

GAO
 United States Government Accountability Office

Report to Congressional Requesters

INTERNATIONAL
SPACE STATION

Significant Challenges
May Limit Onboard
Research

November 2009

 GAO-10-9

What GAO Found

United States Government Accountability Office

Why GAO Did This Study

Highlights
Accountability Integrity Reliability

November 2009

 INTERNATIONAL SPACE STATION

Significant Challenges May Limit Onboard Research

Highlights of GAO-10-9, a report to
congressional requesters

View GAO-10-9 or key components.
For more information, contact Cristina
Chaplain at (202) 512-4841 or
chaplainc@gao.gov.

In 2010, after about 25 years of
work and the expenditure of
billions of dollars, the International
Space Station (ISS) will be
completed. According to the
National Aeronautics and Space
Administration (NASA), the ISS
crew will then be able to redirect
its efforts from assembling the
station to conducting research.

In 2005, Congress designated the
ISS as a national laboratory; in
addition, the NASA Authorization
Act of 2008 required NASA to
provide a research management
plan for the ISS National
Laboratory. In light of these
developments, GAO was asked to
review the research use of the ISS.
Specifically, GAO (1) identified
how the ISS is being used for
research and how it is expected to
be used once completed,
(2) identified challenges to
maximizing ISS research; and
(3) identified common
management practices at other
national laboratories and large
science programs that could be
applicable to the management of
the ISS. To accomplish this, GAO
interviewed NASA officials and
reviewed key documents related to
the ISS. GAO also studied two
ground-based national laboratories
and several large science
institutions.

What GAO Recommends

GAO recommends that the NASA
Administrator implement actions,
such as increasing user outreach
and centralizing decision making to
enhance use of the ISS. NASA
concurred with the
recommendations.

The ISS has been continuously staffed since 2000 and now has a six-member
crew. The primary objective for the ISS through 2010 is construction, so
research utilization has not been the priority. Some research has been and is
being conducted as time and resources permit while the crew on board
performs assembly tasks, but research will is expected to begin in earnest in
2010. NASA projects that it will utilize approximately 50 percent of the U.S.
ISS research facilities for its own research, including the Human Research
Program, opening the remaining facilities to U.S. ISS National Laboratory
researchers.

NASA faces several significant challenges that may impede efforts to
maximize utilization of all ISS research facilities, including:

• the impending retirement of the Space Shuttle in 2010 and reduced
launch capabilities for transporting ISS research cargo once the
shuttle retires,

• high costs for launches and no dedicated funding to support research,
• limited time available for research due to the fixed size of crew and

competing demands for the crew’s time, and
• an uncertain future for the ISS beyond 2015.

NASA is researching the possibility of developing a management body⎯
including internal and external elements⎯to manage ISS research, which
would make the ISS National Laboratory similar to other national
laboratories. Though there is no existing direct analogue to the ISS, GAO
studied two national laboratories and several other large science institutions
and identified three common practices that these institutions employ that
could benefit the management of ISS research.

• Centralized management body: At each of the institutions GAO
studied, there is a central body responsible for prioritizing and
selecting research, even if there are different funding agencies.
NASA’s ISS managers are currently not responsible for evaluating and
selecting all research that will be conducted on the ISS, leaving this to
the research sponsor.

• In-house scientific and technical expertise: The institutions GAO
studied have large staffs of in-house experts that can provide technical
and engineering support to users. NASA’s staff members in ISS
fundamental science research areas have been decentralized or
reassigned, limiting its capability to provide user support.

• Robust user outreach: The laboratories and institutes GAO studied
place a high priority on user outreach and are actively involved in
educating and recruiting users. NASA has conducted outreach to
potential users in the public and private sectors, but its outreach is
limited in comparison.

http://www.gao.gov/products/GAO-10-9
http://www.gao.gov/cgi-bin/getrpt?GAO-10-9

Page i GAO-10-9

Contents

Letter 1

Background 3
The ISS Will Have Excess Research Facilities Available for Other

Users by Construction Completion 8
Several Significant Challenges May Impede Full Use of ISS

Research Facilities 10
NASA Is Considering Engaging an Outside Partner for ISS

Management, a Key Practice Found at Other National
Laboratories 18

Conclusions 25
Recommendations for Executive Action 26
Agency Comments 27

Appendix I Scope and Methodology 28

Appendix II Comments from the National Aeronautics and Space

Administration 31

Appendix III GAO Contact and Staff Acknowledgments 33

Related GAO Products 34

Tables

Table 1: Difference in ESMD Flight Experiment Research Areas
(Not Including the Human Research Program), 2002 and
2008 6

Table 2: Projected NASA Occupancy of ISS ExPRESS Racks and
Cold Stowage Racks Research Resources 9

Table 3: Capability of Launch Vehicles in Operation and under
Development 11

 International Space Station

Figure

Figure 1: Weekly Crew Time Allocations among Russia and the
International Partners 16

Abbreviations

COTS Commercial Orbital Transportation Services
CSA Canadian Space Agency
DOE Department of Energy
ESA European Space Agency
ESMD Exploration Systems Mission Directorate
FFRDC federally funded research and development center
GOCO Government-Owned, Contractor-Operated
GOGO Government-Owned, Government-Operated
ISS International Space Station
JAXA Japan Aerospace Exploration Agency
NASA National Aeronautics and Space Administration
NIH National Institutes of Health
NSBRI National Space Biomedical Research Institute
NSF National Science Foundation
SOMD Space Operations Mission Directorate
UNOLS University National Oceanographic Laboratory System
USOS U.S. Operating Segment
WHOI Woods Hole Oceanographic Institute

This is a work of the U.S. government and is not subject to copyright protection in the
United States. The published product may be reproduced and distributed in its entirety
without further permission from GAO. However, because this work may contain
copyrighted images or other material, permission from the copyright holder may be
necessary if you wish to reproduce this material separately.

Page ii GAO-10-9 International Space Station

Page 1 GAO-10-9

United States Government Accountability Office

Washington, DC 20548

November 25, 2009

The Honorable Bart Gordon
Chairman
Committee on Science and Technology
House of Representatives

The Honorable Bill Nelson
Chairman
Subcommittee on Science and Space
Committee on Commerce, Science and Transportation
United States Senate

After about 25 years of design, development, and construction, the
International Space Station (ISS) will be completed in 2010. According to
the National Aeronautics and Space Administration (NASA), once
construction is completed the ISS crew will be able to focus its efforts on
dedicated utilization of the onboard research capabilities. Building the ISS
has been a long and costly effort; construction has been under way for
over 10 years, and NASA estimates total direct ISS costs to NASA from
1994 to 2010 to be $48.5 billion.1 Though it has budgeted funds to allow for
extension of the ISS, NASA is currently following the direction of the
previous administration and budgeted to end its participation in the ISS at
the end of 2015; if this does not change, there will be only a 5-year window
during which the ISS will be available for dedicated research utilization.
Congress has directed NASA to take all necessary steps to ensure that the
ISS remains a viable and productive facility capable of potential utilization
through at least 2020, but no decisions on any extensions have been made
to date.2

Originally, the ISS was to be used for conducting a broad range of NASA-
funded experiments in many disciplines, including the life sciences,
combustion science, fluid physics, and materials science as well as

1 According to NASA documentation, this estimate includes development, operations, cargo
and crew transportation, Space Shuttle costs, and costs to other NASA programs, but does
not include Freedom program costs of approximately $10 billion or international partner
costs.

2 National Aeronautics and Space Administration Authorization Act of 2008, Pub. L. No.
110-422 § 601. This act is herein called the NASA Authorization Act of 2008.

 International Space Station

technology demonstration. In 2004, NASA changed its focus to studying
the effects of long-duration space travel on humans and developing
countermeasures for these effects and tests of exploration-related
technology, and as a result the focus of its research on board the ISS has
changed as well. In 2005, Congress designated the ISS as a national
laboratory and asked NASA to seek to increase station research utilization
by including other federal entities and the private sector through
partnerships, cost sharing, and other arrangements that would supplement
NASA funding of ISS research, and noted that NASA may enter into a
contract with a nongovernmental agency to operate the ISS national
laboratory, subject to all applicable federal laws and regulations. In
addition, the NASA Authorization Act of 2008 required NASA to develop a
Research Management Plan to be used to prioritize research activities and
resources. The Research Management Plan was to identify the
organization to be responsible for managing United States’ research on the
ISS. The act noted that the management institution could be an internal
NASA office or an external relationship arranged via contract, cooperative
agreement or grant. This plan was delivered to Congress in August 2009.

In light of these developments, you asked us to review the use of the ISS
for research. Specifically, we (1) identified how the ISS is being used at
present and how much it is expected to be used once assembly is
complete, (2) identified challenges to fully maximizing research use of ISS,
and (3) identified management principles of other national laboratories
and other large science programs that could be applicable to management
of the ISS.

To identify how ISS research facilities are being used at present, we
reviewed NASA documentation pertaining to available on-station
hardware and scientific investigations that utilize this hardware. We also
interviewed officials from the NASA Space Operations Mission Directorate
(SOMD) and Exploration Systems Mission Directorate (ESMD), the
Japanese Aerospace Exploration Agency (JAXA), and the European Space
Agency (ESA). To identify how the ISS will be used once assembly is
completed, we analyzed NASA documentation identifying available on-
station hardware planned for the ISS and NASA projections for future
requirements, and we compared available research resources to planned
requirements.

To identify the challenges to maximizing ISS research, we met with NASA
officials in the ISS program office as well as in NASA’s SOMD. We also met
with and spoke to former, current, and prospective researchers who have
conducted research onboard the ISS or who were interested in conducting

Page 2 GAO-10-9 International Space Station

future research. We interviewed officials from the National Research
Council, the Department of Agriculture (USDA), the National Institutes of
Health (NIH), the National Space Biomedical Research Institute (NSBRI),
and the Universities Space Research Association (USRA). To determine
how NASA is managing the ISS, we interviewed NASA officials and
reviewed NASA plans and documentation.

To identify management principles of other national laboratories and large
science programs that could be applicable to management of the ISS, we
interviewed officials at the Department of Energy (DOE) who are
responsible for the DOE national laboratories and spoke with officials at
the National Energy Technology Laboratory. We also met with officials
from the National Science Foundation (NSF) who are responsible for
managing the Office of Polar Programs. Further, we visited Argonne
National Laboratory (Argonne) in Illinois and Brookhaven National
Laboratory (Brookhaven) in New York, and we interviewed officials from
the National User Facility Organization, the National Academies, NSBRI,
the Space Telescope Science Institute, and the Woods Hole Oceanographic
Institute (WHOI).

We conducted this performance audit from November 2008 through
October 2009 in accordance with generally accepted government auditing
standards. Those standards require that we plan and perform the audit to
obtain sufficient, appropriate evidence to provide a reasonable basis for
our findings and conclusions based on our audit objectives. We believe
that the evidence obtained provides a reasonable basis for our findings
and conclusions based on our audit objectives.

The ISS⎯the largest orbiting man-made object⎯is being constructed to
support three activities: scientific research, technology development, and
development of industrial applications. Its facilities allow for ongoing
research in microgravity,3 studies of other aspects of the space
environment, tests of new technology, and long-term space operations. Its
facilities enable astronauts to conduct many different types of research,

Background

3 A microgravity environment is one in which the apparent weight of an object is small
compared to its actual weight; on board the ISS, objects are in a microgravity environment
because the ISS is in a continual state of free fall toward the Earth. This state can be
achieved for short periods of time through free fall drop towers, aircraft flying parabolic
paths, and rockets flying suborbital, parabolic paths, and for longer periods in orbiting
spacecraft.

Page 3 GAO-10-9 International Space Station

including experiments in biotechnology, combustion science, fluid
physics, and materials science, on behalf of ground-based researchers. The
ISS also has capability to support research on materials and other
technologies to see how they react in the space environment. In general,
conducting research in a microgravity environment allows scientists to
eliminate the influence of Earth’s gravity and can result in discoveries of
properties and reactions that would be masked on Earth. Some
researchers believe that conducting scientific experiments in microgravity
can yield potentially groundbreaking results in areas as diverse as stem-
cell culturing, vaccine research, plant and seed research, and targeting
drug-resistant microbes. Testing materials and technologies in space
allows researchers to determine the impact of the harsh space
environment on these items for potential future use in space vehicles or
satellites.

There are five main partners involved in supporting the development and
manning of the ISS: the United States, Russia, Japan, ESA (which includes
a number of participating countries), and Canada.4 The ISS consists of two
separately administered (though conjoined) parts: (1) the U.S. operating
segment (USOS), with contributions from its international partners (ESA,
JAXA, and the Canadian Space Agency (CSA)), and (2) the Russian
segment. Russian research is separate from the USOS operations: Russia
has no utilization rights to U.S., European, or Japanese modules and NASA
has no utilization rights to Russian modules, though NASA told us there
are mechanisms for scientific collaboration and hardware sharing among
all agencies.5 According to NASA, it provides a portion of ISS resources
(including crew time, facilities, and launch capabilities) to the partners
based on international agreements with each partner in exchange for its
contributions to the ISS. Each partner facility has research
accommodations that can be used and shared among the partners as
stipulated in the agreements.

Scientific research facilities currently available inside the ISS are generally
mounted in modular, refrigerator-sized mounts called racks or ExPRESS
racks, which provide the utilities necessary for conducting research,
including electricity. Each rack contains lockers, drawers, or other inserts

4 ESA partners include Belgium, Denmark, France, Germany, Italy, the Netherlands,
Norway, Spain, Sweden, Switzerland, and the United Kingdom.

5 According to NASA, to date every partner agency has implemented research throughout
both the USOS and the Russian segment.

Page 4 GAO-10-9 International Space Station

that can be used to install research payloads and are changed as
necessary. The racks may also contain semipermanent equipment, such as
freezers, incubators, or glove boxes. Research payloads are sent to the ISS
in a flight-certified piece of hardware that may be small in size. This
hardware is generally then installed in one of these racks, and the
experiment is operated until the research is completed. Once completed,
the payload may be returned to Earth for analysis or research data are
transmitted back to Earth for analysis. Research can also be conducted on
the exterior of the station in unpressurized facilities; for example, the
Materials International Space Station Experiment is conducted in such
facilities.

Facilities on board the ISS and NASA’s plans for its own utilization of the
ISS have changed over time. When NASA adopted The Vision for Space

Exploration (Vision) in 2004, it set forth a plan to explore space and
extend a human presence across our solar system with dual goals of
returning humans to the moon by 2020 and later sending humans to Mars
and other destinations.6 It also dictated that NASA focus its research
efforts on board the ISS on its Human Research Program supporting future
human space exploration, including studying the effects of the space
environment on humans; on technology development and test for
exploration; and on developing operational protocols for successful long-
duration space operations. Though ISS had originally been intended to be
a broad-based research facility, the Vision required NASA to focus its ISS
research on supporting space exploration goals with an emphasis on
understanding the impacts of the space environment on astronauts and
developing countermeasures to these effects. As a result, NASA reduced
the scope of its ISS research; the agency conducted a zero-based review in
the fall of 2005 and determined that some fundamental life and physical
sciences tasks were not “highly relevant” to achieving the goals of the
Vision. The agency canceled some existing grants in this area and stopped
soliciting any new research, which caused affected ISS scientific research
communities to shrink or turn to other research areas. NASA also
reassigned its personnel involved with the fundamental sciences, including
space biology (such as animal, plant, and microbial research), and reduced
its portfolio of research on fluid physics, combustion, materials science,
biotechnology, and fundamental physics. Table 1 depicts some changes in

6 National Aeronautics and Space Administration, The Vision for Space Exploration

(Washington, D.C., February 2004).

Page 5 GAO-10-9 International Space Station

ESMD flight research conducted in 2002 and 2008 that illustrate the
redirection of focus.

Table 1: Difference in ESMD Flight Experiment Research Areas (Not Including the
Human Research Program), 2002 and 2008

Research area
2002 flight

experiments
2008 flight

experiments

Fundamental space biology (including animal, plant,
and microbial research)

26 13

Biotechnology 11 0

Fundamental physics 13 0

Materials science 23 5

Source: NASA.

Hardware needed for research projects was also canceled or delayed by
NASA or commercial developers, either because of the change in research
priorities or other constraints, such as the pause in shuttle flights after the
loss of the Space Shuttle Columbia. This included animal research
facilities, the Life Sciences Glovebox, the Centrifuge Accommodation
Module, and the Alpha Magnetic Spectrometer (AMS).7 In 2003, the
National Research Council and the National Academy of Public
Administration reported that NASA drastically reduced the overall ability
of the ISS to support science, and that this reduction limited or foreclosed
the scientific community’s ability to maximize the research potential of the
ISS.8 NASA’s Plan to Support the Operations and Utilization of the

International Space Station Beyond 2015 states that it would cost several
billion dollars to reinstate the full scope of planned ISS facilities.

Though the Vision changed and reduced the scope of NASA’s goals for its
own research on board the ISS, Congress designated the ISS as a national
laboratory in 2005 in an effort to increase utilization of the ISS for
research. Congress also asked NASA to seek to increase utilization of the
ISS by other federal entities and the private sector through partnerships,
cost-sharing agreements, and other arrangements that would also

7 After the delay, AMS is scheduled to be transported to the ISS on one of the last Space
Shuttle flights.

8 National Research Council and the National Academy of Public Administration, Factors

Affecting the Utilization of the International Space Station for Research in the Biological

and Physical Sciences (Washington, D.C., 2003).

Page 6 GAO-10-9 International Space Station

supplement NASA funding of ISS research.9 According to NASA officials,
this designation does not guarantee an appropriation specifically for ISS
National Laboratory research. The ISS National Laboratory operates in
conjunction with the ISS research programs of NASA and the international
partners, and utilizes a portion of the USOS resource allocation, including
crew time, facilities, and cargo launched to the station. As such, NASA
conducts the research it sees as relevant to its mission, and the ISS can
also accommodate users from outside of NASA who are not necessarily
conducting research relevant to NASA’s Human Research Program or
other NASA-sponsored research. NASA established the ISS National
Laboratory Office in the spring of 2009; this office is part of the existing
Space Station Payloads Office and as of April 2009 had five staff members.

In May 2009, President Obama established the Review of U.S. Human
Space Flight Plans Committee. Its stated goal is to provide an independent
assessment of the nation’s planned human spaceflight activities and to
ensure that that country is on “a vigorous and sustainable path to
achieving its boldest aspirations in space.” The committee conducted an
assessment of NASA’s plans, including plans for the ISS, and developed a
number of possible options for the future of the U.S. space activities. In its
summary report released in September 2009, the committee developed five
options for NASA’s human spaceflight program, and of these options,
three recommend extending the lifespan of the ISS until 2020. The
committee wrote that it would be unwise to de-orbit the ISS after 25 years
of design, development, and assembly and only 5 years of operations, and
that the return on investment to both the United States and the
international partners would be significantly enhanced by an extension of
the ISS’s life. It is unknown at present which option will ultimately be
selected, but the future utilization of the ISS depends on this decision.

9 National Aeronautics and Space Administration Authorization Act of 2005, Pub. L. No.
109-155 § 507 (codified at 42 U.S.C. § 16767) (herein referred to as the NASA Authorization
Act of 2005).

Page 7 GAO-10-9 International Space Station

The ISS has been continuously manned since 2000, and in March 2009 the
crew expanded from three to six. NASA’s primary objective for the ISS
through 2010 is construction, so research has not been the main priority.
Specifically, though the ISS facilities have been used for some research to
date, new research capabilities are still being added and are awaiting
launch and installation, and resources such as crew time, transportation,
and facilities planned for the utilization phase have not been fully
available. As such, research is being conducted at the margins of assembly
and operations activities as time permits, while the crew on board
performs assembly and operations tasks. NASA has identified 197 U.S.-
integrated investigations that have been conducted on orbit as of April
2009, though 55 of these investigations were conducted on the Space
Shuttle missions to the ISS instead of on the ISS itself (called sortie
research). According to NASA, as of February 2009, U.S. ISS and sortie
research have resulted in over 160 publications, including articles on
topics such as protein crystallization, plant growth, and human research.
According to NASA, there have also been approximately 25 technology
demonstration experiments flown on the ISS during the assembly phase.

The ISS Will Have
Excess Research
Facilities Available for
Other Users by
Construction
Completion

Once construction is completed, NASA projects that its share of the
ExPRESS racks will be less than 50 percent occupied by planned NASA
research related to the Human Research Program and other NASA-
initiated research, with the remainder available for other use. Any facilities
that NASA does not plan to utilize are available to the ISS National
Laboratory, and the system is flexible so that future rack space can be
made available either to NASA-funded or ISS National Laboratory users up
to the total capacity. These projections are based on NASA’s current ISS
research budget and determinations of available resources based on the
percentage of ISS resources that are allocated to NASA and the
international partners according to established international agreements.10
Table 2 depicts the NASA projected occupancy of rack space for
September 2010.

10 The ISS partners use a document called the Consolidated Operations and Utilization

Plan to project resources for strategic planning purposes.

Page 8 GAO-10-9 International Space Station

Table 2: Projected NASA Occupancy of ISS ExPRESS Racks and Cold Stowage Racks Research Resources

ISS resource
Projected NASA occupation of
racks at assembly completion Details

ExPRESS racks 48 percent utilized Of NASA’s seven ExPRESS racks, 25 of 59 lockers and 7 of 13 drawers
will be utilized after assembly is completed.

Cold stowage racks 66 percent utilized NASA projects a need for 66 percent of the cold stowage racks. There will
be three cold stowage racks on board the ISS; one rack will be utilized by
NASA after assembly is completed, a second rack will be maintained as a
spare, and the third may be available for the National Laboratory.

Source: GAO analysis of NASA data.

Notes: NASA’s three racks for human research are not included in this table. One of NASA’s human
research racks, called the Muscle Atrophy Research and Exercise System, is a joint venture with ESA
and will be used by European researchers or National Laboratory customers rather than NASA’s
Human Research Program.

Inside the ISS, there are many available interior, or pressurized, sites for
research racks and other facilities, though not all available sites will
ultimately accommodate a facility. NASA projects that 79 percent (19 of
24) of the available NASA internal payload sites that can accommodate
research facilities ultimately will, and that less than 50 percent of these
facilities will be occupied by planned NASA research after the ISS is
completed, making them available for other users. The ISS also has
external, or unpressurized, sites exposed to the vacuum of space on its
exterior structure that can accommodate research facilities. NASA
projects that these sites will be 33 percent (7 of 21) filled with research
facilities when assembly is completed and 62 percent filled (13 of 21) by
the end of 2015. NASA’s international partners are fully utilizing their ISS
allocations; ESA needs more resources than it has been allocated by the
international agreements. NASA officials told us that their intention was to
build the ISS with sufficient research facility capacity so that they could
invite the broader scientific community to use the ISS; they added that had
NASA intended to use the ISS to support only its own research, the agency
could have truncated construction and utilized 100 percent of its facilities.
NASA officials told us that they expect to be able to fill the surplus ISS
capacity with research by National Laboratory users.

Page 9 GAO-10-9 International Space Station

NASA faces several significant challenges that may impede efforts to
maximize research utilization of the ISS, including (1) the impending
retirement of the Space Shuttle in 2010, reduced launch capabilities once
the shuttle retires, and the potential for a gap between retirement and
follow-on U.S. vehicles; (2) high costs for launches and developing
research hardware and a lack of dedicated funding streams for ISS
research; (3) limited crew time available for research due to a fixed crew
size and other requirements for crew time; and (4) an uncertain future for
the ISS beyond 2015.

Several Significant
Challenges May
Impede Full Use of
ISS Research
Facilities

Impending Space Shuttle
Retirement Will Limit
Launch Capabilities

The Space Shuttle is currently slated to retire in 2010, and as of November
2009 only five launch opportunities remain. We have previously reported
that the ISS will face a significant cargo supply shortfall without the Space
Shuttle.11 Further, since NASA has the few remaining Space Shuttle flights
scheduled to carry equipment required for assembly, operations, and
maintenance, there may be limited cargo capacity for research payloads.
Potential researchers and others have told us that they have faced
difficulty in getting payloads scheduled on board the Space Shuttle in a
reasonable amount of time.

Following the retirement of the Space Shuttle in 2010, NASA will rely on
an assortment of vehicles in order to provide the necessary logistical
support and crew rotation capabilities required for the ISS, but none will
offer the same cargo capabilities as the Space Shuttle in upmass
(delivering cargo to the ISS) and downmass (delivering cargo to Earth).
NASA will rely heavily on Roscosmos⎯the Russian Federal Space
Agency⎯and its launch vehicles to provide crew transport to the ISS once
the Space Shuttle retires, and has signed agreements for future service.
Some of the other vehicles are already supporting the ISS, while the
international partners, the commercial sector, and NASA are developing
others. As we have previously reported, NASA expects Russia to launch
six Progress flights each year from 2009 through 2011, and that NASA
cargo will be spread across the equivalent of four Progress flights in 2009,
two in 2010, and one in 2011. NASA currently does not plan to utilize the
Progress vehicle beyond 2011.12

11 GAO, NASA: Commercial Partners Are Making Progress, but Face Aggressive Schedules

to Demonstrate Critical Space Station Cargo Transport Capabilities, GAO-09-618
(Washington, D.C.: June 16, 2009).

12 GAO-09-618.

Page 10 GAO-10-9 International Space Station

http://www.gao.gov/cgi-bin/getrpt?GAO-09-618
http://www.gao.gov/cgi-bin/getrpt?GAO-09-618

International partners’ vehicles alone cannot fully satisfy ISS cargo needs.
Existing and planned international partner vehicles have much less
upmass capability than the Space Shuttle and no downmass capability for
research payloads. Overall, NASA now faces a 40-metric ton
(approximately 88,000 pound) usable cargo shortfall from 2010 through
2015. To mitigate this shortfall, NASA has turned to commercial
developers to provide launch vehicles. These vehicles are known as
Commercial Orbital Transportation Services (COTS) vehicles, and two
companies, Orbital Science Corporation (Orbital) and Space Exploration
Technologies Corporation (SpaceX), are each developing future vehicles.
The Russian Soyuz vehicle can transport downmass (though minimal) and
return crew from the ISS after the Space Shuttle is retired, and the new
commercial SpaceX vehicle is also expected to be able to return
downmass. Delay of downmass capability will make it difficult to
transport research back to Earth for analysis. Table 3 provides specifics on
the available and planned vehicles.

Table 3: Capability of Launch Vehicles in Operation and under Development

Vehicle
(ownership) Upmass capabilitya

Downmass
capabilitya

Crew
transport Status Challenges

Space Shuttle
(NASA)

Maximum capability is
37,864 pounds (17,175
kilograms)
Can be configured for
pressurized,
unpressurized, and
powered cargo

Maximum
capability is
37,864 pounds
(17,175
kilograms)

Seven crew
members

Operational until
2010

Additional funding required
for the Constellation
program is not available
while the Space Shuttle is
in operation

Safety concerns

Soyuz (Roscosmos) 66 pounds
(30 kilograms),
pressurized

132 pounds
(60 kilograms)

Three crew
members

Completed missions
to the ISS
Two Soyuz
spacecraft
continuously docked
to the ISS as
lifeboats for crew

Limited cargo capacity

Progress
(Roscosmos)

Average capability of
5,732 pounds (2,600
kilograms), pressurized

None None Completed missions
to the ISS

NASA planned
missions to the ISS,
2009-2011

No downmass capability

Page 11 GAO-10-9 International Space Station

Vehicle
(ownership) Upmass capabilitya

Downmass
capabilitya

Crew
transport Status Challenges

Automated Transfer
Vehicle (ESA)

Maximum capability is
16,535 pounds (7,500
kilograms), pressurized

None None One completed
demonstration
mission to the ISS to
date
NASA planned
missions to the ISS,
2010-2013

No external capability

H-II Transfer
Vehicle (JAXA)

Maximum capability is
13,228 pounds (6,000
kilograms), pressurized
and unpressurized

None None One completed
demonstration
mission to the ISS to
date

NASA planned
missions to the ISS,
2010-2015

Limited unpressurized
external cargo

Commercial vehicle
(SpaceX)

Up to 7,300 pounds
(3,300 kilograms),
pressurized and
unpressurized

3,748 pounds
(1,700 kilograms)

Dragon space
vehicle is
designed to
transport crew,
but COTS
representatives
stated that they
have not yet
received
funding for this
capability

Under development

First mission to the
ISS expected in 2010

A delay in availability
would lead to a significant
scaling back of NASA’s
use of the ISS for scientific
research

Commercial vehicle
(Orbital)

4,400 pounds (2,000
kilograms), pressurized

None None Under development
First mission to the
ISS scheduled for
2011

A delay in availability
would lead to a significant
scaling back of NASA’s
use of the ISS for scientific
research

Ares I and Orion
(NASA)b

To be determined To be determined Six crew
members

Under development
First crewed mission
to the ISS scheduled
for March 2015

First crewed mission not
likely to be launched by
the March 2015 scheduled
execution date

Source: NASA and GAO documentation.
aThese figures depict total cargo capabilities of the various vehicles, not upmass or downmass
available for utilization of the ISS.
bAres I and Orion are components of the Constellation program, NASA’s effort to develop a
replacement for the Space Shuttle. This program currently includes development of the Ares I and V
rockets, the Orion Crew Exploration Vehicle, and eventually will include the Altair Lunar Lander.

As we have previously reported, the contractors responsible for the COTS
vehicles have experienced delays in demonstration milestones and are at
risk for further delays. Both SpaceX and Orbital have had schedule
slippage in the development of their launch vehicles. For SpaceX, this has

Page 12 GAO-10-9 International Space Station

contributed to anticipated delays of 2 to 4 months in most of its remaining
milestones.13 Orbital has recently revised its agreement with NASA to
demonstrate a different cargo transport capability than it had originally
planned, and delayed its demonstration mission date from December 2010
until March 2011. We have also previously reported that there have been
delays with the development of the Constellation program, and that there
were likely to be further delays that would make achieving NASA’s 2015
first crewed launch date difficult.14 We have noted that a delay in the
availability of commercial partners’ vehicles in 2010 would lead to a
significant scaling back of NASA’s use of the ISS for scientific research;15
however, NASA officials told us that they believe recent developments (for
example, the addition of a Space Shuttle flight) have shifted the horizon
for serious impacts from COTS delays into 2011.

NASA officials said that the impact of COTS failures or significant delays
would be similar to the post-Columbia disaster scenario,16 where NASA
operated the ISS in a “survival mode” and moved to a two-person crew,
paused assembly activities, and operated the ISS at a lower altitude to
relieve propellant burden. NASA officials stated that if the COTS vehicles
are delayed, they would pursue a course of “graceful degradation” of the
ISS until conditions improve or until NASA’s commitment to operate the
ISS expires at the end of 2015. In such conditions, the ISS would only
conduct minimal science experiments.

NASA officials told us that they are basing logistics requirements for the
ISS on engineering estimates for component reliability, but will not know
the full accuracy of these estimates until further operating experience is
gained. NASA has current plans to use 50 percent of the United States’
allocated launch capacity to transport research cargo to the ISS and 47
percent of the United States’ allocation to transport research cargo
returning to Earth for postflight analysis (not including operational cargo).
However, these projections may change, and are based on the assumption
that all follow-on and replacement launch vehicles will begin operations as

13 GAO-09-618.

14 GAO, NASA: Constellation Program Cost and Schedule Will Remain Uncertain Until a

Sound Business Case Is Established, GAO-09-844 (Washington, D.C.: Aug. 26, 2009).

15 GAO-09-618.

16 This refers to the 2003 loss of the Space Shuttle Columbia, which resulted in NASA
suspending shuttle flights until 2005 while investigations were under way.

Page 13 GAO-10-9 International Space Station

http://www.gao.gov/cgi-bin/getrpt?GAO-09-618
http://www.gao.gov/cgi-bin/getrpt?GAO-09-844
http://www.gao.gov/cgi-bin/getrpt?GAO-09-618

scheduled; significant delays or new NASA requirements to provide
logistics and resupply cargo have the potential to alter this projection and,
as noted, may result in cargo shortfalls and potentially the scaling back of
ISS research. ESA already wants to launch more research cargo to the ISS
than it is allotted under international agreements. NASA’s planning
document states that ESA will have a demand of 1.8 metric tons of cargo
beyond its allotment that it wants to send to the ISS.

High Costs and No
Dedicated Funds for
Developing and Launching
Research

NASA officials have stated that it is significantly more expensive to
conduct research on board the ISS than on Earth and the agency now
views lack of funding for research as the major challenge to full research
utilization of the ISS. According to NASA, one of the major cost drivers is
the cost to launch payloads to the ISS. When the Space Shuttle retires,
Roscosmos and later the commercial launch partners will be able to set
the launch costs. Costs to the user of the ISS vary: NASA signed a
memorandum of understanding (MOU) with NIH as an ISS National
Laboratory user to launch biomedical experiments to the ISS, and NASA
officials have stated that the agency will work with NIH to determine the
demand for launch services and accommodate NIH payloads on the
margins of NASA operations and maintenance flights as space allows.
However, NASA officials told us that the agency has set no money aside
for ISS National Laboratory payload development or transportation, and it
may be unable to provide complimentary launch opportunities to National
Laboratory users. We asked NASA for launch cost estimates; officials gave
an estimate of $44,000 per kilogram (about 2.2 pounds), along with the
caveat that the costs to develop and launch experiments vary widely
depending on the experiment. Researchers we spoke with gave higher
estimates for payload costs. USDA reported that the average payload cost
for its experiments, which were individually contained in a compartment
the size of a shoe box, was about $250,000. Though specific figures will
vary depending on the nature of the payload, these types of costs may be
prohibitive to researchers who are responsible for seeking their own
funding.

According to NASA officials, the National Laboratory designation does not
guarantee an appropriation specifically for ISS National Laboratory, and it
is unclear if NASA or other federal agencies will be able to provide any
funding support to facilitate ISS utilization. NASA regards this lack of
dedicated funding as the current main limiting factor for utilization of the

Page 14 GAO-10-9 International Space Station

ISS. One positive indication came from NIH, which issued a funding
announcement indicating that it may make funding available for selected
applicants.17 Researchers we spoke with agreed that funding opportunities
or grants are irregular and limited, and that regular funding opportunities
are essential for attracting researchers to any science program. NASA
officials told us that funding for ISS research had been $700 million in 2002
and is now approximately $150 million annually. According to NASA this
reflects a shift in budget priorities from funding research on the ISS to
developing the Constellation program.

Limited Crew Time to
Conduct Research

NASA also ranks limited crew time as a significant constraint for science
on board the ISS. The size of the crew on board the station is constrained
at six by the number of spaces available in the “lifeboats,” or docked
spacecraft that can transport the crew in case of an emergency. As such, at
present crew time cannot be increased to meet increased demand.
Further, crew time is shared between NASA and its international partners
(JAXA, ESA, CSA, and Russia). According to NASA, the ISS crew members
work 8.5 hours a day, and during this time they conduct maintenance,
vehicle traffic operations, training, medical operations, human research
experiments, and the experiments of NASA and the international partners.
NASA documentation shows that the remaining crew time will be spent
eating, sleeping, and exercising. Figure 1 depicts the crew time allocations
among NASA and its international partners; it also depicts the percentages
of crew time available to NASA and its international partners as negotiated
in agreements. According to NASA, the USOS is allocated half of the crew
time available on the ISS, with the other half going to the Russian segment.
NASA told us that it and the international partners (excluding Russia) will
have 35 hours per week of scheduled crew time to share in conducting
research.

17 President Obama recently announced that $5 billion in American Recovery and
Reinvestment Act funds will be made available to support NIH research; this may provide
funding for NIH-sponsored ISS research.

Page 15 GAO-10-9 International Space Station

Figure 1: Weekly Crew Time Allocations among Russia and the International Partners

3
ESA

4

27

1
CSA

NASA

JAXA

Source: GAO analysis of NASA data.

44%56%

Human
Research
Program

Other/National
Laboratory
research

International partner hours available
for research (excluding Russia)

NASA’s plans for use of its allocated crew
time

Russia

4%
ESA

6%
JAXA

38%50%

1%
CSA

NASA

Allocation of available crew time
among NASA and international
partners’ six-person crew

Note: Percentages may not sum to 100 due to rounding.

As shown in figure 1, NASA’s share of crew time will be approximately 27
hours per week to devote to research; of this time, NASA plans to use 56
percent for its own Human Research Program studies. The remaining 44
percent (or approximately 12 hours per week) will be available for other
NASA research and National Laboratory investigations.

Though available crew time may increase as the six-person crew becomes
more experienced with operating the ISS efficiently or if the crew
volunteers its free time for research utilization, crew time for U.S. research
remains a limiting factor in that it cannot be scaled up to meet demand.
According to NASA officials, potential National Laboratory researchers
should design their experiments to be as automated as possible or
minimize crew involvement required for their experiments to ensure that
they are accepted for flight. For example, NASA told potential NIH grant
applicants that an experiment requiring 75 hours or more of crew time
over one 6-month period would be too intensive and would likely be
rejected, though according to NASA no investigation to date has required
that much crew time.18 Not all ISS research will require much crew

18 Six months is the standard ISS expedition duration.

Page 16 GAO-10-9 International Space Station

intervention or be constrained by available crew time. Areas such as
technology development may require less crew intervention; for example,
the Materials International Space Station Experiment mounts samples on
the exterior of the ISS and once set up requires little crew intervention.

Uncertain Future for the
ISS beyond 2015

NASA’s budget currently reflects plans for retirement of the ISS at the end
of 2015. The Review of Human Space Flight Plans Committee has
proposed extension of the ISS until 2020 in three of its five possible
scenarios and Congress has directed NASA to take steps to ensure that it
remains capable of remaining a viable and productive facility for the
United States through at least 2020, but there has not been a commitment
yet to continue operations. If not extended, there will be only 5 years
between the end of construction in 2010 and ISS retirement in 2015 to
utilize the ISS research facilities. Under this deadline, the potential for
long-term science and for building a robust ISS user community is limited.

The uncertainty of the ISS program beyond its 2015 retirement date has
deterred members of the scientific community from considering the
station as a platform for fundamental research. According to researchers,
they require sufficient time (months to years) to develop and conduct an
experiment and then to replicate their research so they can seek
publication in peer-reviewed journals. Officials from each of the other
science programs we studied and many researchers we spoke with
commented on the importance of having a program with a reasonable and
definitive window of available time for scientists and graduate students to
fully develop and implement their experiments. They added that having
longevity in a research program ensures that prospective and current
users, whether academic or commercial, will have an opportunity to work
in a viable laboratory where they can invest in their research. Researchers
have told us that they may be unlikely to get involved with ISS research if
they do not have assurances that the ISS will be around for long enough
for them to get their research developed and executed. They emphasized
that by knowing they have plenty of time to conduct their experiments,
they have not only the time to teach the next generation of scientists—that
is, graduate students whose dissertations rely on the completion of
research projects—but also the opportunity to reproduce their
experiments. Publishing research results, a requirement for many
academic scientists, often requires that results can be duplicated, which
may not be possible on board ISS if the research utilization window is only
5 years.

Page 17 GAO-10-9 International Space Station

NASA’s international partners are using their research facility allotments
and two have recently expressed interest in extending the operation of the
ISS beyond 2015. The Director General of ESA told the Review of U.S.
Human Space Flight Plans Committee that he believed that the decision
about the future of the ISS should be a joint decision of all the partner
nations, and that if ISS research utilization is not successful, the program
would be a failure. Similarly, the head of Roscosmos advised the United
States to prolong operation of the ISS beyond 2020.19 Retirement of the ISS
is in part predicated on the life of its components. NASA’s plan for
operating and using the ISS for research through 2020⎯required by the
NASA Authorization Act of 2008⎯states that while some of the ISS’s
hardware was originally designed for a 30-year life, most was tested to the
15-year life requirement, meaning that there are unknowns that prevent
providing an absolute definition of the lifetime capability of the ISS, and
that additional testing and analysis is required. We did not assess the
technical issues surrounding an extension of ISS operations.

In addition to the transportation issues, high costs and limited funding,
and limited crew time⎯challenges exacerbated by the possibility of
retirement of the ISS in 2015⎯NASA may face challenges in the
management and operation of ISS National Laboratory research. There is
currently no direct analogue to the ISS National Laboratory, and though
NASA currently manages research programs at the Jet Propulsion
Laboratory and its other centers that it believes possess similar
characteristics to other national laboratories, NASA has limited
experience managing the type of diverse scientific research and
technology demonstration portfolio that the ISS could eventually
represent. If utilized to its full capabilities, the ISS research program could
cross multiple research disciplines and involve researchers from the
academic, governmental, and commercial sectors, management of which
may be outside of NASA’s core competencies. We studied other national
laboratories and large, multidisciplinary science programs to learn how
they are managed and to identify possible lessons learned that could be
applicable to management of the ISS. We visited Brookhaven and Argonne
National Laboratories and spoke with officials from several other large
science programs, including the National Energy Technology Laboratory,

NASA Is Considering
Engaging an Outside
Partner for ISS
Management, a Key
Practice Found at
Other National
Laboratories

19 Recent news articles have indicated that Russia may be interested in detaching from
USOS and continuing operations if NASA decides to cease its involvement in 2015. NASA
does not believe that this is technically feasible.

Page 18 GAO-10-9 International Space Station

DOE’s only government-owned, government-operated (GOGO) national
laboratory; the Space Telescope Sciences Institute, which is a nonprofit
science center that works for NASA to coordinate research for the Hubble
Space Telescope and forthcoming James Webb Space Telescope; the NSF
Office of Polar Programs, which manages research conducted in the Arctic
and Antarctica; and WHOI, a private, nonprofit institute that conducts,
coordinates, and supports a range of oceanographic research onboard
three large research ships, one coastal vessel, and submersible vessels. We
identified three common practices that may be applicable to whatever
management structure NASA decides on for managing all U.S.-sponsored
ISS research: central management of research, robust in-house technical
expertise, and significant user outreach. NASA has recognized the
potential value of national lab practices—particularly engaging an outside
partner for laboratory management.

Central Management of
Research

At the research institutions we studied, we found that each has a
management structure that typically entailed a contractor or nonprofit
consortium of universities that oversee the operation of the laboratory and
that researchers deal directly with that management body to initiate and
develop their research. For example, Brookhaven and Argonne20 are
federally funded research and development centers (FFRDC) and operate
as government-owned, contractor-operated (GOCO) facilities.21 According
to officials at DOE and the national laboratories, the role of the
government in a GOCO arrangement is to oversee the contract and the
contractor, as well as to provide direction to the management of the
laboratory.22 They added that the contractor manages the science
conducted, and can expand and contract easily to bring in needed
expertise to support operations as research priorities and user needs
evolve, and since the contractor is not constrained by federal General
Schedule pay scales, it can offer high salaries to secure world-class
scientific talent.

20 Brookhaven’s contractor is Brookhaven Science Associates, LLC, and is in the ninth year
of a 10-year contract; the contractor for Argonne is UChicago Argonne, LLC, which has a 5-
year contract renewable for 20 years.

21 For more on the management of FFRDCs, see GAO, Federal Research: Opportunities

Exist to Improve the Management and Oversight of Federally Funded Research and

Development Centers, GAO-09-15 (Washington, D.C.: Oct. 8, 2008).

22 The alternative structure is a GOGO facility. DOE has only one GOGO laboratory, the
National Energy Technology Laboratory.

Page 19 GAO-10-9 International Space Station

http://www.gao.gov/cgi-bin/getrpt?GAO-09-15

WHOI has a central management body, but was the only facility we studied
that does not manage its own peer-review process or select the research
conducted in its facilities. Instead, WHOI has the agency sponsoring the
research manage this process, in part because most of WHOI’s research
ships are owned by NSF and the Office of Naval Research, and the agency
that owns a ship gets priority for use of the research facilities. NASA
officials told us they think that the ISS falls into a similar model as WHOI
because its National Laboratory facilities are open for use by any
interested party that can provide its own funding, and while NASA
evaluates and selects its own ISS research, it leaves the selection of ISS
National Laboratory research to the sponsors of the research. However,
WHOI is a member of University National Oceanographic Laboratory
System (UNOLS), a central organization that is involved in monitoring,
prioritizing, and scheduling research that will be conducted on various
ocean laboratory vessels. According to UNOLS documentation, it has an
elected UNOLS Council with broad representation⎯more than 61
academic institutions and national laboratories are part of UNOLS⎯and it
provides some strategic research selection and prioritization functions to
make efficient use of finite resources.

According to NASA, ISS National Laboratory research is managed through
the Assistant Associate Administrator for the ISS in SOMD, working in
cooperation with the ISS National Laboratory Office, which is within the
ISS Payloads Office. NASA officials told us that the role of these offices is
to optimize and maximize available ISS resources, but that the ISS
National Laboratory Office does not determine the content of the science
flown to the ISS, but relies on the sponsor to evaluate the research.
Instead, NASA prioritizes payloads based on operational or tactical needs,
such as if there is a need for parts or spares to be flown to the ISS and if
NASA can accommodate the research.

Because of the congressional designation of the ISS as a national
laboratory, NASA has opened the ISS up to several additional
organizations other than NASA to select and fund science on the ISS.
Some existing sponsors include (1) NASA, through either ESMD or SOMD;
(2) other government agencies that have signed MOUs with NASA,
including NIH, USDA, the Department of Defense (DOD), and DOE;
(3) commercial or nonprofit organizations23 that have signed Space Act

23 This currently includes Ad Astra Rocket Company; Spacehab Inc.; BioServe Space
Technologies; Nanoracks, LLC.; and Zero Gravity Inc.

Page 20 GAO-10-9 International Space Station

agreements with NASA;24 (4) organizations that have other formal
partnerships with NASA, for example, NSBRI, which has a cooperative
agreement with NASA; and (5) the international partners. According to
NASA, as with WHOI, content of the ISS research selected is decentralized
and conducted by the sponsor, and each sponsor has its own priorities for
the research it supports. Additionally, NASA officials told us that though
most research⎯including NASA, DOD, and NIH research⎯is subjected to
a peer-review process to ensure that the investigation has scientific merit,
other (especially commercial) research is not necessarily peer reviewed.
Thus, the ISS currently lacks one central body that oversees the selection
and prioritization of all U.S. ISS research and that can strategically decide
what research should be conducted and at what time. This may become
more problematic if there is future overlapping demand for ISS facilities
from various users, including NASA, other federal agencies, and the
academic and corporate sectors.

NASA has considered management alternatives to coordinate ISS
research, including FFRDC or GOCO arrangements, as well as cooperative
agreements, a government corporation, and hybrid structures. NASA has
also reported several times on this issue, including in its 1998 plan for the
ISS where making a special non-governmental organization (NGO)
responsible for selecting and planning research onboard the ISS was
discussed, and more generally in its 2005 Organizational Model Evaluation
Team report. Other entities have also recommended that NASA establish
such a management structure. For example, the National Research
Council recommended that NASA establish an NGO to manage the ISS
under the direction of institutions representing the research community; in
2000, the Computer Sciences Corporation recommended the creation of a
space station utilization and research institute to manage ISS utilization.
Congress has also directed NASA to develop plans involving an external
management body: in the National Aeronautics and Space Administration
Authorization Act of 2000, Congress instructed the agency to submit an
implementation plan to incorporate the use of an NGO to conduct
research utilization and commercialization management activities of the
ISS, and the NASA Authorization Act of 2008 required NASA to develop a
plan to support operations and utilization of the ISS beyond 2015,
including a research management plan that identified who would manage

24 National Aeronautics and Space Act of 1958, Pub. L. No. 85-568, § 203 (1958). This act is
commonly referred to as the Space Act and agreements signed utilizing NASA’s other
transaction authority are known as Space Act agreements.

Page 21 GAO-10-9 International Space Station

United States research. Potential management structures noted by the act
included an internal NASA office or an external relationship governed by a
contract, cooperative agreement, or a grant arrangement. NASA’s plan
submitted in response to this requirement did not mention management by
any outside agency.

NASA officials told us that they are currently evaluating options for a
future management structure for the ISS that may include an external
entity, but that they have concerns. For example, they stated that they are
concerned that adding a layer of bureaucracy between NASA operations
and researchers could further complicate the process of getting
investigations onto the ISS. Additionally, they do not think it is wise to
establish such a management structure too early, for example, before the
transportation challenge is addressed. Further, NASA officials told us that
they are concerned that such a structure has an appropriate mix of
internal and external expertise, and that having the appropriate personnel
is ultimately more important than the type of structure (such as a GOCO
versus another structure) selected.25

NASA officials also told us that they cannot select all U.S. ISS research
because there is funding coming from numerous sponsors with various
missions; however, the national laboratories we studied do not have only
one funding agency either. For example, Argonne officials told us that they
receive more than half of their funding from DOE but that the laboratory
accommodates research sponsored by others. According to NASA
officials, though it does not centrally select and prioritize all U.S. ISS
research, it uses central tracking of research accomplishments and
discipline-based working groups to prevent research duplication.

In-house Expertise The national laboratories and science programs we studied have capable

in-house scientific and technical experts (generally provided by the
management body) who can consult with and provide guidance to users.
These institutions make a concerted effort to hire scientists with expertise
relevant to the research conducted at that institute or laboratory. For
instance, in addition to conducting their own research, the scientists and

25 We did not assess the cost implications to NASA of establishing an institute or other
management structure. However, in NASA’s 2002 International Space Station Utilization

Management Concept Development Study, NASA evaluators estimated a budget of about
$90 million if a national laboratory nonprofit institute were established with a workforce of
approximately 350; for a workforce of 1,000, the estimated cost was about $200 million.

Page 22 GAO-10-9 International Space Station

engineers who work for the management body are also available to assist
visiting researchers in developing their research, drafting their proposals,
and ultimately conducting their experiments. In some cases, staff
scientists are available to provide user support 24 hours a day and 7 days a
week. The national laboratories we studied consider use of in-house
scientists and engineers to conduct research and to serve as advisors to
lab users as a core competency.

Because of internal restructuring in the recent past, NASA has
decentralized its expertise in key scientific disciplines germane to ISS
research, and a small number of personnel ultimately left the agency.
According to congressional testimony given by an ISS researcher and
according to others we spoke with, NASA has reassigned a number of
experts within the agency whose experience would have been helpful for
biological and microgravity research on board the ISS. Specifically, in the
mid-1990s, NASA began making cuts to its gravitational biology program,
and in 2004, it merged its Office of Biological and Physical Research,
including the Physical Sciences Division, into ESMD. NASA ultimately
eliminated research in these areas that was not deemed essential to
achieving the Vision.

Though NASA may have decided that these experts were not necessary
based on its new internal direction in research goals, lack of these
personnel complicates supporting other researchers using the available
ISS research facilities and conducting research separate from NASA’s
goals. For example, according to a senior official from the nonprofit
USRA, NASA has a contract with USRA at Glenn Space Center to assist
researchers conducting studies at the National Center for Microgravity
Research because NASA no longer has the broad base of scientific experts
available to provide this service to potential microgravity researchers.
NASA directs other users to implementation partners, or companies that
have scientific and technical expertise that can assist users in developing
hardware and experiments. With NASA having lost scientific expertise in
certain areas, there is a shortage of experts able to assist ISS researchers
who are not conducting research pertinent to NASA’s goals in developing
and conducting their experiments.

Significant User Outreach The national laboratories and other large, user-based science institutes we

studied place a high priority on conducting outreach to current and
potential users and hold conferences and workshops on a regular basis for
this purpose. For example, NSF hosts the New Investigator Workshop to
recruit scientists who want to know more about the polar programs, and

Page 23 GAO-10-9 International Space Station

uses this opportunity to tell them how to draft a research proposal to
conduct experiments in the Arctic and Antarctic. The national laboratories
reserve portions of their budgets to pay for speakers to attend lectures and
workshops, and they will also host “schools” where scientists can come
together and stay at the laboratory to study the basic and advanced
research techniques applicable to specific laboratory facilities. One facility
at Brookhaven has developed a piggybacking concept in which new
investigators are paired with an experienced user to learn how the science
is conducted at the facility. Educational outreach is a tool used by the
national laboratories and science institutes to lure not only scientists and
companies but also to generate public interest. The national laboratories
also participate in the National User Facility Organization, which consists
of representatives from 30 user facilities, attracts about 25,000 users, and
provides a unified voice for the scientific community and a forum for them
to share their work. Officials we spoke with from several of these facilities
told us that managing their user community and ensuring that their
facilities were responsive to user needs was critical to ensuring continuing
interest in using their facilities.

NASA’s ability to do large-scale outreach initiatives on its own has been
limited by existing resources and other factors. NASA’s ISS National
Laboratory Office has a small staff (recently increased to five employees
and not exclusively dedicated to outreach; NASA officials expect to
eventually have as many as 10 staff), for outreach activities, and NASA
conducts outreach with funding from its budget for space operations.
NASA has reached out to researchers and other interested parties in an
effort to attract users to the ISS National Laboratory. For example, the
agency has established National Lab Pathfinders, where designated
companies and other entities were identified by NASA for their ability to
engage in early utilization of the ISS with the aim of inaugurating the ISS
National Laboratory research program. According to NASA, this program
has resulted in six flight experiments from commercial partners and two
flight experiments from USDA. NASA has also teamed with NIH, which
has made a recent program announcement for ISS research. NASA has
conducted outreach to potential NIH grant applicants and participated in a
meeting in June 2009 where NASA and NIH officials met with potential
researchers to discuss ISS research capabilities. This meeting brought
potential researchers together with NASA, NIH, and “implementation
partners” that are able to supply researchers with specialized hardware for
their research, and information about hardware and research capabilities
was discussed.

Page 24 GAO-10-9 International Space Station

Based on our analysis, observations of outreach practices at other national
laboratories and science institutions, and comments from researchers we
spoke with, we believe that NASA needs to conduct more outreach and
education. We were told that some potential researchers in industry were
only informed about the ISS because they already had past employment or
business ties with NASA or because they heard about ISS research
opportunities via a third party advocating for ISS utilization. Others told us
that they knew nothing of the value of ISS research until they had it
explained to them on a one-on-one basis and that a broader education
campaign might be a good way to interest more users. In addition to their
other outreach efforts, the national laboratories we studied both have
robust Web sites with considerable information that would be helpful in
educating potential users. Though NASA has information on its ISS-related
Web sites about the ISS and research conducted, the focus appears to be
presenting successes rather than making user educational
information⎯such as complete information on available hardware,
available implementation partners, opportunities of microgravity research,
and details about research results (including failures and the causes for
any failures)⎯easy to find.

Unless the decision is made to extend ISS operations, NASA has only 5
years to execute a robust research program before the station is deorbited,
which is little time to establish a strong utilization program. A viable user
base will not develop without sufficient launch opportunities to permit
recurring access, consistent funding opportunities, sufficient crew time to
conduct research, and longevity of the ISS. However, despite these
challenges, the on-orbit laboratory offers the potential for scientific
breakthroughs, a unique test bed for new technologies and applications,
and a platform for increased international collaboration in research.
Having a central body that is able to: represent all the ISS user
communities (including NASA, other federal agencies, the commercial
sector, and academia); oversee the selection of all ISS research; and
ensure that the research being conducted is meritorious, peer-reviewed
where appropriate, and not duplicative may assist in achieving full
utilization of the ISS and its unique capabilities and maximize the
possibility of achieving research successes on board the ISS. There is no
direct analogue to how something like the ISS National Laboratory should
or could be managed, so the specific structure that should be developed
will require further consideration.

Conclusions

If the decision is made to cease ISS operations in 2015 and to not provide
additional resources for research, there are management actions focused

Page 25 GAO-10-9 International Space Station

on education and outreach that could be easily and quickly implemented
to allow NASA to better support and inform users. If the decision is made
to extend the ISS past its current retirement date of 2015 and to try to fully
utilize all ISS research resources, then there are several major actions that
NASA can take to build a robust user base and ensure that high-caliber
science is being conducted. These actions will take more time⎯potentially
years⎯and additional resources to implement. Though it may not be
possible to establish a management structure similar to those found at
other national laboratories that have been in existence for much longer
than the ISS in the limited time remaining, NASA may be able to leverage
existing agreements with management bodies to provide for a faster
solution, or leverage the scientific and technical expertise of other
sponsoring federal agencies (such as NIH) that have experience in
conducting peer-reviewed research in areas pertinent to their missions.

If the Administration and NASA decide to retire the station in 2015 and to
continue utilizing the ISS without increasing resources, we recommend
that the NASA Administrator take the following four steps:

Recommendations for
Executive Action

• Develop and implement a plan to broaden and enhance ongoing outreach
to potential users, including those in the commercial sector, with
consideration given to the tight time frames for the ISS.

• Further develop online ISS information materials to provide easy access to
details about laboratory facilities, opportunities presented by
microgravity, available research hardware, resource constraints, and the
results of all past ISS research, including successes and failures.

• As information develops, inform users on how launch capabilities will be
provided to users of the ISS, including how regular these launches will be
and what the cost will be (if any) to the users.

• If full utilization of available USOS facilities on board the ISS is not
possible, consider sharing excess research capacity with the international
partners on a quid pro quo basis.

If the administration and NASA decide to extend ISS operations beyond
2015 and to provide the resources required for enhanced utilization of the
ISS research facilities, we recommend that the NASA Administrator take
the following three steps:

• Implement the first three steps recommended above.
• Establish a body that centrally oversees U.S. ISS research decision

making, including the selection of all U.S. research to be conducted on
board and ensuring that all U.S. ISS research is meritorious and valid. This

Page 26 GAO-10-9 International Space Station

body should also be able to strategically prioritize research proposed by
many potential sponsors.

• Ensure that potential and actual ISS users have access to scientific or
technical expertise, either in-house or external, in the areas of research
relevant to the ISS that can provide assistance to users as required.

In commenting on a draft of this report, NASA concurred with all seven
recommendations. NASA’s written comments are reprinted in appendix II.
NASA also provided technical comments which were incorporated as
appropriate.

Agency Comments

 We are sending copies of this report to NASA’s Administrator and

interested congressional committees. The report also is available at no
charge on GAO’s Web site at http://www.gao.gov.

If you or your staff have any questions about this report, please contact me
at (202) 512-4841 or chaplainc@gao.gov. Contact points for our Offices of
Congressional Relations and Public Affairs may be found on the last page

of this report. Key contributors to this report are provided in appendix III.

ristina Chaplain
Director

urcing Management

C

Acquisition and So

Page 27 GAO-10-9 International Space Station

http://www.gao.gov/
mailto:chaplainc@gao.gov

Appendix I: Scope and Methodology

Appendix I: Scope and Methodology

To identify how the International Space Station (ISS) is being utilized at
present, we reviewed National Aeronautics and Space Administration
(NASA) documentation pertaining to available on-station hardware and
current scientific investigations that are using this hardware, including the
Consolidated Operations and Utilization Plan 2008-2015; the Reference

Guide to the International Space Station; and NASA’s ISS Science

Prioritization Desk Instruction. We also interviewed NASA officials at
headquarters and Johnson Space Center, including officials from the
Space Operations Mission Directorate (SOMD), and the Exploration
Systems Mission Directorate (ESMD). We also spoke with officials from
the Japanese Aerospace Exploration Agency (JAXA) and the European
Space Agency (ESA). We also met with an official from The Boeing
Company, which is the contractor responsible for the design,
development, testing, and operation of the ISS.

To identify how the ISS will be utilized once assembly is completed, we
analyzed NASA documentation identifying available on-station hardware
once assembly is complete and NASA projections for future NASA
requirements. We also met with officials from NASA SOMD and NASA
ESMD, and we spoke with researchers from academia, specifically
researchers from North Carolina State University, Arizona State
University, Case Western University, the University of Colorado-Boulder,
Medical College of Wisconsin, Georgia Institute of Technology,
Northwestern University, and Pennsylvania State University. These
researchers were largely selected because they provided congressional
testimony about conducting ISS research or because they were
recommended as contacts by NASA or the National Academies of Science.
We interviewed implementation partners for NASA, including BioServe
Space Technologies and the Universities Space Research Association. We
also attended NASA presentations to the National Academies of Science
Decadal Survey on Biological and Physical Sciences in Space Committee
regarding the ISS and its capabilities and utilization. It is important to note
that no good metric exists for precisely quantifying the output of scientific
research facilities, including the ISS. For example, number of experiments
conducted is not a good metric for measuring utilization because it is
unclear what baseline should be used for comparison, and the number of
publications is not ideal since not all research is ultimately published. We
also considered analyzing the use of electrical power on each utilization
rack to determine how frequently they were powered up, but the racks do
not have power meters and thus these data cannot be collected.

To identify the challenges to fully maximizing the ISS, we interviewed
NASA officials in the ISS Program Office as well as in NASA’s ESMD and

Page 28 GAO-10-9 International Space Station

Appendix I: Scope and Methodology

SOMD and a former NASA official. We reviewed reports from the National
Research Council⎯an organization consulted by NASA on its ISS research
program⎯including Factors Affecting the Utilization of the International

Space Station for Research in the Biological and Physical Sciences
(2003), Institutional Arrangements for Space Station Research (1999),
Review of Goals and Plans for NASA’s Space and Earth Sciences (2006),
and Review of NASA Plans for the International Space Station (2006). We
also met with officials from the National Academies of Science⎯whom
NASA consulted on several occasions to review ISS research goals and
management⎯and reviewed their report Elements of a Science Plan for

the North Pacific Research Board. We reviewed the Computer Sciences
Corporation’s International Space Station Operations Architecture Study
(2000) that was prepared for NASA. We also interviewed former, current,
and prospective scientists and researchers who have had experience
conducting research onboard the ISS or who were interested in
conducting future research, including the academic researchers listed
above as well as officials from WiCell Research Institute, Zero Gravity Inc,
and Ad Astra Rocket Company. We also spoke with officials from the
Department of Agriculture, the National Space Biomedical Research
Institute, and the National Institutes of Health and the National Space
Biomedical Research Institute, which have existing agreements or
memorandums of understanding with NASA to conduct ISS research.
Further, we interviewed officials from the Universities Space Research
Association and BioServe Space Technologies, both of which assist
scientists in conducting space research with NASA.

To determine how NASA is managing the ISS, we interviewed NASA
officials and reviewed NASA plans and documentation, including its
Consolidated Operations and Utilization Plan 2008; ISS Utilization

Management Concept Development Study; Research and Utilization Plan

for the International Space Station; Commercial Development Plan for

the International Space Station; Reference Guide to the International

Space Station; NASA ISS Prioritization Desk Instruction; Human

Research Program: Integrated Research Plan; Advanced Capabilities

Division: International Space Station (ISS) Science Portfolio,
Determination and Management; NASA Report to Congress: Regarding a

Plan for the International Space Station’s National Laboratory; Plan to

Support Operations and Utilization of the International Space Station

Beyond FY 2015; and NASA’s Organizational Model Evaluation Team

Process, Analysis, and Recommendations. We also we reviewed NASA’s
international partner agreements. We also reviewed various National
Research Council reports, including Factors Affecting the Utilization of

the International Space Station for Research in the Biological and

Page 29 GAO-10-9 International Space Station

Appendix I: Scope and Methodology

Physical Sciences (2003), Institutional Arrangements for Space Station

Research (1999), Review of Goals and Plans for NASA’s Space and Earth

Sciences (2006), and Review of NASA Plans for the International Space

Station (2006). We also reviewed the Computer Sciences Corporation’s
ISS Operations Architecture Study (2000) and prior GAO reports.

To determine how NASA’s management of the ISS compares to the
management of other national laboratories and large science institutes, we
spoke with officials at the Department of Energy (DOE) who are
responsible for the DOE national laboratories. We also spoke with officials
from the National Energy Technology Laboratory, which is DOE’s only
government-owned, government-operated laboratory. Further, we visited
Argonne National Laboratory (Illinois) and Brookhaven National
Laboratory (New York), and spoke with officials at these laboratories
representing the National User Facility Organization. We also spoke with
officials from the Space Telescope Science Institute, which is the body
that manages NASA’s Hubble Space Telescope. We selected these facilities
in part because of NASA’s suggestions, and in part because they are all
multidisciplinary facilities conducting a wide range of research tasks. To
understand the challenges posed by conducting research in remote, hostile
environments with high logistics costs, we spoke with officials at the
Woods Hole Oceanographic Institute, which operates oceangoing research
ships and submersibles in remote and potentially hazardous environments,
and we met with officials from the National Science Foundation who are
responsible for managing the Office of Polar Programs, which manages
research conducted in the Arctic and Antarctic. These two programs offer
some analogue to conducting research in space.

We conducted this performance audit from November 2008 through
October 2009 in accordance with generally accepted government auditing
standards. Those standards require that we plan and perform the audit to
obtain sufficient, appropriate evidence to provide a reasonable basis for
our findings and conclusions based on our audit objectives. We believe
that the evidence obtained provides a reasonable basis for our findings
and conclusions based on our audit objectives.

Page 30 GAO-10-9 International Space Station

Appendix II: Comments from the National

Aeronautics and Space Administration

Appendix II: Comments from the National
Aeronautics and Space Administration

Page 31 GAO-10-9 International Space Station

Appendix II: Comments from the National

Aeronautics and Space Administration

Page 32 GAO-10-9 International Space Station

Appendix III: GAO

A

 Contact and Staff

cknowledgments

Page 33 GAO-10-9

Appendix III: GAO Contact and Staff
Acknowledgments

Cristina T. Chaplain, (202) 512-4841 or chaplainc@gao.gov GAO Contact

In addition to the contact named above, James L. Morrison, Assistant
Director; Greg Campbell; Cheryl M. Harris; C. James Madar; Diana L.
Moldafsky; Kenneth E. Patton; Timothy M. Persons; Leah L. Probst; and
Alyssa B. Weir made key contributions to this report.

Acknowledgments

 International Space Station

mailto:chaplainc@gao.gov

Related GAO Products

Related GAO Products

NASA: Constellation Program Cost and Schedule Will Remain Uncertain

Until a Sound Business Case Is Established. GAO-09-844. Washington,
D.C.: August. 26, 2009.

NASA: Commercial Partners Are Making Progress, but Face Aggressive

Schedules to Demonstrate Critical Space Station Cargo Transport

Capabilities. GAO-09-618. Washington, D.C.: June 16, 2009.

(120782)
Page 34 GAO-10-9 International Space Station

http://www.gao.gov/cgi-bin/getrpt?GAO-09-844
http://www.gao.gov/cgi-bin/getrpt?GAO-09-618

GAO’s Mission The Government Accountability Office, the audit, evaluation, and
investigative arm of Congress, exists to support Congress in meeting its
constitutional responsibilities and to help improve the performance and
accountability of the federal government for the American people. GAO
examines the use of public funds; evaluates federal programs and policies;
and provides analyses, recommendations, and other assistance to help
Congress make informed oversight, policy, and funding decisions. GAO’s
commitment to good government is reflected in its core values of
accountability, integrity, and reliability.

The fastest and easiest way to obtain copies of GAO documents at no cost
is through GAO’s Web site (www.gao.gov). Each weekday afternoon, GAO
posts on its Web site newly released reports, testimony, and
correspondence. To have GAO e-mail you a list of newly posted products,
go to www.gao.gov and select “E-mail Updates.”

Obtaining Copies of
GAO Reports and
Testimony

Order by Phone The price of each GAO publication reflects GAO’s actual cost of
production and distribution and depends on the number of pages in the
publication and whether the publication is printed in color or black and
white. Pricing and ordering information is posted on GAO’s Web site,
http://www.gao.gov/ordering.htm.

Place orders by calling (202) 512-6000, toll free (866) 801-7077, or
TDD (202) 512-2537.

Orders may be paid for using American Express, Discover Card,
MasterCard, Visa, check, or money order. Call for additional information.

Contact:

Web site: www.gao.gov/fraudnet/fraudnet.htm
E-mail: fraudnet@gao.gov
Automated answering system: (800) 424-5454 or (202) 512-7470

Ralph Dawn, Managing Director, dawnr@gao.gov, (202) 512-4400
U.S. Government Accountability Office, 441 G Street NW, Room 7125
Washington, DC 20548

To Report Fraud,
Waste, and Abuse in
Federal Programs

Congressional
Relations

Chuck Young, Managing Director, youngc1@gao.gov, (202) 512-4800
U.S. Government Accountability Office, 441 G Street NW, Room 7149
Washington, DC 20548

Public Affairs

Please Print on Recycled Paper

http://www.gao.gov/
http://www.gao.gov/
http://www.gao.gov/ordering.htm
http://www.gao.gov/fraudnet/fraudnet.htm
mailto:fraudnet@gao.gov
mailto:dawnr@gao.gov
mailto:youngc1@gao.gov

	 
	Background
	The ISS Will Have Excess Research Facilities Available for Other Users by Construction Completion
	Several Significant Challenges May Impede Full Use of ISS Research Facilities
	Impending Space Shuttle Retirement Will Limit Launch Capabilities
	High Costs and No Dedicated Funds for Developing and Launching Research
	Limited Crew Time to Conduct Research
	Uncertain Future for the ISS beyond 2015

	NASA Is Considering Engaging an Outside Partner for ISS Management, a Key Practice Found at Other National Laboratories
	Central Management of Research
	In-house Expertise
	Significant User Outreach

	Conclusions
	Recommendations for Executive Action
	Agency Comments

	Appendix I: Scope and Methodology
	Appendix II: Comments from the National Aeronautics and Space Administration
	Appendix III: GAO Contact and Staff Acknowledgments
	GAO Contact
	Acknowledgments

	Related GAO Products
	Obtaining Copies of GAO Reports and Testimony
	Order by Phone

