October 10, 2010

[image: image1.jpg]PDrake

UNIVERSITY

 International strategic plan

October 10, 2010
Prepared by the

Internationalization Planning and Advisory Council(
I. INTRODUCTION

A. Introductory comments

Drake University is strongly committed to internationalization with a Mission Statement that calls for preparing students for responsible citizenship, a Mission Explication that identifies the accompanying student learning outcomes, and a Strategic Plan 2008-12 that prominently features the objective to expand “the learning opportunities for students, faculty, and staff in and with cultural contexts different from those with which they are already familiar.” Accompanying the latter are calls to redesign the administrative structure to achieve internationalization goals, recruit more international students, expand faculty exchanges, and increase the number of students, faculty, and staff who have significant off-campus learning experiences.

The task is to translate these intentions into reality. Recognizing this challenge, University leadership appointed the International Planning and Advisory Council (IPAC) with the charge to develop an internationalization strategic plan. IPAC spent the fall 2009 semester reviewing current activities and issued “Internationalization at Drake University Interim Report,” an assessment of the accomplishments, challenges, and opportunities facing the University, in the spring of 2010. This document contains IPAC’s recommendations for moving forward.

B. Underlying Assumptions

The internationalization strategic plan is based on several assumptions. First, it begins with the realization that internationalization is a key feature of quality academic institutions in the 21st century. Therefore, the question is not whether Drake University will become increasing internationalized but how the goal will be accomplished.

Another fundamental assumption is that the faculty members are the key to achieving internationalization goals. This is the most widely accepted maxim in international education circles, one IPAC asserts as the only way to bring about lasting transformation. Therefore the plan attempts to identify critical ways to support faculty, staff, and academic programs to create an enhanced international Drake University educational experience.

It is commonplace in higher education to rely on general education to achieve internationalization goals. IPAC agrees that general education is important for initial international experiences. We argue, however, that general education is not sufficient to prepare students for the global reality they will encounter in their career endeavors. To fully prepare Drake students for professional accomplishments, international content and experiences need to be a part of majors and other academic programs. This plan identifies some critical ways to support academic programs as they create such experiences for their students.

IPAC also assumes that strategic considerations will guide future decisions. As the inventory prepared by IPAC in August of 2009 demonstrated, many international activities are found at Drake University. As admirable as these initiatives are, it is not clear that all of them have been undertaken in the context of University goals and long-term strategic considerations. With limited resources, Drake University needs to carefully choose and emphasize those connections that advance long term academic program goals. We call for the colleges and schools at Drake University to ask these strategic questions as they consider international initiatives.

How does a proposed affiliation or activity enhance the preparation of students for the global realities of their chosen profession?

Is the proposed initiative consistent with Drake University’s commitment to academic excellence?

Is there a core group of faculty that has the interest and commitment to maintain the proposed relationship over the long run?

Does the University, college, school, or department have the resources to sustain the proposed initiative over a long period of time?

What are the risks (e.g., financial, to the University’s reputation, and to the health and safety of students, faculty, and staff) associated with the proposed initiative?

Finally, the plan does not call for the reallocation of resources within the University. Such reallocation may occur, however, as colleges, school, and other units proceed with internationalizing the content of programs and student experiences. Individual units are probably best situated to make those decisions. Pursuit of grants from both government and private sources is another option to be encouraged. The most important step, however, is that those involved in fund-raising seek support from donors for international efforts.

C. Organization of the Strategic Plan

IPAC began by identifying the major components of the University and then asking, “What might be done in each part to achieve comprehensive internationalization?” The appropriate goals, objectives and strategies were then formulated. There is an initial tentative listing of persons responsible and timetable for beginning work on specific tasks. After the relevant governing bodies have endorsed the plan, revisions that take into account suggestions offered by various constituencies will allow a more definitive identification of the persons responsible and the appropriate timetable for implementation.
II. Goals

Goal 1: Create an international faculty and staff

At a March 2010 conference held in London, education leaders from around the world identified an international faculty as key to creating the new global university (http://chronicle.com/article/Education-Leaders-Gather-in/64843/). IPAC endorses this principle. Therefore the following objectives and strategies are in order.
Objectives

A. Intensify efforts to hire a diverse and international faculty and staff.

Strategy 1: Review position descriptions and advertisements for all new faculty and staff positions to ensure wording invites applications from international and underrepresented populations.
Responsibility: Provost, Deans
FY11
Strategy 2: Place position announcements on web sites that are designed to get the attention of candidates with international backgrounds.

Responsibility: Provost, Deans
FY11
Strategy 3: Continue practice of supporting international faculty applications for permanent work documents.

Responsibility: HR Director
B. Enhance the international capacity of Drake faculty and staff members.

Strategy 1: Use faculty and staff development funds to promote long-term relationships with international colleagues.

Responsibility: Provost, VPIP (Vice Provost for International Programs), Deans
FY11
Strategy 2: Enhance the use of faculty and staff development funds to support international activities.

Responsibility: Provost, VPIP, Deans
FY12
Strategy 3: Organize international seminars, on campus as well as abroad, for faculty and staff members.

Responsibility: VPIP, CGC Director
FY12
Strategy 4: Develop an international fellows program for faculty and staff.

Responsibility: VPIP, CGC Director
FY11
Strategy 5: Develop workshops to assist faculty members to internationalize courses.

Responsibility: VPIP, CGC Director
FY12
Strategy 6: Strengthen assistance for faculty and staff to apply for international opportunities, especially Fulbright awards.

Responsibility: VPIP and campus faculty Fulbright representative
FY11
Strategy 7: Develop an international resource guide for faculty and staff that contains information about teaching materials as well as internal and external funding sources.

Responsibility: VPIP
FY12
C. Increase the number of international faculty members visiting Drake University.

Strategy 1: Develop an international visiting faculty and staff program.

Responsibility: VPIP and CGC Director
FY12
Strategy 2: Improve the quality of the accommodations and services available to international faculty and staff guests.

Responsibility: VPIP and VP Business and Finance
FY13
D. Ensure that international activities by faculty and staff members are adequately recognized.

Strategy 1: Review annual activity report forms to make sure international activities can be appropriately noted.

Responsibility: Deans
FY11
Strategy 2: Review promotion and tenure criteria to ensure that they are consistent with University internationalization priorities.

Responsibility: Deans, college/school P&T committees
FY11
Strategy 3: Create a dedicated web portal to track international faculty and staff international activities.

Responsibility: VPIP and CGC Director
FY12
Goal 2: Internationalize the curriculum

Expanding the learning opportunities for students with cultural contexts different from those with which they are already familiar begins with the curriculum. While a general education program may increase students’ awareness, the international and global knowledge necessary for responsible global citizenship and professional accomplishment requires the in-depth study found in majors, minors, and concentrations.

Objectives

A. Enhance the international component of academic majors.

Strategy 1: Develop a program to support the redesign of courses and majors to enhance international and global emphases.

Responsibility: VPIP, CGC Director, deans
FY12
Strategy 2: Sponsor internationalization of teaching workshops (see Goal I, Objective 2, strategy 5).

Responsibility: VPIP and CGC Director
FY12
Strategy 3: Explore the establishment of a global majors program. (David Skidmore has proposed the global majors possibility. A faculty group should review and explore its feasibility.)
Responsibility: CGC Director
FY13
B. Expand and deepen student participation in language learning.

Strategy 1: Develop an economically viable approach to language study that accommodates more students and is successful with a broader spectrum of undergraduates.

Responsibility: A&S Dean, Chair and faculty in World Languages and Cultures
FY11
Strategy 2: Publicize the opportunities offered by SCOLA (Satellite Communications for Language Associations, an educational organization that provides television programming and language learning content in over 80 languages, see http://www.scola.org)
Responsibility: Cowles staff, Chair and faculty in World Languages and Cultures
FY11
Strategy 3: Publicize and provide incentives for faculty to take advantage of the opportunities offered by CLAC (Culture and Language Across the Curriculum, an organization that provides resources for linking language and content courses by focusing on communication and content. It also is a “means for the achievement of global intellectual synthesis, in which students learn to combine and interpret knowledge produced in other languages and in other cultures.” See http://clacconsortium.org)
Responsibility: Chair and faculty in World Languages and Cultures
FY11
C. Strengthen the commitment to international study seminars.

Strategy 1: Enhance the support to faculty members to plan and lead international study seminars.

Responsibility: VPIP
FY11
Strategy 2: Develop guidelines for international study seminars consistent with the best practices to ensure academic excellence and quality student experiences.

Responsibility: Assistant Director for Drake Sponsored Programs Abroad and a faculty advisory group
FY11
Strategy 3: Explore alternative financing models for international study seminars.

Responsibility: B&F and VPIP
FY11
D. Explore the establishment of new international areas of study.

Strategy: Create faculty and staff advisory groups to study feasibility of creating regional and trans-disciplinary international academic programs, similar to the recent establishment of the Global and comparative Public Health concentration.

Responsibility: VPIP and CGC Director
FY12
E. Enhance program-to-program connections with universities abroad.

Strategy 1: Support faculty travel to interact with international colleagues in similar academic programs.

Responsibility: Provost, VPIP, CGC Director
FY12
Strategy 2: Support visits by international faculty to explore program-to-program connections.

Responsibility: Deans, VPIP, CGC Director
FY12
Strategy 3: Ask academic programs to identify courses at universities abroad that count as part of the major or program of study.

Responsibility: Deans
FY12
Strategy 4: Establish a working group to investigate how technology can be used to develop international program-to-program connections.

Responsibility: VPIP and CGC Director
FY11
Goal 3: Deepen the international experience of Drake University students

While expanding the learning opportunities for students with cultural contexts different from those with which they are already familiar begins with the curriculum, much more is needed to prepare students for the globally connected world in which they will pursue careers and exercise responsible global citizenship. The following represent additional measures that will prepare Drake University students for success.

Objectives

A. Enhance initial conceptual understanding and appreciation of the impact and implications of internationalization relative to students’ meaningful personal lives, professional accomplishments, and responsible global citizenship.

Strategy 1: Redesign Welcome Weekend with an introduction to internationalization as integral to programming and activities, and continued emphasis throughout the fall semester with Peer Mentor/Academic Consultants (PMACs).

Responsibility: VPSAAE (Vice Provost for Student Affairs and Academic Excellence)
FY12
Strategy 2: Include reviews of international opportunities into Admission events, orientation programs and classes for direct from-high school (EFR), transfer, graduate, and law students.

Responsibility: Admission, colleges/schools
FY11
B. Strengthen levels of student engagement and reflection (using a strategic developmental approach).

Strategy 1: Develop reflection exercises on international experiences throughout the undergraduate and graduate curriculum to be captured in each student’s electronic portfolio.

Responsibility: International Programs staff (with faculty assistance)
FY12
Strategy 2: Develop student advisory group(s) for offices on campus that desire more student involvement when incorporating internationalization as part of an exceptional learning environment outside the classroom.

Responsibility: VPSAAE, Dean of Students
FY12
C. Ensure that all students have access to study abroad.

Strategy 1: Develop advising guides by program that inform students when the best time is to study abroad and note programs other students in the same major have chosen (Also see Goal 2, Objective 5, strategy 4).

Responsibility: Departments, International Programs staff
FY12
Strategy 2: Provide information to advisers about the study abroad programs their students pursue.

Responsibility: International Programs staff
FY11
Strategy 3: Develop strategies to diversify study abroad participation.
Responsibility: International Programs staff and VPSAAE
FY11
Strategy 4: Continue to update and enhance the Q&A document for the parents of students who want to study abroad.

Responsibility: International Programs staff and post graduate opportunities advisor
FY11
D. Establish scholarships to support students studying abroad.

Strategy 1: Solicit gifts from interested donors.

Responsibility: President, Deans, VPIP
FY11
Strategy 2: Assist students in pursuing awards and grants from external sources that support international experiences.

Responsibility: International Programs staff
FY12
E. Strengthen the commitment to expand and diversify the number of international students (see Strategic Plan 2008-12, Goal I, Objective C, strategy 2).

Strategy: Encourage Admission to continue the review of international student current recruitment strategies and the examination of alternative approaches.

Responsibility: V.P. Admissions & Student Financial Planning

FY11

F. Review how Drake University might improve the educational experience provided for international students

Strategy 1: Establish a group to review how best to meet the Mission Statement global citizenship goal for international students.

Responsibility: International Programs staff, CGC Director
FY11
Strategy 2: Conduct a survey of international students to assess adequacy of current services and ascertain additional needs.

Responsibility: International Programs staff, Director of Institutional Research
FY11
Goal 4: Internationalize all aspects of the Drake University student experience.

“At Drake University, co-curricular is defined as planned, intentional learning outside required class activities that integrates academics and personal development through reflective communication” (Drake University E-portfolio Pilot Project Committee, 2010).

A. Create opportunities for collaboration and partnerships using student groups working with staff to complement internationalization efforts of faculty and/or academic departments.

Strategy 1: Explore internationalization opportunities in the Drake Athletics Strategic Plan 2010-2013.

Responsibility: Athletic Director and VPIP
FY11
Strategy 2: Explore international opportunities in the fraternity and sorority life – 2008 Task Force Report.

Responsibility: Dean of Students and VPSAAE
FY12
Strategy 3: Explore international opportunities with respect to diversity-designated student organizations in Student Life.

Responsibility: Dean of Students and VPSAAE
FY12
B. Incorporate internationalization throughout service learning, internship, volunteerism, and other experiential learning opportunities.

Strategy 1: Ask the Service Learning Coordinator to collaborate with International Center to identify international opportunities.

Responsibility: Service learning Coordinator, International Program staff
FY12
Strategy 2: Ask Professional and Career Development Services to collaborate with International Center to identify international opportunities.

Responsibility: Dean of Students and VPSAAE, Director International Center
FY12
Strategy 3: Ask Student Life to design Campus Programming in the context of internationalization.

Responsibility: Dean of Students
FY12
Strategy 4: Establish mechanisms to connect Drake students with international populations in Des Moines.

Responsibility: VPIP and CGC Director
FY12
C. Expand “responsible global citizenship” to include internationalization and multicultural education.

IPAC’s thinking is captured in the following statement.

To fully grasp the current global realities and appropriately prepare future generations, educators will need to use the multiple lenses at their disposal – those that dissect global trends to understand their regional or local implications, as well as those that magnify local practices to see their regional or global implications. Combining the different lenses of international and multicultural education can provide stronger analytical frameworks and experiential learning opportunities for students to understand complex phenomena. Such work applied to teaching and student programming offers students – future policy makers – a better analytical framework from which to propose appropriate solutions to pressing global and local issues (Olson, Evans, & Shoenberg (2007). At home in the world: Bridging the gap between internationalization and multicultural education. American Council on Education, p. 3).

Strategy: Establish a working group to fully flesh out the possible synergies between international and multicultural education enhancing the campus climate that values human difference.

Responsibility: VPIP and VPSAAE
FY11
Goal 5: Create a University organizational structure that supports comprehensive internationalization.

Strategic Plan 2008-12 calls for a redesign of the administrative structure to coordinate and further the achievement of University internationalization goals. While designing an administrative structure is the responsibility of senior administrators, IPAC suggests the following.

Objectives

A. Implement the assumption underlying Strategic Plan 2008-12 that a permanent senior administrative position with overall responsibility for international initiatives will be created.

Strategy 1: Develop a position description and hire a full-time person for the 2011-12 academic year.

Responsibility: Provost
FY11
Strategy 2: Incorporate the person into the senior level decision-making processes.
Responsibility: President and Provost
FY12
B: Create and implement a governance structure to ensure faculty and staff input into decisions and development of policies regarding international affairs.

Strategy 1: Convert the Internationalization Planning and Advisory Committee (IPAC) into a permanent body.

Responsibility: VPIP
FY11
Strategy 2: Establish faculty and staff internationalization implementation groups in all colleges and schools and other relevant administrative units.
Responsibility: Deans and other unit heads
FY12
C. Bring greater consistency and coordination to international relationships.

Strategy 1: Develop a formal list of criteria to be considered in establishing relationships with international universities.
Responsibility: VPIP
FY11
Strategy 2: Develop agreements with quality universities in every major region of the world.
Responsibility: VPIP
FY12
Strategy 3: Determine the organizational memberships critical to achieve internationalization goals.

Responsibility: VPIP (in collaboration with others)
FY11
D. Enhance relationships with external constituencies.

Strategy 1: Develop collaborations with Des Moines Community organizations that offer opportunities to help achieve the Drake University Mission and strategic goals.

Responsibility: VPIP and CGC Director
FY12
Strategy 2: Develop relationships with international alumni.

Responsibility: VPIP and Director of Alumni Programs
FY12
Strategy 3: Develop a marketing plan for Drake University’s international efforts.

Responsibility: Director of marketing and Communications and VPIP
FY12
E. Develop a plan to acquire the resources to support international efforts.

Strategy 1: Develop a fund-raising campaign to support key components of the internationalization plan.

Responsibility: VPIP and VP for Alumni and Development
FY 12
Strategy 2: Pursue grants to support internationalization initiatives.

Responsibility: VPIP, CGC Director, Deans, and Department Chairs
FY12
(Members: Marc Cadd, Wanda Everage, Shelley Fairbairn, Leslie Mamoorian, Pramod Mahajan, Kirk Martin, Gretchen Olson, Rahul Parsa, Jimmy Senteza, David Skidmore, Ron Troyer, Darcie Vandegrift, and David Wright

PAGE
1

