

DOCUMENT RESUME

ED 449 026

SE 064 479

AUTHOR Johnson, Jean M.
TITLE Human Resources Contributions to U.S. Science and Engineering from China. SRS Issue Brief.
INSTITUTION National Science Foundation, Washington, DC. Div. of Science Resources Studies.
REPORT NO NSF-01-311
PUB DATE 2001-01-12
NOTE 6p.
AVAILABLE FROM For full text: <http://www.nsf.gov/sbe/srs>.
PUB TYPE Reports - Descriptive (141)
EDRS PRICE MF01/PC01 Plus Postage.
DESCRIPTORS *Chinese; *Engineering Education; Foreign Countries; *Graduate Students; Higher Education; *Science Education
IDENTIFIERS China

ABSTRACT

This issue brief presents trends in the flow of Chinese graduate students in science and engineering to U.S. universities, their contribution to U.S. academic research, and their subsequent employment in the U.S. highly skilled labor force in postdoctoral appointments and other employment. While graduate students, Chinese students who earned a science and/or engineering (S&E) doctorate (21,600) in the United States between 1986 and 1998 conducted basic and applied research at U.S. universities and helped teach students in science, mathematics, and engineering. After earning their degrees, Chinese postdoctorates have contributed to research at U.S. universities and elsewhere. Chinese-born scientists and engineers are part of the U.S. technical labor force, particularly in business and industry. (ASK)

Reproductions supplied by EDRS are the best that can be made from the original document.

Human Resource Contributions to U.S. Science and Engineering from China. SRS Issue Brief.

Jean M. Johnson

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.

-
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

BEST COPY AVAILABLE

by Jean M. Johnson

HUMAN RESOURCE CONTRIBUTIONS TO U.S. SCIENCE AND ENGINEERING FROM CHINA

Division of Science Resources Studies

ISSUE BRIEF

January 12, 2001

More than 21,600 Chinese earned S&E doctorates at U.S. universities over the 1986-98 period.

Electronic Dissemination

SRS data are available through the World Wide Web (<http://www.nsf.gov/sbe/srs/>). For more information about obtaining reports, contact paperpubs@nsf.gov or call 301-947-2722. For NSF's Telephonic Device for the Deaf, dial 703-292-5090.

The international flow of scientific personnel is an integral component of the modern world's creation and diffusion of knowledge in science and technology. Recent research has shown that foreign-born scientists and engineers make exceptional contributions to U.S. science in several areas, including membership in S&E academies, publication of highly cited research, and the founding of innovative companies.¹ Compared to their presence in the U.S. S&E labor force, foreign-born scientists and engineers are disproportionately represented in the National Academy of Sciences and the National Academy of Engineering. Foreign-born scientists and engineers are among the most highly cited authors in their fields and the founders/chairs of biotechnology firms.

China contributes significantly to U.S. scientific personnel with large numbers of science and engineering (S&E) graduate students and a high proportion of Chinese doctoral recipients who remain for postdoctoral research or employment in the U.S. S&E labor force. China is among the top six countries of origin of foreign-born scientists and engineers employed in the United States.

Contributions to U.S. Academic Research by Chinese Doctoral Students

U.S. academic research and development (R&D) budgets grew from \$10 billion in 1980 to \$25 billion in 1998, in constant dollars.²

Along with the expanding amount of academic research, U.S. universities increased graduate

student enrollment, and—particularly in the past decade—foreign graduate student enrollment.³ Graduate students serve as research and teaching assistants for S&E subject matter.⁴

The number of Chinese graduate research assistants contributing to the conduct of U.S. academic R&D has expanded over the past decade as the number of Chinese students earning a U.S. doctorate in S&E has increased (from 200 in 1986 to almost 3,000 in the peak year of 1996⁵). Although the number of Chinese doctoral recipients declined in 1997 and rose only slightly in 1998—an occurrence possibly due to the increased capacity for graduate education in China—more than 21,600 Chinese earned S&E doctorates at U.S. universities over the 1986-98 period.

More detailed data are available for the years 1988-96 from the National Science Foundation's *Statistical Profiles of Foreign Doctoral Recipients in Science and Engineering: Plans to Stay in the United States*. During this period, Chinese students earned 7.5 percent of all S&E doctorates in U.S. universities—16,550 of 219,643. The highest percentage of Chinese doctoral recipients was in the natural sciences and engineering. Chinese students earned 13 percent of

³See "Higher Education in Science and Engineering" in National Science Board, *Science and Engineering Indicators 2000*, NSB-00-1 (National Science Foundation: Arlington, VA, 2000).

⁴National Science Foundation, Division of Science Resources Studies, *Statistical Profiles of Foreign Doctoral Recipients in Science and Engineering: Plans to Stay in the United States*, NSF 99-304 (Arlington, VA, 1998).

⁵Number includes Chinese students on both temporary and permanent visas, but not naturalized citizens.

¹Paula E. Stephan and Sharon G. Levin, "Exceptional Contributions to U.S. Science by the Foreign-Born and Foreign-Educated," *Science* 285(5431) (August 1999), and forthcoming in the special issue of *Population Research and Policy Review on High-Skilled Migration*.

²See "Academic Research and Development" in National Science Board, *Science and Engineering Indicators 2000*, NSB-00-1 (National Science Foundation: Arlington, VA, 2000).

Human Resource Contributions to U.S. Science and Engineering...—page 2

the physical science and 15 percent of the mathematics doctorates awarded from 1988-96 (table 1.)

Table 1. Doctoral degrees in selected science and engineering fields earned by Chinese students at U.S. universities: 1988-96

Field	All students		Chinese students	
	Number	Percent	Number	Percent
Total science and engineering.....	219,643	100	16,550	7.5
Physical sciences.....	32,897	100	4,278	13.0
Earth/atmospheric/ oceanographic sciences....	6,934	100	622	9.0
Biological and agricultural sciences.....	52,928	100	4,442	8.4
Mathematics.....	9,173	100	1,354	14.8
Computer sciences.....	7,202	100	421	5.8
Engineering.....	48,109	100	4,377	9.1
Other.....	62,000	100	1,056	1.7

SOURCES: National Science Foundation, Division of Science Resources Studies (NSF/SRS), *Statistical Profiles of Foreign Doctoral Recipients in Science and Engineering: Plans to Stay in the United States*, NSF 99-304 (Arlington, VA, 1998) and NSF/SRS, *Science and Engineering Doctorate Awards: 1996*, NSF 97-329 (Arlington, VA, 1997).

More than 80 percent of the Chinese doctoral recipients in the United States from 1988-96 reported in the Survey of Earned Doctorates that they were supported by university research assistantships,⁶ and over half reported financial support from teaching assistantships.⁷

Postgraduate Contributions in Academia and the Workforce

Detailed information is also available for the period 1988-96 on foreign doctoral recipients'

⁶Much of the funding for university research assistantships derives from Federal grants to universities. For more information, see "Financial Support for S&E Graduate Education" in "Academic Research and Development," *Science and Engineering Indicators 2000*.

⁷*Statistical Profiles of Foreign Doctoral Recipients in Science and Engineering*.

plans to stay in the United States following degree conferral. For this period, about 85 percent (14,000) of Chinese S&E doctoral recipients planned to remain in the United States, and 48 percent (8,000) reported accepting firm offers to do so at the time of degree conferral (figure 1). More students from China planned to remain in the United States than those from any other country.

Coincident with academic R&D increases were increases in the number of postdoctoral researchers (the majority of whom are foreign-born).⁸ Over 30 percent of 1988-96 Chinese doctoral recipients had firm plans to remain in the United States to serve as postdoctorates in science or engineering. In all, more than 5,000 Chinese scientists and engineers were offered these appointments, by far the highest number from any country.⁹

About 17 percent of new Chinese S&E doctoral recipients from U.S. universities received firm offers for other types of employment in the United States. From 1988-96, firm job offers to Chinese doctoral recipients were concentrated in a few fields: engineering (1,138), physical sciences (491), and mathematics (400). Most of these job offers consisted of employment in R&D, mainly in industry.¹⁰

These data can be supplemented with information from the National Science Foundation's SESTAT database on scientists and engineers. In 1997, approximately 104,000 out of 10.6 million people employed in the United States whose highest degree at any level was in science or engineering reported China as

⁸"Higher Education in Science and Engineering," *Science and Engineering Indicators 2000*.

⁹Note: data reflect a lower bound estimate; they do not include any of the 37 percent of Chinese doctoral recipients with plans to stay but no firm offers at time of degree conferral.

¹⁰*Statistical Profiles of Foreign Doctoral Recipients in Science and Engineering*.

Figure 1. Plans of Chinese science and engineering doctoral recipients at degree conferral: 1988-96

SOURCE: National Science Foundation, Division of Science Resources Studies, *Statistical Profile of Foreign Doctoral Recipients in Science and Engineering: Plans to Stay in the United States*, NSF 99-304 (Arlington, VA, 1998).

85 percent of Chinese doctoral recipients at the time of degree conferral planned to remain in the United States for postdoctoral research or other employment.

their place of birth, approximately 1 percent. Of these 104,000, almost 67 percent were employed in business and industry, and 17 percent in higher education. Among Chinese S&E doctorate-holders, one-half were employed in industry and more than one-third were employed in academia (table 2).

Conclusion

China contributes significantly to the flow of scientific personnel to the United States. While graduate students, Chinese students who earned an S&E doctorate (21,600) in the United States between 1986 and 1998 conducted basic and applied research in

Human Resource Contributions to U.S. Science and Engineering...—page 4

Table 2. Sector of U.S. employment of Chinese-born persons with science and engineering degrees, by degree level: 1997

Sector	Degree level							
	All levels	Bachelor's	Master's	Doctoral	All levels	Bachelor's	Master's	Doctoral
	Number				Percent			
Total.....	103,700	36,300	38,100	29,300	100	100	100	100
Four-year colleges and universities.....	17,600	2,100	5,000	10,500	17	6	13	36
Business/industry.....	69,800	26,800	28,200	14,800	67	74	74	51
Government.....	8,800	4,100	2,800	1,900	8	11	7	6
Nonprofit.....	3,900	1,300	1,400	1,200	4	4	4	4
Other education.....	1,000	400	100	500	1	1	0	2
Self employed.....	2,500	1,600	600	300	2	4	2	1

NOTES: The table includes persons born in China and Hong Kong regardless of citizenship status. Data are employed persons with their highest degree in a science or engineering field. Because after 1993 the SESTAT surveys identify individuals for inclusion at the point of earning an S&E degree from a U.S. institution, Chinese scientists and engineers who earned S&E degrees abroad and immigrated to the United States after 1990 are underrepresented in the SESTAT integrated database in 1995 and subsequent survey years.

SOURCE: National Science Foundation, Division of Science Resources Studies, Scientists and Engineers Statistical Data System (SESTAT).

U.S. universities and helped teach students in science, mathematics, and engineering. After earning their degrees, Chinese postdoctorate-holders have contributed to research

at U.S. universities and elsewhere. Chinese-born scientists and engineers are part of the U.S. technical labor force, particularly in business and industry.

This Issue Brief was prepared by:

Jean M. Johnson
National Science Foundation
Division of Science Resources Studies
4201 Wilson Boulevard, Suite 965
Arlington, VA 22230
(703) 292-7806
jmjohnso@nsf.gov

NSF01-311

MS NIQUI BECKRUM
 DATABASE COORDINATOR
 ERIC / CSNEE
 1929 KENNY RD
 #200
 COLUMBUS OH 43210-1015

5 1

BEST COPY AVAILABLE

RETURN THIS COVER SHEET TO ROOM P35 IF YOU DO NOT WISH TO RECEIVE THIS MATERIAL OR IF CHANGE OF ADDRESS IS NEEDED INDICATE CHANGE INCLUDING ZIP CODE ON THE LABEL (DO NOT REMOVE LABEL.)

NATIONAL SCIENCE FOUNDATION
ARLINGTON, VA 22230
OFFICIAL BUSINESS
PENALTY FOR PRIVATE USE \$300

6

PRESORTED STANDARD
POSTAGE & FEES PAID
National Science Foundation
Permit No. G-69

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

NOTICE

Reproduction Basis

This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.

This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").

EFF-089 (3/2000)