

Astronomy and Astrophysics Advisory Committee

February 10, 2012

Tamara L. Dickinson
Senior Policy Analyst

Jerry Blazey
Assistant Director for Physical Sciences

Office of Science and Technology Policy

OSTP History

- Established by Congress in 1976 with a broad mandate to:
 - advise the President and others within the Executive Office of the President on the effects of science and technology on domestic and international affairs.
 - lead interagency efforts to develop and implement sound science and technology policies and budgets,
 - work with the private sector, state and local governments, the science and higher education communities, and other nations toward this end.

Key Accomplishments 2009-2011

- New responsibilities because of the strong historical and projected role of science, technology, and innovation in economic advancement
- New initiatives – many in partnership with other EOP offices or policy councils – to promote domestic manufacturing, create new job-training partnerships between community colleges and businesses, strengthen STEM education, increase the efficiency of government, and improve access to government data and services
- Key roles in Administration-wide initiatives on energy, Earth observation and environmental monitoring, climate change, regulatory reform, and cybersecurity, among others

Priorities

- Economic recovery, growth, and development
- Long-term health of R&D enterprise
- Energy and climate change
- Science, Technology, Engineering and Math (STEM) education
- Healthcare
- International engagement and development
- Homeland and national security

OSTP is in the Executive Office of the President

EOP also includes Offices of: Vice President, Chief of Staff, Cabinet Affairs, Communications, Intergovernmental Relations, Public Engagement, Legal Counsel, US Trade Representative, Energy & Climate Change, and more.

White House Science and Tech Events

Astronomy Night on the South Lawn, Oct 2009

First-ever White House Science Fair, Oct 2010

Second White House Science Fair, Feb 2012

NSF Career-Life Balance Initiative Launch, Sep 2011

Google Science Fair Winners in Oval, Oct 2011

OSTP Structure

Director
John P. Holdren

**Deputy Director
Policy**

Chief of Staff

**Assistant Director for
Legislative Affairs**

Senior Advisor

**Assistant Director for
Communications**

**Associate Director
Science**

**Principal Assistant
Director
Technology & Chief
Technology Officer**

**Principal Assistant
Director
Environment**

**Principal Assistant
Director
National Security &
International Affairs**

Carl Wieman

Tom Power

Steve Fetter

Arun Seraphin

Responsibilities of OSTP

- Policy for science and technology
 - Analysis, recommendations and coordination with other White House offices on R&D budgets and related policy issues, S&T education, scientific integrity, broadband, open government, ...
- Science and technology for policy
 - Independent advise for the President about S&T germane to all policy issues with which he is concerned
- Regulation and rule-making
 - Provide data analysis to OMB and S&T agencies

OSTP Managed Entities

- **National Science and Technology Council (NSTC)**
 - Deputy secretaries & undersecretaries of cabinet departments with S&T missions, plus heads of NSF, NIH, NASA, NOAA, NIST, EPA, USGS, CDC
 - Nominally chaired by the President; chaired in practice by the OSTP Director / Science Advisor; administered by OSTP
 - Coordinates S&T activities that cross agency boundaries
- **President's Council of Advisors on Science and Technology (PCAST)**
 - Members from academia, industry, NGOs
 - Helps link White House to wider ST&I community

The President meeting with PCAST and OSTP

National Science and Technology Council

- Committee on Environment, Natural Resources and Sustainability
- Committee on Homeland and National Security
- Committee on Science
- Committee on STEM Education (new)
- Committee on Technology

Science Division Focus

- **Live Sciences and Biotechnology**
 - BioEconomy Blueprint to harness biological innovations to address national challenges in health, food, energy, and environment. Due in February 2012
- **Physical Sciences and Engineering**
 - Nanotechnology activities and policies
 - Large Instruments & Facilities
- **Social and Behavioral Sciences**
 - A21 Taskforce to reduce burden on university research
- **Prizes and Awards**
- **STEM Education**
 - Inventory
 - Strategic Plan Released with FY013 Budget

Astronomy and Astrophysics

- Monitor and work with agencies on development of astronomy and astrophysics programs.
- Advise OMB on program priorities and reconciliation of those priorities with budget realities
- Specifics
 - JWST has been an area of recent activity with quarterly reports on project progress.
 - Facilitating interagency cooperation. Joint NSF/DOE LSST briefings, the most recent example.

Contact Information

Tammy Dickinson

202-456-6105

tdickinson@ostp.eop.gov

Jerry Blazey

202-456-4444

gblazey@ostp.eop.gov

