Professional and Mid-Career Development, Workforce and Collaboration Discussion Group at DIMACS/AIMS/SACEMA Workshop on Facing the Challenge of Infectious Diseases in Africa: The Role of Mathematical Modeling

Johannesburg, South Africa

September 25 - 27, 2006

Preliminary Report

(October 18, 2006)
Members:

1. Fritz Hahne, African Institute for Mathematical Sciences (AIMS)

2. David Murillo, Arizona State University

3. Asamoah Nkwanta, Morgan State University

4. Miriam Nuño (Secretary), Harvard University

5. Fred Roberts, DIMACS and Rutgers University

6. Karen Sutton, Arizona State University

7. David Sherwell, University of the Witwatersrand

8. Alex Welte, University of the Witwatersrand

9. Abdul-Aziz Yakubu (Chair), Howard University

Collaboration Workshop:

We discussed some of the details of the coming two-week advanced study institute that will take place at AIMS starting on June 11, 2007. This two-week institute will be followed by a 3-day conference at Stellenbosch. 

Professional Development and the Workforce

To help train more students and faculty in mathematics and its applications, we proposed the following activities and strategies: 

· Provide opportunities for selected South African students to participate in research experience for undergraduates (REUs) in the US. Potential REU hosts include: Fred Roberts, Carlos Castillo-Chavez, Richard Tapia, and others.

· Establish a five-week REU in South Africa. This REU should recruit some student participants from the US. Potential advisers for this REU include:  (1) Alex Welte, (2) David Sherwell, (3) Fritz Hahne, and others.

· Research topics not restricted to epidemic models.

· Provide opportunities for students to showcase their work via oral or poster presentations.

· Identify research mentors for students.

· Build student support groups.

· Students should be encouraged to publish their work.  US graduate schools have started looking for publications as a criterion for admittance. 

· Students should be guided in the process of securing suitable positions in academia, industry or government

· Enhance the quality of future researchers starting at the High School level through workshops on current research and educational topics 

· Research Experience for Teachers (RET) focus on bringing applications of math to high school classrooms.  Biology is a potential application.


Mid-Career Development

· Enhance the quality of the university faculty by providing re-tooling opportunities in interdisciplinary fields. For example, sabbatical leave opportunities in interdisciplinary fields at local as well as at international institutions.

Funding

To help implement these suggestions the committee discussed possible local and international funding opportunities. For instance, Fred Roberts and Fritz Hahne will continue to explore funding sources in the US and South Africa, respectively. 

Leadership

The committee noted that the success of the proposed activities relies highly on committed individuals. Such individuals should be identified and encouraged to participate, perhaps with incentives.

Continuity

The committee will continue communication throughout the development of the proposed programs.

