RESPONSE TO COMMITTEE OF VISITORS REPORT

May 20-21, 2004

Rural Systemic Initiatives (RSI)

Division of Human Resource Development (HRD)

Directorate for Education and Human Resources (EHR)

PART 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.

QUALITY AND EFFECTIVENESS OF MERIT REVIEW PROCEDURES

Are reviews consistent with priorities and criteria stated in the program’s solicitations, announcements, and guidelines?

Comments: The COV found that unsolicited proposals had activities that were outside of the scope of the program.

Response: Unsolicited proposals, while certainly infrequent, can provide an unexpected opportunity to expand or support the program objectives. They can be a window into the vision of the community served. Typically, unsolicited proposals support performance measurement or other technical assistance efforts.

Do the individual reviews (either mail or panel) provide sufficient information for the principal investigator(s) to understand the basis for the reviewer’s recommendation?

Comments: Yes. The quality of the information from many reviewers was very good. Their individual feedback was informative for both the awards accepted and the proposals declined. In a few cases the COV found the reviews to lack substance.

Response: While some reviews are inadequate, this instance is rare, and the RSI program staff did not reinvite inappropriate or incapable reviewers. Participation of new, untested reviewers is necessary to constantly increase the pool of qualified reviewers. NSF-wide policies related to merit review encourage programs to broaden participation in the peer review system by including first-time reviewers among others. Cognizant of NSF goals and sensitive to the need for quality reviews, the RSI program officers assigned at least three (3) experienced panel reviewers to each proposal to ensure thorough (or as noted by the COV “very good”) review.
Panel reviewers receive extensive orientation from NSF staff members (e.g. program officers, Division Director) regarding the NSF merit review criteria before they begin their work.

Do the panel summaries provide sufficient information for the principal investigator(s) to understand the basis for the panel recommendation?

Comments: Yes. The panel summaries which were identified as panel summaries gave more than adequate documentation on the recommendation to the proposed PIs. The COV found a number of cases where the panel summaries were not clearly identified as panel summaries.

Response: The RSI program staff will make sure that panel summaries are properly labeled in both paper jackets and the electronic award system.

Is the documentation for recommendations complete, and does the program officer provide sufficient information and justification for her/his recommendation?

Comments: No. The COV found insufficient documentation on one project that was not funded yet received fundable ratings.

In one case a proposal was given a rating of poor which was not in alignment with the other ratings. Further investigation in to jacket revealed that the reviewer did not attend the panel review. There were no comments on staff discussions that determine final funding. The COV questioned as to whether these should be included in the review analyses in Form 7.

Response: The RSI Program Director(s) will ensure that within the existing jackets that comments on staff discussions pertaining to the final funding decisions are adequately placed and labeled (tabbed) within paper award and decline jackets.

With respect to the observation that a reviewer did not attend the panel review, it is not required by NSF policy or practice that all reviewers of a proposal be present at a panel meeting. This practice of having a review panel plus ad hoc mail reviews facilitates the consideration of appropriate technical input into the review. The COV is correct, single ratings that are not in alignment with the other ratings should have been addressed by the Program Officer in the review analysis.

Is the time to decision appropriate?

Comments: No. In 2001, 23% took longer than 6 months to be funded. In discussions with the Program Director the COV was made aware that the issues with staff completion of duties which caused this high percentage have been rectified.

Response:

The NSF 6 month time to decision goal does not require a program to reach 100% efficiency. The NSF’s overall goal according to the FY 2003 NSF Performance Plan and Budget (NSF 04-11): “NSF will be able to tell applicants whether their proposals have been declined or recommended for funding within six months for 70 percent of proposals.“ Therefore, the RSI Program Director and the RSI technical staff actually exceeded the NSF goal by processing 77% of their proposals within 6 months.

Discuss issues identified by the COV concerning the quality and effectiveness of the program’s use of merit review procedures:

Comment: The inconsistency in the depth and substance of the comments from some reviewers was of concern to the COV. The COV questioned whether this was considered when inviting reviewers for additional panels. In addition, the COV was concerned about the review process for unsolicited proposals.

Response:

RSI solicited and unsolicited proposals were reviewed in accordance with accepted NSF policies and practices regarding merit review. Solicited proposals were sent to panel. Unsolicited proposals were mail reviewed according to NSF policies and practices.
Occasionally reviewer comments are considered inadequate or inappropriate, in those rare cases NSF Program Officers do not invite the reviewer to return to future panels.

A.3. Questions concerning the selection of reviewers.

SELECTION OF REVIEWERS

Did the program make appropriate use of reviewers to reflect balance among characteristics such as geography, type of institution, and underrepresented groups?

Comments: Yes. The COV determined that in general the panels represented a variety of institutions, such as national organizations, colleges, universities, and public school systems. They represented a variety of disciplines and types of institutions. A balance between racial, ethnic and gender representation was not always apparent. In some cases, the COV was able to determine or knew what ethnic groups the panels represented. There was insufficient information to determine this for all panel members.

Response:

RSI panels traditionally included representation from at least 5 racial or ethnic groups, with a significant representation of American Indian professionals. However, NSF cannot legally require reviewers to provide demographic information.” The NSF Program Officers shared the same frustration that the COVs face in not having accurate demographic data captured in the NSF panel system.

Discuss any concerns identified that are relevant to selection of reviewers.

Comments: Because of the small pool of individuals for the RSI panels, the COV was concerned about the possible lack of bias and objectivity of reviewers.

Response:

NSF staff is not aware of any instances of bias or lack of objectivity among the reviewers. Consistent with established NSF policies and practices, prior to all panel meetings or ad hoc reviews, reviewers declare potential conflicts-of-interest.

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

RESULTING PORTFOLIO OF AWARDS.

Are awards appropriate in size and duration for the scope of the projects?

Comments: Not Appropriate. There were many demands on the RSIs that are unable to be met in a five-year plan. The achievement levels and educational needs of the populations served by RSIs and the demands of systemic change take more than 5 years.

Response:

A few of the earlier RSIs were able to compete for Phase II funding, and therefore were supported for up to ten years. It is clear that these projects had a significantly higher impact in their regions because of this additional funding. During the award period, institutions are expected to implement, evaluate, and institutionalize sustainable enhancement activities. Proposals should describe how activities will be sustained beyond NSF support.

Does the program portfolio have appropriate participation of underrepresented groups?

Comments: Inappropriate.

Comments on PI(s) who were awarded:

70% of the PI(s) were male. There was not sufficient information to determine the percentage of PI(s) who were American Indian, Hispanic, African American or White.

Comments on groups being served by award:

50% of 2001 awards funded served the American Indian populations in either the Southwest or the High Plains areas. 30% served predominately white institutions. 17% served Hispanic institutions and 3% African American institutions. The COV expressed a concern that this may be biased to American Indians and that rural areas of the country containing diverse populations were not included in this program. A review of the prior COV report found that the RSI program portfolio of awards included more diversity that the 2001 awards.

The COV is aware that there are other NSF programs that address these other populations but these do not serve the K-12 populations.

The COV was concerned about the message being sent by NSF related to meeting the needs of our diverse population.

Response:

While it is correct that the final cohort contained three (of five) projects whose focus was on American Indian students, the program’s full historical portfolio has served African American, Hispanic, American Indian, Alaska Native, Native Hawaiian, and White rural poor populations.

All RSI awards were led by individuals representative of the student populations they served. The leadership of each RSI, including co-PIs and project directors, was diverse in gender and ethnicity.

Discuss any concerns identified that are relevant to the quality of the projects or the balance of the portfolio.

Comments:

Concerns for funding of planning grants in final year of the RSI program. The COV had concerns about the impact of a one-year of funds for planning for a program that was being eliminated. Review of one annual report and discussions with the program director caused the COV to determine that in fact the monies allocated for the planning grants had little or no impact. Time and effort on the PI(s) and program officers is an issue. There is also the issue of unfavorable image for NSF in funding planning grants that have no future.

Response:

Due to the sun setting of the RSI program, two (2) RSI awardees who received planning grants did not have the opportunity to submit an implementation proposal. However, other factors warrant consideration. In one instance, NSF provided additional support to allow the planning effort to evolve from an RSI-focused effort to an MSP-focused effort. In another other instance, the awardee institution changed its priorities during the planning year, and no longer wished to pursue NSF K-12 educational funding.

Comments: A review of one project showed that the RSI had impacted the quality of master teachers while embedding the leadership in the rural areas. The supplement was successful but the COV noted that there were only 3 Hispanics out of 23 (leaders and mentors). The COV would like to ask: who is paying attention to the diversity issue?

Response:

Numerous individuals pay attention to diversity, the principal investigators in the design and conduct of the project; reviewers are asked to consider diversity in the review of the proposal; and NSF Program Officers address diversity during the review of the proposal, negotiation of the award, and monitoring of project performance through annual reports.

In the case cited by the COV, post COV an RSI program officer verified the current (actual) numbers at the time of this writing with the PI, and found that the number of Hispanic educators in the effort is five (5), of fifteen (15), a much better representation with a noted drop in total participation. It is likely that the COV read an early annual report and the situation was remedied afterwards.

A.5. Management of the program under review.

Management of the program.

Comments: Program management has been very good. There appeared to be a lack of stability in the management including permanent division directors.

Response:

The COV found high turnover of program staff for the period reviewed. The program was partially staffed at the time by rotators and other temporary staff, after the retirement of a permanent program director. Although there were several division directors during the RSI tenure, each was remarkably supportive of the RSI program, for which the RSI program staff is warmly appreciative. The program was recently transferred to the Division of Human Resource Development, where active awards continue to be monitored by staff experienced with the portfolio.

Discuss any concerns identified that are relevant to the management of the program.

Comments: The COV notes but offers no solution to a complex challenge that is not unique to the RSI: program management stability and the challenge to remain positive and optimistic when interacting with funded project leaders, knowing the project is terminating.

Response:

The RSI project leaders in the 28 sites, as well as the teachers and other education professionals involved, showed remarkable leadership and posted stellar accomplishments during the tenure of their projects. While those early projects, because of their opportunity for ten years of funding, rather than five, were able to show more achievements than the later projects, all of the RSIs in the current and successfully closed portfolios implemented positive changes in school operation and policy. These changes have been recognized by local educational policy makers, and in some cases have been further supported or emulated by the state educational enterprise.

PART C. OTHER TOPICS

C.4. Please provide comments on any other issues the COV feels are relevant.

Comments: The COV was concerned about the elimination of the RSI(s) due to the lack of attention being paid to the rural areas. What programs are now in NSF to help meet the needs of the rural populations?

Response:

The NSF program portfolio no longer includes programs that specifically target rural areas. However, as the RSI projects near their successful completions, and generate achievement gains and other accomplishment data, the RSI program staff will be available to encourage the project leaders to consider other avenues of NSF funding. Examples already taking place include the participation of the Appalachia RSI leadership in CLT and MSP projects; and the participation of the Texas RSI leadership in an MSP project.

PAGE
7

