors o AT e

b S

T R T S i e ST
e e

o

e e e

St

