
Our world is changing and becoming increasingly complex. Today’s dynamism requires timely and
innovative solutions to overcome the challenges of tomorrow. Welcome to the Journal of Science Policy &
Governance, a publication dedicated toward identifying emerging challenges and exploring novel solutions.
All of the articles are authored by students and young scholars, who provide a unique and often
undervalued voice in policy debates.

Our inaugural issue addresses a myriad of complex issues that lie at the intersection of science, technology,
governance, and policy. The Journal seeks to identify problems that are grounded in an empirical and
analytical framework while providing recommendations that account for the values of stakeholders. What
follows is a brief overview of the questions and solutions that are addressed in our inaugural issue.

What should the role of the research university be in the 21st century? How should universities engage with
the private sector in a socially responsible way? Michael Mendez addresses these pressing questions and
provides timely recommendations.

How can the federal government foster multidisciplinary research at universities? Should the facilities and
administration cost formula be adjusted to optimize scientific productivity? Firas Said Midani discusses the
history of cost recovery and the implications of new policies on research universities.

Around the world, other nations are rapidly scaling up their investments into science, technology, and
education. China, in particular, is making unprecedented investments into nanotechnology research at a
time when US policymakers are increasingly concerned about falling behind. Li Tang and co-authors
examine this issue with a look at Chinese and US publications in the field of Nano Environmental Health
and Safety research.

Our world is facing significant environmental challenges caused by climate change. As a consequence, the
oceans are becoming increasingly acidified which will affect humans and marine life. How should we adapt
to ocean acidification and how will it impact our environment? Aaron Ray provides insight and
recommendations for addressing this challenge in Adaptive Policy Approaches to Ocean Acidification.

The rapid growth of cities and urbanization in the 20th century has placed increased strain on groundwater
resources. With urban populations continuing to increase, cities will need to develop innovative methods
for meeting demand while ensuring sustainable growth. Trisha Lowe and Matt Wenham provide novel
approaches for groundwater management in South Florida – a case study which could be instructive to
cities around the world.

Health is an increasingly complex and pervasive issue that affects everyone. New treatments hold the
promise for longer and healthier lives, but governments must balance innovation, patient safety, and
inclusiveness for clinical trials. Are regulatory agencies doing enough to ensure clinical trials are
sufficiently representative? Kara Calhoun discusses current policies and provides recommendations in
Diversity in Clinical Trials.

Healthcare costs are rapidly rising in the US while health challenges continue to emerge. Nuclear medicine
is crucial in the diagnosis and treatment of an array of disorders that affect patients around the world.
However, the US is facing a shortage of a critical isotope, depriving patients of treatment and driving up
medical costs. Ross Barnowski explores this emerging issue and provides timely solutions in Insourcing
Nuclear Medicine.

The first issue of the Journal of Science Policy & Governance addresses a host of challenges that cross a
variety of disciplines. Each piece outlines a significant issue facing our world, while providing realistic
policy recommendations that can advance decision making and bring us closer to viable solutions. We hope
you enjoy our inaugural issue and welcome your feedback.

- The Editors
 The Journal of Science Policy & Governance

