

*Annual Report to the Congress: Fiscal Year
1991*

March 1992

OTA-A-473

A bout the Report

The Office of Technology Assessment is an analytical support agency of the United States Congress. OTA works directly with and for the Committees of Congress, providing them with objective, thorough analysis of technological issues. This report to Congress is required under Sec. 11 of the Technology Assessment Act of 1972, Public Law 92434. It describes the activities of the Office in **Fiscal Year 1991 within the** context of the legislative agenda of the 101st Congress and the events in the United States and the world during 1991.

Contents

<i>1</i>	Chairman's Statement
<i>2</i>	Vice Chairman's Statement
<i>3</i>	TAAC Chairman's Statement
<i>5</i>	Director's Statement
<i>9</i>	Organization and Operations
<i>13</i>	Energy, Materials, and International Security Division
<i>17</i>	Health and Life Science\ Division
<i>21</i>	Science, Information, and Natural Resources Division
<i>24</i>	Work in Progress
<i>25</i>	Technology Assessment Advisory Council (TAAC)
<i>26</i>	OTA Awards and Fellowship Program
<i>28</i>	OTA Staff
<i>30</i>	Information Technology and OTA
<i>31</i>	Advisors and Panel Members
<i>50</i>	OTA Act
<i>58</i>	General Information

C

hairman's Statement

It has been my distinct pleasure to serve as Chairman of the Technology Assessment Board for the 102d Congress. Because my involvement with OTA stretches back to the agency's earliest days, becoming chairman has had special meaning to me.

Public policy is more than ever being determined by technology. This poses a true challenge for the Congress, for the issues with a technology content are often the most complex and subtle; yet science and technology is a field in which the average Member of Congress is not well equipped.

As OTA has become a mature and respected source of advice on science and technology, it has been of enormous assistance helping the Congress meet that challenge. When OTA staff address an issue of enormous complexity, they have had great success in distilling the issue to a range of options based on fact instead of rhetoric, and in a form that Members of Congress can understand and use. While the political judgments are properly left to us, we make them on a foundation of reality and hard analysis, as opposed to guesswork.

Some examples will illustrate the serious role that OTA now plays in Congressional policy consideration. The OTA work, *Federally Funded Research: Decisions For A Decade*, has given the Congress a wholly new view about how to manage the federal civilian research enterprise. OTA'S work in energy, such as the studies addressing fuel economy and our vulnerability to disruptions in our imported fuel supply, have become benchmarks in Congress' consideration of energy policy. The study, *Exploring The Moon and Mars: Choices For A Nation*, is now being used as a textbook by the Committees charged with deciding the future of our program for space exploration. OTA continues to give the Congress sophisticated advice on issues ranging from the management of our global environment to the future of our defense structure.

OTA has become one of the Congress' success stories, which perhaps are in short supply. So I look forward with happiness to a continuing relationship with this unique agency.

CONGRESSMAN GEORGE E. BROWN, JR.

V

ice Chairman's Statement

The Office of Technology Assessment has grown over the years as Congress realized the value of shared staff.

In my judgment, this organization of technical experts has greatly matured—both as a resource to Congress and as a useful source of information to the public. OTA reports and background papers are used to help frame policy debates here in Congress and are used by those ranging from academics to engineers in the field. And, it is important to note most of these studies would have been done in the House and the Senate by separate staffs if OTA'S reputation for fairness had not been established.

OTA'S recent study, *U.S. Oil Import Vulnerability: The Technical Replacement Capability*, was a very helpful document in the debate over energy policy. The study makes clear the Nation's growing dependence on imported oil, and our vulnerability in the event of disruption of foreign oil supply.

Another study, *Coping With An Oiled Sea*, has been very helpful to Congress. It got out the true facts about which oil spill cleanup measures are technologically feasible. Importantly, it told us that huge technological breakthroughs are not necessary, but good planning, training, and engineering are most helpful when addressing an oil spill.

OTA has done a good job providing Congress with sound technical analysis so that members of Congress and our staffs can make decisions based on the best facts available. OTA avoids waste and duplication because it is a resource shared by all the committees of Congress. In these times of tight budgets, I am glad we have such a resource—and believe we should do more to prevent duplication in basic staff research by the House and Senate.

I look forward to working with OTA in the future.

SENATOR TED STEVENS

AAC Chairman's Statement

It is a pleasure to submit this statement for the annual report. I wish to thank my Vice Chairman, Joshua Lederberg, and the Members of the Council for their support and assistance in what has been a most interesting and fulfilling year.

OTA has continued to perform as a first-rate analytical organization. Our 1991 review of four of OTA'S nine programs has reaffirmed our opinion that OTA'S staff and work product are very high. This applies to the quality of the work product, the experience and judgment of the staff, and the directions the agency is taking in the longer term.

The return on the Congress' investment in OTA is appreciable, and we strongly support appropriations to ensure that OTA continues to receive the resources it needs not only to maintain its staff, but also to tap outside expertise. This latter support is especially important for an agency that has a small staff but a diverse, variable agenda of analytical responsibilities.

CHASE N. PETERSON

In last year's report we projected that 1991 would be a "year undoubtedly filled with extraordinary events. That turned out to be a pretty safe bet. Some of the phenomena the world experienced in 1991, particularly the collapse of the Soviet-dominated system of centrally planned economies, will continue to 'try our National spirit and our commitments to future generations' for some time to come, making each new year unique and informed policymaking more important than ever.

OTA has long studied many of the technical issues that influenced the demise of the Soviet Union. For example, in 1981, we projected that the impending fall-off in Soviet gas and oil production (dominated by poor use of technology) would result in a slackened economic grip on Eastern Europe and decreased access to hard currency. Several OTA studies have illuminated the extraordinary impacts of computer and telecommunications technologies on production and service economies and have revealed the fact that these tools were readily adopted in market economies while they languished in centrally planned economies. Individuals who played crucial roles in the revolutions in Russia and Eastern Europe surely sensed that the globally integrating market was racing out of sight of the centrally planned economies and knew that radical change was imperative. Although the growing importance of information technologies contributed to the revolution, those same technologies also placed a subtle but effective control on its course by assuring universal access to events as they transpired.

Here at home, telecommunications provided constant contact with the rapid deployment, swift movements, in-process innovative problem-solving, and technologically advanced weapons wielded by well-trained coalition forces in Kuwait and Iraq. The world's voracious appetite for oil lay at the heart of this conflict and lies at the heart of many of the environmental problems that threaten the community of Nations. Energy and environment issues continue to occupy a fourth of OTA'S analysis effort.

The stubborn and persistent deficits in international payments, led by oil and auto imports, and federal entitlement programs that inexorably race beyond receipts contribute toward a double-dip recession. The Nation is questioning the priority of big technology projects—from the faulty billion dollar Hubble Telescope and

Galileo space probe to the anachronistic Strategic Defense Initiative strategy to protect the continental U.S. And our revered halls of science are showing disturbing signs of stress. The country seems to yearn for a change for the better and remains an innovative, responsive, and capable society. How can OTA contribute to meeting the challenges before us?

First, the Nation needs to become more acutely aware of the facts and they need to be ordered and integrated. An old Chinese proverb states: ‘ ‘If we don’t change direction, we’re very likely to end up where we’re headed, ’’ That early equivalent of Isaac Newton’s first law of motion is as true today as it was 3000 years ago. OTA not only describes where we are and where we are headed, but also how our trajectory can be modified if the country so chooses. In 1991, for example, OTA crafted a variety of energy and environmental strategies, including alternative long-range goals for levels of imports, reductions in greenhouse gases and cost-effective efficiency opportunities, stressing the vastly different endpoints likely to result from options ranging from maintaining the status quo all the way to decisions to make significant shifts in the economy. We pointed out the unhappy but true dimensions of our loss of industrial manufacturing competitiveness, its impact on U.S. standards of living, and the tough and long-term but necessary steps to turn things around. We described the serious health deficits of our children in a landmark review of adolescent health, and examined the crumbling health delivery system to rural America in our study of rural health care. We defined the sobering situation of the Nations defense nuclear and chemical waste mess and offered ways for more effective management and clean-up. We examined both the disadvantages and opportunities of rural areas to utilize telecommunications to improve public services as well as to improve their economic futures. We tackled the manifold issues surrounding point-of-sale record checks of firearms purchasers and helped clarify constraints and options, which resulted in successful legislation. And we outlined the principal conflicts facing the U.S. basic research system.

Second, we need to help leaders who can help define who we are, as a people and Nation, and who can articulate plans of action that are fair and achievable. In carrying out studies for committees of Congress, OTA draws on a wide variety of

perspectives from outside government and delivers its studies to the public as well as the congressional requesters. Hopefully, this provision of carefully drawn information enables leaders to articulate well-conceived choices and goals, and helps citizens to have better access to the power that knowledge gives, so that a stronger democratic society can prevail.

Mindful of our role in the policy process, OTA carefully leaves decisionmaking to elected officials. OTA neither advocates particular decisions nor takes political sides. The agency's job is to help focus, elevate, and illuminate debates about socio-technical issues. In a world increasingly dominated by technology, in a society increasingly influenced by science, people need trustworthy access to the specialized knowledge of science and technology.

As we look forward to 1992, OTA already has a full plate of analyses underway. These include studies of defensive medicine and health insurance, nuclear disarmament, counter-terrorism, defense conversion in our economy, renewable energy, defense waste cleanup, options to adapt to an unknown and future climate, computer software and intellectual property, prevention and treatment of osteoporosis, evaluation of the Oregon Medicaid proposal, agricultural alternatives to coca production, technology to improve literacy and learning by adults, and many more issues confronting Congress and the American people. With the continued assistance of hundreds of experts and stakeholders throughout the private and public sectors, both in the U.S. and from other countries, OTA will illuminate the facts, winnow the uncertainties, and weigh various potential impacts. With that task complete, we will faithfully synthesize, translate, and deliver the results for the Congress and the public to use as they see fit. The existence of knowledge—the fruit of research—is necessary but not sufficient. OTA'S job is to make knowledge truly accessible and therefore useful as we struggle as a Nation to govern ourselves wisely in a world full of both peril and opportunity.

JOHN H. GIBBONS

Organization and Operations

Created by the Technology Assessment Act of 1972 [86 Stat. 797], OTA is an agency of the legislative branch of the Federal Government (a copy of the Act is found on p. 50). OTA'S primary function is to provide congressional committees studies that identify the positive and negative consequences of policy alternatives affecting the uses of technology.

OTA assists Congress by identifying existing or probable impacts of technology; alternative technological methods and management programs for implementing specific actions (estimating and comparing the Impacts of alternatives); and areas where additional research or data collection is required to provide support for assessments. (OTA presents its completed analyses to the appropriate legislative authorities and, whenever possible, undertakes whatever additional related activities are necessary.

The Act provides for a bipartisan Technology Assessment Board, a director, and other employees and consultants that are necessary for the Office to conduct its work. The congressional board is made up of six Senators, appointed by the President pro tempore of the Senate, and six Representatives,

appointed by the Speaker of the House, evenly divided by party. In 1991, Rep. George E. Brown, Jr. (D-California) and Sen. Ted Stevens (R-Alaska) served as the Chairman and Vice Chairman, respectively, of the board. The two posts alternate between the Senate and House with each Congress. The board members from each Chamber select their respective officer.

The congressional board sets the policies of the Office and is the sole and exclusive body governing OTA. The board appoints the director, who is OTA'S chief executive officer and a nonvoting member of the board.

The Act also calls for a Technology Assessment Advisory Council composed of 10 public members eminent in scientific and technological fields, the Comptroller General of the United States, and the Director of the Congressional Research Service of the Library of Congress. The advisory council advises the board and the director on such matters as the balance, comprehensiveness, and quality of OTA'S work, and OTA'S nongovernmental resources.

Requests for OTA assessments may be initiated by:

- the chairman of any standing, special, select or joint committee of Congress, acting alone, at the request of the ranking minority member, or at the request of a majority of the committee members;
- | the OTA board; or
- the OTA director, in consultation with the board.

The authorization of specific assessment projects and the allocation of funds for their performance are the responsibilities of the OTA board.

The analytical work of the Office is organized into three divisions, each headed by an assistant director. They encompass assessments grouped in the areas of energy and materials; international security and commerce; industry, technology, and employment; biological applications; food and renewable resources; health; oceans and environment; science, education, and transportation; and telecommunications and computing technologies.

Staff of the Operations Division support the analytical work of the Office. The Operations Division is

divided into three main sections. Finance and Administrative Services includes Administrative Services and Budget and Finance. Information Management and Publishing Services includes Telecommunication and Information Systems, the Information Center, Publishing and Information Marketing. Personnel Services includes the Personnel Office. The Division provides the research staff and management with a variety of services and technologies vital to successful functioning of the Office. The Information Center also provides public access to the full collection of OTA publications, including an online index, and the Publications Unit within Information Marketing handles public dissemination of OTA publications.

The Congressional and Public Affairs Office assists in coordinating OTA'S work with various committees of the House and Senate, by initiating communications between OTA management and staff, and the Technology Assessment Board and the Technology Assessment Advisory Council. OTA publications are then widely disseminated.

nated on Capitol Hill and to the press. (General Information on OTA and availability of OTA publications is listed on the inside back cover.)

FY1991 Activities

The United States finds itself simultaneously propelled by centripetal and centrifugal forces. Domestic problems, such as unemployment, lack of affordable health care, illiteracy, force the Federal Government to focus on internal business at an unusually fine level of detail which encourage a growing degree of isolationism among U.S. citizens. Yet global problems like climate change, loss of control over nuclear weapons, and increasing tensions between the economic "have's" and "have not's" force the government's attentions outward, to focus on affairs far beyond national boundaries.

Concern about the technological changes which may impact the creation of a global economy lies at the heart of many of these problems. OTA provides Congress with thorough, impartial analyses of the potential role of science and technology in creating and addressing the pressing concerns of today . . . and tomorrow.

In FY1991, OTA highlighted the national and international implications of many technologies essential to economic well-being, such as energy supply and demand technologies. To help Congress grapple with domestic energy requirements (in particular the threat to Kuwait's oil supplies imposed by war), OTA published assessments on U.S. oil import vulnerability and on energy efficiency in the Federal Government. OTA also addressed the energy needs of developing countries, and looked specifically at the contributions of energy consumption to climate change.

OTA furthered its comprehensive examination of the U.S. position in the world economy with studies on such diverse topics as public works infrastructure, trade, and biotechnology. In FY1991, OTA continued to be shaped and guided by the bipartisan Technology Assessment Board, reflecting the explicit needs of the committees of jurisdiction, OTA serves as a shared resource for Congress, providing high-quality analyses of scientific and technological issues that are intrinsic to all important policy decisions, in a cost-effective way.

During FY1991, OTA delivered 44 formal publications to Congress, including assessment reports, background papers, a special report, staff papers, and administrative documents. As of September 30, 1991, 46 approved studies were in progress. An integral aspect of OTA's assessments includes providing expert advice, briefings, testimony, and results of OTA research to committees throughout the projects.

OTA served over 40 different Committees and Subcommittees of both Houses, typically in response to bipartisan requests.

E

nergy, Materials, and International Security Division

The Energy and Materials Program is responsible for assisting Congress in understanding the technological possibilities for developing our energy and materials resources and the consequences of these developments for society. OTA'S Energy and Materials Program covers those technologies that concern the extraction, delivery, and use of energy and materials, in addition to focusing attention on world markets and policies, including imports and exports of energy and materials.

The Industry, Technology, and Employment Program examines how technology affects the ability of U.S. industry to contribute to a healthy national economy. Its responsibilities include consideration of the competitiveness of U.S. industries in international markets, trade and economic development issues, the number and nature of employment opportunities, needs for worker education, training and retraining, and ways to ease adjustment in structural economic transitions. A Program with a specific employment focus is new at OTA (the Program was established in 1983), although many assessments have considered employment impacts, and employment and training issues have

The Division comprises three programs: Energy and Materials; Industry, Technology, and Employment," and International Security and Commerce.

been of central importance in several studies. This section of the program centers on the quantity, nature, and quality of jobs, the nature of and changes in job skills, and training and retraining across the work force.

OTA'S analyses of issues of national defense, international security, and space are conducted primarily by the International Security and Commerce Program. In recent years this has included: defense industry and technology, aspects of defense management, international collaboration, space transportation, orbital debris, nuclear offense and defense, arms control, export controls, NATO defensive strategy, terrorism, and commercial uses of space. The multi-disciplinary staff-including scientists, engineers, social scientists, and others-brings a broad perspective to these and other complex problems.

FY1991 Activities

The Division contributed considerably to the debate on major issues in the 102d Congress. Its work on improving automobile fuel economy was used extensively in the draft legislation on increasing Corporate Average Fuel Economy (CAFE) standards, and its assessment on U.S. oil import vulnerability

was critical to the debate on the National Energy Security Act of 1991. Other important work in energy-related areas included studies of energy efficiency in the Federal Government and energy in developing countries.

Assessments focusing on trade and worker training assisted Congress in developing legislation which will expand America's ability to compete in the global economy. Work on manufacturing and the economy provided critical information for Congress on the need for the development and diffusion of commercially important technologies.

Finally, the Division's work in international security, defense reindustrialization, and space has broadened the debate in Congress. Assessments as diverse as technology against terrorism, the global arms trade, and exploration of the Moon and Mars have assisted Congress in sorting through these very complex issues. The timely study of defense reindustrialization issues is critical to the work in this area by the House and Senate Armed Services Committees.

ENERGY IN DEVELOPING COUNTRIES, JANUARY 1991

Requested by:

Senate Committee on Governmental Affairs
House Committee on Energy and Commerce

ENERGY EFFICIENCY IN THE FEDERAL GOVERNMENT: GOVERNMENT BY GOOD EXAMPLE?, MAY 1991

Requested by:

Senate Committee on Governmental Affairs
Senate Committee on Energy and Natural Resources
House Committee on Energy and Commerce
House Committee on Science, Space, and Technology

ENERGY TECHNOLOGY CHOICES: SHAPING OUR FUTURE, JULY 1991

Requested by:

House Committee on Energy and Commerce
House Committee on Government Operations

ORBITING DEBRIS: A SPACE ENVIRONMENTAL PROBLEM—BACKGROUND PAPER, OCTOBER 1990

Requested by:

Senate Committee on Commerce, Science, and Transportation
House Committee on Science, Space, and Technology

TECHNOLOGIES FOR START AGREEMENT: Verification Technologies: Measures for Monitoring Compliance With the START Treaty, December 1990

Verification Technologies: Managing Research and Development for Cooperative Arms Control Monitoring Measures, May 1991

Verification Technologies: Cooperative Aerial Surveillance in International Agreements, July 1991

Requested by:

Senate Committee on Foreign Relations
House Committee on Foreign Affairs

WAGING THE NATION'S DEFENSE INDUSTRIAL STRENGTH IN A CHANGING SECURITY ENVIRONMENT:

Adjusting to a New Security Environment: The Defense Technology and Industrial Base Challenge-Background Paper, February 1991
Redesigning Defense: Planning the Transition to the Future U.S. Defense Industrial Base, July 1991

Requested by:

Senate Committee on Labor and Human Resources
Senate Committee on Commerce, Science, and Transportation
Senate Committee on Foreign Affairs
Senate Committee on Armed Services
House Committee on Interior and Insular Affairs
House Committee on Government Operations

GLOBAL ARMS TRADE: COMMERCE IN ADVANCED MILITARY TECHNOLOGY AND WEAPONS, JUNE 1991

Requested by:

Senate Committee on Armed Services
House Committee on Government Operations

TECHNOLOGY AGAINST TERRORISM: THE FEDERAL EFFORT, JULY 1991

Requested by:

Senate Committee on Governmental Affairs
Senate Committee on Foreign Relations
Senate Committee on Commerce, Science, and Transportation

EXPLORING THE MOON AND MARS: CHOICES FOR THE NATION, JULY 1991

Requested by:

Senate Committee on Appropriations
House Committee on Appropriations

Photo credit: General Electric Company

The Biological Applications Program assesses state-of-the-art technologies arising from the cutting edge of biological science. The Program is responsible for assisting Congress in understanding biomedical technologies by exploring the consequences of those technologies and their applications on society, government, the economy, ethics, and the law.

The Food and Renewable Resources Program assesses national and international agriculture-related technologies used to provide society with food, fiber, and chemicals; technologies that affect the ability to sustain in perpetuity the renewable resource base that makes such production possible; and other technologies that affect the provision of environmental services derived from renewable resource systems. The Program also provides extensive experience in these fields as they relate to the problems of developing countries.

The Health Program's charter is reflected in two primary efforts:

- 1) assessment of specific clinical and general health care technologies, and
- 2) studies of broader issues of health policy related to, or with implications for, technology. In addition, it has

The Division comprises three programs: Biological Applications, Food and Renewable Resources; and Health.

certain statutory methodology oversight responsibilities regarding Vietnam veterans health studies, and provides staff work for OTA's mandated responsibility to appoint members of the Prospective Payment Assessment Commission and the Physician Payment Review Commission.

FY1991 Activities

The Health and Life Sciences Division contributed heavily to congressional consideration of issues in the 102d Congress. Studies on biotechnology addressed issues both economic and global as well as the specific concerns of the domestic dairy industry. Complex subjects such as neural grafting and health risks of immunotoxic substances were addressed in studies enabling several committees' evaluation of policy in these important areas.

The Division's work on agricultural approaches to reduce agrichemical contamination of groundwater was used to support development of several programs in the 1990 Farm Bill, and continues to be used to develop further legislation related to nitrate contamination of groundwater. The study on universities and development assistance has been used in rewriting the

Foreign Assistance Act, and work on agricultural commodities as industrial raw materials has been used in oversight of research on traditional and new crops for industrial use.

OTA'S Health Program completed a major assessment on adolescent health. Its continuing work on AIDS-related issues has been essential in keeping legislators informed on this most critical of health care issues.

NEW DEVELOPMENTS IN NEUROSCIENCE:
Neural Grafting: Repairing the Brain and Spinal Cord, October 1990
Biological Rhythms: Implications for the Worker, September 1991

Requested by:

House Committee on Energy and Commerce
House Committee on Veterans Affairs
House Committee on Science, Space, and Technology
House Committee on Appropriations

GENETIC MONITORING AND SCREENING IN THE WORKPLACE, OCTOBER 1990

Requested by:

Senate Committee on Commerce, Science and Transportation
House Committee on Energy and Commerce
House Committee on Science, Space, and Technology

IDENTIFYING AND CONTROLLING IMMUNOTOXIC SUBSTANCES—BACKGROUND PAPER, MAY 1991

Requested by:

Senate Committee on Environment and Public Works

BENEATH THE BOTTOM LINE: AGRICULTURAL APPROACHES TO REDUCE AGRICHEMICAL CONTAMINATION OF GROUNDWATER NOVEMBER 1990

Requested by:

House Committee on Agriculture
House Committee on Public Works and Transportation

EMERGING AGRICULTURAL TECHNOLOGY: ISSUES FOR THE 1990s:

U.S. Dairy Industry at a Crossroad: Biotechnology and Policy Choices, May 1991
Agricultural Commodities as Industrial Raw Materials, June 1991

Requested by:

Senate Committee on Agriculture, Nutrition, and Forestry
House Committee on Agriculture

NEW OPPORTUNITIES FOR U.S. UNIVERSITIES AND DEVELOPMENT ASSISTANCE: AGRICULTURE, NATIONAL RESOURCES, AND ENVIRONMENT—BACKGROUND PAPER SEPTEMBER 1991

Requested by:

House Committee on Foreign Affairs
House Committee on Science, Space, and Technology
Senate Committee on Foreign Relations

CHILDREN'S DENTAL SERVICES UNDER THE MEDICAID PROGRAM—BACKGROUND PAPER, OCTOBER 1990

Requested by:

House Committee on Energy and Commerce

ADOLESCENT HEALTH:

Volume I: Summary and Policy Options, April 1991

Volume 111: Crosscutting Issues in the Delivery of Health and Related Services, June 1991

Requested by:

Senate Select Committee on Indian Affairs
Senate Committee on Commerce, Science, and Transportation

OUTPATIENT IMMUNOSUPPRESSIVE DRUGS UNDER MEDICARE, AUGUST 1991

Requested by:

Senate Committee on Finance

S

cience, Information, and Natural Resources Division

OTA's Oceans and Environment Program is responsible for all ocean-related questions, including ocean resources and maritime policy, and for large-scale environmental issues, such as climate modification and water pollution. The work of the Program usually falls under one of five basic categories: Federal services, natural resources, pollution control, marine industry, and large-scale environmental issues.

The Science, Education, and Transportation Program is responsible for work on a variety of topics, ranging from transportation and infrastructure to the newer issues of science policy and education. Science policy considers viability of the U.S. scientific enterprise, as well as allocation and decision-methods available to the Congress to support and manage research. Research in education, while concentrating on schools, also includes studies using technology for alternative learning environments.

The Telecommunication and Computing Technologies Program is responsible for assisting Congress in developing national policies related to telecommunications, information, microelectronics, software, and computer technologies. The Program's responsibilities include monitoring the research

The Division comprises three programs: Oceans and Environment; Science, Education, and Transportation; and Telecommunication and Computing Technologies.

and development of new information technologies and assessing the implications of these technologies for the American industry and the public.

FY1991 Activities

The diversified nature of the subjects the Division covers made it particularly useful in the legislative process of the 102d Congress. The Division released two major environmental studies during the year, both of which were used heavily in Congressional debate. Its study of defense nuclear waste was significant in developing such legislative proposals as the Federal Facilities Compliance Act and measures incorporated into the Department of Defense authorization act. The assessment of global climate change assisted Congress in the consideration of more than 150 bills dealing with some aspect of climate change.

OTA transportation studies played a prominent role in legislative action in FY1991. The study on infrastructure technology, management, and financing provided major impetus for consideration of dramatically new surface transportation legislation. The analysis of issues related to tiltrotor aircraft and

magnetic levitation vehicles was valuable in assisting committees in determining funding, OTA's work on federally funded research has been instrumental in assisting the House Science, Space, and Technology Committee's Task Force on the Health of Research.

The Division released a major assessment of rural telecommunications issues in FY1991 which has been instrumental in legislation relevant to the Rural Electrification Administration. The Division's work on automated record checks for Firearm purchasers was critical in the debate on significant new crime legislation.

CHANGING BY DEGREES, STEPS TO REDUCE GREENHOUSE GASES, FEBRUARY 1991

Requested by:
Senate Committee on Environment and Public Works
Senate Committee on Commerce, Science, and Transportation

COMPLEX CLEAN UP. THE ENVIRONMENTAL LEGACY OF NUCLEAR WEAPONS PRODUCTION, FEBRUARY 1991

Long-Lived Legacy Managing High-Uvel and Transuranic Waste at the DOE Nuclear Weapons Complex- Background Paper, May 1991

Requested by:
Senate Committee on Armed Services
House Committee on Merchant Marine and Fisheries
House Committee on Interior and Insular Affairs

FINDING THE RX FOR MANAGING MEDICAL WASTE, FEBRUARY 1991

Requested by:
House Committee on Science, Space, and Technology

BIOREMEDIATION FOR MARINE OIL SPILLS--BACKGROUND PAPER, MAY 1991

Requested by:
Technology Assessment Board

DELIVERING THE GOODS: PUBLIC WORKS TECHNOLOGIES, MANAGEMENT, AND FINANCING, APRIL 1991

Requested by:
Senate Committee on Environment and Public Works
Senate Committee on Commerce, Science, and Transportation

FEDERALLY FUNDED RESEARCH: DECISIONS FOR A DECADE, MAY 1991

Requested by:
House Committee on Science, Space, and Technology

MOVING AHEAD: 1991 SURFACE TRANSPORTATION LEGISLATION, JUNE 1991

Requested by:
Senate Committee on Environment and Public Works

SEEKING SOLUTIONS. HIGH-PERFORMANCE COMPUTING FOR SCIENCE--BACKGROUND PAPER, MARCH 1991

Requested by:
House Committee on Science, Space, and Technology
Senate Committee on Commerce, Science, and Transportation

RURAL AMERICA AT THE CROSSROADS: NETWORKING FOR THE FUTURE, MAY 1991

Requested by:
Joint Economic Committee

AUTOMATED RECORD CHECKS OF FIREARM PURCHASERS: ISSUES AND OPTIONS, JULY 1991

Requested by:
Senate Committee on the Judiciary

W

ork in Progress at Year-End

More than 45 projects were in progress during fiscal year 1991. In addition, 16 new studies were undertaken. This section lists the titles of assessments underway or in press, as of September 30, 1991.

ENERGY, MATERIALS, AND INTERNATIONAL SECURITY DIVISION

Energy and Materials Program

- Technological risks and opportunities for future U.S. energy supply and demand
- New energy technologies in developing countries
- U.S. energy efficiency: past trends and future opportunities
- Materials technology: integrating environmental goals with product design
- Renewable energy technology: research development and commercial prospects
- Aging nuclear powerplants: life attainment, license extension and decommissioning

Industry, Technology, and Employment Program

- Competing economies: America, Europe, and the Pacific Rim
- Technology opportunities for economic conversion
- U.S.-Mexico trade, technology, and investment
- American industry and the environment: implications for trade and U.S. competitiveness

International Security and Commerce Program

- Technologies for START agreement
- Technology against terrorism

- Managing the Nation's defense industrial strength in a changing security environment
- Policy body armor standards and testing

HEALTH AND LIFE SCIENCES DIVISION

Biological Applications Program

- New developments in neuroscience
- Biotechnology in a global economy
- Cystic fibrosis: implications of population screening
- Research on risk assessment of chemical carcinogens
- Technologies for understanding the root causes of substance abuse and addiction

Food and Renewable Resources Program

- Emerging agricultural technology: issues for the 1990s
- Forest service planning: accommodating uses, producing outputs, and sustaining ecosystems
- Agricultural alternatives to coca production
- Non-indigenous species in the United States

Health Program

- Monitoring of mandated veteran studies
- Drug labeling in developing countries
- Federal response to AIDS: congressional issues
- Adolescent health
- Government policies and pharmaceutical research and development
- Evaluation of the Oregon Medicaid Proposal

- Home intravenous and immunosuppressive drug therapies under the Medicare Program
- Appointment and monitoring of the prospective payment assessment commission and the physician payment review commission
- Technology, insurance and health care system
- Defensive medicine and the use of medical technology
- Policy issues in the prevention and treatment of osteoporosis

SCIENCE, INFORMATION, AND NATURAL RESOURCES DIVISION

Oceans and Environment Program

- Medical waste and other "non-hazardous" solid waste issues

Science, Education, and Transportation Program

- Schools, kids, and measurement: technologies of assessment
- New ways: tilt rotor aircraft and magnetically levitated vehicles
- Technologies for literacy
- Intercity bus access for individuals with disabilities
- Aviation research, technology development, and implementation: looking to the future

Telecommunication and Computing Technologies Program

- Information technology and research
- Computer software and intellectual property: meeting the challenges of technological change and global competition
- Miniaturization technologies
- Federal telecommunications for the 21st century: transforming the delivery of government services

T

echnology Assessment Advisory Council

The Technology Assessment Advisory Council (TAAC) was established by OTA'S statute, and members are appointed by OTA'S congressional Technology Assessment Board (TAB). The council advises TAB and the Director on issues and other matters related to science, technology, and technology assessment.

TAAC Members

CHASE N. PETERSON, *Chairman*

Dr. Peterson, formerly President, is a Professor of Medicine at the University of Utah. He practiced medicine at the Salt Lake Clinic and taught at the LDS Hospital and University of Utah Medical School until his appointment as Dean of Admissions and Financial Aids at Harvard College. There he also served as Vice President for Alumni Affairs and Development. Dr. Peterson returned to the University of Utah in 1978 as Vice President for Health Sciences, and has served as University President from 1983-1991.

JOSHUA LEDERBERG, *Vice Chairman*

Dr. Lederberg, former President, is now Professor at Rockefeller University. He is the former Chairman of the Department of Genetics at Stanford University School of Medicine. He is a member of the National Academy of Sciences and is a Nobel Laureate in Physiology and Medicine.

LEWIS M. BRANSCOMB

Dr. Branscomb is the Albert Pratt Public Service Professor at Harvard's John F. Kennedy School of Government. He is a former executive of International Business Machines. Prior to joining IBM, he was the Director of the National Bureau of Standards.

MICHEL T. HALBOUTY

Mr. Halbouty is Chairman of the Board of Michel T. Halbouty Energy Co. in Houston, Texas. Prior to establishing his company, he was a chief geologist and petroleum engineer with Glenn H. McCarthy and also with Yount-Lee Oil Co.

NEIL E. HARL

Dr. Harl is the Charles F. Curtiss Distinguished Professor of Economics at Iowa State University, where he has served on the faculty since 1964.

JAMES HUNT

Dr. Hunt is the chancellor of the University of Tennessee Health Science Center in Memphis. He previously served as the Dean of Medicine for the University and as Chairman of the Department of Medicine at the Mayo Clinic.

HENRY KOFFLER

Dr. Koffler, formerly President, is a Professor of Biochemistry and Microbiology at the University of Arizona. He previously served on the faculties of the University of Massachusetts, University of Minnesota, and Purdue University.

MAX LENNON

Dr. Lennon is President of Clemson University. He is the former Vice President for Agricultural Administration and Executive Dean for Agriculture at the Ohio State University. He previously

served as Dean of Agriculture at the University of Missouri and Associate Dean and Professor at Texas Tech University.

JOHN F.M. SIMS

Dr. Sims is Vice President of Marketing for Usibelli Coal Mine, Inc. He previously served as Director of the Office of Mineral Development with the Alaska Department of Commerce and Economic Development. Dr. Sims also taught Geological Engineering at the University of Alaska-Fairbanks.

MARINA v.N. WHITMAN

Dr. Whitman is Vice President and Group Executive for Public Affairs Staff Group at General Motors Corporation. She previously served as Vice President and Chief Economist at General Motors. She also taught at the University of Pittsburgh.

Statutory Members

CHARLES A. BOWSHER

Mr. Bowsher is Comptroller General of the United States and Director of the U.S. General Accounting Office.

JOSEPH E. ROSS

Mr. Ross is Director of the Congressional Research Service, U.S. Library of Congress.

The Distinguished Service Award is given to those individuals who have made notable outstanding contributions to OTA and the accomplishment of OTA'S mission. Nominations are made by all OTA staff, and employees in all job categories are eligible. A rotating Employee Recognition Committee selects the recipients. The following OTA staff were honored with the Distinguished Service Award for 1991 at the Employee Recognition Reception, October 3, 1991:

Peter Blair, Program Manager,
Energy and Materials Program

Larry Bond, Senior Systems Analyst,
Telecommunications & Information
Systems

Kerry Kemp, Senior Analyst, Health
and Life Sciences Division

Peter Johnson, Senior Associate, Oceans
and Environment Program

■ John P. Andelin, Assistant Director,
Science, Information, and Natural
Resources

California Institute of Technology
1991 Distinguished Alumni

■ John H. Gibbons, Director
Federation of American Scientists
1990 Public Service Award
American Physical Society
1991 Leo Szilard Award

■ Linda G. Roberts, Senior Associate,
Science, Education, and
Transportation Program
Electronic Learning magazine,
Educator of the Decade

The National Association of Government Communicators conducts the Blue Pencil Competition as an annual recognition of outstanding government communications projects and their producers. Entries are judged on writing, editorial content, layout and design, achievement of purpose and cost-effectiveness. This year three OTA reports were recognized in the Blue Pencil Competition:

■ Genetic Monitoring and Screening in the Workplace, Biological Applications Program, Margaret Anderson, Project Director—Second Place in the Publication for Technical Audience Category

TA Awards and Fellowship Program

- Electronic Bulls and Bears: U.S. Securities Markets and Information Technologies, Telecommunication and Computing Technologies Program, Vary Coates, Project Director—Honorable Mention in the Monographs Category
- Rural America at the Crossroads: Net working for the Future, Telecommunication and Computing Technologies Program, Linda Garcia, Project Director—Honorable Mention in the Monographs Category

In April 1991, the Technology Assessment Board established the Morris K. Udall Fellowship Program in honor of the retiring congressman from Arizona who served 30 years in the House of Representatives. Udall, one of the founders of OTA, had been a member of the Technology Assessment Board since February 6, 1973. He served as chairman during the 96th, 98th and 100th Congresses and as Vice Chairman during the 97th and 99th Congresses.

Udall contributed significantly to the work and direction of OTA. "Congressman Udall has supported, defended, and guided the OTA with great dignity,

humor, wisdom, and sensitivity," said John H. Gibbons, Director of OTA, in announcing the new program. "We are surely saddened to see him retire. We express profound thanks for giving such full measure to public service.

The Udall Fellowship Program carries on the OTA Confessional Fellowship Program and is awarded to up to six individuals each year for a 1-year appointment at OTA. Qualified candidates must demonstrate exceptional ability in areas needed in OTA'S work, such as the physical or biological sciences, engineering, law, economics, environmental and social sciences, and public policy. Candidates must have significant experience in technical fields or management or have completed research at the doctoral level.

Jacqueline Corrigan, Health Program
David Reeker, Health Program
Kathy Hudson, Food and Renewable Resources Program

Carol Edwards, Science, Education, and Transportation Program

OFFICE OF THE DIRECTOR

John H. Gibbons, *Director*
 Susanne Baehrel, *Executive Assistant*
 Holly Gwin *General Counsel*
 Barbara Murphy, *Division Assistant*
 Gilda Squire, *Secretary*

Congressional and Public Affairs

James Jensen *Director, Congressional Affairs*
 Jean McDonald, *Director, Press Affairs*
 Barbara Ketchum, *Administrative Secretary*
 Karen Piccione, *Administrative Assistant*
 Eugenia Ufholz, *Congressional Affairs Officer*

ENERGY, MATERIALS, AND INTERNATIONAL SECURITY DIVISION

Lionel S. Johns, *Assistant Director*
 Beth Alexiou, *Division Assistant*
 Henry Kelly, *Senior Associate*

Energy and Materials Program

Peter Blair, *Program Manager*
 Tina Aikens, *Secretary*
 Samuel Baldwin, *Senior Analyst*
 Pidge Chapman, *Office Administrator*
 Alan Crane, *Senior Associate*
 Joy Dunkerley, *Senior Analyst*
 Gregory Eyring, *Senior Analyst*
 Karen Larsen, *Senior Analyst*
 Linda Long, *Administrative Secretary*
 John Newman, *Senior Analyst*
 Steven Plotkin, *Senior Associate*
 Robin Roy, *Senior Analyst*

Industry, Technology, and Employment Program

Audrey Buyrm *Program Manager*
 John Alic, *Senior Associate*
 Wendell Fletcher, *Senior Analyst*
 Kitty Gilhman, *Senior Associate*
 Julie Gorte, *Senior Associate*
 Carol Guntow, *Office Administrator*
 William Keller, *Senior Analyst*
 Gretchen Kolsrud, *Senior Associate*
 Robert Weissler, *Senior Analyst*
 Diane White, *Administrative Secretary*

International Security and Commerce Program

Alan Shaw, *Program Manager*
 Jacqueline Boykin *Office Administrator*
 Michael Callahan, *Senior Analyst*

Arthur Charo, *Senior Analyst*
 Gerald Epstein, *Senior Analyst*
 Anthony Fainberg, *Senior Associate*
 Thomas Karas, *Senior Associate*
 Jack Nunn, *Senior Analyst*
 Louise Staley, *Administrative Secretary*
 Christopher Waychoff, *Analyst*
 Ray Williamson, *Senior Associate*

HEALTH AND LIFE SCIENCES DIVISION

Roger Hendman, *Assistant Director*
 Barbara Murphy, *Division Assistant*
 Kerry Kemp, *Analyst*

Biological Applications Program

Michael Gough, *Program Manager*
 Margaret Anderson, *Analyst*
 Joyce Brentley, *Analyst*
 Laura Lee Hall, *Analyst*
 Kathi Hanna, *Senior Analyst*
 Jacqueline Keller, *Research Assistant*
 Jene Lewis, *Secretary*
 David Liskowsky, *Senior Analyst*
 Margaret McLaughlin, *Analyst*
 Robyn Nishimi, *Senior Analyst*
 Kevin O'Connor, *Senior Analyst*
 Cecile Parker, *Office Administrator*
 Linda Rayford, *Administrative Secretary*

Food and Renewable Resources Program

Walter E. Parham, *Program Manager*
 Patricia Durana, *Analyst*
 Nellie Hammond, *Administrative Secretary*
 Alison Hess, *Senior Analyst*
 Nathaniel Lewis, *Office Administrator*
 Michael Phillips, *Senior Associate*
 Carolyn Swann, *PC Specialist*
 Robin White, *Analyst*
 Phyllis Windle, *Senior Associate*

Health Program

Clyde J. Behney, *Program Manager*
 Jackie Corrigan, *Senior Analyst*
 Virginia Cwalina, *Office Administrator*
 Denise Dougherty, *Senior Associate*
 Jill Eden, *Senior Analyst*
 Hellen Gelband, *Senior Associate*
 Michael Gluck *Senior Analyst*
 Marion Grochowski, *Secretary*
 Maria Hewitt, *Senior Analyst*
 Katie Maslow, *Senior Analyst*
 Robert McDonough, *Senior Analyst*
 Elizabeth Moliter, *Research Assistant*
 Eileen Murphy, *PC Specialist*
 Elaine Power, *Senior Analyst*
 Judith Wagner, *Senior Associate*
 Leah Wolfe, *Research Analyst*

TA Staff as of September 1991

SCIENCE, INFORMATION, AND NATURAL RESOURCES DIVISION

John Andelin, *Assistant Director*
Christopher Clary, *Division Assistant*

Oceans and Environment Program

Robert Niblock, *Program Manager*
Kathleen Beil, *Office Administrator*
Rosina Bierbaum, *Senior Associate*
Robert Friedman, *Senior Associate*
Emilia Govan, *Senior Analyst*
Joan Harn, *Senior Analyst*
Peter Johnsnorn, *Senior Associate*
Howard Levenson, *Senior Associate*
Tara O'Toole, *Senior Analyst*
German Reyes, *Analyst*
Beth Robinson, *Analyst*
Sally Van Aller, *Administrative Secretary*
William Westermeyer, *Senior Analyst*

Science, Education, and Transportation Program

Nancy Carson, *Program Manager*
Jonathan Atkin, *Analyst*
Daryl Chubin, *Senior Associate*
Tamara Cynranski, *Administrative Secretary*
Kevin Dopart, *Senior Analyst*
Marsha Fenn, *Office Administrator*
Michael Feuer, *Senior Analyst*
Kathleen Fulton, *Senior Analyst*
Gay Jackson, *PC Specialist*
Edith Page, *Senior Associate*
Linda Roberts, *Senior Associate*

Telecommunication and Computing Technologies Program

James Curlin, *Program Manager*
Karen Bandy, *Senior Analyst*
Alan Buzacott, *Analyst*
Vary Coates, *Senior Associate*
Elizabeth Emanuel, *Office Administrator*
Linda Garcia, *Senior Analyst*
Karolyn St. Clair, *PC Specialist*
Joan Winston, *Senior Analyst*
Fred Wood, *Senior Associate*
David Wye, *Analyst*
Jo Anne Young, *Secretary*

OPERATIONS DIVISION

Bart McGarry, *Operations Manager*

Finance and Administrative Services

Claude Bowen, *Director, Finance and
Administrative Services*
Diann Hohenthauer, *Contract Specialist*

OTA is composed of 143 permanent staff members of which 75 percent are analytical and 25 percent are administrative.

Budget and Finance

Carolyn Harris, *Budget and Finance Officer*
Carolyn Datcher, *Senior Accounting Technician*
Frances Hemingway, *Senior Finance Analyst*
Carrie Miller, *Accounting Technician*

Information Management and Publishing Services

Martha Dexter, *Director, Information
Management and Publishing Services*

Information Marketing

Debra Datcher, *Information Marketing Officer*

Publishing Office

Katie S. Boss, *Manager, Publishing Services*
Dorinda Edmondson, *Electronic Publishing
Specialist*
J. Christine Onrubia, *Graphic Designer/
Illustrator*

Telecommunications and Information Systems

Sylvester Boyd, *Manager, Telecommunications
and Information Systems*
Larry Bond, *Senior Systems Analyst*
Mary Beth Breitbach, *Systems Support Specialist*

Darcel Copeland, *Software-c Systems Specialist*
Brenda Hahn, *Systems Support Analyst*
Philip Jackson, *Senior Systems Integrator*

Information Center

Gail Kouril, *Manager, Information Services*
Debra McCurry, *Information Specialist*
Linda Trout, *Reference Librarian*
Keith West, *Information Technician*

Personnel Office

William Norris, *Personnel Director*
Lola Craw, *Personnel Specialist*
Laura Ellinger, *Administrative Assistant*

Medical Services

Janet Hammond

I

nformation Technology and OTA

The Office of Technology Assessment is an information resource for Congress. Within OTA itself, information management and technology are a high priority in gathering information, analyzing it, and producing high-quality reports for the Congress. In FY1991, OTA emphasized the importance of information management by reorganizing the Operations Division to include a group, Information Management and Publishing Services, which combines the Telecommunications and Information Systems office, the Information Center, the Publishing Office, and the Information Marketing office. The group is responsible for office automation support, information retrieval and research services, publishing services, and dissemination of OTA information and products.

The introduction of microcomputer technology in office systems has dramatically affected the quality and productivity of OTA. Since the first personal computer was purchased in 1984, the number of publications produced by OTA has increased from an average of 35 in 1984 to an average of 45-50 in 1991. Gradually, each OTA staff workstation was equipped with a personal computer and a local area network was established. The advantages this system has brought include more efficient

communication of information within the agency, higher productivity for research staff, a higher proportion of research staff to support staff, and streamlined publishing services.

Information technology in OTA also includes sophisticated use of information retrieval technology, including on-line access to research databases from each workstation and research use of CD-ROM databases in the Information Center. In FY1991, OTA gained access for each workstation to the Internet international research network, advancing our abilities to communicate with the research community worldwide.

Looking to the future, OTA will continue to explore the leading edge of information technology for improvements in our own productivity and dissemination of information. Electronic delivery of OTA publications via on-line information systems and international research networks is currently being explored. Advanced systems for transfer of information and communication within the legislative branch are in the planning stages with the coordination of offices and agencies across Capitol Hill. OTA does more than assess technology-the application of new technologies in producing high-quality, cost-efficient information for the Congress is a top priority.

A

dvisory Panel Members*

Energy and Materials Program

ENERGY, TECHNOLOGY AND THE ENVIRONMENT IN DEVELOPING COUNTRIES ADVISORY PANEL

Harry G Barnes, Jr, *Chairman*
Executive Director
Critical Languages & Area Studies Consortium

Irma Adelman
Professor
Department of Agriculture and Resource Economics
University of California, Berkeley

Jeffrey Anderson
Director
Comparative Country Analysis
Institute of International Finance

Edward S. Ayensu
President
Pan-African Union for Science & Technology

Gerald Barnes
Manager
International Regulations Department
General Motors

Mohamed T El-Ashry
Director of Environment
World Bank

Erik Hansen
Principal Technical Advisor
Bureau of Program Policy & Evaluation
United Nations Development Programme

Carl N. Hodges
Director
Environmental Research Laboratory
University of Arizona

Amory Lovins
Director
Research Department
Rocky Mountain Institute

Mohan Munasinghe
Chief
Environment Department
World Bank

Henry Normam
Executive director
Volunteers in Technical Assistance

Mrs. Waafas Ofosu-Amaah
Project Director
Network

R.K. Pachauri
Director
Data Energy Research Institute

D. Lou Peoples
Senior Vice President
RCG/Hagler, Bailly, Inc.

Gabriel Sanchez-Slcna
Executive Director
OLADE

Kirk R. Smith
Program Coordinator
Risk, Resources, & Development
Environment & Policy Institute

Irving Snyder
Director
Research and Development
Dow Chemical Co.

Thomas B Stael, Jr.
Private Consultant

Lu Yingzhong
Professor
Professional Analysis Inc.

Montague Yudehman
Senior Fellow
World Wildlife Fund and
The Conservation Foundation

Jack W. Wilkinson
Chief Economist & Director
International Economics
Sun Refining & Marketing Co.

Robert H Williams
Senior Research Scientist
Center for Energy and Environmental Studies
Princeton University

Eugene Zeltmann
Manager
Trade & Industry Associations
General Electric Co

ENERGY TECHNOLOGY CHOICES: SHAPING OUR FUTURE ADVISORY PANEL

John Sampson Toll, *Chairman*
President
Universities Research Association, Inc.

Charles A. Berg
Professor & Chairman of Mechanical Engineering
Department of Mechanical Engineering
Northwestern University

James H Caldwell, Jr
Consultant

Daniel A. Dreyfus
Vice President
Strategic Analysis & Energy Forecasts
Gas Research Institute

Frederick J. Ellart
Consultant

David Lee Kulp
Manager
Fuel Economy Planning & Compliance
Ford Motor Co.

Jessica Mathews
Vice President and Director of Research
World Resources Institute

Edwin Rothschild
Citizen Action
Citizen/Labor Energy Coalition

Maxine Savitz
Director
Garrett Ceramic Components
Garrett Processing Co.

Jack W. Wilkinson
Chief Economist & Director
International Economics
Sun Refining & Marketing Co.

Mason Willrich
Senior Vice President
Corporate Planning and Information Systems
Pacific Gas & Electric Enterprise

MATERIALS TECHNOLOGY: INTEGRATING ENVIRONMENTAL GOALS WITH PRODUCT DESIGN ADVISORY PANEL

Indira Nair, *Chairman*
Associate Head
Department of Engineering and Public Policy
Carnegie Mellon University

Frank van den Akker
Head
Department of Environmental technology
Ministry of Housing, Physical Planning,
and the Environment
The Netherlands

Hanvey Alter
Manager
Resources Policy Department
U.S. Chamber of Commerce

David Chittick
Vice President
Environment and Safety Engineering
AT&T

*Affiliations are at time of appointment to panel or workshop.

Michael G. DeCata
Manager
Materials Management
GE Plastics

Michael A. Gallo
Professor
Environmental and Community Medicine
University of Medicine & Dentistry of
New Jersey

Robert Garino
Director
Commodities
Institute of Scrap Recycling Industries

Gil Gavlin
President
Gavlin Associates, Inc.

Denis Hayes
Chair and CEO
(member Energy Foundation)
Green Seal

Kenneth Hunnibell
Professor and Head
Industrial Design Department
Rhode Island School of Design

Richard L. Klimisch
Executive Director
Environmental Activities Staff
General Motors Corporation

Michael H. Levin
Counsel
Nixon, Hargrave, Devans & Doyle

Stewart Mosberg
Senior Director of Client Services
Walter Dorwin Teague Associates, Inc.

Thomas Rattray
Associate Director
Product Packaging Development
Procter & Gamble Co.

Clifford S. Russell
Director
Vanderbilt Institute for Public Policy Studies
Vanderbilt University

Mary T. Sheil
Senior Policy Analyst
Office of Policy Planning
New Jersey Department of Environmental
Protection and Energy

T.S. Sudarshan
Technical Director
Materials Modifications, Inc.

Don Theissen
Director
Corporate Product Responsibility
3M Co.

Jeanne Wirka
Private Consultant
Dennis A. Yao
Commissioner
Federal Trade Commission

U.S. ENERGY EFFICIENCY ADVISORY PANEL

James F. Gibbons, *Chairman*
Dean

School of Engineering
Stanford University

Dale Compton
Professor
School of Industrial Engineering
Purdue University

Marc Cooper
Director of Research
Consumers Federation of America

Robert deHaan
Director of Engineering
Amana Refrigeration Company

Daniel A. Dreyfus
Vice President
Strategic Planning & Analysis
Gas Research Institute

Clark W. Gellings
Director
Customer Systems Division
Electric Power Research Institute

David B. Goldstein
Senior Scientist
Natural Resources Defense Council

Cheryl Barrington
Commissioner
Maine Public Utilities Commission

Kenneth Hickman
Vice President
Applied Systems Division
The York International Corporation

Edward McLnerney
Chief Engineer
GE Appliance Division
General Electric Company

Alan Miller
Professor
Center for Global Change
University of Maryland-College Park

Gary Nakarado
Commissioner
Public Utility Commission of Colorado

John W. Rowe
President and Chief Executive Officer
New England Electric System

Maxine Savitz
Director
Garrett Ceramic Components
Garrett Processing Company

Sherwood Smith
Chairman & President
Carolina Power & Light Company

Richard Tracey
Director of Engineering Services
Ryland Homes

B.C. Way Caster
Vice President & General Manager
Hydrocarbons & Energy Department
Dow Chemical

Irvin White
President
New York State Energy R&D Authority

Mason Willrich
President
Pacific Gas and Electric Enterprise

James L. Wolf
Executive Director
The Alliance to Save Energy

Eric R. Zausner
President
Strategic Performance Management

LIFESTYLE AND PERSONAL ENERGY USE WORKSHOP

OIL SUPPLY DISRUPTION OIL REPLACEMENT CAPABILITY WORKSHOP

Industry, Technology, and Employment Program

TECHNOLOGY AND ECONOMIC CONVERSION TO A PEACETIME ECONOMY ADVISORY PANEL

McGeorge Bundy, *Chairman*
Professor Emeritus of History
New York University

Michael Borrus
Deputy Director
Berkeley Roundtable on International Economics
University of California

Kent H. Bowen
Co-Director
Leaders for Manufacturing
Massachusetts Institute of Technology

Charles Bradford
Director
Apprenticeship, Employment Training &
Rehabilitation Programs
International Association of Machinists and
Aerospace Workers

Anne Buck
Manager
Economic Adjustment Unit
California Department of Commerce

Robert S. Carlton
Vice President
Community and Business Services
Jackson Community College, Jackson, MI

Philip W. Cheney
Vice president of Engineering
Raytheon Co.

Robert S. Cooper
President, CEO & Chairman of Board of
Directors
Atlantic Aerospace Electronics Corp.

Jerry Crowley
Chairman & CEO
Trechouse, Ltd.

Christopher Demisch
Partner
McFadden Brothers

Robert C. Dynes
Professor
Department of Physics
University of California San Diego

Craig Fields
president
Chief Technical Officer & Chief Operating
Officer
Microelectronics & Computer Technology Corp.

Arthur Flathers
Director of Independent R&D
GE Aerospace

Douglas Fraser
Professor
Labor Studies
Wayne State University

Gregory S. Frisby
Chief Executive Officer
Frisby Airborne Hydraulics

Donald A. Hicks
professor
Political Economy
The Bruton Center for Development Studies
University of Texas, Dallas

Frank J. Lewis
Senior Vice President and Special Assistant to
Chairman & CEO
Harris Corp.

John P. McTague
Vice President for Technical Affairs
Ford Motor Co.

Ira Magaziner
President
SJS Inc.

Ann Markusen
Professor
Director of the Project on Regional & Industrial
Economics
Rutgers University

Basal Papadales
Director
Survivability Enhancement programs
Boeing Military Airplanes

Suzanne Teegarden
Executive Director
Industrial Services Program
State of Massachusetts

Charles D. Vollmer
Vice President
Technology Initiatives
Booz-Allen and Hamilton, Inc.

TECHNOLOGY, Innovation AND U.S. TRADE-PART 3 ADVISORY PANEL

Peter J. Sharfman, *Chairman*
Director of Policy Analysis
The MITRE Corp.

Alice Amsden
Graduate Faculty
Economics Department
New School of Social Research

Marietta L. Baba
professor of Anthropology and Acting Chair
Department of Anthropology
Wayne State University

Wolfgang Demisch
Managing Director
Director of Research
UBS Securities

Jean-Jacques Duby
Group Director
Science & Technology
BM—Europe

Mark Eaton
Director
International & Associates Program
Microelectronics & Computer Technology Corp.

John T. Eby
Executive Director
Corporate Strategy
Ford Motor Co.

Larry French
Consultant

Glen S. Fukushima
Director
Public Policy & Business Development
AT&T Japan Ltd.

Edward Graham
Research Fellow
Institute for International Economics

Joseph A. Greenwald
Attorney/Consultant

Howard Greis
president
Kinefac Corp.

Peter Hall
professor
Government
Harvard University

F. William Hawley
Director
Governmental Relations for International Affairs
Citicorp

Sanford Kane
president & CEO
PCO, Inc.

Robert Kuttner
Economics Correspondent
The New Republic

Alek A. Mikolajczak
Vice President
Technology and New Business
Rohr Industries

Susan Pharr
professor of Government and Director
U.S.-Japan Relations Program
U.S. Japan Program-Harvard University

Margaret Sharp
Senior Research Fellow
Science Policy Research Unit
University of Sussex, East Sussex, England

Laura Tyson
Professor of Economics
Director of Research, BRIE
University of California, Berkeley

John D. Warner
Vice President
Engineering
Boeing Commercial Airplane Group

Stephen Woolcock
Fellow

U.S.-MEXICO TRADE, TECHNOLOGY, AND INVESTMENT ADVISORY PANEL

John Stepp, *Chairman*
Senior Associate
Bill Usery Associates

Diego Asencio
Former Assistant Secretary of State

Steven Beckman
International Economist
United Auto Workers

Robert Dillon
Executive Vice President
Sony Corporation of America

John T. Eby
Executive Director, Corporate Strategy
Ford Motor Company

Sheldon Friedman
Economist
AFL-CIO

M. Patricia Fernandez Kelly
Research Scientist and Associate Professor of
Sociology
The Johns Hopkins Institute for Policy Studies

Peter Morici
Director, The Canadin-American Center
The University of Maine

Harold Eugene Nichols
Chairman of the Shop Committee
IUE Local 717

Robert Paarlberg
Chairman, Political Science Department
Wellesley College

Michael Piore
Professor of Economics
Massachusetts Institute of Technology

William A. Raftery
President
Raftery Consultants

Mark Ritchie
Executive Director
Institute for Trade and Agriculture Policy

Steven Schlossstein
President
SBS Associates, Inc.

Tom Singer
Director of International Programs
Western Governors' Association

Robert Swadell
President
PALCO

Sidney Weintraub
Dean Rusk Professor
Lyndon B. Johnson School of Public Affairs
University of Texas

Van R. Whiting, Jr.,
Senior Research Fellow
Center for U.S.-Mexican Studies
University of California at San Diego

Len Young
Director, Public Affairs
Americas/Africa Region
AT&T

Raul Yzaguirre
President and chief Executive Officer
National Council of La Raza

International Security and Commerce Program

INTERNATIONAL COLLABORATION IN DEFENSE TECHNOLOGY ADVISORY PANEL

John S. Toll, Chairman
president
Universities Research Association Inc.

David M. Abshire
Chancellor
Center for Strategic and International Studies

Morton Bahr
President
Communications Workers of America

Michael Bonsignore
President
Honeywell International

Robert B. Costello
Senior Fellow
Hudson Institute

Jacques S. Gander
Senior Vice President
The Analytic Sciences Corp.

Everett D. Greinke
Consultant

Ryusuke Hasegawa
Director of Far East Affairs
Mctglas Products
Allied Signal Corp.

Robert J. Herman
Vice President, Science and Technology
United Technologies Corp.

Robert D. Hormals
Vice Chairman
Goldman Sachs International

Francine Larnoriello
Manager of International Trade
KPMG Peat Marwick Co.

Robert Lunn
Vice President
Science Applications International Corp.

Andrew Pierre
Senior Associate
Carnegie Endowment for International Peace

BG Raymond C. Preston (USAF/ret.)
Vice President Washington Operations
Williams International

Clyde V. Prestowitz
President
Economic Strategy Institute

John D. Rittenhouse
Senior Vice president
GE Aerospace

Richard Samuels
Professor, Department of Political Science
Massachusetts Institute of Technology

James A. Tegnolia
Vice president, Business Development
Martin Marietta Electronic and Missile Group

Richard E. Tierney
President
SLI Avionic Systems

Raymond Vernon
Professor
J.F. Kennedy School of Government
Harvard University

Dale S. Warren
Vice President
Department General Manager, Strategic Business
and Technical Development
Douglas Aircraft Co.

MANAGING THE NATION'S DEFENSE INDUSTRIAL STRENGTH IN A CHANGING SECURITY ENVIRONMENT ADVISORY PANEL

Walter B. Slocombe, *Chairman*
Partner
Caplin & Drysdale, Chartered

Richard Bohlen
Senior Vice President
Operations
Rockwell International Corp.

Robert Calaway
President
Resource Management International, inc.

Gordon Corlew
Vice President
Manufacturing
AIL Systems, Inc.

Jacques S. Gansler
Senior Vice President
The Analytic Sciences Corp.

Julius Harwood
Consultant
Harwood Consultant

William W. Kaufmann
professor
Kennedy School of Government

P.X. Kelley
SMC (Ret)
Consultant

James L. Koontz
President & CEO
Kingsbury Machine Tool Corp.

John Mearsheimer
professor
Department of Political Science
University of Chicago

Thomas L. McNaugher
Senior Fellow
The Brookings Institution

William McNeill
Professor Emeritus
University of Chicago

Joseph Nye
Director
Center for International Affairs
Harvard University

Donald W. Putnam
Corporate Director
Contracts & Technical Analysis
General Dynamics Corp.

Jack Ruina
Professor of Electrical Engineering
Center for International Studies
Massachusetts Institute of Technology

Howard D. Samuel
President
Industrial Union Department AFL-CIO

Wickham Skinner
Professor Emeritus
Business Administration
Harvard University

James Solberg
Professor
Engineering Research Center
Purdue University

Gen. William Y. Smith
President
Institute for Defense Analyses

Leonard Sullivan
consultant
System Planning Corp.

Admiral Harry Train
Division Manager
Strategic Research & Management Services
Division
Science Applications International Corp.

Gen. John W. Vessey, Jr.
consultant

Albert D. Wheelon
Consultant

William J. Perry, Ex Officio
Chairman & CEO
Technology Strategies and Alliances

POLICE BODY ARMOR STANDARDS AND TESTING ADVISORY PANEL

Lester B. Lave, *Chair*
Professor
Graduate School of Industrial Administration
Carnegie-Mellon University

George N. Austin, Jr.
National Officer & FOP Technical
Advisor on Body Armor
Fraternal Order of Police, Poquoson, VA

Lane Bishop
Statistician
Center for Applied Mathematics
Allied-Signal, Inc.

Alfred Blumstein
Dean and J. Erik Johnson professor
School of Urban and Public Affairs
Carnegie Mellon University

Michael Bowman
Vice President & General Manager
Fibers Department
E.I. DuPont de Nemours Co., Inc.

Milton Brand
President
The Brand Consulting Group

James T. Curran
Professor
John Jay College of Criminal Justice
City University of New York

Donald R. Dunn
President
H.P. White Laboratory, Inc.

Martin L. Fackler
President
International Wound Ballistics Association

Michael A. Goldfarb
General Surgeon

Max Henrion
Member of the Technical Staff
Rockwell Science Center

David C. Hill
President
Fibers Division
Allied-Signal, Inc.

Alexander Jason
Director
Center for Ballistic Analysis

Harlin R. McEwen
Chief
Ithaca New York Police Department

Issac Papier
Managing Editor
Burglary Detection & Signaling Department
Underwriters Laboratories, Inc.

Richard Stone
President
Point Blank Body Armor, Inc.

Dieter Wachter
Vice President of High-Performance Fabrication
Clark-Schwebel Fiberglass Corp.

Robert Wantz
President, PPAA
Director of Domestic Safes
American Body Armor & Equipment CO.

TECHNOLOGIES FOR VERIFYING A STRATEGIC ARMS REDUCTION TREATY ADVISORY PANEL

Rodney W. Nichols, *Chairman*
Scholar-in-Residence
The Carregic Corp. of New York

James R. Blackwell
Director, International Security Division
Meridian Corp.

Ashton Carter
Director
Center for Science & International Affairs
J.F. Kennedy School of Government
Harvard University

Sidney D. Drell
professor and Deputy Director
Stanford Linear ACC Center

Richard L. Garwin
IBM Fellow
T.J. Watson Research Center

James Goodby
Distinguished Service Professor
Carnegie-Mellon University

Andrew goodpastEr
Chairman
The Atlantic Council

Sidney Graybeal
Chief Scientist
Science Applications International Corp.

Roger Hagengruber
Vice President for Exploratory Systems
Sandia National Laboratories

William R. Harris
International Lawyer
The RAND Corp.

Bobby Inman
Chairman and Chief Executive Officer
Westmark Systems, Inc.

Michael Krepon
President
Henry L. Stimson Center

Stephen Lukasik
Vice President and Chief Scientist
TRW/Space Defense Sector

Raymond J. McCrory
Consultant

Ernest Mettenet
Consultant

Stephen Meyer
Associate Professor
Center for International Studies
Massachusetts Institute of Technology

William E. Odom
Director of National Security Studies
Hudson Institute

George Rueckert
Senior Analyst
Meridian Corp.

Albert D. Wheelon
Consultant

Charles A. Zraket
Trustee
The MITRE Corp.

THE USE OF TECHNOLOGY IN COUNTERING TERRORISM ADVISORY PANEL

Marvin Goldberger, *Chairman*
Director
Institute for Advanced Study

Peter F. Bahnsen
Executive Vice President
MLI International, Ltd.

Terry Bearce
Manager
Program on Low Intensity Conflict
Los Alamos National Laboratory

Homer Boynton
Managing Director for Security
American Airlines

L. Paul Bremer
Managing Director
Kissinger Associates

Chris Chicles
Security Managing Consultant
C.H. Chicles & Associates

Arthur Donahue
President
Softworld, Inc.

Lee Grodzins
Professor
Physics Department
Massachusetts Institute of Technology

John (Chris) Hatcher
Professor
Department of Psychiatry
University of California San Francisco

Carolyn Imamura
Director of Planning & Programs
Pacific Basin Development Council

Wilfred (Bill) Jackson
Director of International Affairs Securities
Airport Operators Council International

Jim Jacobs
Director
Nuclear Security Systems
Sandia National Laboratory

Brian Jenkins
Managing Director
Kroll Associates

Michael K. Johns
President
Johns & Bhatia Engineering Consultants, Ltd.

Donald Kerr
President
EG&G, Inc.

Joseph Krofcheck
President
Yarrow Associates

Robert Kupperman
Senior Advisor
Center for Strategic & International Studies

Joshua Lederberg
President
The Rockefeller University

Richard Porter
Consultant

Billie H. Vincent
Senior Vice President
Aerospace Services International, Inc.

Stanley Weiner
Professor of Internal Medicine
University of Illinois, Chicago

WORKSHOP ON DEFENSE INDUSTRIAL BASE DATA

WORKSHOP ON THE ROBOTIC EXPLORATION OF MOON AND MARS

Biological Applications Program

BIOTECHNOLOGY IN A GLOBAL ECONOMY ADVISORY PANEL

Robert Reich, *Chairman*
Lecturer in Public Policy
John F. Kennedy School of Government
Harvard University

Alberto Adam
Vice President, Agricultural Division
American Cyanamid Co.

Brian Ager
Director
Senior Advisory Group on Biotechnology,
Brussels

Robert H. Benson, Esq.
Genentech Inc.

Stephen A. Bent, Esq.
Foley, Lardner, and Schwartz

Sarah Sheaf Cabot
Director of Corporate Technology Affairs
Centocor, Inc.

Jerry Caulder
 president and Chief Executive Officer
 Mycogen Corp.

Peter Drake
 Executive Vice President and Director of Equity
 Research
 Vector Securities

Anne K. Hollander
 Associate
 The Conservation Foundation

Michael Hsu
 President
 Asm/Pacific Bioventures Co.

Dennis Longstreet
 President
 Ortho Biotech

Kenneth J. Macek
 president
 TMS Management

Lita L. Nelsen
 Technology Licensing Officer
 Massachusetts Institute of Technology

Richard K. Quisenberry
 Director of the Research Division
 Central Research and Development Department
 DuPont Experimental Station

James P. Sherblom
 Chairman and Chief Executive Officer
 Transgenic Sciences, Inc.

Donna M. Tanguay, Esq.
 Partner
 Williamn, Brinks, Olds, Hofer, Gilson & Lione

William J. Walsh
 Executive Vice President and Chairman
 Currents International, Inc.

Thomas C. Wiegele*
 Director, Program for Biosocial Research
 Northern Illinois University

W. Wayne Withers, Esq.
 Senior Vice president and General Counsel
 Emerson Electric

*Deceased

CYSTIC FIBROSIS ADVISORY PANEL

Arthur L. Beaudet
 Professor
 Howard Hughes Medical Institute
 Baylor College of Medicine

Debra L. Collins
 Genetic Counselor
 University of Kansas Medical Center

Jessica G. Davis
 Co-Director
 Genetics Department
 New York Hospital

Beth A. Fine
 Genetic Counselor/Clinical Instructor
 Section of Reproductive Genetics
 Northwestern University Medical School

Lynn D. Fleisher
 Attorney
 Sidley & Austin

Clark C Havighurst
 William Neal Reynolds Professor of Law
 School of Law
 Duke University

John Z. Jacoby, III
 Clinical Assistant
 The Cystic Fibrosis Center
 St. Vincent's Hospital and Medical Center

Angele Khachdour
 General Counsel
 Hastings College of Law

Katherine W. Klinger
 Vice President, Science
 Integrated Genetics

Arthur Lifson
 Vice president
 Health Management Services
 CIGNA Companies

Robert F. Murray, Jr.
 Professor
 Department of Pediatrics and Child Health
 College of Medicine-Howard University

Mark Pauly
 Executive Director
 Leonard Davis Institute of Health Economics
 Wharton School—University of Pennsylvania

Susan Poling
 Parent

Thomas K. Reed, Jr.
 chairman
 Vivigen Inc.

Philip R. Reilly
 President
 Shriver Center for Mental Retardation, Inc.

Joseph D. Schulman
 Director
 Genetics & IVF Institute

GENETIC MONITORING AND SCREENING IN THE WORKPLACE ADVISORY PANEL

Elena O. Nightingale, *Chairman*
 Special Advisor to the president
 Camegic Corp. of New York

Judy Hayes Bernhardt
 professor and Department Chair
 Community and Mental Health Nursing
 East Carolina University

Patricia A. Buffler
 professor
 School of Public Health
 University of Texas, Houston

Martin G. Chermiack
 Director, Occupational Health Center
 Lawrence and Memorial Hospital

Kurt R. Fenolio
 Genetic Counselor
 California Pacific Medical Center

Theodore Friedmann
 Professor, School of Medicine
 University of California, San Diego

Elizabeth Evans Grsch
 Senior Occupational Health Physician
 The Dow Chemical Co.

Bruce W. Karrh
 Vice President
 Safety, Health and Environmental Affairs
 E.I. du Pont de Nemours & Co.

Marvin S. Legator
 Professor
 Division of Environmental Toxicology
 UTMB-Galveston

Lewis L. Maltby
 Director
 National Task Force on Civil Liberties in the
 Workplace

Tony Mazzocchi
Secretary-Treasurer
Oil, Chemical, and Atomic Workers International
Union
AFL/CIO

Kenneth B. Miller
Consultant, Occupational & Environmental
Medicine

Benjamin W. Mintz
Professor of Law
Columbus School of Law
Catholic University

Robert F. Murray, Jr.
Professor and Chief
Division of Medical Genetics
Howard University College of Medicine

Thomas H. Murray
Professor and Director
Center for Biomedical Ethics-School of
Medicine

Case-Western Reserve University

Vincent M. Riccardi
Medical Director
Alfigen-The Genetics Institute

Anthony Robbins
Professor of Public Health
Boston University School of Public Health

Stanley Rose
Reagent Product Manager
Perkin-Elmer Cetus

Mark A. Rothstein
Director, Health Law and Policy Institute
University of Houston

Sheldon W. Samuels
Executive Vice President
Workplace Health Fund

NEW DEVELOPMENTS IN NEUROSCIENCE ADVISORY PANEL

Peter S. Spencer, *Chairman*
Professor of Neuroscience
Center for Occupational Disease Research
Vellum Institute for Advanced Biomedical
Research
Oregon Health Sciences University

Robert H. Blank
Professor and Associate Director
Social Science Research Institute
Northern Illinois University

J. Robert Carr
Special Assistant to the Vice President for
Administration
Howard University

Mary A. Carskadon
Director of Chronobiology
Emma P. Bradley Hospital

James F. Childress
Commonwealth Professor of Religious Studies
Department of Religious Studies
University of Virginia

Charles A. Czeisler
Director
Center for Design of Industrial Schedules

Patricia J. DeCoursey
Professor
Department of Biology
University of South Carolina, Columbia

David F. Dinges
Co-Director
Unit for Experimental Psychiatry
The Institute of Pennsylvania Hospital

Fred H. Gage
Professor
Department of Neuroscience, School of
Medicine
University of California, San Diego

Michael S. Gazzaniga
Director, Program in Cognitive Neuroscience
Department of Psychiatry
Dartmouth Medical School

Bernice Grafstein
Vincent & Brooke Astor Professor of
Neuroscience
Department of Physiology
School of Medicine, Cornell University

James T. Havel
Associate Director
Mental Health Policy Resource Center, Inc.

Ronald Kartzinell
Vice President for Central Nervous System
Development
CIBA-Geigy Pharmaceuticals

Alan Kraut
Executive Director
American Psychological Society

David J. Kupfer
Director of Research
Western Psychiatric Institute and Clinic

Alfred J. Lewy
Director
Sleep and Mood Disorders Laboratory
The Oregon Health Sciences University

Ellen McGrath
Director
The Psychology Center

Laurane G. Mendelssohn
Research Scientist
Central Nervous System and Endocrine Research
Lilly Research Laboratories

Franklin E. Mirer
Director, Health and Safety Department
International Union, United Auto Workers

Albert S. Moraczewski
Regional Director
Pope John XXIII Medical-Moral Research and
Education Center

Marion Moses
Physician-Private Practice

John L. O'Donoghue
Director
Toxicological Sciences Laboratory
Health and Environment Laboratories
Eastman Kodak Co.

Herbert Pardes
Professor and Chairman
Department of Psychiatry
Columbia University

Richard M. Restak
Physician-Private Practice

Neil J. Risch
Associate Professor
Department of Epidemiology and Public Health
Yale University School of Medicine

Sara-Arm Steber
Director of the Technical Assistance Education
Center
Department of Psychiatry
University of Pennsylvania

Alan A. Stone
Touroff-Glueck Professor of Law and Psychiatry
in the Faculty of Law and Faculty of Medicine
Harvard University
Harvard Law School

Fred W. Turek
Professor and Chairman
Department of Neurobiology and Physiology
Northwestern University

David B. Wexler
John D. Lyons Professor of Law
College of Law
University of Arizona

Frank White
Attorney
Jones, Day, Reavis & Pogue

David Taiwai Wong
Research Advisor
Lilly Research Laboratories
Eli Lilly and Co.

WORKSHOP ON CYSTIC FIBROSIS,
GENETIC SCREENING AND
INSURANCE

WORKSHOP ON CYSTIC FIBROSIS,
GENETIC SCREENING AND SELF-
INSURANCE UNDER ERISA

WORKSHOP ON HORMONE
REPLACEMENT THERAPY

WORKSHOP ON PULMONARY
TOXICANTS

Food and Renewable Resources Program

BENEATH THE BOTTOM LINE:
AGRICULTURAL APPROACHES TO
REDUCE AGRICHEMICAL
CONTAMINATION OF
GROUNDWATER ADVISORY PANEL

Sandra S. Batie, *Chairman*
Professor
Department of Agricultural Economics
Virginia Polytechnic Institute

John Abernathy
Resident Director of Research
Agricultural Research and Extension Center
Texas A & M University

Donald Duwick
Vice president of Research
Pioneer Hi-Bred International, Inc.

Richard S. Fawcett
Associate Professor, Department of Agronomy
Iowa State University

Scott Ferguson
Vice President/General Counsel
National Agricultural Chemicals Association

Roger Gold
Coordinator, Environmental programs
Institute of Agriculture and Natural Resources
University of Nebraska

George Hallberg
Chief, Geological Studies
Geological Survey Bureau
Iowa State Department of Natural Resources

Joseph Harkins
Director, Water Office
State of Kansas

Roland Hauck
Senior Soil Scientist
Agriculture Research Department
National Fertilizer Development Center
Tennessee Valley Authority

Dennis Keeney
Director
The Leopold Center for Sustainable Agriculture
Iowa State University

Bobby McKown
Executive Vice President
Florida Citrus Mutual

Robert H. Miller
Director, Soil Science Department
North Carolina State University

Peter Nowak
Professor, Department of Rural Sociology
University of Wisconsin

Donna Pratt
Chairman, Natural Resources
Women Involved in Farm Economics

Carl Pulvermacher
Farmer
Consultant

Richard Rominger
Farmer
Consultant

Velma Smith
Project Director, Groundwater Protection
Environmental Policy Institute

Ford West
Vice President for Government Relations
The Fertilizer Institute

I. Garth Youngberg
Executive Director
Institute for Alternative Agriculture

NON-INDIGENOUS SPECIES ADVISORY PANEL

J. Baird Callicott
Professor
Department of Philosophy
University of Wisconsin-Stevens Point

Faith Campbell
Senior Scientist
Natural Resources Defense Council

James Carlton
Director
Maritime Studies program
Williams College--Mystic Seaport

Alfred Crosby
Professor
Department of American Studies
University of Texas

Les Ehler
Professor
Department of Entomology
University of California-Davis

William Flemer, III
president
Wm. Flemer's Son's, Inc.
Princeton Nurseries

John Grandy
Vice President
Wildlife & Habitat protection
Humane Society of the U.S.

William B. Kovalak
Supervisor
Environmental & Regulatory Compliance
Detroit Edison Company

Jack Lattin
Curator of the Museum
Entomology Museum
Oregon State University-Corvallis

Joseph P. McCraren
Executive Director
National Aqua Culture Association

Robert Morris
Resource Manager
Western Division
Louisiana Pacific

Marshall Myers
General Council
Pet Industry Joint Advisory Council

Philip Regal
Professor
Department of Ecology & Behavioral Biology
University of Minnesota

Katherine H. Reichelderfer
Senior Fellow & Director
National Center for Food
Resource for the Future

Rudolph Rosen
Director of Wildlife
Parks and Wildlife Department
State of Texas

Don Schmitz
Biological Scientist
Bureau of Aquatic Plant Management
Florida Department of Natural Resources

Jerry Scribner
Attorney-at-Law

Howard M. Singletary, Jr.
Director
Plant Industry Division
North Carolina Department of Agriculture

Clifford W. Smith
Director, Cooperative Park Study Unit
Department of National Parks
University of Hawaii, Manoa

Reggie Wyckoff
consultant

U.S. FOREST SERVICE PLANNING TECHNOLOGIES ADVISORY PANEL

Hannah Cortner, *Chairman*
Associate Director
Water Resources Research Center
University of Arizona

Clark Collins
Executive Director
Blue Ribbon Coalition

Richard Collins
Professor
School of Architecture
University of Virginia, Charlottesville

Dennis Dykstra
Professor of Forestry
School of Forestry
North Arizona University, Flagstaff

Paul Ellefson
Professor
Department of Forest Resources
University of Minnesota St. Paul

Jerry Franklin
Bloedel Professor of Ecosystem Analysis
College of Forestry
University of Washington

George T. Hamilton
consultant
Recreation Resources Management CO.

Willard Hamilton
Coordinator
Timber Resource Policy
Potlatch Corp.

Betty Huskins
Vice President
Ridgetop Associates

Lawrence R. Jahn
President
Wildlife Management Institute

Andy Kerr
Director
Conservation & Education
Oregon Natural Resource Council

Dennis LeMaster
Professor
Department of Forestry & Natural Resources
Purdue University

William S. Platt
Fisheries Consultant
Don Chapman Associates

Robert Ragon
Executive Vice President
Sun Studs, Inc.

Gerald Rose
Director/State Forester
Division of Forestry
Minnesota State Department of Natural
Resources

R. Neil Sampson
Executive Vice President
American Forestry Association, Maitland

S. Sharpe
Conservation Director
Izaak Walton League of America

Maynard Smith
president
Smith 6-S Livestock

Gaylord L. Stavely
President
National Forest Recreation Association

Louisa Willcox
Policy Director
Greater Yellowstone Coalition

A. Milton Whiting
chairman & President
Kaibab Industries, Inc.

WORKSHOP ON COCA CROP SUBSTITUTION

Health Program

ADOLESCENT HEALTH ADVISORY PANEL

Felton Earls, *Chairman*
Professor
Department of Behavioral Sciences
Harvard School of Public Health

Michael I. Cohen, *Vice Chairman*
chairman, Department of Pediatrics
Montefiore Hospital

Claire Brindis
Co-Director
Center for Population and Reproductive Health
Policy
Institute for Health Policy Studies

Ann W. Burgess
van Ameringen Professor of Psychiatric Mental
Health Nursing
University of Pennsylvania School of Nursing,
Philadelphia

Delores L. Delaney
President
State of Virginia Parent Teacher Association

Abigail English
Staff Attorney
National Center for Youth Law

Jewelle Taylor Gibbs
Associate Professor, School of Social Welfare
University of California, Berkeley

Micahel Graf
Director, Mental Health
Tanana Chiefs Conference, Inc.
Fairbanks, AK

David E. Hayes-Bautista
Professor, School of Medicine
Director, Chicano Studies Research Center
University of California, Los Angeles

Karen Hein
Associate Professor, Adolescent Medicine
Division of Pediatrics
Albert Einstein College of Medicine

Charles E. Irwin, Jr.
Director, Adolescent Medicine
Department of Pediatrics
University of California School of Medicine, San
Francisco

Robert Johnson
Associate Professor, Adolescent Health
Department of Pediatrics
New Jersey Medical School, Newark

Alan Kazdin
Professor, Department of Psychology
Yale University

Teresa LaFromboise
Assistant Professor, School of Education
Stanford University

Mary Nell Lehnhard
Vice President
Office of Government Relations
Blue Cross & Blue Shield Association

Barbara D. Matula
Director, Division of Medical Assistance
State of North Carolina Department of Human
Resources

Robert B. Millman
Director, Adolescent Development Program
Cornell University Medical College
New York Hospital

Daniel Offer
Director, Center for Study of Adolescence
Michael Reese Hospital Medical Center, Chicago

Leticia Paez
Associate Director, Area Health Education
Center
Texas Technical University
School of Medicine, El Paso

Cheryl Perry
Associate Professor, Division of Epidemiology
School of Public Health
University of Minnesota

Anne C. Petersen
Dean
College of Health and Human Development
Pennsylvania State University

Lee Etta Powell
Superintendent of Schools
State of Ohio

Roxanne Spillett
Director, Program Services
Boys Club of America

Edward Tetelman
Assistant Commissioner
Intergovernmental Affairs
New Jersey Department of Human Services

Myron Thompson
Trustee
Bernice Pauahi Bishop Estate

DRUG LABELING ADVISORY PANEL

Stuart Baker
Partner
Step toe & Johnston

Paul A. Belford
President
AERG

Joseph Cook
Director
Program for Tropical Disease Research
Edna McConnell Clark Foundation

Enrique Fefer
Regional Advisor
Essential Drugs Program
Parr American Health Organization

Paula Fujiwara
Clinical Instructor
Department of Internal Medicine
University of California-San Francisco

Harris Gleckman
Research Officer
Centre on Translational Corporations
United Nations

Keith Johnson
Director of Drug Information
United States Pharmacopoeia

William S. Merkin
Senior Vice President
Strategic Policy, Inc.

Bernard Mirkin
Head & Director of Research
Children's Memorial Institute for Education
Northwestern University Medical School

Mary Ellen Mortensen
Assistant Professor-Pharmacy & Toxicology
Columbus Children's Hospital
Ohio State University, Columbus

Robert Neimeth
President
Pfizer International, Inc.

Mark Novitch
Executive Vice President
Upjohn Pharmaceutical Corp.

Johanna F. Perlmutter
Head
Division of Human Sexuality
Beth Israel Hospital

Michael Reich
Associate Professor
Harvard School of Public Health

Regina Rowan
Chair, Pharmaceutical Workgroup
Interfaith Center on Corporate Responsibility
Medical Mission Sisters

Albert Wertheimer
Professor
Philadelphia College of Pharmacy

Sidney Wolfe
Director
Public Citizen Health Research Group

GOVERNMENT POLICIES AND PHARMACEUTICAL RESEARCH AND DEVELOPMENT ADVISORY PANEL

Frederick M. Scherer, *Chairman*
Professor of Economics
John F. Kennedy School of Government
Harvard University

Jerome Avorn
Associate Professor
Program for Analysis of Clinical Strategies
Harvard Medical School

Martin Neil Bailly
Professor
Department of Economics
University of Maryland, College Park

Nancy L. Buc
Partner
Weil, Gotshal & Manges

William S. Comanor
professor
Department of Economics
University of California, Santa Barbara

Charles Edwards
President & CEO
Scripps Clinic & Research Foundation

Lewis A. Engman
Partner
Winston & Strawn

Thomas Q. Garvey, 111
President
Garvey Associates, Inc.

Frederic Greenberg
Partner
EGS Partners

Robert B. Helms
Executive Director
American Pharmaceutical Institute

Gene Kimmelman
Legislative Director
Consumer Federation of America

Jeffrey Levi
Consultant

Judy C. Lewent
Vice President and Treasurer
Merck & Co. Inc.

George B. Rathmann
Chairman
Amgen Inc.

Jacob C. Stucki
Vice President for Pharmaceutical Research
(retired)
Upjohn Co.

Shyam Sunder
Professor of Management and Economics
Graduate School of Industrial Administration
Camcgie-Mellon University

W. Leigh Thompson
Group Vice President
Eli Lilly & Co.li

OREGON MEDICAID PROPOSAL ADVISORY PANEL

Peter Budetti
Director
Department of Health Services Administration
George Washington University

Alexander M. Capron
Bruce University Prof. of Law & Medicine
The Law Center
The University of Southern California--Los
Angeles

Judy Feder
Co-Director, Center for Health Policy Studies
Department of Community & Family Medicine
Georgetown University School of Medicine

Daniel M. Fox
President
Milbank Memorial Fund

John Hornberger
Division of General Internal Medicine
Stanford University School of Medicine

Robert Johnson
Director, Division of Adolescent Medicine
Department of Pediatrics
New Jersey Medical School, Newark

Robert M. Kaplan
Professor and Acting Chief
Department of Community and Family Medicine
University of California-San Diego

Richard Kronick
Adjunct Professor
Department of Community and Family Medicine
University of California-San Diego

Stephen H. Long
Senior Economist
RAND Corp.

John Ludden
Medical Director
Harvard Community Health Plan

Maxwell J. Mehlman
Associate Professor & Director of the
Law-Medicine Center
School of Law
Case Western Reserve University

James J. Mongan
Executive Director
Truman Medical Center

Mary Ellen Mortensen
Assistant Professor-Pharmacy & Toxicology
Columbus Children's Hospital
Ohio State University-Columbus

Lincoln Moses
Professor
statistics
Stanford University

John Clark Nelson
Physician

Sarah Rosenbaum
Director of Health Research
Children's Defense Fund

Judith Ross
Director of Social Work
The Metrohealth System

Peter Slavin
Assistant Chief of Medicine for Administration
Massachusetts General Hospital

Vernon Smith
Director
Medical Services Administration

James Tallon, Jr.
Majority Leader
New York State Assembly

POLICY ISSUES IN THE PREVENTION AND TREATMENT OF OSTEOPOROSIS ADVISORY PANEL

Robert P. Heaney, Chairman
John A. Creighton Professor
Creighton University

Steven R. Cummings
Research Director
Division of General Internal Medicine
University of California, College of Medicine

Barbara L. Drinkwater
Research Physiologist
Department of Medicine
Pacific Medical Center

Deborah T. Gold
Assistant Professor of Medical Sociology
Center for Study of Aging & Human
Development
Duke University Medical Center

Caren Marie Gundberg
Assistant Professor
Department of Orthopedics
Yale University School of Medicine

Sylvia Houghland
Associate Director
Laboratory for Clinical Computing

C. Conrad Johnston, Jr.
Director
Division of Endocrinology and Metabolism
Indiana University School of Medicine

Shiriki K. Kumanyika
Associate Professor of Nutritional Epidemiology
College of Health and Human Development
Pennsylvania State University

Edward O. Lanphier, II
President & CEO
BioGrowth, Inc.

Donald R. Lee
Vice President
Norwich Eaton Pharmaceuticals, Inc.

Robert Lindsay
Chief
Internal Medicine
Helen Hayes Hospital

Philip A. Lofgren
Director
Nutrition Research Grant Services
National Dairy Council

Betsy Love
Program Manager
Center for Metabolic Bone Disorders
Providence Medical Center

Robert Marcus
Director
Aging Study Unit
VA Medical Center, Palo Alto

Lee Joseph Melton, III
Head, Section of Epidemiology
Department of Health Sciences Research
Mayo clinic

Morns Notelovitz
President and Medical Director
Women's Medical & Diagnostic Center and
Climacteric Clinic, *inc.*

William Arno Peck
Dean
University of Washington School of Medicine

Diana Petitti
Associate Professor
Department of Family and Community Medicine
University of California, San Francisco

Neil M. Resnick
Chief, Geriatrics
Brigham & Women's Hospital

Gideon A. Rodan
Executive Director
Department of Bone Biology
Merck, Sharp & Dohme Research

Mehrsheed Sinaki
Professor, Physical Medicine and Rehabilitation
Mayo Medical School

Milton C. Weinstein
Henry J. Kaiser Professor
Health Policy and Management
Harvard School of Public Health

CASE MANAGEMENT WORKSHOP
HIV TRANSMISSION IN THE HEALTH
CARE WORKPLACE WORKSHOP
HOME DRUG INFUSION THERAPY
UNDER MEDICARE WORKSHOP

Telecommunications and Computing Technologies Program

HIGH PERFORMANCE COMPUTING:
Networking FOR SCIENCE
ADVISORY PANEL

John P. Crecine, *Chairman*
President
Georgia Institute of Technology

Charles Bender
Director
Ohio Supercomputer Center

Charles DeLisi
Chairman
Department of Biomathematical Science
Mount Sinai School of Medicine

Deborah Estrin
Assistant Professor
Computer Science Department
University of Southern California, Los Angeles

Robert Ewald
Vice President, Software
Cray Research

Kenneth Flamm
Senior Fellow
The Brookings Institution

Malcolm Getz
Associate Provost
Information Services & Technology
Vanderbilt University

Ira Goldstein
Vice President, Research Department
Open Software Foundation

Robert E. Kraut
Manager
Interpersonal Communications Group
Bell Communications Research

Lawrence Landweber
Chairman, Computer Science Department
University of Wisconsin, Madison

Carl Ledbetter
President
ETA Systems

Donald Marsh
Vice President, Technology Division
Contel Corp.

Michael J. McGill
Vice President
Technical Assessment & Development
On-Line Computer Library Center, Inc.

Kenneth W. Neves
Manager
Research and Development Program
Boeing Computer Services

Bernard O'Lear
Manager of Systems
Scientific Computer Division
National Center for Atmospheric Research

William Poduska
Chairman of the Board
Stellar Computer, Inc.

Elaine Rich
Director, Artificial Intelligence Lab
Microelectronics & Computer Technology Corp.

Sharon J. Rogers
University Librarian, Gelman Library
The George Washington University

William Schrader
President
New York State Educational Research Network

Ken Toy
Scientist
Scripps Institution of Oceanography

Keith Uncapher
Vice President
Corporation for the National Research Initiatives

Al Weiss
Vice President
Engineering & Scientific Computer Data
Systems Division
IBM Corp.

RURAL AMERICA AT THE
CROSSROADS: NETWORKING THE
FUTURE ADVISORY PANEL

George Calhoun
Senior Vice President
International Mobile Machines Corp.

Lloyd Callihan
consultant

Don Dillman
Director
Social & Economic Sciences Research Center
Washington State University

Wilbur Hawkins
Executive Director
Lower Mississippi Delta Commission

Ronald L. Lehr
Commissioner
Colorado Public Utilities Commission

Karen Merrick
Mayor
Gutenberg, Iowa

Roger G. No11
Professor
Department of Economics
Stanford University

Edwin Parker
President
Parker Telecommunications

Joseph Pelton
Director
Graduate Telecommunications Program
University of Colorado, Boulder

Richard Plunkett
President
Fairmont Cable Television

Everett Rogers
Annenberg School of Communications
University of Southern California

William Schaphorst
General Attorney
U.S. West Communications
Gail Garfield Schwartz
Commissioner
State of New York Public Services Commission

Sharon Stover
Assistant Professor
Department of Radio/TV/Film
University of Texas, Austin

Margaret Trevathan
Director
Calloway County Library

Arthur Tweeten
Anderson Chair for Agricultural Trade
Department of Agricultural Economics & Rural
Sociology
Ohio State University

Dave Waldron
President
Electronic Marketing Resource Group

Keith N. Ware
Manager
Energy County Telephone Co.

COMPUTER SOFTWARE AND
INTELLECTUAL PROPERTY:
MEETING THE CHALLENGES OF
TECHNOLOGICAL CHANGE &
GLOBAL COMPETITION ADVISORY
PANEL

Michael S. Mahoney, *Chairman*
Professor
Department of History
Princeton University

F. Christian Byrnes
Vice President, Product Planning
Landmark Systems Corp.

Dana E. Cartwright III
Director
Academic Computing Service
Syracuse University

Bill Curtis
Director
Human Interface Laboratory
Microelectronics & Computer Technology Corp.

Randall Davis
Associate Director
Artificial Intelligence Laboratory
Massachusetts Institute of Technology

Walter J. Doherty
Computing Systems Department
IBM T.J. Watson Research

carol Edwards
Project Director
Southern Coalition for Educational Equity

Nicholas A. Farmer
Director of Information Systems
chemical Abstracts Service

John Gage
Director of Science Office
Sun Research Labs

Morton David Goldberg
Partner
Schwab, Goldberg, Price, & Dannay

Robbie Hardy
Senior Principal
American Management Systems, Inc.

Mitchell D. Kapor
chairman
ON Technology, Inc.

Ronald S. Laurie
Litigation Partner
Irell & Manella

Clifford A. Lynch
Director
Library Automation
University of California, Oakland

Anita Mergener
Director
Product Design
Kelly Services

Jerome H. Reichman
Professor of Law
School of Law
Vanderbilt University

Richard Rubinstein
Manager
Technology Assessment and Planning
Digital Equipment Corp.

Robert Schwarc
Senior Information Technology Specialist
The World Bank

Mary Shaw
Professor, Computer Science
Software Engineering Institute
Carnegie-Mellon University

WORKSHOP ON ACCESS TO
NATIONAL RESEARCH AND
EDUCATION NETWORK

WORKSHOP ON AUTOMATED
FIREARM PURCHASER CHECKS

WORKSHOP ON COMPUTER
SOFTWARE AND INTELLECTUAL
PROPERTY

WORKSHOP ON DIGITAL LIBRARIES,
ELECTRONIC PUBLISHING, AND
INTELLECTUAL PROPERTY

WORKSHOP ON FBI FINGERPRINT
IDENTIFICATION

WORKSHOP ON INTERNATIONAL
TELECOMMUNICATIONS

WORKSHOP ON MINIATURIZATION
TECHNOLOGIES FOR THE FUTURE

WORKSHOP ON NETWORKING THE
NATION: PRIVATIZED NREN:
MARKET PLACE AND PUBLIC
POLICY ISSUES

WORKSHOP ON PATENT,
COPYRIGHT AND TRADE SECRET-
PROTECTION FOR COMPUTER
SOFTWARE

WORKSHOP ON SOFTWARE
INTERFACES

Oceans and Environment Program

ADVISORY GROUP ON BUILDINGS

Fred Abel
Senior Economist
Office of Building Technologies
U.S. Department of Energy

Edward Bailly
Vice President
Government and Industry Relations
Carrier Corp.

Douglas C. Bauer
Senior Vice President
ERC Environmental & Energy Services Co.

G.Z. Brown
Professor of Architecture
Department of Architecture
University of Oregon

William Chandler
Director, Advanced International Studies Unit
Battelle, Pacific Northwest Laboratories

Armond Cohen
Senior Attorney
Conservation Law Foundation

Drury Crawley
Senior Research Scientist
Pacific Northwest Laboratories

Daniel Dreyfus
Strategic Analysis/Energy Forecasting
Gas Research Institute

Ezra Ehrenkrantz
President
The Ehrenkrantz Group

Dave Engel
Deputy Division Director
Technology and Research Division
U.S. Department Of Housing and Urban
Development

Charles Field
Staff Vice President
National Association of Home Builders

Howard Geller
Associate Director
American Council for an Energy-Efficient
Economy

Jim Gross
Deputy Director
Center for Building Technology
National Institute of Standards and Technology

Erik Haites
Principal
Barakat & Chamberlain

Cheryl Harrington
Commissioner
Maine Public Utilities Commission

Michael Joroff
Director, Laboratory of Architectur and
Planning
Missachusetts Institute of Technology

Henry Kelly
Senior Associate
Office of Technology Assessment

David MacFadyen
President
NAHB National Research Center

Alan Miller
Director
Center for Global Change
University of Maryland

John P. Millhone
Deputy Assistant Secretary
Office of Building Technologies
U.S. Department of Energy

Ronald Morony
Director, Innovative Technology and Research
U.S. Department of Housing and Urban
Development

Brad W. Oberg
Program Manager
New Systems Laboratory
USC Corp.

Bill Prindle
Senior Program Manager
Alliance to Save Energy

Art Rosenfeld
Director, Center for Building Science
Lawrence Berkeley Laboratory

John Scalzi
Program Director, Structures and Building
Systems
National Science Foundation

John Slayter
Director of Research and Engineering
The Ryland Group

Peter Smeallia
Director, Geotechnical Board
National Research Council

Bill Staubitz
Manager Marketing Development
Sylvania Corp./GTE

Mary Tucker
Acting Manager, Energy Program
City of San Jose, CA

Steven Winter
President
Steven Winter Associates, Inc.

Richard Wright
Director
Center for Building Technology
National Institute of Standards and Technology

ADVISORY GROUP ON INDUSTRY

John Barker
Vice President, Energy Affairs
ARMCO Inc.

Deborah Bleviss
Executive Director
International Institute for Energy Conservation

Kenneth Burgess
Vice President
Dow Chemical Co.

William Chandler
Director, Advanced International Studies Unit
Battelle, Pacific Northwest Laboratories

Thomas J. Gross
Director, Improved Energy Productivity
U.S. Department of Energy

Hillard G. Huntington
Senior Research Associate
Energy Modeling Forum
Stanford University

Martin Klepper, Esq.
Partner
Skadden Arps

Paul Leiby
Economist
Oak Ridge National Laboratory

Alastair McKechnie
Chief, Energy Efficiency and Strategy Unit
Industry and Energy Department
World Bank

Jeremy Metz
Director, Energy, Materials, and Technology
American Paper Institute

Steve Rayner
Coordinator, Policy, Energy and Human Systems
Analysis
Center for Global Environmental Studies
Oak Ridge National Laboratory

Joe Roop
Staff Scientist
International Energy Agency
Organization for Economic Cooperation &
Development

Marc Ross
Professor
Physics Department
University of Michigan

Irv Snyder
Director, Research and Development
Dow Chemical Co.

Jack Vanderryn
Agency Director for Energy and Natural
Resources
Bureau for Science and Technology
U.S. Agency for International Development

Ronald Wishart
Vice President for Public Affairs
Union Carbide Corp.

James Wolf
Executive Director
Alliance to Save Energy

Eric Young (retired)
Vice President of Environment and Energy
Environmental and Energy Department
American Iron and Steel Institute

ADVISORY GROUP ON ENERGY SUPPLY

Stanley R. Bull
Director, Solar Fuels Research Division
Solar Energy Research Institute

William Chandler
Director, Advanced International Studies Unit
Battelle, Pacific Northwest Laboratories

David Choengold
Bureau Director, Systems Planning
Wisconsin Public Service Commission

Joel Darmstadter
Senior Associate
Resources for the Future

William Fulkerson
Director, Energy Division
Oak Ridge National Laboratory

Michael German
Senior Vice President
American Gas Association

Connie Holmes
Senior Vice President for Policy Analysis
National Coal Association

Don Kash
Director
Science and Public Policy Program
University of Oklahoma, Norman

Daniel Lashof
Environmental Scientist
Natural Resources Defense Council

Doug McDonald
Economist
American Petroleum Institute

Joan Ogden
Research Professor
Center for Environmental and Energy Studies
Princeton University

Rajat Sen
Professional Senior Scientist
Battelle, Pacific Northwest Laboratories

Fred Sissine
Analyst, Science and Technology
Congressional Research Service
The Library of Congress

Angelo Skalafuris
President
Modular Cogeneration Corp.

Jim Sullivan
Director, Office of Energy
Bureau for Science and Technology
U.S. Agency for International Development

Alvin M. Weinberg
Distinguished Fellow
Institute for Energy Analysis

Chris Whipple
Manager, Risk Communication
Electric Power Research Institute

Robert H. Williams
Research Professor
Center for Environmental and Energy Studies
Princeton University

ADVISORY GROUP ON DEVELOPING COUNTRIES

Robert H. Annan
Staff Director
Committee on Renewable Energy, Commerce
and Trade
U.S. Department of Energy

Mark Bernstein
Director
Center for Energy and the Environment
University of Pennsylvania

James H. Caldwell
Independent Consultant

David Curry
Acting Director
Office of Regional and Resources Policy
U.S. Department of the Treasury

Ghazi Darkazalli
Vice President of Photovoltaics
Spire Corp.

Robert Ford
Foreign Affairs Officer
Office of Global Change
U.S. Department of State

Les Garden
International Trade Specialist for Renewable
Energy
U.S. Department of Commerce

Michael Greene
Associate Director
Board on Science and Technology in
Development
National Academy of Sciences

Erik Helland-Hansen
Principal Technical Advisor
Bureau of program Policy and Evaluation
United Nations Development Programme

David Jhirad
Senior Energy Advisor
Office of Energy
U.S. Agency for International Development

Linda Ladis
Director of programs
U.S. Export Council for Renewable Energy

Mark Levine
Program Leader
International Energy Studies
Lawrence Berkeley Laboratory

Frances Li
Acting Director
Office of Global change
U.S. Department of State

Janice Mazer
Major Projects Officer
U.S. Department of Commerce

Mohan Munasinghe
Division Chief
Brazil Energy and Infrastructure Operations
Division
World Bank

D.Lou Peoples
Vice President & Manager of Marketing and
Strategy
Bechtel Power Corp.

Paul Schwengels
Senior Analyst
Air Economics Branch
U.S. Environmental Protection Agency

Joseph Sedlak
Director of Domestic Programs
Volunteers in Technical Assistance

James Sullivan
Director, Office of Energy
Bureau for Science and Technology
U.S. Agency for International Development

Franklin Tugwell
Project Director, Biomass Energy
Winrock International Institute for Agricultural
Development

Jack Vanderryn
Director, Energy and Natural Resources
Bureau for Science and Technology
U.S. Agency for International Development

Frank Vukmanic
Director, Office of Multilateral Development
Banks
U.S. Department of the Treasury

Timothy Weiskel
Warren Weaver Fellow
Rockefeller Foundation

Gerald T. West
Vice President for Development
Overseas Private Investment Corporation

Thomas Wilbanks
Corporate Fellow and Senior Planner
Oak Ridge National Laboratory

John W. Wisniewski
Vice President for Engineering
Export-Import Bank

ADVISORY GROUP ON TRANSPORTATION

Alvin Alm
Vice President
Science Applications International Corp.

Clark Bullard
Director, Office of Energy Research
University of Illinois, Urbana

Roger Carlsmith
Director
Conservation and Renewable Energy Program
Oak Ridge National Laboratory

William Chandler
Director, Advanced International Studies Unit
Battelle, Pacific Northwest Laboratories

Robert Dewey
Associate
Center for Auto Safety

Carmen Difiglio
Deputy Director
Office of Policy Integration
U.S. Department of Energy

Nick Fedoruk
Director
Energy Conservation Coalition

Helen Kahn (retired)
Formerly with *Automotive News*

Richard L. Klimisch
Executive Director, Environmental Activities Staff
General Motors Technical Center

David Kulp
Manager
Fuel Economy Planning and Compliance
Ford Motor Co.

Robert Maxwell
Director, Certification Division
U.S. Environmental Protection Agency

Barry McNutt
Policy Analyst
U.S. Department of Energy

Harriet Parcels
Transportation Associate
National Association of Railroad Passengers

Marc Ross
Professor
Physics Department
University of Michigan

Maxine Savitz
Director
Garrett Ceramic Components

Jim Scott
Director, 2020 Project
National Academy of Sciences

DEFENSE WASTE ADVISORY PANEL

Roger H. Davidson, *Chairman*
Professor
University of Maryland, College Park

Jackie L. Braitman
Vice President of Operations
Environmental Management and Information
Systems Division
Roy F. Weston, Inc.

William A. Brewer
Consulting Geologist & Engineer

Norman Cohen
professor & Director
Laboratory for Radiological Studies
New York University Medical Center

Gary A Davis
Senior Fellow
Waste Management Institute
University of Tennessee

Patrick D. Eagan
Program Director
Department of Engineering Professional
Development
University of Wisconsin, Madison

George M. Hornberger
Professor
Department of Environmental Sciences
University of Virginia

Joseph Hughart
Senior Assistant Sanitaria
U.S. Public Health Service

George R. Jasny
Vice President (retired)
Martin Marietta Energy System, Inc.

Bernard Kahn
Director
Environmental Resources Center
Georgia Institute of Technology

Ellen J. Mangione
Director
Disease Control & Environmental Epidemiology
Colorado Department of Health

Robert H. Neill
Director
Environmental Evaluation Group
State of New Mexico

Glenn Paulson
Research Professor, Pritzker
Department of Environmental Engineering
Illinois Institute of Technology

Dan W. Reicher
Senior Attorney
Natural Resources Defense Council

Jacqueline C. Safes
President
Hazardous and Medical Waste Services, Inc.

R. Lewis Shaw
Deputy Commissioner
Office of Environmental Quality Control
South Carolina Department of Health &
Environmental Quality Control

WORKSHOP ON ALASKA TO CALIFORNIA SUBSEA WATER PIPELINE

WORKSHOP ON BIOREMEDIATION TECHNOLOGY FOR MARINE OIL SPILLS

WORKSHOP ON DEPARTMENT OF ENERGY CLEANUP WORKER HEALTH ISSUES

WORKSHOP ON DIOXIN TREATMENT TECHNOLOGIES

WORKSHOP ON HEALTH AND SAFETY FOR ENVIRONMENTAL RESTORATION WORKERS

Science, Education, and Transportation Program

FEDERALLY FUNDED RESEARCH: DECISIONS FOR A DECADE ADVISORY PANEL

Bernadine P. Healy, *Chair*
Chairman
The Research Institute
The Cleveland Clinic Foundation

William Carey
Consultant to the President
Carnegie Corp.
Carnegie Commission on Science, Technology &
Government

Purnell Choppin
President
Howard Hughes Medical Institute

Herbert Doan
Consultant

Gertrude Elion
Scientist Emeritus
Burroughs Wellcome

Robert Fossum
Dean
School of Engineering and Applied Sciences
Southern Methodist University

S. Allen Heininger
Corporate Vice President
Resource Planning
Monsanto Co.

Donald Holt
Director
Agricultural Experiment Station
University of Illinois, Urbana

Todd LaPorte
Professor of Political Science
University of California, Berkeley

Leon M. Lederman
 Director Emeritus of Fermilab
 Professor of Physics
 University of Chicago

Cora Marrett
 Professor
 Department of Sociology
 University of Wisconsin, Madison

William Massy
 Vice President for Finance
 Professor of Business Administration &
 Education
 Stanford University

Alan McGowan
 President
 Scientists' Institute for Public Information

Robert Myers
 Assistant Professor of Agronomy
 University of Missouri, Columbia

Herman Postma
 Senior Vice President
 Martin Marietta Energy Systems

Larry Smarr
 Director
 National Center/Supercomputer Applications
 University of Illinois, Urbana

Amy L. Walton
 Manager
 Science Data Analysis and Computing Systems
 Jet Propulsion Laboratory

Sheila Widnall
 Abby Mauze Rockefeller Professor of
 Aeronautics and Astronautics
 Massachusetts Institute of Technology

George Wise
 Specialist-Communications
 Corporate Research and Development
 General Electric

Ex-officio Members
 Ted G. Berlincourt
 Director
 Research and Laboratory Management
 Office of the Secretary of Defense

James Hays
 Acting Senior Science Advisor
 National Science Foundation

Ruth L. Kirchstein
 Director
 National Institute of General Medical Sciences
 National Institutes of Health

F. Karl Willenbrock
 Assistant Director
 Scientific, Technological and International
 Affairs
 National Science Foundation

Sister Agency Member
 Richard Rowberg
 Director
 Science Policy Research Division
 Congressional Research Service

DELIVERING THE GOODS: PUBLIC WORKS TECHNOLOGIES, MANAGEMENT, AND FINANCING ADVISORY PANEL

Carol Bellamy, *Chair*
 Principal
 Morgan Stanley & Co., Inc.

Jon Craig
 Chief, Water Quality Service
 Oklahoma State Department of Health

David Davis
 Executive Director
 New Jersey Highway Authority

Siro DeGasperis
 Vice President, Public Affairs
 United Parcel Service

Daniel Dudek
 Senior Economist
 Environmental Defense Fund

Hazel Gluck
 President
 Public Policy Advisors, Inc.

Anthony Hall, Jr.
 Chairman
 Houston Metropolitan Transit Authority

Austin V. Koenen
 Managing Director, Public Finance
 Morgan Stanley & Co., Inc.

Jerome Kruger
 Department of Materials Science & Engineering
 The Johns Hopkins University

Fred Moavenzadeh
 Director
 Center for Construction Research & Education
 Massachusetts Institute of Technology

James Poirot
 Chairman
 CH2M Hill

Harry Reed
 Planning Director
 Arizona Department of Transportation

Burton Stallwood
 Town Administrator
 Lincoln, Rhode Island

Michael Uremovich
 Vice President of Marketing
 American president Companies

Theodore G. Weigle, Jr.
 Vice President & Manager
 Surface Transportation-East Bechtel Corp.

SCHOOLS, KIDS, AND MEASUREMENT: TECHNOLOGIES OF ASSESSMENT ADVISORY PANEL

Sheldon H. White, Chair
 Professor of Psychology
 Harvard University

Joan Boykoff Baron
 Project Director
 Connecticut Assessment of Educational Progress
 programs
 Office of Research and Evaluation
 Connecticut State Department of Education

Winston Brown
 Dean of Admissions
 Xavier University

Alan K. Campbell
 Professor
 Department of Public Policy and Management
 The Wharton School
 University of Pennsylvania

Matthew Caulfield
 Deputy Commander for Warfighting
 Marine Corps Combat Development Command

James Fallows
 Consultant

Bert Green
professor of Psychology
The Johns Hopkins University

H.D. Hoover
Professor
College of Education
University of Iowa

Sharon Johnson-Lewis
Director, Office of Planning, Research and
Evaluation
Detroit Public Schools

Henry Levin
Professor
School of Education and Economics
Stanford University

Harold Miller
Chairman of the Board
Houghton Mifflin Co.

Richard J. Noeth
Vice President
Field Services
Educational Testing Service

Edward D. Roeber
Supervisor
Michigan Educational Assessment Program
Michigan Department of Education

Nancy Rus
Director
Human Resources Planning and Research
Motorola, Inc.

Cynthia Schuman
Executive Director
National Center for Fair & Open Testing

Rita J. Sherbenou
Head
The Winston School

Jack Webber
Teacher
Samantha Smith Elementary School
Redmond, WA

WORKSHOP ON EXAMINATION
SYSTEMS IN OTHER COUNTRIES AND
LESSONS FOR THE U.S.

WORKSHOP ON HEAVY TRUCKS AND
LONGER COMBINATION VEHICLES:
SAFETY, HIGHWAY USE IMPACT, AND
OTHER CONSEQUENCE-S

WORKSHOP ON EMERGING
COMMUNICATION AND
INFORMATION TECHNOLOGIES:
IMPLICATIONS FOR LITERACY AND
LEARNING

WORKSHOP ON MAGLEV AND
TILTROTOR TRANSPORTATION:
RESEARCH, DEVELOPMENT AND
TESTING NEEDS AND THE FEDERAL
ROLE

WORKSHOP ON MAGLEV AND
TILTROTOR TRANSPORTATION:
SYSTEM CONCEPTS, ECONOMIES, AND
REGULATORY ISSUES

O TA ACT

Public Law 92-484
92d Congress, H.R. 10243
October 13, 1972
An Act

To establish an Office of Technology Assessment for the Congress as an aid in the identification and consideration of existing and probable impacts of technological application; to amend the National Science Foundation Act of 1950; and for other purposes.

Technology
Assessment Act
of 1972.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That this Act may be cited as the "Technology Assessment Act of 1972. "

Findings and Declaration of Purpose

SEC. 2. *The* Congress hereby finds and declares that:

(a) As technology continues to change and expand rapidly, its applications are-

- (1) large and growing in scale; and
- (2) increasingly extensive, pervasive, and critical in their impact, beneficial and adverse, on the natural and social environment.

(b) Therefore, it is essential that, to the fullest extent possible, the consequences of technological applications be anticipated, understood, and considered in determination of public policy on existing and emerging national problems.

(c) The Congress further finds that:

(1) the Federal agencies presently responsible directly to the Congress are not designed to provide the legislative branch with adequate and timely information, independently developed, relating to the potential impact of technological applications, and

(2) the present mechanisms of the Congress do not and are not designed to provide the legislative branch with such information.

(d) Accordingly, it is necessary for the Congress to-

(1) equip itself with new and effective means for securing competent, unbiased information concerning the physical, biological, economic, social, and political effects of such applications; and

(2) utilize this information, whenever appropriate, as one factor in the legislative assessment of matters pending before the Congress, particularly in those instances where the Federal Government may be called upon to consider support for, or management or regulation of, technological application.

Establishment of the office of Technology Assessment

SEC. 3. (a) In accordance with the findings and declaration of purpose in section 2, there is hereby created the Office of Technology Assessment (hereinafter referred to as the "Office") which shall be within and responsible to the legislative branch of the Government.

(b) The Office shall consist of a Technology Assessment Board (hereinafter referred to as the 'Board') which shall formulate and promulgate the policies of the Office, and a Director who shall carry out such policies and administer the operations of the Office.

Technology
Assessment
Board.

(c) The basic function of the Office shall be to provide early indications of the probable beneficial and adverse impacts of the applications of technology and to develop other coordinate information which may assist the Congress. In carrying out such function, the Office shall:

Duties.

- (1) identify existing or probable impacts of technology or technological programs;
- (2) where possible, ascertain cause-and-effect relationships;
- (3) identify alternative technological methods of implementing specific programs;
- (4) identify alternative programs for achieving requisite goals;
- (5) make estimates and comparisons of the impacts of alternative methods and programs;
- (6) present findings of completed analyses to the appropriate legislative authorities;
- (7) Identify areas where additional research or data collection is required to provide adequate support for the assessment and estimates described in paragraph (1) through (5) of this subsection; and
- (8) undertake such additional associated activities as the appropriate authorities specified under subsection (d) may direct.

(d) Assessment activities undertaken by the Office may be initiated upon the request of:

(1) the chairman of any standing, special, or select committee of either House of the Congress, or of any joint committee of the Congress, acting for himself or at the request of the ranking minority member or a majority of the committee members:

(2) the Board: or

(3) the Director, In consultation with the Board.

(e) Assessments made by the Office, including Information, surveys, studies, reports, and findings related there to, shall be made available to the initiating committee or other appropriate committees of the Congress. In addition, any such information, surveys, studies, reports, and findings produced by the Office may be made available to the public except where-

Information,
availability.

(1) to do so would violate security statutes; or

(2) the Board considers it necessary or advisable to withhold such information in accordance with one or more of the numbered paragraphs in section 552(b) of title 5, United States Code.

81 stat. 54.

Technology Assessment Board

Membership.

SEC. 4. (a) The Board shall consist of thirteen members as follows:

(1) six Members of the Senate, appointed by the President pro tempore of the Senate, three from the majority party and three from the minority party;

(2) six Members of the House of Representatives appointed by the Speaker of the House of Representatives, three from the majority party and three from the minority party; and

(3) the Director, who shall not be a voting member.

Vacancies.

(b) Vacancies in the membership of the Board shall not affect the power of the remaining members to execute the functions of the Board and shall be filled in the same manner as in the case of the original appointment.

Chairman and vice chairman.

(c) The Board shall select a chairman and a vice chairman from among its members at the beginning of each Congress. The vice chairman shall act in the place and stead of the chairman in the absence of the chairman. The chairmanship and the vice chairmanship shall alternate between the Senate and the House of Representatives with each Congress. The chairman during each, even numbered Congress shall be selected by the Members of the House of Representatives on the Board from among their number. The vice chairman during each Congress shall be chosen in the same manner from that House of Congress other than the House of Congress of which the chairman is a Member.

Meetings.

Subpena.

(d) The Board is authorized to sit and act at such places and times during the sessions, recesses, and adjourned periods of Congress, and upon a vote of a majority of its members, to require by subpoena or otherwise the attendance of such witnesses and the production of such books, papers, and documents, to administer such oaths and affirmations, to take such testimony, to procure such printing and binding, and to make such expenditure, as it deems advisable. The Board may make such rules respecting its organization and procedures as it deems necessary, except that no recommendation shall be reported from the Board unless a majority of the Board assent. Subpoenas may be issued over the signature of the chairman of the Board or of any voting member designated by him or by the Board, and maybe served by such person or persons as may be designated by such chairman or member. The chairman of the Board or any voting member thereof may administer oaths or affirmations to witnesses.

Director and Deputy Director

Appointment.

SEC. 5. (a) The Director of the Office of Technology Assessment shall be appointed by the Board and shall serve for a term of six years unless sooner removed by the Board. He shall receive basic pay at the rate provided for level III of the Executive Schedule under section 5314 of title 5, United States Code.

Compensation.

83 Stat. 863.

(b) In addition to the powers and duties vested in him by this Act, the Director shall exercise such powers and duties as may be delegated to him by the Board.

(c) The Director may appoint with the approval of the Board, a Deputy Director who shall perform such functions as the Director may prescribe and who shall be Acting Director during the absence or incapacity of the Director or in the event of a vacancy in the office of Director. The Deputy Director shall receive basic pay at the rate provided for level IV of the Executive Schedule under section 5315 of title 5, United States Code.

(d) Neither the Director nor the Deputy Director shall engage in any other business, vocation, or employment than that of serving as such Director or Deputy Director, as the case may be; nor shall the Director or Deputy Director, except with the approval of the Board, hold any office in, or act in any capacity for, any organization, agency, or institution with which the Office makes any contractor other arrangement under this Act.

Employment
restriction.

Authority Office

SEC. 6. (a) The Office shall have the authority, within the limits of available appropriations, to do all things necessary to carry out the provisions of this Act, including, but without being limited to, the authority to-

(1) make full use of competent personnel and organizations outside the Office, public or private, and form special ad hoc task forces or make other arrangements when appropriate;

(2) enter into contracts or other arrangements as may be necessary for the conduct of the work of the Office with any agency or instrumentality of the United States, with any State, territory, or possession or any political subdivision thereof, or with any person, firm, association, corporation, or educational institution, with or without reimbursement, without performance or other bonds, and without regard to section 3709 of the Revised Statutes (41 U.S.C. 5);

Contracts.

(3) make advance, progress, and other payments which relate to technology assessment without regard to the provisions of section 3648 of the Revised Statutes (31 U.S.C. 529);

(4) accept and utilize the services of voluntary and uncompensated personnel necessary for the conduct of the work of the Office and provide transportation and subsistence as authorized by section 5703 of title 5, United States Code, for persons serving without compensation;

80 stat. 499;
83 stat. 190.

(5) acquire by purchase, lease, loan, or gift, and hold and dispose of by sale, lease, or loan, real and personal property of all kinds necessary for or resulting from the exercise of authority granted by this Act; and

(6) prescribe such rules and regulations as it deems necessary governing the operation and organization of the Office.

(b) Contractors and other parties entering into contracts and other arrangements under this section which involve costs to the Government shall maintain such books and related records as will facilitate an effective audit in such detail and in such manner as shall be

Recordkeeping.

Agency
cooperation.

prescribed by the Office, and such books and records (and related documents and papers) shall be available to the Office and the Comptroller General of the United States, or any of their duly authorized representatives, for the purpose of audit and examination.

(c) The Office, in carrying out the provisions of this Act, shall not, itself, operate any laboratories, pilot plants, or test facilities.

Personnel
detail.

(d) The Office is authorized to secure directly from any executive department or agency information, suggestions, estimates, statistics, and technical assistance for the purpose of carrying out its functions under this Act. Each such executive department or agency shall furnish the information, suggestions, estimates, statistics, and technical assistance directly to the Office upon its request.

(e) On request of the Office, the head of any executive department or agency may detail, with or without reimbursement, any of its personnel to assist the Office in carrying out its functions under this Act.

(f) The Director shall, in accordance with such policies as the Board shall prescribe, appoint and fix the compensation of such personnel as may be necessary to carry out the provisions of this Act.

Establishment of the Technology Assessment Advisory Council

Membership.

SEC. 7. (a) The Office shall establish a Technology Assessment Advisory Council (hereinafter referred to as the "Council"). The Council shall be composed of the following twelve members:

(1) ten members from the public, to be appointed by the Board; who shall be persons eminent in one or more fields of the physical, biological, or social sciences or engineering or experienced in the administration of technological activities, or who may be judged qualified on the basis of contributions made to educational or public activities;

(2) the Comptroller General; and

(3) the Director of the Congressional Research Service of the Library of Congress.

Duties.

(b) The Council, upon request by the Board, shall—

(1) review and make recommendations to the Board on activities undertaken by the Office or on the initiation thereof in accordance with section 3(d);

(2) review and make recommendations to the Board on the findings of any assessment made by or for the Office; and

(3) undertake such additional related tasks as the Board may direct.

Chairman and
Vice Chairman.

(c) The Council, by majority vote, shall elect from its members appointed under subsection (a)(1) of this section a Chairman and a Vice Chairman, who shall serve for

such time and under such conditions as the Council may prescribe. In the absence of the Chairman, or in the event of his incapacity, the Vice Chairman shall act as Chairman.

(d) The term of office of each member of the Council appointed under subsection(a)(1) shall be four years except that any such member appointed to fill a vacancy occurring prior to the expiration of the term for which his predecessor was appointed shall be appointed for the remainder of such term. No person shall be appointed a member of the Council under subsection (a)(1) more than twice. Terms of the members appointed under subsection (a)(1) shall be staggered so as to establish a rotating membership according to such method as the Board may devise.

Term of
office.

(c)(1) The members of the Council other than those appointed under subsection (a)(1) shall receive no pay for their services as members of the Council, but shall be allowed necessary travel expenses (or, in the alternative, mileage for use of privately owned vehicles and per diem in lieu of subsistence at not to exceed the rate prescribed in sections 5702 and 5704 of title 5, United State Code), and other necessary expenses incurred by them in the performance of duties vested in the Council, without regard to the provisions of subchapter 1 of chapter 57 and section 5731 of title 5, United States Code, and regulations promulgated thereunder.

Travel expense.

80 stat. 498:
83 stat. 190,
5 USC 5701.

(2) The members of the Council appointed under subsection (a)(1) shall receive compensation for each day engaged in the actual performance of duties vested in the Council at rates of pay not in excess of the daily equivalent of the highest rate of basic pay set forth in the General Schedule of section 5332(a) of title 5, United Statee Code, and in addition shall be reimbursed for travel, subsistence, and other necessary expenses in the manner provided for other members of the Council under paragraph (1) of this subsection.

Compensation.

SEC. 8. (a) To carry out the objectives of this Act. the Librarian of Congress is authorized to make available to the Office such services and assistance of the Congressional Research Service as may be appropriate and feasible.

(b) Such services and assistance made available to the Office shall include, but not be limited to, all of the services and assistance which the Congressional Reserch Service is otherwise authorized to provide to the Congress.

(c) Nothing in this section shall alter or modify any services or responsibilities, other than those Performed for the Office, which the Congressional Research Service under law peforms for or on behalf of the Congress. The Librarian is, however, authorized to establish within the Congressional Research Service such additional divisions, groups, or other organizational entities as may be necessary to carry out the purpose of this Act.

(d) Services and assistance made available to the Office by the Congressional Research Service in accordance with this section maybe provided with or without reimbursement from funds of the Office, as agreed upon by the Board and the Librarian of Congress,

Utilization of the General Accounting Office

SEC. 9. (a) Financial and administrative services (including those related to budgeting, accounting, financial reporting, personnel, and procurement) and such other services as may be appropriate shall be provided the Office by the General Accounting Office.

(b) Such services and assistance to the Office shall include, but not be limited to, all of the services and assistance which the General Accounting Office is otherwise authorized to provide to the Congress.

(c) Nothing in this section shall alter or modify any services or responsibilities, other than those performed for the Office, which the General Accounting Office under law performs for or on behalf of the Congress.

(d) Services and assistance made available to the Office by the General Accounting Office in accordance with this section maybe provided with or without reimbursement from funds of the Office, as agreed upon by the Board and the Comptroller General.

Coordination with the National Science Foundation

SEC. 10. (a) The Office shall maintain a continuing liaison with the National Science Foundation with respect to-

(1) grants and contracts formulated or activated by the Foundation which are for purpose of technology assessment; and

(2) the promotion of coordination in areas of technology assessment, and the avoidance of unnecessary duplication or overlapping of research activities in the development of technology assessment techniques and programs.

(b) Section 3(b) of the National Science Foundation Act of 1950, as amended (42 U.S.C. 1862(b)), is amended to read as follows:

“(b) The Foundation is authorized to initiate and support specific scientific activities in connection with matters relating to international cooperation, national security, and the effects of scientific applications upon society by making contracts or other arrangements (including grants, loans, and other forms of assistance) for the conduct of such activities. When initiated or supported pursuant to requests made by any other Federal department or agency, including the Office of Technology Assessment, such activities shall be financed whenever feasible from funds transferred to the Foundation by the requesting official as provided in section 14(g), and any such activities shall be unclassified and shall be identified by the Foundation as being undertaken at the request of the appropriate official.

Scientific
programs,
financing.
92 Stat. 360.

64 Stat. 156;
32 Stat. 365.
42 USC 1873.

Annual Report

SEC. 11. The Office shall submit to the Congress an annual report which shall include, but not be limited to an evaluation of technology assessment techniques and identification, insofar as may be feasible, of technological areas and programs requiring future analysis. Such report shall be submitted not later than March 15 of each year.

Appropriations

SEC. 12. (a) To enable the Office to carry out its powers and duties, there is hereby authorized to be appropriated to the Office, out of any money in the Treasury not otherwise appropriated, not to exceed \$5,000,000 in the aggregate for the two fiscal years ending June 30, 1973, and June 30, 1974, and thereafter such sums as may be necessary.

(b) Appropriations made pursuant to the authority provided in subsection (a) shall remain available for obligation, for expenditure, or for obligation and expenditure for such period or periods as may be specified in the Act making such appropriations.

Approved October 13, 1972.

LEGISLATIVE HISTORY:

HOUSE REPORTS: NO. 92-469 (Comm. on Science and Astronautics) and
No. 92-1436 (Comm. of Conference).

SENATE REPORT No. 92-1123 (Comm. on Rules and Administration).

CONGRESSIONAL RECORD, Vol. 118 (1972):

Feb. 8, considered and passed House.

Sept. 14, considered and passed Senate, amended.

Sept. 22, Senate agreed to conference report.

Oct. 4, House agreed to conference report.

General Information Contacts Within OTA

OTA offices are located at
600 Pennsylvania Ave., S. E.,
Washington, DC.

Personnel Locator
224-8713

Publication Request Line
224-8996

Congressional and Public Affairs
224-9241

Press Office
228-6204

Office of the Director
224-3695

Energy, Materials, and
International Security Division
228-6750

Health and Life Sciences Division
228-6500

Science, Information, and
Natural Resources Division
228-6750

To obtain information on the availability
of published documents, call OTA'S Pub-
lication Request Line (202) 224-8996.

Information on the operation of OTA
or the nature and status of ongoing
assessments write or call:

Congressional and
Public Affairs Office
Office of Technology Assessment
U.S. Congress
Washington, DC 20510-8025
(202) 224-9241

Publications Catalog

Catalogs by subject area many of OTA'S
published reports with instructions on
how to order them.

Report Briefs

One- to four-page summaries of OTA
reports.

Summaries of OTA Reports

The summaries of most OTA reports
published since late 1979 are available, at
no cost, as separate booklets.

OTA Brochure

Describes what OTA is and how it works.