Project Summary: Expert Roundtable on critical research priorities in

Sustainable Development

We propose holding a one-day focused Roundtable that would take the form of a structured discussion among a diverse group of experts in the social, natural and applied sciences who are leading innovators in the study and practice of sustainable development. The objective is to take the first critical step toward defining the key elements of a research program in sustainable development at NSF.

As a working definition we say that by development we mean the challenges of spreading social, political and economic opportunity to the entire global community, particularly the poorest of the poor. By prefacing with sustainable, we refer to the objective of managing the world’s development in a manner consistent with the continued healthy functioning of the Earth’s ecosystems, oceans, atmosphere and climate.

Few if any parts of the Earth today can be thought of as following a development trajectory that is, or should be sustained. For far too many people -- Paul Collier’s Bottom Billion -- development is in reverse, and that must not be sustained. For the top billion, aggressive development threatens the basic natural systems that are needed for growth. Those in between desire the prosperity of those at the top, but seem destined to inherit the same problems.

Throughout the range of human development, including the extremes of poverty and prosperity, the future will be dominated by a suite of complex, non-linear co-dependencies between human wellbeing and the state of natural systems assets. Global climate change will add one new and potentially overwhelming perturbation. Understanding these complex interactions holds the key to finding a pathway toward sustainable development; a pathway that is presently unknown. While there are immense practical challenges involved, there are also a suite of fundamental unknowns in the basic processes of social dynamics and natural system functioning and their interactions that can only be answered through a program of basic research for which the NSF is the most appropriate sponsor.

The purpose of the Roundtable discussion is to formulate the elements of a research program at the NSF that will begin to answer the major challenges of sustainable development.

