2009 CBIE CONFERENCE

INTERNATIONAL RESEARCH LINKAGES: HOW TO ALIGN RESEARCHER INTEREST WITH INSTITUTIONAL STRATEGY

DISCLAIMER

- This presentation was delivered on 10 November 2009 at the CBIE Annual conference in Toronto, Canada
- It shall be considered incomplete without oral explanation and clarification

AGENDA

Introduction

Case Study

Discussion

HOUSEKEEPING

- This presentation will center on one detailed case study
- Discussion is built-in during the case study and at the end of the session
- This presentation will be posted on ICG's homepage (November ticker)
- It is the express purpose of this session to engage in a debate about how international research linkages can be rationalized and developed in a strategic fashion
- It might get a little bit complex

THE SESSION'S FOCUS

- One of the last frontiers in the internationalization of higher education is a focused and balanced approach to rationalizing and strategically developing international research linkages
- Traditionally, such linkages have been the outflow of individual researcher collaboration schemes. Recently, international alliances have begun to pursue a more structured approach
- In order to take advantage of emerging opportunities, it is important that research-heavy universities engage with this issue from a strategic perspective rather than taking an ad hoc, un-integrated approach
- This session discusses salient organizational, analytical, and cultural aspects which affect the alignment of researchers' collaboration interests with overall institutional strategy considerations

AGENDA

Introduction

Case Study

Discussion

PROJECT PURPOSE

CASE STUDY: INTRODUCTION

Project Goal

 The goal of this project was to provide the University with a pathway to a balanced, rational, competitiveness-enhancing, and deep partner portfolio in Region XYZ

Partnering Hierarchy

 As a side benefit, the project contributed to the creation of a partnering hierarchy

Integrating Individual Relationships

- The project was not intended to replace individual faculty members' relationships with a centralistic approach
- Rather, it aimed to make full use of existing relationships by integrating and supporting these into faculty-wide initiatives

GOVERNING PERSPECTIVES


CASE STUDY: INTRODUCTION

Governing Perspectives

- This project was undertaken with a green field perspective, i.e. it did not operate with pre-conceived notions with regards to
 - potential partners
 - geographic representation
 - existing relationships as a deciding/conditional factor
 - the kind of partnering activity (research/teaching/other)
- "Development by travel does not work"
- International relationships, especially any research-based relationships, are inherently driven by bottom-up dynamics. No central initiative can artificially create such relationships
- Potential initiatives will be checked for their long-term, competitiveness-enhancing potential

PROJECT OUTLINE

CASE STUDY: INTRODUCTION


DEFINITION OF OPTIONSFactors Impacting Partnering Options

CASE STUDY: OPTIONS

- This project step focused on assessing the range of partnering options available to the faculty
- Factors to be considered include:
 - the kind of relationship
 - geographic spread
 - exclusion factors
 - trade-off factors
 - meta-partnering considerations
 - internal capacity constraints
 - branding matters
 - the kind of partnering activity
 - others

DEFINITION OF OPTIONS Methodology and Intended Results

CASE STUDY: OPTIONS

Methodology


- The assessment of partnering options was based on:
 - bench research and analysis
 - interviews with staff members
 - expert background interviews
 - the analysis of existing documents

Intended Results

- As a result, the University gained a concise understanding of the general range of options available for its partnering landscape
- This deliverable also served as a rationalization factor by enforcing overall strategic considerations as key drivers for partner selection
- It finally served to define a good number of the variables required for ICG's Partnering Strategy Matrix

DEFINITION OF OPTIONS Partnering Strategy Matrix

CASE STUDY: OPTIONS


ALIGNMENT OF OPTIONS Strategic Integration and Institutional Self-Portrait

CASE STUDY: ALIGNMENT

Strategic Integration of Partnering Options

- This project step applied the results from the first project step to the University's overall academic and administrative capabilities and longterm development strategies
 - Role, strategic focus, and resourcing of international relationships
 - Integration of international partnerships with internal development

Institutional Self-Portrait

- This project step was based on drawing up a realistic self-portrait of the University which can be presented to potential partners as part of a partnering proposal
 - Components of self-portrait
 - Format of self-portrait
 - Informational depth

ALIGNMENT OF OPTIONS Methodology and Intended Results

CASE STUDY: ALIGNMENT

Methodology

- This project step was based on discussions with the University and the analysis of existing documents
- It was supported by soliciting feedback on ICG documentation

Intended Results

- This project step provided the University with a perspective based on its internal capabilities and strategic preferences
- As a result, a set of options prioritized by the level of desirability to the University – was developed which packaged various partnering scenarios (e.g.; set of partners by relationship balance by level of depth by geography)

BENCHMARKING EXERCISE Benchmarking Exercise: Factors and Strategy Matrix

CASE STUDY: BENCHMARKING

- The partner benchmarking exercise took a wide range of (external) institutional factors into account, including:
 - reputation
 - sizing
 - financials
 - teaching and research foci
 - existing international relationships
 - strategic plans and direction
 - Others
- Factors were fitted into the Partnering Strategy Matrix on three levels:
 - raw data (e.g., number of students or faculty)
 - contextual data (e.g., ratios, rankings)
 - scored data (i.e. evaluated for relevance or performance)

BENCHMARKING EXERCISE Methodology and Intended Results

CASE STUDY: BENCHMARKING

Methodology

- This project step was based on ICG bench research and analysis, as well as (background) fact check interviews with a to be determined number of potential international partners
- We used ICG and University contacts

Intended Results

- The results from this project step offered the University a granular decision-making outline based on quantitative and qualitative research which took the needs and perspectives of potential partners into account
- Specific documentation which summarized this exercise for the purpose of approaching potential partners was created

BENCHMARKING VALIDATION AND PARTNERING EXPLORATION CASE STUDY: Discussion Approach

CASE STUDY: VALIDATION

- This project step was based on discussing the research and analysis in a protected format with the benchmarking exercise's participants
- Such a discussion served four purposes:
 - First and foremost, to validate the accuracy of the research and analysis as pertaining to the specific participant
 - Second, to pre-structure eventual partnering proposals through soft signaling
 - Third, to demonstrate to the exercise's participants the seriousness of the University with regards to international partnering
 - Fourth, as a lever to induce participants to share information in the earlier data gathering exercise

BENCHMARKING VALIDATION AND PARTNERING EXPLORATION CASE STUDY: Methodology and Intended Results

CASE STUDY: VALIDATION

Methodology

- This project step was based on carefully selected and purposed interviews with participants in the benchmarking exercise
 - The selection of specific interview partners was critical (executive staff, deans, faculty members with ties to the University, etc.)
- The nature, context, and direction of these discussions were tightly coordinated with the University
- Options: Validation approach by ICG, the University, ICG and the University, or ICG/the University

Intended Result

 This deliverable provided the University with concise feedback on the level and nature of interest of potential partners, yielded insights into potential veto and conflict situations, and allowed for a transition into eventual partnering negotiations

IMPLEMENTATION CONSIDERATIONS Overview

CASE STUDY: IMPLEMENTATION

- Timeline
 - Executive decision-making within the University
 - Executive decision-making by a potential partner
- Staffing
 - The University International Office
 - The University senior scientists
 - The University other senior/executive staff
- Approach
 - ICG, the University, ICG and the University, ICG/the University
- Sequence
- Publication

AGENDA

Introduction

Case Study

Discussion

CONTACT INFORMATION

Dr. Daniel J. Guhr Managing Director

Illuminate Consulting Group P.O. Box 262 San Carlos, CA 94070 USA

Phone +1 619 295 9600 Fax +1 650 620 0080

E-mail <u>guhr@illuminategroup.com</u>
Web <u>www.illuminategroup.com</u>