ENG AdCom Response to COV Chemical and Transport Systems Division

May 3, 2006

Geoffrey Prentice Interim Division Director Chemical and Transport Systems

Outline

Recent Developments

Success Rates

Budgets

Response to Previous COV Report

Chemical and Transport Systems (CTS)

Openings in CTS

- DD for CBET being recruited
- Program Directors Open Positions beginning in the Summer/Fall of 2006
 - Catalysis and Bio-catalysis
 - Combustion and Plasma Systems
 - Fluid Dynamics and Hydraulics
 - Thermal Transport and Thermal Processing
 - Energy for Sustainability (CBET)

Merging Divisions and Priorities

CBET Structure

Four Clusters with 17 Programs and a New Program Director

- Chemical, Biochemical, and Biotechnology Systems
- Transport & Thermal Fluids Phenomena
- Biomedical Engineering and Engineering Healthcare
- Environmental Engineering and Sustainability

Emerging Areas in CTS

- Nanoscale Phenomena
 - Nanocatalysis WTEC Study Currently Underway
 - Nanotechnology in water purification US / Israeli Nanowater Workshop - March 2006
- Energy and Environment

Hydrogen combustion Workshop - March 2006

Low-temperature fuel cells Workshop - June 2005

Emerging Areas in CTS

- Cyberinfrastructure
 - Simulation-based Engineering Science Report – February 2006
 - Shared Cyberinfrastructure for Chemical Process Design
 - Cybercombustion Workshop April 2006
- Biology in Engineering

Joint NSF/NIH initiative in obesity Planned for 2007

Bioengineering and Nanotechnology Conference – September 2006

ENG and NSF Funding Rates Research Grants

National Science Foundation

CAREER Program Awards by Directorate FY 2005

National Science Foundation Directorate for Engineering CAREER Grant Award Success Rates FY 2004-2006

Five Divisions

CTS Budgets

FY2007: Projected CTS Share of CBET with 1.3% Increase

FY06 Budget and FY07 Request

BES \$52 million, CTS \$71 million

FY07 Request

CBET \$124 million

Major Initiatives with Impact on CBET in FY07

Sensors/Explosives

\$5 million

EFRI (e.g., Energy, Cyberinfrastructure, Sustainability)

\$25 million total ENG

Response to 2003 COV - Slide 1 of 2

- Merit Review Poor response from mail reviewer
 In FY04 changed from mail review to panel review with two windows in FY04. Also increased proposal pressure
- Merit Review Broader impact weighting uneven
 - PDs brief panels
 - NSF-wide merit review committee, chaired by Kathie
 Olsen examining these issues
- Diversity of reviewers Improvement needed in geographical (West Coast), minority, women
 - Continue emphasis on achieving balance
 - Recruit from national laboratories and industry
 - Have initiated web-based new reviewer database
 - Continue to recruit from CTS-sponsored minority workshops

Response to 2003 COV - Slide 2 of 2

Low Average Award Size

Because of budget reductions and mortgage reduction policies, median award size is down about 5% to \$80,000/yr from FY03 to FY05

With continued mortgage restrictions and small projected increases in the core, median award size should be little changed.

Multidisciplinary Awards Should Be Increased

- Initiatives (NIRT, sensors, multiscale modeling) have been effective
- More difficult to foster cooperation between divisions when funding is tight

EFRI should increase multidisciplinary activity in selected areas