When to do collaborative research?
· Need expertise of others
· Campus magic can be created
· To meet the need of the community. Someone needs your expertise.
· It can provide mentoring opportunities.
· Reciprocal relationships can be developed.
· It can become an economic necessity. Collaboration can lead to time and resource sharing.
· It can lead to mutual accountability.

When to NOT do collaborative research?
· When it is not efficient
· The topic can be too narrow
· When there is a need to develop your own professional identity
· When there is no interest in the project
· When it takes away from the mission of the institution
· When it is forced only for the sake of collaboration for the sake of collaboration
· Must consider the potential outlets for the finished projects
· The collaboration may take on a life of its own and lose the original focus
· There is an institutional mindset against collaboration

Why do collaborative research?
· Exchange of ideas
· JOY
· Mutual discovery
· It is more relatable and understandable to outsiders
· It provides comfort and a space to learn from others
· Modeling what we want our own students to do
· Encourage more collaboration
· Add to the richness of the professional discussion
· Collaborate with people at other universities. This can boost a career or reputation.
· Work with people in areas which have not been explored. There may be research gaps in the spaces between collaborators.
· It looks good.
· Can be efficient
· A way of seeing is also a way of not seeing. Working helps to remove our blinders
· Diversity of approaches. There are some areas that have not been examined.
· A better end product

How do you do collaborative research?
· Use the PI database
· More structured events like this one to showcase research. Even using things like HLC committees to find out what people do.
· Keep track of department research. This can be done through departmental meetings where people are just asked to identify current research projects.
· Writing groups and writing workshops.
· Establish departmental and college goals
· Provide more professional development seminars.
· Faculty brownbags where faculty present research of interest across disciplines.

What are current practices?
· Establishment of goals in departments.
· Dean’s challenge grants requiring interdisciplinary research. It needed to be at least three different disciplines
· Learning new technology in a joint environment
· Carver grants on technology
· Committee work at the university level

More ideas:
· Attend national conferences in and out of your discipline
· Attend community meetings
· Cornerstone and Sustainability Institutes 
· Faculty brown bags within a department

Sustaining Ides:
· Setting goals and being honest, etc.
· KUDOS for the entire university community.
· Maintaining a professional collaborative relationship and understanding it will change
· Sit down and think about how things have changed over time and negotiate the changes
· Face to face contact is important. Proximity is important. Informal time is important.
· Integrating it into teaching makes it more of a necessity

