

July 31, 2018

Statement by Rush Holt on Expected Nomination of Dr. Kelvin K. Droegemeier

“We applaud President Trump’s intended selection of Dr. Kelvin K. Droegemeier to serve as the director of the White House Office of Science and Technology Policy. Science and technology are embedded in almost every issue that the president deals with, and since 2016, we’ve urged the nomination of a respected scientist or engineer. Kelvin Droegemeier is such a scientist; his work cuts across many disciplines from meteorology to cybersecurity and he has demonstrated many years of public service at the interface of science and policy. His years working on the National Science Board during the Bush and Obama administrations and on the Governor of Oklahoma’s Science and Technology Council validate Droegemeier’s ability to work in bipartisan fashion and across many parts of the government, experience that will serve the president and our nation well.

“We look forward to his nomination making its way through the Senate. The incoming OSTP director needs to be quickly integrated into the administration’s decision-making and not only on topics with an obvious science connection like infectious disease response, environmental stewardship, and energy security, but also the many topics involving science not so obviously.”

– Rush Holt, chief executive officer, American Association for the Advancement of Science (AAAS)

###

The American Association for the Advancement of Science (AAAS) is the world’s largest general scientific society and publisher of the journal *Science*, as well as *Science Translational Medicine*; *Science Signaling*; a digital, open-access journal, *Science Advances*; *Science Immunology*; and *Science Robotics*. AAAS was founded in 1848 and includes nearly 250 affiliated societies and academies of science, serving 10 million individuals. *Science* has the largest paid circulation of any peer-reviewed general science journal in the world. The nonprofit AAAS is open to all and fulfills its mission to “advance science and serve society” through initiatives in science policy, international programs, science education, public engagement, and more. For additional information about AAAS, see www.aaas.org.