MUSES Workshop (October 6-7, 2004)

Summary, Breakout 3, page 1

Breakout Session 3: What is the role of international / global partnerships and

learning experiences for BE:MUSES?

PREAMBLE: We encourage you to have free-ranging discussion on the above topic. The questions below are provided ONLY to stimulate discussion, NOT to serve as a template of response. Your group does not have to answer all the questions, only focus what you think is important in addressing this breakout topic.

Do you currently have international collaborators? If you do, how did you make it happen? How did you choose the specific group to collaborate with, and what is the nature of the collaboration? How did you identify their strengths? How are they supported?

If your project currently does not involve international collaborations, do you foresee any opportunities for your group to collaborate with researchers abroad?

Are there barriers, either social, political, or technical, to communicate on MUSES agenda across international boundaries?
Given that different countries and cultures support environmentally sustainable activities more strongly than others, how can the MUSES agenda encourage collaborations and learning environments that take advantage of these strengths?

The following is collated from the notes of the three breakout groups and represents their discussions that led to the set of powerpoint slides provided elsewhere – the NSF staff only collated these, and did not prioritize the responses in any fashion. Many of the items were raised in discussion by more than one breakout group. This document is provided for information purposes only in order to broadly disseminate the full breadth of discussion of the research community at the workshop.

 Current models of international collaboration:
· International conferences and workshops

· Sharing of facilities, data, and expertise
· Partnerships with Governments and NGO’s
· Inviting guest speakers from foreign countries
· Advisory committees with members from different countries

· Inter-University Partnerships

· mixtures of students

· collaborative research

· exchanges of faculty and students

· multinational project-based approaches to integrated curriculum transformation and research

· running experiments jointly

Barriers/Challenges:
· Logistical challenges

-NSF’s limits on spending for foreign student support, international travel

-Funding agencies are not coordinated internationally

-Joint projects may need approval from multiple agencies

-Data collection systems and methods may differ

· Communication barriers

-Not enough emphasis on learning a second language, especially in US

· Social and cultural differences

-Different perspectives and regulations in foreign countries

-Local problems may not benefit as much from international collaboration as knowledge base, people’s needs, and resource availability are different

Advantages/Values of international collaboration:
· Environmental issues are often international

· Materials spend most of their time crossing boundaries, some are almost entirely imported; getting a sense of how materials are used requires international scope

· Collaborating with developing countries facilitates technology transfer

· Other countries may be ahead of the US in sustainability issues
· Good learning experience, avoid reinventing the wheel

· i.e. waste management issues handled differently in foreign countries (but are often influenced by foreign policy)

· Europe – materials flows and lifecycles are much more integrated and are much more a part of standard business.

· Participants are facing similar problems, with complementary skills

· Results in more data sharing

How to find synergistic elements in other countries and maintain contact:
· Networking connections, meeting at conferences, professional societies

· Write workshops into the grant, invite people whose work is relevant

· Rules often differ for workshops, which can be advantageous

· International advisory committees

· Persistence and excellent researching skills--make people want to work with you

Key Lessons from previous experience:

· Importance of forming Long term partnerships

· Have mutual respect

· Avoid missionary attitudes

· Alternatives must be considered and available because of different cost, temperature conditions, materials treatment

Steps to be taken, what else needs to be done?:

· Partnerships with international institutions (e.g., multilateral development banks, NATO, UNEP, etc.) to seed MUSES research.

· Work with parallel national funding agencies to develop new models for catalyzing and sustaining international collaboration, NSF can act as facilitator

· IGERT like combinations of joint doctoral funding and integrated curricula

· Establish targeted joint RFP’s for significant MUSES topics

· Establish mechanisms for long term monitoring and evaluation of MUSES

· Provide more funding to encourage partnerships from countries that have a relatively smaller scientific resource base

· Look for opportunity to do MUSES research where infrastructure is being rapidly developed—greater impact can be made

· Increase support for/create infrastructure for student exchange

· Longer award duration to fully develop international collaborations

