

EXPLORING PARTNERSHIP GOVERNANCE IN GLOBAL HEALTH: PROCEEDINGS OF A WORKSHOP-IN BRIEF (2018)

On October 26, 2017, the National Academies of Sciences, Engineering, and Medicine's Forum on Public–Private Partnerships for Global Health and Safety convened a workshop on the governance of global health partnerships. Collaboration, a common approach in both 21st-century engineering and global health, brings together the talents, experiences, and resources of multiple sectors, and the diversity of these sectors leads to creative solutions for tackling system challenges. In global health, collaboration frequently occurs through public–private partnerships (PPPs), with public and private parties sharing risks, responsibilities, and decision-making processes with the objective of collectively and more effectively addressing a common goal. PPPs include government and industry as well as partners from a range of other sectors. The workshop examined what role governance assumes in global health PPPs through presentations and discussion on transparency and accountability, operational challenges, legal considerations, barriers and strategies for engagement, examples of governance structures and lessons learned, and measurement. This publication briefly summarizes the presentations and discussions from the workshop.

EXPLORING PARTNERSHIP GOVERNANCE IN GLOBAL HEALTH: PROCEEDINGS OF A WORKSHOP (2018)

Solving the world's health challenges requires multidisciplinary collaborations that bring together the talents, experiences, resources, and ideas from multiple sectors. These collaborations in global health frequently occur through public-private partnerships (PPPs) in which public and private parties share risks, responsibilities, and decision-making processes with the objective of collectively and more effectively addressing a common goal. However, these numerous stakeholders bring varying strengths and resources to global health partnerships, but they also bring their own organizational cultures, regulations, and expectations. Managing partnerships among them is complex and requires intentional and thoughtful governance. Over the last several decades, as the number of interested stakeholders, resources invested, and initiatives launched within the global health field has grown, effective governance of global health PPPs has become increasingly critical. To explore the role of governance in PPPs for global health, the Forum on Public-Private Partnerships for Global Health and Safety convened a workshop. Participants explored best practices, common challenges, and lessons learned in the varying approaches to partnership governance. They also highlighted key issues in the governance of PPPs for global health with the goal of increasing their effectiveness in improving health outcomes. This publication summarizes the presentations and discussions from the workshop.

Proceedings of a Workshop Redalbing the University industry Government Partnership: Creating New Opportunities for the 21st Century Revealing of a Workshop in Bird Insufficient Section of the 21st Century Revealing of a Workshop in Bird Insufficient Section of the University of Company of the Company

REVITALIZING THE UNIVERSITY-INDUSTRY-GOVERNMENT PARTNERSHIP: CREATING NEW OPPORTUNITIES FOR THE 21ST CENTURY: PROCEEDINGS OF A WORK-SHOP—IN BRIEF (2018)

Strengthening the long-standing university-industry-government partnership is necessary to safeguard continued American leadership in research and innovation to support America's prosperity, security, and national goals. On November 15, 2017, more than 300 educators, researchers, business and government leaders, and others gathered for a day-long series of discussions on revitalizing this historical partnership. This publication briefly summarizes the presentations and discussions from the workshop.

ENGAGING THE PRIVATE SECTOR AND DEVELOPING PARTNERSHIPS TO ADVANCE HEALTH AND THE SUSTAINABLE DEVELOPMENT GOALS: PROCEEDINGS OF A WORKSHOP SERIES (2017)

In September 2015, the Sustainable Development Goals (SDGs) were adopted at the United Nations Development Summit to serve as a 15-year plan of action for all countries and people. The SDGs include 17 specific goals, and 169 associated targets that set out quantitative objectives across the social, economic, and environmental dimensions of sustainable development, all to be achieved by 2030. Health has been recognized as crucial for sustainable human development and an essential contributor to the economic growth of society. Beyond the goal to "ensure healthy lives and promoting well-being for all at all ages," many of the other SDGs include targets that are essential to address the environmental and social determinants of health. Considering this context, the Forum on Public—Private Partnerships for Global Health and Safety convened a workshop series to examine potential opportunities to engage the private sector and develop partnerships to advance health and the SDGs. This publication summarizes the presentations and discussions from the workshop series.

THE ROLE OF SCIENCE, TECHNOLOGY, INNOVATION, AND PARTNERSHIPS IN THE FUTURE OF USAID (2017)

The United States has long recognized that the nation's prosperity and security depend on how we address challenges of disasters, poverty, famine, and disease around the world. The U.S. Agency for International Development (USAID) has played a vital role in promoting U.S. national and international interests by advancing strategies for employing science, technology, and innovation to respond to global challenges. The focus by USAID on science, technology, and innovation is critical to improve development outcomes. At the core of this progress is the engagement of science institutions and other innovative enterprises and their commitment to work in partnership with USAID to research, test, and scale solutions. The Role of Science, Technology, Innovation, and Partnerships in the Future of USAID provides an assessment and advice on the current and future role for science, technology, and innovation in assistance programs at USAID and on the role of partnerships in the public and private sectors to expand impact. This report examines challenges and opportunities for USAID in expanding the utilization of science, technology, and innovation in development assistance; assesses how USAID has deployed science, technology, and innovation; and recommends priority areas for improvement going forward in partnership with others.

RESEARCH UNIVERSITIES AND THE FUTURE OF AMERICA: TEN BREAKTHROUGH ACTIONS VITAL TO OUR NATION'S PROSPERITY AND SECURITY (2012)

This report focuses on strengthening and expanding the partnership among universities and government, business, and philanthropy that has been central to American prosperity and security. It outlines the top 10 actions that Congress, the federal government, state governments, research universities, and others should take to strengthen the research and education missions of our research universities, their relationships with other parts of the national research enterprise, and their ability to transfer new knowledge and ideas to those who productively use them in our society and economy. The report examines trends in university finance, prospects for improving university operations, opportunities for deploying technology, and improvements in the regulation of higher education institutions. It also explores ways to improve pathways to graduate education, take advantage of opportunities to increase student diversity, and realign doctoral education for the careers new doctorates will follow.

VENTURE FUNDING AND THE NIH SBIR PROGRAM (2009)

The Small Business Administration issued a policy directive in 2002, the effect of which has been to exclude innovative small firms in which venture capital firms have a controlling interest from the SBIR program. This book seeks to illuminate the consequences of the SBA ruling excluding majority-owned venture capital firms from participation in SBIR projects. This book is part of the National Research Council's study to evaluate the SBIR program's quality of research and value to the missions of five government agencies.

ENHANCING THE EFFECTIVENESS OF SUSTAINABILITY PARTNERSHIPS (2009)

Sustainable development--meeting human needs while nurturing and restoring the planet's life support systems--requires a continuous process of scientific innovation, new knowledge and learning, and collaborative approaches to implementing technologies and policies. To address these challenges, different stakeholder groups are increasingly seeking to ally themselves through partnership, in order to implement projects, deliver services, establish secure funding mechanisms, and achieve on the ground results. Advocates of this collaborative approach point to the failure of governmental regulations, international commitments, or business as usual. However, skeptics often question the effectiveness of partnerships at achieving sustainable development goals and, in the absence of demonstrated results, wonder where partnerships are adding value. A symposium held in June 2008 and summarized in this volume, attempted to advance the dialogue on partnerships for sustainability in order to catalyze existing knowledge and inform future efforts. Ideas that came out of discussions at the symposium will help leaders in government, the private sector, foundations and NGOs, and universities, both in the United States and internationally, as they develop and participate in new partnerships for sustainability.

About the Government-University-Industry Research Roundtable (GUIRR) GUIRR's mission is to convene senior-most representatives from government, universities, and industry to define and explore critical issues related to the national and global science and technology agenda that are of shared interest; to frame the next critical question stemming from current debate and analysis; and to incubate activities of on-going value to the stakeholders. The forum is designed to facilitate candid dialogue among participants, to foster self-implementing activities, and, where appropriate, to carry awareness of consequences to the wider public.

Government | University | Industry RESEARCH ROUNDTABLE