NATIONAL SCIENCE FOUNDATION

4201 WILSON BOULEVARD

ARLINGTON, VIRGINIA 22230

EDUCATION AND HUMAN RESOURCES (EHR)

FEDERAL CYBER SERVICE: SCHOLARSHIP FOR SERVICE (SFS)

Division of Undergraduate Education (DUE)

To:

Judith Ramaley

NSF Assistant Director for Education and Human Resources

From:

Ernest McDuffie, DUE, SFS Lead

Via:

Rosemary Haggett, DUE, Division Director

Sheila Tyndell, EHR, Staff Assistant

Jim Lightbourne, EHR, Senior Advisor for Planning, Analysis and Policy

Date:

22 January 2004

Subject:
SFS Program Responses to SFS Committee of Visitors (COV) Report

Attached:

Copy of COV Committee Report

SFS Responses to COV Report

RESPONSE TO THE COMMITTEE OF VISITORS REPORT

FEDERAL CYBER SERVICE: SCHOLARSHIP FOR SERVICE PROGRAM

22 January 2004

Division of Undergraduate Education

A packet of information about the Federal Cyber Service: Scholarship for Service (SFS) program was sent to members of the Committee of Visitors (COV) on 3 November 2003. The Committee met to review the program on the 19th and 20th of November 2003. The final report was received from the COV Co-Chair on 26 December 2003. The COV found that the program management and review process to be operating at or above NSF standards and had the following comments and recommendations:

The issues and recommendations mentioned by the COV, along with staff responses, follow:

A. INTEGRITY AND EFFICIENCY OF THE PROGRAM’S PROCESSES AND MANAGEMENT

A.1 Questions about the quality and effectiveness of the program’s use of merit review procedures.

COV COMMENT:

Panel reviews are used in all cases. Site visits have not been used beyond year one of the program.

PROGRAM RESPONSE:

During the first year of the program a number of site visits were conducted to ensure that the initial awards were well placed. The small number of scholarship track awards combined with annual meetings with all the scholarship school PIs allowed for adequate program monitoring without the need for formal site visits. As the program continues to grow, site visits become more important. A site visit to both UNC Charlotte and NC A&T was conducted in early January of 2004 and more will be planned for the future.

COV COMMENT:

The timeline exceeded agency goals by about two months.

PROGRAM RESPONSE:

Program management appreciates the COV’s recognition of this achievement. Because pressure from scholarship track schools to recruit students as early as possible is reduced by timely award announcements, the program has done everything possible to make award decisions early. Moving the submission date back in the calendar year may become necessary as the program grows.

COV COMMENT:

Reviewers evaluated intellectual merit and broader impact but they did not always comment on criteria such as administrative and management plans or administrative structure that enables faculty, academic administrators, recipients and others to interact productively.

PROGRAM RESPONSE:

Additional instructions and emphasis will be given to reviewers of proposals in the future to insure that these important aspects of the proposals are not overlooked.

COV COMMENT:

The panel summaries could do a better job consolidating reviewer’s summaries, highlighting the most significant points that would allow applicants to refine and submit stronger proposals in the future.

PROGRAM RESPONSE:

Specific instructions regarding the type of information most valuable to the process are given to all reviewers at the beginning of panel review sessions. However, efforts to improve the quality of panel summaries is on going and more specific instructions will be provided to future reviewers to assist them in producing stronger summaries.

COV COMMENT:

In 2002, a proposal ranked above two other proposals that were funded. The program officer cited “weaknesses that put it below the level of quality for which funds are available this year” as his reason for the recommendation. However, the FY02 SFS Review Process document said the proposal “has been placed at the end of the competitive group because [the institution] received an FY01 award. Program officers should be careful to clearly document justification for accepting or declining a proposal, particularly if a proposal has ranked highly.

PROGRAM RESPONSE:

Funding decisions are never made on the basis of a single strength or weakness. The statements referred to above should have been qualified to indicate that they are important factors in the decision process, but not the sole factor. In addition, more care will be taken in the future to ensure consistency of funding/non-funding justification statements across all related documents.
A.2 Questions concerning the implementation of the NSF Merit Review Criteria (intellectual merit and broader impacts) by reviewers and program officers.

COV COMMENT:

The COV noted that the Form 7s are considerably stronger today than they were in the early years. Considering that the Form 7 is the decision document, it should be as strong as possible. In many cases, the review analysis addresses both criteria only by reference to individual reviews and panel summaries. In contrast, one case made no reference at all to the merit review criteria.
PROGRAM RESPONSE:

Program management appreciates the COV comment noting the improved Form 7 content. We continue to improve the training process for all new program directors including the lead program director for SFS. This COV comment is a reflection of continued improvement in IPA program director orientation and training in DUE.

A.3 Questions concerning the selection of reviewers.

COV COMMENT:

No data were provided on the demographics of reviewers for years 01 and 02. It was noted that only one governmental person participated on a panel in 03. Since the graduates are to be placed in governmental agencies, the reviews could benefit from the input of more reviewers from governmental agencies.

PROGRAM RESPONSE:

Specific efforts are being made during the current reviewer selection process to engage as many Federal agencies as possible by having appropriate staffers participate in the proposal review process.

A.4 Questions concerning the resulting portfolio of awards under review.

COV COMMENT:

The COV noted that the western part of the United States appeared to be underrepresented in the awards, probably because of a limited number of centers in the western part of the US.

PROGRAM RESPONSE:

We are making efforts to engage the western part of the country. Presentations on the program have been done at conferences in both California and Hawaii during the past year. A number of capacity building awards have also been granted to institutions in Alaska, Wisconsin, Iowa, California, New Mexico, North Dakota and Washington. These awards will act as foundations for new scholarship programs.

COV COMMENT:

Since preparing a diverse workforce is a key element of the program, NSF should take responsibility for gathering demographic data on scholarship recipients in order to measure the program’s success.

PROGRAM RESPONSE:

Plans are being developed for OPM, with input from scholarship school PIs, to collect the data and report results back to NSF on an annual basis.

A.5 Management of the program under review.

COV COMMENT:

The COV commends Dr. Ernest McDuffie for his strong and effective leadership and management of the program. The COV noted significant improvements in the program under his leadership. There is a need to establish a formal longitudinal evaluation plan to assess program outcomes and objectives met, including such measures as candidate quality, candidate diversity, retention over time, impact on universities and government, cost-effectiveness, identification of best practices.

PROGRAM RESPONSE:

Longitudinal studies are planned for the program. OPM has personnel who can execute this type of study and will be contracted to do so in the near future. Initial reports should be available for the next COV.

COV COMMENT:

1. The program must establish a process by which demographic data can be collected on the students.

2. The NSF must develop an outcomes assessment of the program and its objectives.

3. The reviewers should be given a list of certified institutions.

4. Efforts must be continued to place more governmental employees on the panels.

5. As soon as the students are selected, the security clearance process should begin. This will facilitate the placement of students into internships. It is noted that not all students will go to Federal agencies requiring security clearances, but if the process is delayed until placement, the program runs the risk of delaying employment.

6. The reviewers must address all aspects of merit as described in the solicitation and the panel orientation. For example, the COV saw very few comments from reviewers on evaluation plans and/or administrative and management plans.

7. The COV recommends a more rigorous marketing strategy to increase Federal agency awareness of the program. The COV notes that this recommendation was included in the workshop held in August 2003 to address student placement issues.

8. Because of need to strengthen security throughout government across the nation at all levels, it might be wise to allow placement of graduates within state government. Strengthening cybersecurity at the state level will enhance national security as well.

9. Excellent cooperation between OPM and NSF has moved the program ahead in absence of the Interagency Coordinating Committee. However, it is important to provide a home for the committee.

10. The COV believes that the absence of permanent employees within the program could impact its continuity. The new rotator should overlap with the current program director. The Program could benefit if some key persons were in permanent positions.
PROGRAM RESPONSE:

1 and 2: The planned longitudinal studies will address these comments in detail.

3: A list of CAE/IAE schools will be provided to reviewers at all future review panels.

4: A representative from a Federal agency has been identified to set on each of the five review panels that will be held during the SFS proposal review in FY04. This effort will continue in future years.

5: Efforts continue to identify a feasible mechanism to provide early baseline security clearances for all SFS students. OPM has recently started handling basic security clearances for all of DoD. We are exploring the possibility of having them do the same for SFS students.

6: This aspect of the review process is important to the overall evaluation of newly submitted proposals and is focused on during the reviewer orientation session. Additional emphasis will be placed on this aspect of the review process in the future.

7: As noted in comment 7 above, the August 2003 workshop conducted by the program to address possible solutions to these issues has produced a set of recommendations.

8: Expanding the program to allow student to work for agencies other than Federal is one of the recommendations under consideration. All recommendations are still being evaluated in terms of feasibility and will be implemented when possible.

9: We agree with comment 9 and to that end the Department of Homeland Security (DHS) hosted the last ICC meeting in November of 2003 and will be hosting future ICC meetings (the next ICC meeting is scheduled for late February or early March of 2004). Not only is DHS assuming the role that the Presidents Critical Infrastructure Board played at the beginning of the SFS program, they are also planning to provide resources in the form of staff personnel to address the overall marketing of the program to Federal agencies. A Memo of Agreement is currently being worked out between DHS and NSF to formalize this relationship.

10: Program management agrees that there would be benefits to having a permanent Program Director associated with this program and is evaluating the possibilities in light of the other roles and responsibilities that DUE program officers must assume.

B. RESULTS: OUTPUTS AND OUTCOMES OF NSF INVESTMENTS

B.1 NSF OUTCOME GOAL for PEOPLE: Developing “a diverse, internationally competitive and globally engaged workforce of scientists, engineers, and well-prepared citizens.”

COV COMMENT:

1. The Program has not collected demographic data on the scholarship recipients. Consequently, no assessment of this outcome could be made.

2. NSF must communicate to the awardees a clear definition of underrepresented minorities. For example, one annual report identified a US Army veteran as a member of an underrepresented group (Award number DUE 0112426).

3. Scholarship recipients should receive some training in project management because many of the federal positions require some skills in this area.

4. Faculty development activities are a strong component of several projects. Through outreach activities this program is extending institutional capability in information assurance.

5. There is a need to establish a formal longitudinal evaluation plan to assess program outcomes and objectives met, including such measures as candidate quality, candidate diversity, retention over time, impact on universities and government, cost-effectiveness, identification of best practices.

PROGRAM RESPONSE:

1: This issue will be addressed by the previously mentioned planned longitudinal studies.

2: A clear definition of what NSF considers to be “underrepresented groups” is widely available to the PIs in the program and is defined in the program solicitation. The case referenced to was an exception and represented an anomaly.

3: Project management skills are taught as a core part of most Computer Science programs and more effort is being made to have students highlight this type of valuable management skills on their resumes.

4: The program also recognizes the importance of this aspect of these projects and will continue to focus on these activities in the capacity building track of the program.

5: This issue will be addressed by the previously mentioned planned longitudinal studies.

C. OTHER TOPICS

C.1 Please comment on any program areas in need of improvement or gaps (if any) within program areas.
COV COMMENT:

1. Since project management expertise is increasingly demanded by government, some training in project management should be incorporated into the curriculum.

2. Also students should receive more training designed to develop interpersonal skills for job success.
PROGRAM RESPONSE:

Both of the above comments relate to the core courses, which all SFS students are expected to take. To a large extent the scholarship schools are mainly responsible for the content of these courses. Computer Science programs across the country universally agree that both project management and interpersonal skills are critical for any graduating computer scientist and have integrated these topics across their curricula. Some of the current SFS scholarship schools have a strong emphasis in these areas already while other programs are focused more on the technical issues. All SFS students are receiving adequate training in this important area, and by more effective marketing of these skills to the Federal agencies, this issue will be resolved.

C.2 Please provide comments as appropriate on the program’s performance in meeting program-specific goals and objectives that are not covered by the above questions.
COV COMMENT:

1. In some cases, there appears to be a mismatch between grade levels being sought by government employers versus experience of students and the level they would qualify as an entering government employee.

2. While the students are receiving an excellent educational experience, many government agencies are seeking applicants with more work experience than most of these students possess. Thus, it is a concern that the program may not be addressing comprehensive government needs when only supplying lower level expertise. It may be difficult for the government to qualify these students at the higher GS levels needed.

3. Combining SFS with Co-op employment program would enable the students to gain more work experience potentially making them eligible for higher level government jobs.

4. Only 10–20% of major Federal agencies are taking advantage of this program, which may make placement more difficult. With better marketing of the program, placement may become even easier.

5. Receiving security clearances earlier in the scholarship program with enhance the placement process for both internships and final placement.

6. The COV expects that an 88% placement figure will improve over time and encourages the program to develop mechanisms to assure the students have all skills necessary to be successfully placed.

7. The COV commends the program for hosting a workshop on placement issues. Many of our recommendations are similar to those in the report, and where appropriate, NSF should implement them.

PROGRAM RESPONSE:

Program management is aware of and agrees with the seven above stated observations. As indicated by the COV in comment 7 above, the August 2003 workshop addressed these same issues and produced a set of recommendations that are currently either under consideration, already implemented, or in the process of being implemented. The set of recommendations are detailed in section IV of NSF 04-008 which is entitled, “Federal Cyber Service: Scholarship For Service (SFS) Student Placement Issues: Exploration of the Solution Space.” The recommendations are directed to NSF, OPM, and the SFS scholarship track award Principal Investigators.

C.5 NSF would appreciate your comments on how to improve the COV review process, format and report template.
COV COMMENT:

1. Future COV’s should be offered an opportunity to review annual reports on-line prior to its meeting. NSF staff should give consideration as to how the COV process will change in an on-line environment.

2. It would be helpful to the COV if the program staff would provide guidance on which portions of the template are not applicable to this program.
PROGRAM RESPONSE:

On-line grant reports are already available through an Inside NSF web page function and the DUE Project Information Resource System (PIRS). Instructions for future COV members on how to access these reports prior to attending a COV will be made available. Already planned future Fastlane functionality will also provide this capability. We will make this capability available to future COVs. The final recommendation is easily implemented and will also be in effect for future COVs.

1
9

