

National Science Board

International Science and Engineering Partnerships:

A Priority for U.S. Foreign Policy and Our Nation's Innovation Enterprise

February 14, 2008

Cover Design by James J. Caras, Design and Publishing Section,
Information Dissemination Branch, National Science Foundation

**International Science and
Engineering Partnerships:
A Priority for U.S. Foreign Policy and
Our Nation's Innovation Enterprise**

February 14, 2008

NATIONAL SCIENCE BOARD

Steven C. Beering, *Chairman*, President Emeritus, Purdue University, West Lafayette
Kathryn D. Sullivan, *Vice Chairman*, Director, Battelle Center for Mathematics and Science Education Policy, John Glenn School of Public Affairs, Ohio State University, Columbus

Mark R. Abbott, Dean and Professor, College of Oceanic and Atmospheric Sciences, Oregon State University
Dan E. Arvizu, Director and Chief Executive, National Renewable Energy Laboratory, Golden, Colorado
Barry C. Barish, Maxine and Ronald Linde Professor of Physics Emeritus and Director, LIGO Laboratory, California Institute of Technology
Camilla P. Benbow, Patricia and Rodes Hart Dean of Education and Human Development, Peabody College, Vanderbilt University
Ray M. Bowen, President Emeritus, Texas A&M University, College Station
John T. Bruer, President, The James S. McDonnell Foundation, St. Louis
G. Wayne Clough, President, Georgia Institute of Technology
Kelvin K. Droegemeier, Associate Vice President for Research, Regents' Professor of Meteorology and Weathernews Chair, University of Oklahoma, Norman
Kenneth M. Ford, Director and Chief Executive Officer, Institute for Human and Machine Cognition, Pensacola
Patricia D. Galloway, Chief Executive Officer, The Nielsen-Wurster Group, Inc., Seattle
José-Marie Griffiths, Dean, School of Information and Library Science, University of North Carolina, Chapel Hill
Daniel E. Hastings, Dean for Undergraduate Education and Professor, Aeronautics & Astronautics and Engineering Systems, Massachusetts Institute of Technology
Karl Hess, Professor of Advanced Study Emeritus and Swanlund Chair, University of Illinois, Urbana-Champaign
Elizabeth Hoffman, Executive Vice President and Provost, Iowa State University, Ames
Louis J. Lanzerotti, Distinguished Research Professor of Physics, Center for Solar-Terrestrial Research, New Jersey Institute of Technology
Alan I. Leshner, Chief Executive Officer and Executive Publisher, *Science*, American Association for the Advancement of Science, Washington, DC
Douglas D. Randall, Professor and Thomas Jefferson Fellow and Director, Interdisciplinary Plant Group, University of Missouri-Columbia
Arthur K. Reilly, Senior Director, Strategic Technology Policy, Cisco Systems, Inc., Ocean, New Jersey
Jon C. Strauss, President Emeritus, Harvey Mudd College
Thomas N. Taylor, Roy A. Roberts Distinguished Professor, Department of Ecology and Evolutionary Biology, Curator of Paleobotany in the Natural History Museum and Biodiversity Research Center, The University of Kansas, Lawrence
Richard F. Thompson, Keck Professor of Psychology and Biological Sciences, University of Southern California
Jo Anne Vasquez, Director of Professional Development, Policy and Outreach; Center for Research on Education in Science, Mathematics, Engineering, and Technology; Arizona State University, Tempe

Member *ex officio*

Arden L. Bement, Jr., Director, National Science Foundation

- - - - -

Craig R. Robinson, Acting Executive Officer, National Science Board and National Science Board Office Director

Task Force on International Science, Committee on Programs and Plans

Jon C. Strauss, *Chairman*
Dan E. Arvizu
Ray M. Bowen
Patricia D. Galloway

Karl Hess
Alan I. Leshner
Arthur K. Reilly
Thomas N. Taylor

Contents

Memorandum	v
Acknowledgments	vi
Executive Summary	1
Introduction	5
Benefits of International S&E Partnerships	7
Vision for U.S. Support of International S&E Partnerships	8
Strategic Priorities	11
Conclusions	21
Endnotes	23
Selected Acronyms	27
Appendix A: Examples of International S&E Partnerships	28
Appendix B: Summary of Board Activities	31
Appendix C: List of Participants in Task Force Roundtable Discussions and Meetings	33
Appendix D: List of Individuals Who Submitted Comments on Drafts of the Report	38

[Blank Page]

February 14, 2008

MEMORANDUM FROM THE CHAIRMAN OF THE NATIONAL SCIENCE BOARD

SUBJECT: *International Science and Engineering Partnerships: A Priority for U.S. Foreign Policy and Our Nation's Innovation Enterprise*

The National Science Board (Board) established the Task Force on International Science (Task Force) in September 2005 to examine the role of the U.S. Government in international science and engineering (S&E) partnerships. The Task Force was charged to focus on: facilitating partnerships between U.S. and non-U.S. scientists and engineers, both in the U.S. and abroad, and in developed and developing countries; and utilizing S&E partnerships in improving relations between countries and to raise the quality of life and environmental protection in developing countries.

The Task Force conducted a series of four roundtable discussions and meetings held in Washington, D.C. in May 2006, Singapore in September 2006, Brussels in March 2007, and the Middle East in July 2007 for Board Members to consult with the scientific community and science policy officials from U.S. Federal agencies and countries around the world. Throughout these discussions, the Task Force obtained a wide range of perspectives on the U.S. Government's role in supporting international S&E partnerships.

The Board, established by Congress in 1950, provides oversight for, and establishes the policies of, the National Science Foundation (NSF). It also serves as an independent body of advisors to the President and Congress on national policy issues related to S&E research and education.

We hope you will join the Board in supporting U.S. leadership in international S&E partnerships, which is crucial to global prosperity. Successful international S&E partnerships can build S&E capacity and expertise around the world and energize U.S. innovation, but the U.S. Government must now enhance a global strategy to support international S&E partnerships as new tools to strengthen diplomacy and foster capacity building in developing countries. This report presents the goals and recommended actions for the Nation, as well as guidance for NSF, to support international S&E partnerships.

Steven C. Beering
Chairman
National Science Board

Acknowledgments

The National Science Board (Board) thanks the many members of the science and engineering community, both home and abroad, who generously contributed their time and intellect to the development of this report. A list of participants in roundtable discussions and meetings of the Task Force on International Science is provided in Appendix C, and categorized by the locations of those discussions and meetings in Washington, D.C., Singapore, Brussels, and the Middle East. The individuals who responded to requests for public comments to the draft report are listed in Appendix D.

The Board Office staff, led by Dr. Michael Crosby, Executive Officer and Board Office Director, provided essential support and contributions throughout this project. Especially deserving of recognition are: Ms. Clara Englert, Ms. Amanda Slocum, and Ms. Tami Tamashiro, who served as Executive Secretaries to the Task Force on International Science; and Ms. Ann Ferrante, for editorial and publishing support.