

Free Executive Summary


The Engineer of 2020: Visions of Engineering in the New Century

National Academy of Engineering

ISBN: 978-0-309-09162-6, 118 pages, 6 x 9, paperback (2004)

This free executive summary is provided by the National Academies as part of our mission to educate the world on issues of science, engineering, and health. If you are interested in reading the full book, please visit us online at <http://www.nap.edu/catalog/10999.html>. You may browse and search the full, authoritative version for free; you may also purchase a print or electronic version of the book. If you have questions or just want more information about the books published by the National Academies Press, please contact our customer service department toll-free at 888-624-8373.

To help maintain the nation's economic competitiveness and improve the quality of life of the world's population, engineering education in the United States must anticipate and adapt to dramatic changes in engineering practice in the coming decades, says a new National Academy of Engineering report. The report recommends ways to improve engineers' training and prepare them for the complex technical, social and ethical questions raised by emerging technologies.

This executive summary plus thousands more available at www.nap.edu.

Copyright © National Academy of Sciences. All rights reserved. Unless otherwise indicated, all materials in this PDF file are copyrighted by the National Academy of Sciences. Distribution or copying is strictly prohibited without permission of the National Academies Press <http://www.nap.edu/permissions/>. Permission is granted for this material to be posted on a secure password-protected Web site. The content may not be posted on a public Web site.

Executive Summary

In the past, changes in the engineering profession and engineering education have followed changes in technology and society. Disciplines were added and curricula were created to meet the critical challenges in society and to provide the workforce required to integrate new developments into our economy. Today's landscape is little different; society continually changes and engineering must adapt to remain relevant. But we must ask if it serves the nation well to permit the engineering profession and engineering education to lag technology and society, especially as technological change occurs at a faster and faster pace. Rather, should the engineering profession anticipate needed advances and prepare for a future where it will provide more benefit to humankind? Likewise, should engineering education evolve to do the same?

Technology has shifted the societal framework by lengthening our life spans, enabling people to communicate in ways unimaginable in the past, and creating wealth and economic growth by bringing the virtues of innovation and enhanced functionality to the economy in ever-shorter product development cycles. Even more remarkable opportunities are fast approaching through new developments in nanotechnology, logistics, biotechnology, and high-performance computing. At the same time, with tightening global linkages, new challenges and opportunities are emerging as a consequence of rapidly improving technological capabilities in such nations as India and China and the threat of terrorism around the world.

This report is the result of an initiative of the National Academy of Engineering that attempts to prepare for the future of engineering by asking the question, “What will or should engineering be like in 2020?” Will it be a reflection of the engineering of today and its past growth patterns or will it be fundamentally different? Most importantly, can the engineering profession play a role in shaping its own future? Can a future be created where engineering has a broadly recognized image that celebrates the exciting roles that engineering and engineers play in addressing societal and technical challenges? How can engineers best be educated to be leaders, able to balance the gains afforded by new technologies with the vulnerabilities created by their byproducts without compromising the well-being of society and humanity? Will engineering be viewed as a foundation that prepares citizens for a broad range of creative career opportunities? Will engineering reflect and celebrate the diversity of all the citizens in our society? Whatever the answers to these questions, without doubt, difficult problems and opportunities lie ahead that will call for engineering solutions and the talents of a creative engineering mind-set.

Because precise predictions of the future are difficult at best, the committee approached its charge using the technique of scenario-based planning. The benefit of the scenario approach was that it eliminated the need to develop a consensus view of a single future and opened thinking to include multiple possibilities. This technique has proven its worth for private and public entities alike in helping devise flexible strategies that can adapt to changing conditions. Specific scenarios considered in this project were (1) The Next Scientific Revolution, (2) The Biotechnology Revolution in a Societal Context, (3) The Natural World Interrupts the Technology Cycle, and (4) Global Conflict or Globalization? The story form of each scenario is presented in Appendix A. These sometimes colorful versions only partially capture the vigorous discussions and debates that took place, but they serve to illustrate and document the thinking involved in the process. Each in its own way informed the deliberations about possibilities that can shape the role that engineering will play in the future.

The “next scientific revolution” scenario offers an optimistic future where change is principally driven by developments in technology. It is assumed that the future will follow a predictable path where technologies that are on the horizon today are developed to a state where they can be used in commercial applications and their role is optimized to the

benefit of society. As in the past, engineers will exploit new science to develop technologies that benefit humankind, and in others they will create new technologies *de novo* that demand new science to fully understand them. The importance of technology continues to grow in society as new developments are commercialized and implemented.

The “biotechnology revolution” scenario speaks to a specific area of science and engineering that holds great potential but considers a perspective where political and societal implications could intervene in its use. In this version of the future, issues that impact technological change beyond the scope of engineering become significant, as seen in the current debate over the use of transgenic foods. While the role of engineering is still of prime importance, the impact of societal attitudes and politics reminds us that the ultimate use of a new technology and the pace of its adoption are not always a simple matter.

The “natural world” scenario recognizes that events originating beyond man’s control, such as natural disasters, can still be a determinate in the future. While in this case the role of future engineers and new technologies will be important to speeding a recovery from a disastrous event, it also can help in improving our ability to predict risk and adapt systems to prepare for the possibilities to minimize impact. For example, there is the likely possibility that computational power will improve such that accurate long-range weather predictions will be possible for relatively small geographic areas. This will allow defensive designs to be developed and customized for local conditions.

The final scenario examines the influence of global changes, as these can impact the future through conflict or, more broadly, through globalization. Engineering is particularly sensitive to such issues because it speaks through an international language of mathematics, science, and technology. Today’s environment, with issues related to terrorism and job outsourcing, illustrates why this scenario is useful to consider in planning for the future.

The body of the report begins in Chapter 1 with a review designed to set the stage for likely future technological changes and challenges that will impact the world and the engineering profession. Dramatic expansion of knowledge is expected that will offer exciting opportunities for engineering to develop new technologies to address the problems faced by society. The impact will be seen in medical breakthroughs, new energy devices, materials with characteristics not available today, remarkable light sources, and next-generation computers and tele-

communications developments. Engineering has contributed enormously to the quality of life we enjoy today, and the opportunities for the future are likely to be ever greater. The challenges include, among others, deteriorating infrastructure, environmental issues, and providing housing, water, and health care for a rapidly growing population.

Chapter 2 addresses the societal, geopolitical, and professional contexts within which engineering and its new technologies will exist. The coming era will be characterized by rapid population growth, which will contain internal dynamics that affect the types of problems engineers will face as well as world stability. Growth will be concentrated in less developed countries where a “youth bulge” will occur, while in advanced countries the population will age. Issues related to quality of life in some countries will be contrasted with more basic problems like access to water and housing in others. Within countries the demographics will change, particularly in the United States, where the numbers of minorities will grow rapidly while those of the traditional majority will decline in a relative sense. This has major implications for the future of engineering, a profession where minorities and women remain underrepresented.

While certain basics of engineering will not change, the global economy and the way engineers will work will reflect an ongoing evolution that began to gain momentum a decade ago. The economy in which we will work will be strongly influenced by the global marketplace for engineering services, a growing need for interdisciplinary and system-based approaches, demands for customerization, and an increasingly diverse talent pool. The steady integration of technology in our infrastructure and lives calls for more involvement by engineers in the setting of public policy and in participation in the civic arena. The external forces in society, the economy, and the professional environment pose imperatives for change that may exceed those to come from the changes expected in the technology engineers will have at their disposal in 2020. Challenges will abound, but opportunities also will exist if engineering takes the initiative to prepare for the future.

Chapter 3 builds on the context of the earlier chapters with a statement of aspirations for engineering in 2020. Its purpose is to identify those basic themes we can agree are worth striving for if engineering is to be a positive force in the future. The range of possibilities as contrasted with the realities makes this no easy task. As illustrated by the scenarios, they can be constrained by outside forces as well as by our own inaction. The aspirations chosen set the bar high but are believed

to be attainable if a course of action is set to reach them. At their core they call for us to educate engineers who are broadly educated, who see themselves as global citizens, who can be leaders in business and public service, and who are ethically grounded.

Chapter 4 takes the aspirations a step further by setting forth the attributes needed for the graduates of 2020. These include such traits as strong analytical skills, creativity, ingenuity, professionalism, and leadership.

This study suggests that if the engineering profession is to take the initiative in defining its own future, it must (1) agree on an exciting vision for its future; (2) transform engineering education to help achieve the vision; (3) build a clear image of the new roles for engineers, including as broad-based technology leaders, in the mind of the public and prospective students who can replenish and improve the talent base of an aging engineering workforce; (4) accommodate innovative developments from nonengineering fields; and (5) find ways to focus the energies of the different disciplines of engineering toward common goals.

If the United States is to maintain its economic leadership and be able to sustain its share of high-technology jobs, it must prepare for a new wave of change. While there is no consensus at this stage, it is agreed that innovation is the key and engineering is essential to this task; but engineering will only contribute to success if it is able to continue to adapt to new trends and educate the next generation of students so as to arm them with the tools needed for the world as it will be, not as it is today.

THE ENGINEER OF 2020

VISIONS OF ENGINEERING IN THE NEW CENTURY

NATIONAL ACADEMY OF ENGINEERING
OF THE NATIONAL ACADEMIES

THE NATIONAL ACADEMIES PRESS
Washington, DC
www.nap.edu

THE NATIONAL ACADEMIES PRESS 500 Fifth Street, N.W. Washington, DC 20001

NOTICE: This publication has been reviewed according to procedures approved by a National Academy of Engineering report review process. Publication of signed work signifies that it is judged a competent and useful contribution worthy of public consideration, but it does not imply endorsement of conclusions or recommendations by the National Academy of Engineering. The interpretations and conclusion in such publications are those of the authors and do not purport to represent the views of the council, officers, or staff of the National Academy of Engineering.

Funding for the activity that led to this publication was provided by the National Science Foundation, NEC Foundation of America, SBC Foundation, and Honeywell International, and the National Academy of Engineering Fund.

International Standard Book Number 0-309-09162-4 (Book)
International Standard Book Number 0-309-53065-2 (PDF)

Copies of this report are available from the National Academies Press, 500 Fifth Street, N.W., Lockbox 285, Washington, D.C. 20055; (800) 624-6242 or (202) 334-3313 (in the Washington metropolitan area); online at <http://www.nap.edu>.

Copyright 2004 by the National Academy of Sciences. All rights reserved.

THE NATIONAL ACADEMIES

Advisers to the Nation on Science, Engineering, and Medicine

The **National Academy of Sciences** is a private, nonprofit, self-perpetuating society of distinguished scholars engaged in scientific and engineering research, dedicated to the furtherance of science and technology and to their use for the general welfare. Upon the authority of the charter granted to it by the Congress in 1863, the Academy has a mandate that requires it to advise the federal government on scientific and technical matters. Dr. Bruce M. Alberts is president of the National Academy of Sciences.

The **National Academy of Engineering** was established in 1964, under the charter of the National Academy of Sciences, as a parallel organization of outstanding engineers. It is autonomous in its administration and in the selection of its members, sharing with the National Academy of Sciences the responsibility for advising the federal government. The National Academy of Engineering also sponsors engineering programs aimed at meeting national needs, encourages education and research, and recognizes the superior achievements of engineers. Dr. Wm. A. Wulf is president of the National Academy of Engineering.

The **Institute of Medicine** was established in 1970 by the National Academy of Sciences to secure the services of eminent members of appropriate professions in the examination of policy matters pertaining to the health of the public. The Institute acts under the responsibility given to the National Academy of Sciences by its congressional charter to be an adviser to the federal government and, upon its own initiative, to identify issues of medical care, research, and education. Dr. Harvey V. Fineberg is president of the Institute of Medicine.

The **National Research Council** was organized by the National Academy of Sciences in 1916 to associate the broad community of science and technology with the Academy's purposes of furthering knowledge and advising the federal government. Functioning in accordance with general policies determined by the Academy, the Council has become the principal operating agency of both the National Academy of Sciences and the National Academy of Engineering in providing services to the government, the public, and the scientific and engineering communities. The Council is administered jointly by both Academies and the Institute of Medicine. Dr. Bruce M. Alberts and Dr. Wm. A. Wulf are chair and vice chair, respectively, of the National Research Council.

www.national-academies.org

Acknowledgments

About Honeywell International

Honeywell is a diversified technology and manufacturing leader of aerospace products and services; control technologies for buildings, homes, and industry; automotive products; power generation systems; specialty chemicals; fibers; plastics and advanced materials. The company is committed to providing quality products, integrated system solutions, and services to customers around the world. Honeywell products touch the lives of most people everyday. The company's philanthropic giving is overseen by the Honeywell International Foundation. The Foundation is currently focused in three strategic areas: Family Safety and Security, Housing and Shelter, and Science and Math Education.

About NEC Foundation of America

NEC Foundation of America was established in 1991 and endowed at \$10 million by NEC and its United States subsidiaries. Income generated by the endowment is donated to nonprofit organizations in the United States to help assure that individuals have the skills to advance the boundaries of technology, and to be served by innovation on both a personal and societal level. As of March 1, 2003, the Foundation's sole focus is technology for people with disabilities.

About National Science Foundation

The National Science Foundation (NSF) was established in 1950 by the Congress and is the only federal agency dedicated to supporting education and fundamental research in all science and engineering disciplines. The mission of NSF is to ensure that the United States maintains leadership in scientific discovery and the development of new technologies. NSF promotes the progress of engineering in the United States in order to enable the nation's capacity for innovation and to support the creation of wealth and a better quality of life.

About SBC Foundation

SBC Foundation is committed to supporting programs and organizations that promote the importance of a K-16 education continuum. Since its formation in 1984, SBC Foundation has distributed more than \$203 million to fund educational endeavors across the United States. SBC Foundation-backed programs are designed to increase access to information technologies, broaden technology training and professional skills development, and integrate new technologies to enhance education and economic development. The Foundation is an independent entity and receives all of its funding from SBC Communications, Inc. and its family of companies.

COMMITTEE ON THE ENGINEER OF 2020

G. WAYNE CLOUGH (NAE), *Chair*, Georgia Institute of Technology
ALICE M. AGOGINO (NAE), University of California, Berkeley
GEORGE CAMPBELL, JR., The Cooper Union for the Advancement
of Science and Art
JAMES CHAVEZ, Sandia National Laboratories
DAVID O. CRAIG, Reliant Energy
JOSÉ B. CRUZ, JR. (NAE), Ohio State University
PEGGY GIRSHMAN, National Public Radio
DANIEL E. HASTINGS, Massachusetts Institute of Technology
MICHAEL J. HELLER, University of California, San Diego
DEBORAH G. JOHNSON, University of Virginia
ALAN C. KAY (NAE), Hewlett-Packard Company
TAREK M. KHALIL, University of Miami
ROBERT W. LUCKY (NAE), Telcordia Technologies
JOHN M. MULVEY, Princeton University
SHARON L. NUNES, International Business Machines, Inc.
HENRY PETROSKI (NAE), Duke University
SUE V. ROSSER, Georgia Institute of Technology
ERNEST T. SMERDON (NAE), University of Arizona

PROJECT LIAISON

STEPHEN W. DIRECTOR (NAE), University of Michigan

NAE PROGRAM OFFICE STAFF

PATRICIA F. MEAD, Study Director
JORDAN J. BARUCH, Fellow
MATTHEW CAIA, Project Assistant (through March 2003)
LANCE DAVIS, Executive Officer and Acting Director, Program Office
ELIZABETH HOLLENBECK, Intern
NATHAN KAHL, Project Assistant
JAMIE OSTROHA, Intern
ERICKA REID, Intern
PROCTOR REID, Associate Director, Program Office

COMMITTEE ON ENGINEERING EDUCATION

STEPHEN W. DIRECTOR (NAE), *Chair*, University of Michigan
ALICE M. AGOGINO (NAE), University of California, Berkeley
ANJAN BOSE (NAE), Washington State University
ANTHONY BRIGHT, Harvey Mudd College
BARRY C. BUCKLAND (NAE), Merck Research Laboratories
G. WAYNE CLOUGH (NAE), Georgia Institute of Technology
MICHAEL CORRADINI (NAE), University of Wisconsin, Madison
JENNIFER SINCLAIR CURTIS, Purdue University
RODNEY CUSTER, Illinois State University
JAMES W. DALLY (NAE), University of Maryland, College Park
RUTH A. DAVID (NAE), ANSER Corporation
ANN Q. GATES, University of Texas, El Paso
RANDY HINRICHS, Microsoft Corporation
ROSALYN HOBSON, Virginia Commonwealth University
BARRY C. JOHNSON (NAE), Villanova University
LARRY V. McINTIRE (NAE), Rice University

EX OFFICIO MEMBERS

BRUCE ALBERTS (NAS), President, National Academy of Sciences
HARVEY FINEBERG (IOM), President, Institute of Medicine
GEORGE M.C. FISHER (NAE), Chairman, National Academy of
Engineering
SHEILA E. WIDNALL (NAE), Vice President, National Academy of
Engineering
WM. A. WULF (NAE), President, National Academy of Engineering

REVIEW COMMITTEE

This report was reviewed by individuals chosen for their diverse perspectives and technical expertise, in accordance with procedures approved by the National Academies. The purpose of this independent review is to provide candid and critical comments that will assist the authoring committee and the NAE in making the published report as sound as possible and to ensure that the report meets institutional standards for objectivity, evidence, and responsiveness to the charge for this activity. The contents of the review comments and draft manuscript remain confidential to protect the integrity of the deliberative process.

- JOHN A. ALIC, Consultant
- DAVID P. BILLINGTON, Princeton University
- JAMES J. DUDERSTADT, University of Michigan
- SHERRA E. KERNS, Olin College
- BINDU N. LAHANI, Asian Development Bank
- EDWARD D. LAZOWSKA, University of Washington
- IOANNIS N. MIAOULIS, Boston Museum of Science
- CHERRY A. MURRAY, Lucent Technologies
- ROBERT M. NEREM, Georgia Institute of Technology
- SHERI SHEPPARD, Stanford University

REPORT REVIEW MONITOR

- C. DAN MOTE, JR., University of Maryland, College Park

Preface

The Engineer of 2020 Project centers on an effort to envision the future and to use that knowledge to attempt to predict the roles that engineers will play in the future. While of interest in itself, the exercise is also intended to provide a framework that will be used in subsequent work to position engineering education in the United States for what lies ahead, rather than waiting for time to pass and then trying to respond. This initiative is not unique in that other groups have somewhat similar efforts under way or have recently completed them. The work of the National Academy of Engineering (NAE) differs in that it considers the issues with respect to all the diverse branches of engineering and examines them from the broadest possible perspective. Its principal focus is on the future of undergraduate engineering education in this country, although it is appreciated that to understand the full perspective engineering practice and engineering education must be considered in a global context.

Originated and chartered by the NAE's Committee on Engineering Education, the project consists of two parts, the first relating to the development of a vision for engineering and the work of the engineer in 2020. This phase of the work culminates with this report. The second part, which is yet to be completed, is to examine engineering education and ask what it needs to do to prepare engineers for the future. This report will be used to frame the discussions of the second phase.

A steering committee for the project was established in December 2001 by the NAE president to guide the work. The committee met four times over the course of the following year and developed a plan for a three-day workshop on the future of engineering that was held in Woods Hole, Massachusetts, in fall 2002. Thirty-five participants took part in the workshop representing a range of different disciplines, age groups, and points of view (see Appendix B). Keynote addresses were given by Phil Condit, Bran Ferren, and Shirley Ann Jackson.

At the outset it was agreed that predicting the future with any exactitude is not possible. Hence, scenario-based strategic planning was used to help the participants think broadly about events and issues that could shape the future. Peter Schwartz, a well-known author and strategic planning consultant, served as moderator and facilitator. During the course of the workshop, four scenarios were considered, each of which was thought to capture trends that could dramatically affect the way the future would unfold. All of the scenarios recognized that pending breakthroughs in technology from fields like nanotechnology, biotechnology, materials, computing, and logistics would be factors engendering change regardless of other conditions. It was understood that 2020 might reflect any one of the scenarios, some combination of them, or none of them. Their purpose was primarily realized through the process, which helped expand our appreciation of possibilities for the future and assisted in thinking about the future of engineering in these terms. The scenarios examine transformational changes that could derive from life-altering developments across several technological fronts, dramatic breakthroughs in biotechnology, a major natural disaster, and world division driven by growth in religious fundamentalism.

After the workshop, members of the steering committee were assigned the task of writing the report. A final meeting of the committee was held in December 2002 to critique the work of the writing groups. The final draft report was informed using the workshop keynote presentations, discussions, and scenarios as well as a steering committee consensus about new technologies that are likely to significantly influence the future course of engineering. Following the last meeting, a smaller group of the steering committee took on the task of editing the report for publication.

It is notable that this report posits a statement of aspirations for the engineer of 2020 and closes with a statement of attributes thought suitable for the engineer of 2020 that match the aspirations. The final two

chapters express a bold optimism for the engineering profession if it is willing to confront the possibilities for the future and prepare for it.

Ahead lies the challenge of considering what engineering students should learn in the university to prepare for the future and how this might differ from what is taught today. This effort will take place over the course of the coming year through a new workshop and continuing work of the steering committee.

Contents

Executive Summary	1
1 Technological Context of Engineering Practice	7
2 Societal, Global, and Professional Contexts of Engineering Practice	27
3 Aspirations for the Engineer of 2020	47
4 Attributes of Engineers in 2020	53
Epilogue	59
Appendix A: Scenarios	63
Appendix B: Workshop Attendees	83
Appendix C: Biographical Sketches of Committee Members	89

