

DAAD

SPECIFICITIES AND OPPORTUNITIES RELATED TO MULTILATERAL NETWORKS

International Asia-Europe Conference on Enhancing Balanced Mobility *Bangkok, Thailand – March 5-6th 2011*

Johan Robberecht
Policy Outreach Coordinator and Manager for EU Higher Education and Research Projects
Institut d'Etudes Européennes de l'Université Libre de Bruxelles
@: jorobber@ulb.ac.be
T: +32 (0)2 650.33.85
Web: www.erasmusmundus-gem.eu

MULTILATERAL PROJECTS & PROGRAMMES: A STRUCTURAL CHOICE

NESCA: FP6 EU-Network of European Studies Centres in Asia (4 EU + 6 Asian Universities). EU-Asian Research Dialogue: 6 Joint Workshops, 3 annual conferences. 400.000€ over 3 years (2006-2009).

GARNET: FP6 Network of Excellence (NoE). 42 leading EU research centre and universities across. International PhD school: Bi-annual PhD seminars on Global Governance, Regionalism, and the EU. 9 seminars; 25 participants each. 750 applications. 274 selected PhD candidates; 30% non-European. 5.400.000€ over 5 years (2005-2010).

EU-CHINA JEAN MONNET ACTION: EACEA Network of “Jean Monnet Centres of Excellence” from EU and China. 1 kick-off conference. 2 international conferences. 2 Policy Seminars. 10 reports. 10 working papers. 1 final bilingual book (English-Mandarin). 2 years (2009-2011)

EU-JAPAN: Yearly conference expert debates bringing together experts, policy makers and academics in the framework of the EU-Japan Strategic Partnership launched in the The Hague in 1992. 2011: 13th edition. Funded: Japan Mission to the EU and Japan Foundation. 10.000€ each conference.

GR: EEN: FP7 Collaborative Research Project. Objective: Assess the single key SSH challenge identified by the European Commission for 2010: Europe facing a rising multi-polar world. 16 Universities and Think Tanks world wide. 5 Jointly Executed Research Project (JERPs). 10.000.000€ over 4 years (2011-2015)

GEM PhD SCHOOL: Erasmus Mundus International Joint (Double Degree) Doctoral Programme. 9 partners institutions; 2 Asian (Waseda University, Fudan University). Currently: 19 PhD Fellows; 09.2012: 28. 3 JERPs. Annual Joint Activities (Summer Schools) + Bridging PhD Teaching, Training and Research. 4.183.200€ allocated to about 30 full 3-year long PhD Fellowships.

DISTINCT LEVELS

⇒ **Traditional Descriptive Approach**

- **BA Students**
- **MA Candidates**
- **PhD Candidates**
- **Post-Doctoral Researchers**

NATURE OF MOBILITY / SALIENT FOR INSTITUTIONAL MOBILITY

⇒ **Analytical Approach**

- **Activity Bound (Events, Summers Schools, Workshops, etc.)**
- **Short Term (Visiting Researcher)**
- **Long Term (Resident Researcher)**
- **“Career” Mobility**

STRENGTHS OF MULTILATERAL FRAMEWORKS

RECIPROCITY AND EFFICIENCY

- Win-win
- Economies of Scale

DIVERSITY AS DRIVER OF INNOVATION

- Inclusiveness
- Increased Visibility

CAPACITY BUILDING

- Benchmarking
- “Best” practice exchange

SUSTAINABILITY

- Spill-over
- Durability
- Institutional scope

RECIPROCITY AND EFFICIENCY

DIVERSITY AS DRIVER OF INNOVATION

CAPACITY BUILDING

SUSTAINABILITY

CHALLENGES OF MULTILATERAL FRAMEWORKS

COMPLEXITY

- **Diverging Institutional Aims**
- **Rigidities of Multilateral Frameworks**
- **Reconciling Different Universities' Practices**

ABSENCE OF CLEAR PRECEDENT

- **(Nearly) Absence of multilateral legal frameworks**
- **Weight of Necessary Expertise**
- **Launch Costs / Initial Investment**

RECONCILING SPECIFIC AND GENERAL INTEREST

- **Conflicting Research Agendas**
- **Diluted Impact on Rankings**
- **Importance of Mutual Trust**

EXAMPLES OF ACTIVITY BOUND MOBILITIES

	SEMINARS	SUMMER SCHOOL	CONFERENCE	POLICY SEMINAR	VIRTUAL MOBILITY
Objective	Scientific Output	Training	Scientific Output + Visibility	Polymaking / Academic Dialogue	Bridging Continued Online Interaction
Format	Multilateral / -national Workshop	Multilateral / -national Week Long Seminar	Multilateral / -national 1-2 Days Open Doors Conference	Multi-lateral / -national / -regional / -institutional Day Lang Round Table	Multi-lateral / -national / -institutional Online Platform
Budget	10-15.000€	15.000€	12-40.000€	10-15.000€	One Shot / Variable
Mobility/ies Type & Number	Junior and Senior Euro-Asian Mobility 10	Euro-Asian Mobility 5 Academics 20 PhD Students	PhD Students, Post-Doc and Academics Variable Number	PhD Students, Post-Doc and Academics Variable number 10	PhD Students, Post-Doc and Academics N/A
Lead	Hosting Institution	Progr: Multilateral Academic Council Mngmt: Hosting Institution	Hosting Institution designated by Multilateral Steering Committee	Hosting Institution in Partnership with Relevant « Polymaking » Institution(s)	Coordinating Institution under the hospices of Multilateral Board
Output	Scientific Papers + (Sometimes) Book	PhD Working Papers Buidling Doctoral Epistemic Community	Conference proceedings and others	Event Report & Policy Paper	Continued Exchange
Example	GR:EEN Workshops	GARNET Summer Schools (12) GEM Summer School GR:EEN Summer School	EU-JAPAN Conferences NESCA	GR:EEN	GEM PhD School online platform

EXAMPLES OF SHORT/LONG TERM MOBILITIES

	TRAINING EXCHANGE	FIELD WORK / VISITING RESEARCHER	TEACHING EXCHANGE	RESIDENT RESEARCHER
Objective	Educational Internationalisation	Furthering Research	Capacity Building	Institutional Integration
Format	Bilateral Mobility Conventions	Invitations Obtained Bilaterally and Multilaterally	Invitations Obtained Bilaterally and Multilaterally	Individual Investment in a Multila- or Blateral Frmework
Budget	N/A	N/A	Variable	Variable
Mobility/ies Type & Number	MA level Many	Academic / PhD / Post-Doc Case by Case	Academic Case by Case	Academic / Post-Doct Variable Very Limited Euro-Asian
Lead	Teaching Programme Director(s)	Multilateral Initiatives => Board Bilateral Initiatives => Individual Academics	Sending & Hosting Institutions OR Agreement with Board	Individual Academics
Output	Improved Graduate Teaching	Improved Research and Scientific Collaboration	Improved Training	Deeper Cooperation
Example	Classial Erasmus Exchanges & Bilateral Exchanges	EM GEM PhD School	EM GEM PhD School IEE-DAV IEE-MACAU NESCA	EU-ASIA CHAIR AT IEE

@ MA LEVEL

- Different from Erasmus Programme

@ PhD LEVEL

- GEM Co-tutelle Example

@ Post-DOC LEVEL

- GR:EEN Project Network of Researchers

@ ACADEMIC LEVEL

- Emerging tendency in the EU
- Very limited for Euro-Asian Mobility

THANK YOU

Johan Robberecht
Policy Outreach Coordinator and Manager for EU Higher Education and Research Projects
Institut d'Etudes Européennes de l'Université Libre de Bruxelles
@: jorobber@ulb.ac.be
T: +32 (0)2 650.33.85
Web: www.erasmusmundus-gem.eu