BUILDING BETTER GLOBAL PARTNERSHIPS – ASSISTING VIU ACHIEVE ITS “VISION FOR A GLOBAL UNIVERSITY”

ASSISTED LEAVE – SIX MONTH REPORT
(draft)

[image: image1.png]

December, 2011

Ken Hammer, Ph.D.

Table of Contents
Executive Summary

Recommendations and Actions

NASFA: Association of International Educators Conference Field Notes

European Association for International Education Conference Field Notes

Partner and Potential Partner School Visits

Burgundy School of Business (France) Field Notes

Cologne Business School (Germany) Field Notes

CUNEF – Coligio Universitario De Estudios Financieros (Spain) Field Notes

Frankfurt School of Finance and Management (Germany) Field Notes

INHOLLAND University of Applied Sciences, Dieman (The Netherlands) Field
Notes

NHTV Breda University of Applied Sciences (The Netherlands) Field Notes

Other Partners and Potential Partners Field Notes

University of Applied Science Utrecht (Hogeschool) (The Netherlands) Field
Notes

University of Hertfordshire (England) Field Notes
International Leadership Association Global Conference Field Notes

Effective Study Abroad Field Notes

Effective International Partnerships Field Notes

Effective Visiting Faculty Programs – Thoughts and Ideas

International Activity Survey – Department of Recreation and Tourism Management

Rotary Report

My Tourism Experience – Some Thoughts
Study Abroad – The Good, the Better and the Best!
Canadian Bureau of International Education Conference – Report to BAREC

Department of Recreation and Tourism Management – International Education – Discussion points
References
NAFSA ASSOCIATION OF INTERNATIONAL EDUCATORS 2011 ANNUAL CONFERENCE AND EXPO

MAY 29TH – JUNE 3RD, 2011, VANCOUVER, B.C.

GOALS

1. Identify at least 10 “Best Practices” in International Partnerships

2. Identify at least 10 “Best Practices” in Study Abroad

3. Develop at least 5 relationships with current or future partners

International Partnerships

· Partnerships are about “people relationships” – partnerships are more than projects

· Partnerships need a “champion” – consistent, right-people who are well-connected

· Need to meet face-to-face on a scheduled and regular basis – need ongoing development of partnerships beyond funding

· Strategic partners require a defined process that the key parties agree to utilize – road map development, values identification, decision making process, conflict resolution process

· Defined agreements with role clarification, expectations and outcomes

· Based on needs of both partners and long-term mutual benefit – leverage related activities

· Partnerships need to be interdisciplinary and involve various levels – involve executive in some way

· Supportive of new projects as outgrowth of initial projects – build on prior relationships and activities – flexible

· Needs to be visible to others – level of involvement needs to be significant

· Needs to resonate with university and/or program strategic goals – institution and/or program has to invest in

· Consider consortia to advance internationalization (i.e. efficiencies in resources, joint projects and marketing, exchange of best practices and so on)

· Three stages of relationships (interactions – collaborations – partnerships) (Chernikova, 2011)

Study Abroad

· Use social media for promoting and recruiting for study abroad

· Scholarships and travel grants are necessary to overcome the “cost” barrier

· Need to do a better job of measuring learning and impact of experience

· Need to provide an opportunity to reflect, share and make meaning of experience – it’s not just a solitary experience

· Consider a study abroad experience as mandatory for certain credentialing or consider as a core attribute of graduates

· Consider a recognition program for study abroad

· Establish necessary pre-conditions for success (e.g. effective pre-trip orientation)

· Effective promotion of study abroad would include connection to personal and social impact as well as early career influence – consider including professionally-based outcomes – use past participants in promotion

· Incorporate “best practices” in structured reflection (i.e. teach others, build in as an expectation, use social media, use different activities for different types of learners, storytelling, letter to self and so on) – deep learning happens in deep dialogue

· Consider a combination of online and in-person pre-departure orientations

· Involve ethnic community in each country (e.g. Ghanaians in Canada and Canadians in Ghana)

· Need for interaction in “other” cultures and immersion in environment

· Need for more “conversations” about international issues and study abroad

· Facilitation of learning is critical – “”learning is more like a dimmer switch, it’s up to the learner to turn up the light” – conditions need to be present (i.e. equal status in the situation, common goals, intergroup cooperation, support of authority, friendship potential)

· Biggest impact on intercultural development inventory – pre-departure cultural orientation; home stay when students are engaged with family; cultural monitoring on site; facilitation of learning

· Development in communication styles (especially non-verbal communication), intercultural competence serves as a frame of reference for learning about culture, culture concepts and cultural generalizations rather than stereotypes helps to prepare students for an effective study abroad experience

· Resources – www.studyabroadcenter.org; “Crossing Borders” video, numerous brochures

Way Forward

· Share and discuss these notes with program and international education

· Review current “partnerships” within our program and VIU as a whole

· Research into our partnerships – why do they work, how can we improve and so on?

· Develop a checklist of criteria for effective partnerships to use when visiting and evaluating current and future partnerships – develop a conference presentation for NAFSA 2012 or another appropriate conference

· Follow-up with connections and start building relationships

· Explore the same goals at EAIE

Relationships

	ORGANIZATION
	CONTACT NAME
	EMAIL
	NOTES

	British Council
	Elizabeth Shepherd
	elizabeth.shepherd@britishcouncil.org.hk
	

	Institute of International Education
	
	www.iie.org
	

	Crossing Borders Education
	Christine Hartmann, Liz Donovan
	info@cb-education.org
	Good film to possibly show during IDW or IEW

	Fellowship Travel
	Aimee Reid
	areid@fellowship.com
	Spoke to them about “selling” our Ghanaian product

	Select Travel
	
	matthews@selecttravel.com
	Spoke to them about “selling” our Ghanaian product

	Education First
	Justin Bruegenhemke
	Justin.bruegenhemke@ef.com
	Spoke to them about “selling” our Ghanaian product

	Burgundy School of Business (France)
	
	international@escdijon.eu
	VIU partner

	La Rochelle Business School (France)
	Joelle Nisolle, Ph.D.
	nisollej@esc-larochelle.fr
	Paid teaching opportunity

	Taylor’s University (Malaysia)
	Hoo Sze Ling
	Szeling.hoo@taylors.edu.my
	Tourism programs

	Bankok Univeristy Creative University
	Hataitip Jirathun, Ph.D. (Tor)
	Hataitip.j@bu.ac.th
	Tourism programs

	Mahidol University International College
	Maleeya Kruatrachur, Ph.D. and Brian Phillips
	lcmaleeya@mahidol.ac.th
	Tourism programs

	Meaningful Student Reflection
	Jennifer Fricas

Martha Merritt

Gretchen Young
	fricasj@seattleu.edu
gyoung@barnard.educ
mlmerritt@uchicago.edu
	Resources on meaningful student reflection

	Africa Specific Interest Group, NAFSA
	
	
	Possible collaborations

EUROPEAN ASSOCIATION FOR INTERNATIONAL EDUCATION (EAIE)

SEPTEMBER 13-16, 2011 – FIELD NOTES
Submitted by Ken Hammer, Vancouver Island University
Activities (What I did)

Monday, September 12th

Arrived in Copenhagen, went for a run and oriented myself to the city and transportation

Tuesday, September 13th

Registered for the conference at the Copenhagen Business School - reviewed conference schedule and started to plan which sessions to attend

"Introduction to Danish Higher Education" - overview of Danish HE system; 18% of Danish students study abroad; Danish teaching approach "Think - Play - Participate"; ongoing debate whether HE educates for democracy or economic development

Met with Shirley and Virginia from NHTV Breda - general discussion about their institution and thoughts about students studying abroad and effective international conferences

Dinner with Audrey and Bruce to discuss the conference and meetings that we will each attend

Wednesday, September 14th

"Creating a Global Environment for International Higher Education - Shifts in International Education Space" Dialog session - panel of international educators presenting their thoughts on the role of HE in globalization - some good discussion on internationalization; the paradigm of internationalization - students crossing borders - needs to be revised; need for policy innovation; internationalization driven by mission and leadership not International Education Department only; you can be international without being mobile (e.g. use of technology)

"Why Corporate Social Responsibility has no Place in Higher Education" and reception for Economic and Business Committee - met with Bronwyn; met with Marie Jose of our partner school in Dijon

"Company Karma" opening keynote - entrepreneur sharing his thoughts about success; core value needs to permeate organization

Thursday, September 15th

"How a Mandatory Semester Abroad Can Help Institutions to Internationalize Themselves" - suggested many German institution will have a required international exchange module by 2015; process of integrating a semester abroad working group (i.e. admin, faculty, students); introduced a minor in "study abroad"; there's always exemptions

Attended the HU Meet & Greet (University of Applied Sciences Utrecht)

"Summer Programs - 3 Different Models" - various models presented and discussed (2 weeks at home institution and/or host institution, 6 weeks, joint 3+3, International Summer School, 5 weeks with 3 hour classes on Tuesday, Wednesday, Thursday - the rest is for cultural and social learning, use visiting professors and pay them well, 2 or 3 years to make it go, summer school exchanges)

Met with Michael Rossier with Hertfordshire - discussion of what I might do when I visit the campus

Met with Maika of CUNEF - she had already met with Bruce and Sabine - will try and visit her school when in Madrid

"The New Mobility Agenda: From the Political Objectives to Institutional Strategies" - mobility's versus mobility (type, direction, nature, level of study, method of measurement, funding mechanism); driven by EU policy

Attended the "Study in Tampere" reception at the Finnish Ambassador's Residence (www.studyintampere.fi) - Tampere University of Applied Sciences (TAMK) is currently our partner - need to follow-up with TAMK regarding their tourism program

Friday, September 16th

Met with Christina and Edda (Bruce & Sabine) of Frankfurt School of Finance & Management - limited choice of courses, 180 students a year + 50 masters students, summer school, specialize in development finance, MBA field school

"Trends and Issues in International Higher Education" - universities not reacting to changing society or labour market; students increasing their interest in working together, learning from each other, they're less competitive, want to devise their own education, work & study, blended learning, open learning, distant learning

Met with Silke and Marcus (Bruce & Sabine) of Cologne Business School - German students return home happy, use information session with alumni to promote VIU, have mandatory study abroad, semester is mid September to end of January and then next semester ends in June

"Towards a Truly Global University" - driven by enthusiast turned into an entrepreneur

"Institutional Collaborations with Asia: Trends and Best Practices" - European view in flux

Dinner hosted by Sabine with her three partner schools (one of the highlights of the conference)

Key Points (What I learned)

Effective study abroad

Take small steps to get students to study abroad (i.e. information, exposure from others short, term, semester and so on)

Students go abroad for life enrichment as well as studies

Students need to be welcomed and oriented by the host institution

Need more engagement at the political/policy level (e.g. funding, guidelines, vision and mission)

Focus on the student experience - it has to be a good experience for the student (i.e. treated well with a good education) - students will promote to other students

Provide international experiences at home (e.g. international coaching)

Involve alumni and host alumni activities abroad (e.g. near the EAIE conference or when faculty members are visiting partner institution)

Provide a mobility window for students (e.g. exchange, internship)

Deal with the reality of degree changes, exemptions, accommodation and transfer credit
Pick a term where no mandatory courses are necessary

Involve all stakeholders in planning, implementation and decision making

Faculty need to be connected and educated about various exchange opportunities
Effective partnerships

It takes time, effort, trust, communication, commitment to develop effective partnerships

Need more engagement at political/policy level (e.g. funding, guidelines, vision, mission)

Need specific goals but still need to be flexible

Joint summer programs

Involve alumni and host alumni activities abroad (e.g. near the EAIE conference or when faculty members are visiting partner institution)

Formalize faculty contacts/linkages

Faculty need to be connected and educated

Win-win situation - global balance and academic balance

Involve faculty, IE, executive, students

Collaborate on a number of issues

Partnerships have increasing layers of complexity (collaboration in research, staff exchange, student exchange, x + y program, sequential credentialing, double degree, joint degree, curriculum franchise, international branch campus)

There are issues in setting up partnership - define motivation of your partner, involve key and grassroots players, establish a task force with all layers represented, create a model of the kind of partners you want to have/require (i.e. must haves, nice to haves), ensure you have a high level of expertise for the country, select one or two countries to focus on and then visit partners to see if there is a fit - but remember it is not always this strategic - develop partnership policy

Ensure there is universal awareness of existing partnerships within the institution as well as the community

Carry out due diligence on your partners (i.e. you must understand legislative and regulatory context, the cultural context and motivation of your partner)

Start small with partners (e.g. course sharing, assignment sharing, sharing research, joint activities)

Assign partner colleagues with partner institutions

It's okay to have financial gain through the partnership

Other key points

Perhaps we need to define mobility differently - embed as a program value - mobility could include rural as well as international

Consider developing a working group for study abroad that includes students, faculty and administration

Institutions/programs need to make an investment in IE and be willing to change, it's about academic culture, location and quality - quantity is easy to reach, quality is difficult

Be mindful of Academics Abroad Without Authority (AAWA)

Keep asking "how does this decision enhance internationalization of our organization?" and "how does this decision impact students?"

Next Steps (Way forward)

Share EAIE notes with IE and TRMT departments

Identify other ways to share notes

Develop a partner assessment tool to be piloted with Sabine

Develop a research project related to effective partnerships

Develop effective study abroad guidelines

BURGUNDY SCHOOL OF BUSINESS, DIJON, FRANCE

FIELD NOTES - September 30, 2011

Submitted by Ken Hammer, Vancouver Island University

ACTIVITIES (What I did)
On-campus meetings with:

Berengere Moindrot - Interntional Relations Manager - berengere.moindrot@escdijon.eu

Victoria Binczak - International Mobility Manager - victoria.binczak@escdijon.eu

Bachir Raissouni - Executive Director, Centre of Environmental Issues and Regional Development, Ifrane, Morocco - braissouni@gmail.com (colleague of mine on the Scholar Ship)

Toured campus with Berengere and Bachir

Meeting at EAIE with:

Marie-Jose Albert-Batt, Associate Dean, International Relations - marie-jose.albert-batt@escdijon.eu

Main discussion points (see printed material):

Current agreement (i.e. exchange since 2005/06) has seen 10 VIU and 7 BSB exchange - the challenge for the French student is that their level of English is sometimes too low to go to an English speaking school

They have 1600 students with 60 faculty members - mandatory study abroad program

They have 110 partners - they send a maximum 5 or 6 students to each school each year - they will be reviewing partners and eliminating some - want partners to have accreditation of some form (e.g. EPAS, AMBA, EQUIS)

Their international partners are mostly student exchange partners - only one strategic partner, Oxford Brookes University where they have joint programs

They do have some articulation agreements in Asia (2 + 2 or 3 + 2 for Masters) - this is fairly new though

All of their exchanges are free (that is student pays tuition at home institution)

International students at BSB pay same tuition as domestic students

KEY POINTS (What I learned)

Effective study abroad

Host study abroad fair with exchange students presenting about their institutions - prepare your exchange students to be able to "sell" your institution

Make it mandatory for some programs

Be flexible in your agreement/negotiation with your partner school (e.g. 2 exchange students for 4 short-term study abroad students)

Effective international partnerships

Flexible negotiated agreement specific to partner - not one size fits all

Work with partners who have similar accreditation to your institution/programs

It's all about relationships - ongoing development of relationship - people to people

It's about working together and the "way" we work together

Constant communication - person to person

Other key points

Assessment - current exchange appears to be working quite well (i.e. 10 VIU to 7 ESC Dijon) - they are interested in building on the mobility flow

Some potential in the joint activity within the wine industry (e.g. short-term programs, M.Sc. in Wine Business)

Small campus in a good location (e.g. 1.6 hours to Paris by train, located in Burgundy wine region) - good assistance with finding housing - good opportunity to learn and practice French

NEXT STEPS (Way forward)
Check on type of accreditation of our business program

Continue discussions on building on the current mobility flow (e.g. short-term wine industry programming - tourism content, field school)

Notes to Audrey and Sabine

Presentation and recommendations to Department and Faculty of Management

COLOGNE BUSINESS SCHOOL

FIELD NOTES - September 26, 2011

Submitted by Ken Hammer, Vancouver Island University

ACTIVITIES (What I did)
On-campus meetings with:

Silke Bochow - Head of International Education - s.bochow@cbs-edu.de

Dr. Guido Sommer - Dean Tourism Management - g.sommer@cbs-edu.de

Volker Rundshagen - Lecturer in Business and Tourism - v.rundshagen@cbs-edu.de

Dr. Dirk Reiser - Professorship Sustainable Tourism Management - d.reiser@cbs-edu.de

Previous meetings at EAIE with:

Silke Bochow - Head of International Education - s.bocholw@cbs-edu.de

Dr. Markus Raueiser, Dean - m.raueiser@cbs-edu.de

Visited campus on Saturday, September 24th to orient myself - toured the campus with Silke on the 26th

Main discussion points (see printed and data stick material):

Background of the school - over 100 years old - part of a bigger school - private - 3 year Bachelors and 2 year Masters - mandatory study abroad in English programs, 5th semester - 3 Bachelors programs in English, 4 Masters programs in English - approximately 600 students, 550 Bachelor students and 50 Masters students, 100 visiting students with 50 from overseas and 50 from Europe - 40 faculty, 20 full-time and 20 part-time - applied focused (e.g. ITB trade fair participation, COMPASS, CBS spin-off tourism firm, field trips, guest speakers and practitioners) - involved in some research

Have 50 partners with 40 having exchange agreements

On a similar semester system to us

Would like to work with Tourism program - short-term (1 or 2 weeks) joint field schools, student exchanges

Have an agreement with us to send fee paying students - have sent a couple of students each of the last two years

Partnership possibilities - start small, field school experience on Vancouver Island, joint activities with Masters’ students (i.e. VIU Masters students partnered with CBS Masters student on some joint activity/assignment), visiting professors

KEY POINTS (What I learned)

Effective Study Abroad

Study buddy program for international students

Cultural/social program for international students

Check with Queens University regarding effective study abroad

Make it mandatory in some programs

Provide lots of information sessions

Effective Partnerships

Quality of teaching

Organization and cooperation

Balance of students going each way

Quality of students that are being sent

Open to mobility and other programs (e.g. visiting professors, 1 or 2 week field schools, specialized programs, dual degrees and so on)

Other Key Points

Assessment - good potential for strategic partnership between VIU Tourism Department and CBS - small entrepreneurial school - similar programming and semester system - Silke has visited VIU - some good potential with sustainable tourism niche - Cologne is a historical, cultural and tourist city - good transportation system - specific suggestions for next steps - good international education infrastructure and support - very receptive

NEXT STEPS (Way forward)
Follow-up thank you emails

Notes to Sabine and Audrey

Report and recommendations to department and Faculty of Management

Follow-up with potential partnership activities - send VIU visiting scholar material to CBS, look into Masters student buddies, continue discussion regarding field experience on Vancouver Island or one to Cologne

CUNEF - COLIGIO UNIVERSITARIO DE ESTUDIOS FINANCIEROS

FIELD NOTES - October 14, 2011

Submitted by Ken Hammer, Vancouver Island University

ACTIVITIES (What I did)

On campus meetings with:

Esther Cadinanos - Head of the International Office - esther.cadinanos@cunef.edu

Maika Marfil - Bilateral Agreement Officer - maika.marfil@cunef.edu

Toured campus with Maika on October 14th

Previous meeting at EAIE with:

Maika Marfil

Key discussions points (see brochure although a bit outdated):

Private university primarily funded by the Spanish Banking Association and high tuition fees ($10,000 per year) - centrally located in Madrid

1200 students - approximately 180 study abroad (110 in Europe and 70 overseas) - voluntarily but growing demand - approximately 60 incoming students this year (40 from Europe and 14 from abroad) - currently out of balance with exchanges

Their agreements are normally for student exchanges with no fees - do pay for some exchanges - fees covered by CUNEF

Currently looking for partners in Canada and Japan

They consider all of their partnerships active and effective - they usually have at least one student at each of their partners (over 60)

Their students have no problems with English requirements

They prefer exchanging in the 3rd or 4th year usually in the fall semester - some problems with semester system - their term runs from late September to late January and early February to late June

They have a bilingual degree in BAM (80% taught in English) - they have 10 Masters’ degrees with a new online MBA?

Currently launching a faculty exchange program but mostly faculty invite colleagues that they know from their discipline

No summer or short-term programs

Have 3 separate buildings - good facilities - but will be moving in two years to the UCM campus - need bigger facilities

They have a couple of Spanish culture courses for international students

KEY POINTS (What I learned)

Effective Study Abroad

Happy students will promote the program for you (this is key especially in the first year of agreement) - happy students result from good programs, good staff, enrichment experience

Visit students abroad (e.g. organize tutorials/seminars with alumni and current students studying at Sussex in London)

Involve alumni (e.g. promotion of study abroad, mentor study abroad students)

Get regular evaluation and feedback from students

Location - location - location of partner school sells the program

Public or institutional policy helps (e.g. ERAMUS)

Some form of continuous contact with students’ abroad (e.g. video conference/SKYPE on a regular basis with students abroad, email)

Provide counseling services for students to help deal with culture shock

Provide a mentoring (buddy) program

Regular presentations on study abroad opportunities - involve past participants and parents of students

Companies are demanding a study abroad experience on their resumes especially in finance and business

Effective Partnerships

Visit partner universities on a regular basis (e.g. at NASFA or EAIE, visit campuses 4x a year in London or close schools, once a year for schools abroad)

Develop close relationships

Other key points:

Consider a discount pricing strategy for partners (i.e. reduced tuition fees for key partners)

More and more students are wanting to study abroad - is it happening in Canada

Consider a three year agreement with a 1 or 2 exchange students (free) and 2 fee paying students to build visibility and relationships

Discussed the idea of more involvement of faculty in international education

Discussed the need for more information flow to faculty regarding international education opportunities

Assessment

Good opportunity for a student who wants to learn in the Spanish culture

Great location - good facilities - small in student numbers - strong connection to industry (business, finance, accounting) - strong alumni connections

NEXT STEPS (Way forward)

Review our current North American Mobility Program (NAMP)

Send thank you note to hosts

Send draft report to Bruce, Sabine and Audrey - get their take on the 1 free for 1 fee concept

Present recommendations and findings to department and FOM (especially the finance folks)

FRANKFURT SCHOOL OF FINANCE & MANAGEMENT

FIELD NOTES – September 27, 2011

Submitted by Ken Hammer, Vancouver Island University

ACTIVITIES (What I did)

On-campus meetings with:

Dr. Christina Heiss – Head of International Education – c.heiss@fs.de
Edda von Sommerfeld – International Office – e.sommerfeld@fs.de
Kathrin Haerdle – International Office – k.haerdle@fs.de
Sylvia – International Office

Dr. Veronika Kneip – Programme Director, Executive MBA – v.kneip@fs.de
Anja Landmesser – Program Director, Master of International Business – a.landmesser@fs.de
Prof. Dr. Domink Georgi – Deutsche Bank Chair for Retail Banking and Service Management – d.georgi@frankfurt-school.de
Previous meetings at EAIE with:

Dr. Christina Heiss – Head of International Education – c.heiss@fs.de
Edda von Sommerfeld – International Office – e.sommerfeld@fs.de

Toured campus on September 27th
Key discussion points:

Discussed current agreement – two BBA students just finished an exchange semester (March-August), Jamie Simpson & Alicia Crusoe – both were good students and enjoyed it immensely

Private school funded 25% tuition/academic, 50% professional education (mostly with banks), 25% international advisory services (i.e. consulting, micro-finance), 1300 students, 54 Ph.D. students, 43 Professors, 150 lecturers, total of 400 staff, 6800 professional education and 10,000 in training activities, 100,000 alumni, 3,625 academic alumni

They have 180 students abroad each year – exchanges, internships and so on

Semester system goes from September-December and January-May

They have about 100 incoming students per year

They have 3 dual degrees – one in Colorado, 2 in Australia, working on a few more

They just began a summer school in Frankfurt – 12 days for 4th year and Masters’ students with an emphasis on finance

Have good facilities but are out-growing, will move in 2013

They provide accommodations for international students 340-390 Euros a month – they have a good international buddy program (e.g. pick-up at airport)

Reviewed their Master of International Business and Executive MBA – both of these programs require a study abroad in some form, usually 10 days in a concentrated program – would be interested in a concentration/speciality in tourism and hospitality for their MIB field school at VIU, also interested in marketing lecturers

KEY POINTS (What I learned)

Effective study abroad

Needs to be integrated into curriculum (i.e. there needs to be space for it, need for flexibility within programs such as a semester where only electives are required)

The student should not lose time by studying abroad

Offer something unique in terms of programming

Offer some form of certification for studying abroad

Location is important

Effective international partnerships

Location is important

Other key points

Assessment

Good location within Frankfurt which is central in Germany and easy to reach – you also have good access to other European countries

Good potential for a partnership with business especially finance (undergraduate as well as MBA students)

Good international education infrastructure and support – Christina visited VIU and spoke with Dave and Keith about possibilities

Good facilities although they are growing

NEXT STEPS (Way forward)

Speak to Brock about possibly incorporating a formal visiting professor program in the MBA

Speak to Keith and Brock about finance possibilities

Notes to Audrey and Sabine

Recommendations to Department and Faculty of Management

Thank you notes to hosts

INHOLLAND UNIVERSITY OF APPLIED SCIENCES, DIEMEN

FIELD NOTES - September 19, 2011
Submitted by Ken Hammer, Vancouver Island University
ACTIVITIES (What I did)
On-campus meetings with:

Zac Woolfitt - Coordinator Tourism Management Programme, School of Economics, Diemen - zac.woolfitt@inholland.nl

drs. Tiny Gillaim - Faculty of Marketing, Tourism and Leisure, Policy Advisor Internationalization/Manager International Articulation - tinygilliam@inholland.nl

Lieke Teeuwen - Lecturer Tourism/International Exchange Coordinator, Leisure and Tourism Programmes Diemen - lieke.teeuwen@inholland.nl

Peer Stoop - Marketing, Tourism & Leisure Management - Coordinator BBA Leisure Management Programme, Diemen - peer.stoop@inholland.nl

Carmencita Manurung Boekhoudt - Program Manager, Tourism & Recreation Management - carmencita.manurungboekhoudt@inholland.nl

Main discussion points:

Status of current agreement between Vancouver Island University and INHOLLAND - currently our MOU has been suspended due to lack of outgoing students from VIU - there is interest in reviving the partnership to include activity beyond student exchanges

Reflection on previous exchanges - their students have been very happy with their experience at VIU - approximately 6 or 7 students to VIU and 1 to INHOLLAND

Update on VIU programme - discussed the nature of our programs with an emphasis on the MA SLM; there was interest in this

Update on INHOLLAND programmes (see printed package) - have similar number of students to us; similar course concepts but taught more in a modular format making it challenging to assess credit transfer; have both a tourism and recreation management program as well as leisure management; have lots of experience with exchanges and working with the profession (see printed package for examples)

KEY POINTS (What I learned)
Effective study abroad

Student satisfaction with both academic and cultural/social part of the exchange

Consider clustering programs that have an international education (study abroad) component - this would allow for more visibility and perhaps cohorts of students going abroad to the same partner institution

Need to involve faculty - could lecture at partner institution when possible as well as through faculty exchanges

Involve Department of International Education more in the program/curriculum - work together on pre-trip, trip, post-trip activity

Develop faculty through international education professional development - INHOLLAND is developing a four-phase IE PD program (INHOLLAND Academy)

There is a need for both revenue generation and quality education abroad in international education activities (e.g. fee paying students as well as joint field schools)

Meet with study abroad students on a weekly/bi-weekly basis to assist in transition

Effective international partnerships

There is a need for policy to support international activity

Understand each others boundaries - acknowledge accreditation

Have connected curriculum with benchmarked standards (e.g. joint programs)

Need to have an appropriate English level

Need to work at developing partnership through a variety of activities: exchange connected, faculty connected, curriculum connected, connected to profession, several faculties connected, ongoing effective communication, developed relationship over time, internationalization not carried by one

Other key points

Assessment - Good experience with student exchanges and industry, multi-cultural student population due to location in Amsterdam, smaller campus with one main building, not really a university community - surrounded by office and light industry, some student housing, close to Amsterdam center - recent challenges regarding quality of some programs and fraud among executive, has had an impact on all programs (i.e. down 15% in student enrollment, will be cutting 1/5 of their staff, negative image), although tourism and leisure have been hit by lower enrollment their quality still remains high - challenges with assessing transfer credit and their school calendar (first semester runs until late January) - Drs. Carmencita Maurung-Boekhoudt has a short-term field school to Ghana - "way forward" actions were not really presented

Recommendations - continue discussions and communication with INHOLLAND through Zac Woolfitt and Peer Stoop; connect with Carmencita regarding her involvement in Ghana; allow some time for the institution to recover from their challenges; potential for recruiting MA SLM students; at this point a minor partner

NEXT STEPS (Way forward)
Follow-up email expressing thanks to everyone I met with as well as a separate email to Carmencita regarding Ghana

Send draft report to Audrey and Sabine

Complete report in November and present findings and recommendations to the Faculty of Management as well as Department of International Education

NHTV BREDA UNIVERSITY OF APPLIED SCIENCES

FIELD NOTES - September 23, 2011

Submitted by Ken Hammer, Vancouver Island University

ACTIVITIES (What I did)
On-campus meetings with:

Ms. Gienke Osinga - Director Academy of Hotel & Facility Management/Program Director Academy of Hotel Management

Mr. Antoon Ceuleers - Lecturer International Hotel Management/International Student Affairs Coordinator, Academy of Hotel Management - ceuleers.a@nhtv.nl
Ms. Marlie van Dun - Director International Affairs - dun.m@nhtv.nl

drs. Jan Bergsma – Str Mr. Jan Bergsma - strategic Advisor, Academy for Tourism - bergsma.j@nhtv.nl
Ms. Tessy Verhoeven - Officer International Affairs - verhoeven.m@nhtv.nl

Mr. Guido Aerts - Lecturer, Academy for Leisure - aerts.g@nhtv.nl

Ms. Yvonne Klerks - Lecturer, Academy for Leisure – klerks.y@nhtv.nl
Dinner meeting with:

Mr. Theo de Haan - Lecturer and Course Leader International Tourism Management, Academy for Tourism - haan.t@nhtv.nl

Mr. Rami Isaac - Course Leader of Master (ETM) Programme: European Tourism Management – Isaac.i@nhtv.nl
Toured tourism campus on September 21 - good library with a strong collection of academic journals, clean facilities with a vibrant atmosphere

Toured NHTV locations on September 22 at Sibeliuslaan (IHM) and Archimedesstraat (Leisure) - all good facilities with shared office space for lecturers (hot-seating) and meeting rooms for students - IHM facility has a student run restaurant and coffee bar

Previous meetings at EAIE with:

Virginia Van der Wel - Exchange & Double Degree Coordinator, International Office

Joyce Seegers - Head of the International Office - seekers.j@nhtv.nl

Main discussion points:

Presentations on International Hotel Management, Academy for Tourism and Academy for Leisure and discuss partnership options (see printed material for details)

One specialty area is "Imagineering" (i.e. focus on the experience combining engineering and imagination) - have a masters degree in this area - most programming is problem and competency-based with internationalization as a focus - very applied - hospitality is on a semester basis similar to us - need to check with regards to tourism and leisure - have several joint/dual degrees with other institutions - two masters programs in tourism - 8000 Euros cost - starting to get involved in more research with the creation of the Centre for Leisure and Tourism Research, Knowledge Centre for Coastal Tourism and Associate Professorships - use a team based approach to research

Are interested in our MA SLM and WLO connection

KEY POINTS (What I learned)

Effective study abroad

Built into the program - embedded in program in some format - doesn't have to be student exchange

Involve students in student conferences

Effective partnerships

More than one activity (e.g. joint research, joint curriculum, exchanges, international placements possibly near us) and two-way with partners visiting each other

Built on individual relationships, trust, similarity of programs and quality - need a mechanism for measuring quality

Be strategic and focused - choose your partners based on your needs - choose clusters or areas where it makes sense for you to be - establish criteria for choosing partners (e.g. multi-dimensional, similar perspectives, industry connections) - should also consider partners that are different from you to compliment what you offer

It helps if the institution has "internationalizing" as a key strategy or direction

Combination of strategically developed and organically developed

Have to always ask "what's in it for us" or "how will this help us to be better or achieve our aims"?

Other key points

Assessment - have made connections with us at NAFSA, EAIE (Ken, Virginia & Shirley), WLO (Yvonne, Bob and Dave T), CCLR (Tom, David Botterill & Vincent Platenkamp) and visit to VIU (Marlie, Dan, Tom), have a program mix that fits with our hospitality, recreation and tourism programs as well as media studies, potential to be a strategic partner with several initiatives (e.g. student exchanges, faculty exchanges, short-term field trips, joint research and so on), strong IE connection with Marlie

Recommendation - very good potential to be a strategic partner, follow-through with actions

NEXT STEPS (Way forward)
· Introduce Antoon Ceuleers (Academy of Hotel Management) to hospitality team at VIU - exchange documentation in order to explore the possibility to set up student exchanges and to explore potential cooperation in the field of research

· Connect faculty/lectures with similar interests (e.g. invite Tom to send CV to NHTV)

· Agree to meet up at the WLO Academy of Leisure in Italy in October of 2012 for possible mini-conference with students and faculty/lecturers

· Explore a joint field school with the Academy of Leisure in the Vancouver/Vancouver Island area; next dates for the 2nd year field trip will be in May 2012.

· Set up student exchange for all 3 academies: special attention would need to be paid to ‘taking away the fear factor’ among VIU students to study in Breda. Connect the VIU Department of International Education with the NTHV international office in order to get this approved and facilitate these exchanges.

· Check with Academy of Tourism and Academy of Leisure regarding school calendar

· Follow-up with expressing thanks to everyone I met

· Send draft report to Audrey and Sabine

· Complete report in November and present findings and recommendations to the Faculty of Management as well as Department of International Education

OTHER PARTNERS AND POTENTIAL PARTNERS

FIELD NOTES - September 12 - October 31, 2011
Submitted by Ken Hammer, Vancouver Island University
ACTIVITIES (What I did)
Tampere University of Applied Sciences, Finland - Mr. Janne Hopeela, Study Counselor, International Coordinator - janne.hopeela@tamk.fi

Discussed: met Janne at the EAIE conference; common programs in tourism; www.studyintampere.fi campaign; VIU's MASLM degree

Prof. Bachir Raissouni, International Environment and Sustainable Development Consultant and Executive Director, Centre of Environmental Issues and Regional Development, Al Akhawayn University, Morocco - braissouni@gmail.com

Discussed: met Bachir in Dijon, France; possible linkages with Al Akhawayn University, Morocco; teaching in our MASLM program; the revitalization of the Scholar Ship; possible joint projects in environment and sustainable development

Pierre Deplanche, International Relations, University of Technology Dijon, Auxerre, France - pierre.deplanche@iut-dijon.u-bourgogne.fr

Discussed: email communication regarding a visit to campus (did not visit due to Pierre and others not being available)

Jean Kempf, Professor, University Lumiere - Lyon 2 - jean.kempf@univ-lyon2.fr

Discussed: higher education in France and possible collaborations

Prof. Dr. Theo Eberhard, Head of Department of Tourism, University of Applied Sciences, Munich - eberhard@hm.edu; Nina Kohr, International Relations Coordinator, Department of University Advancement, University of Applied Sciences, Munich - nana.kohr@hm.edu; Birgit Dittrich, Head, International Office, Faculty of Tourism - birgit.dittrich@hm.edu

Discussed: met Nina at EAIE; email communication with Theo, Nina and regarding possible partnership in the tourism area; www.tourismus.hm.edu

Alejandro Echegaray Arteaga, Marketing and Communication Coordinator, African Medical and Research Foundation, Madrid, Spain - aechegaray@amref.es

Discussed: met Alejandro in Tres Cantos, Spain; possible partnership in Africa; www.amref.es

Jose Antonio Castellano, HRG Spain, Travel Company - www.hrgworldwide.com, hrgspain1@viajeseci.es

Discussed: met Jose in Tres Cantos, Spain; possible linkages with travel company

Christine Price, Director International, Universidad de Huelva, Spain - christine.price@sc.uhu.es; Claire Martin, International Relations - drinter06@sc.uhu.es

Discussed: email communication regarding a visit to the campus (did not visit due to scheduling and transportation challenges); attending their international week in May, 2012

Alexander Bari, Business Development and Business Affairs, Modul Vienna University, Austria - alexander.bari@modul.ac.at/about

Discussed: name and interested in tourism forwarded by Tina Williamson; interested in our MA SLM; small private university with 250 students

Sze Ling, Hoo, Senior Student Exchange Advisor, Taylors University, Malaysia

Discussed: email communication regarding partnership between VIU and Taylors University, follow-up from meeting at NAFSA conference

Theresa Meyer and Brian White of Royal Roads University

Discussed: phone and email communication regarding teaching at Jinhua College in China in February

Tobias Luthe, University of Applied Sciences HTW Chur, Switzerland - tobias.luthe@htwchur.ch
Brong Ahafo Research and Extension Centre, Ghana

Discussed: ongoing email communication discussing and reviewing BAREC’s current and future activities and budget
KEY POINTS (What I learned)
There is an endless supply of international partners therefore the need to be deliberate in our selection and maintenance of partners

NEXT STEPS (Way forward)
Have discussions with department, Faculty of Management, International Education and VIU in general about what we want in terms of international education, in particular study abroad

Follow-up with each to further the discussion and take action

Discuss with department Bachir's offer in Morocco

Look into revival of the Scholar Ship

UNIVERSITY OF APPLIED SCIENCES UTRECHT (HOGESCHOOL)

FIELD NOTES - SEPTEMBER 20, 2011

Submitted by Ken Hammer, Vancouver Island University

ACTIVITIES (What I did)

On-Campus meetings with:

Theo de Hosson - HU Business School Utrecht - Director International Affairs - theo.dehosson@hu.nl

Hans N.M. Monpellier - Institute for Marketing & Commerce - Director/Member of the Faculty Board - hans.monpellier@hu.nl

drs. E.A.M. (Elizabeth) Keller - Lecturer Leisure & Event marketing + German - elisabeth.keller@hu.nl

Henk Penseel - Institute for Marketing & Commerce - Manager Leisure & Event Marketing - henk.penseel@hu.nl

Nerko Hadziarapovic - Institute for Marketing & Commerce - Lecturer Music Marketing & Management - nerko.hadziarapovic@hu.nl

Two other lecturers teaching in Sport & Entertainment Marketing and International Marketing Management

Previous meetings at EAIE with:

Jelly J. Offereins - HU Business School Utrecht - Manager International Affairs - jelly.offereins@hu.nl

Inez Meurs - HU Business School - Director Business Community/Director Education & Research - inez.meurs@hu.nl (also in charge of the Summer School)

Jaap van Voorst - Institute of Business Administration - Director Institute of Business Administration - jaap.vanvoorst@hu.nl

Main discussion points:

Review of current relationship - have sent 14 BBA students and 1 journalism student; limited other types of involvement - student exchange has been dormant for awhile

Update of VIU programs - general interest in our programming in recreation and sport management (leisure) with particular interest in our online event management certificate and our MA Sustainable Leisure Management - interest in our expertise in online learning

Update of Faculty of Economics and Management programs with an emphasis on commercial enterprise programming including sports and entertainment marketing, leisure and event management and music marketing and management - 17% of students study abroad, their goal is 30% - some programs have mandatory study abroad - have a joint masters degree with Cork, Paris and Utrecht (students study for 5 months at each school and then have a 3-month internship) - minors consist of 1/2 year - school years runs from September-January and January-June - limited distant learning - have around 60 partners with 10-12 strategic partners

Discussion of potential collaboration - short term intensive joint programs (e.g. one week of study together or summer school), joint development of a masters degree in event management (possibly online or combination of online and residency), faculty exchanges (both short and long-term), student exchanges, joint development of a social media program

KEY POINTS (What I learned)

Effective Study Abroad

Faculty members are ambassadors for study abroad through foreign experiences, stories, visuals

It does take time, commitment, energy and money to make it work - there is also the bureaucracy to negotiate

"Will Away" week where they promote international activity to the whole campus - motivated students are then identified

Effective Partnerships

Phases of development - Phase 1 = student involvement (e.g. exchanges) Phase 2 = faculty involvement (e.g. exchanges) Phase 3 = joint projects (e.g. intensive course) Phase 4 = joint program/curriculum development (e.g. joint masters degree)

Trust is required to move through the phases of partnership development

Levels of partnerships - minor, intermediate and major (strategic)

Other key points:

Build activity during IEW (e.g. 3 partners come together for an intensive study/course)

Assessment - located in a vibrant, cultural & university community, young population, close to Amsterdam (1/2 hour by train), bigger school on bigger campus, right next to the University of Utrecht, good international experience and placement of students, involved in a number of innovative international initiatives (e.g. summer school, joint masters degree with two other partners, intensive IW abroad or on campus), broad program mix in the area of business and leisure/recreation management, good connections to industry, challenges with assessing transfer credit and school calendar, Jelly has done a good job connecting with us, a couple of key connections are either retiring or working part-time (i.e. Theo and Henk), recommended actions steps were not put forth

Recommendations - a bit more potential here as VIU has a stronger history with the BBA program, also they have programming in leisure/recreation management as well as media studies, continue discussions and communications with them as a potential partner, check-in with our business program and media studies program regarding their intentions, connect Tom with Nerko regarding music marketing, promote our MA SLM

NEXT STEPS (Way forward)

Follow-up with expressing thanks to everyone I met, connect Tom with Nerko

Send draft report to Audrey and Sabine

Follow-up with VIU BBA and media studies regarding their intention

Complete report in November and present findings and recommendations to the Faculty of Management as well as Department of International Education

UNIVERSITY OF HERTFORDSHIRE

FIELD NOTES - October 16 - October 25, 2011

Submitted by Ken Hammer, Vancouver Island University
ACTIVITIES (What I did) (see itinerary)
September 15th

Meeting at EAIE with Michael Rosier to discuss my visit to the University of Hertfordshire

September 15th – October 15th

Regular email communication with Rachel Ramsey, r.ramsey@herts.ac.uk and Jane Frost, j.v.frost@herts.ac.uk regarding my visit to the University of Hertfordshire

October 16th

Facilitated session (Leading Innovation in a SME Environment) in Dr. Chris Brown's "Collective Enterprise" course - participated in class and group discussion (8:15-12:30 - discussion with Chris regarding joint activities (e.g. joint assignments, involving visitors in the classroom and so on) - c.3.brown@herts.ac.uk

Preparation for sessions on October 17th

October 17th

Meeting with Jane Frost and Ryan Donno of the European and Study Abroad Office - brief tour of building

Discussions and attendance in CSR session to 3rd year marketing students - Jana Filosof, Principal Lecturer (Strategy), Director, Social Enterprise Unit - j.1.filosof@herts.ac.uk

Dinner with Michael Rosier, Associate Dean (Development), Business School, Director of International Education - m.j.rosier@herts.ac.uk

October 18th

Meeting and tour of campus with Ryan Donno

Meeting with Mike Rosier regarding dual awards and exchanges

October 19th

Meeting with Nigel Culkin, Director, Centre for Innovation & Enterprise, n.culkin@herts.ac.uk and Stephen Arnold, Entrepreneur in Residence, s.arnold1@herts.ac.uk - discussed the development of the Centre and what lead to Hertfordshire being named Entrepreneurial University of the Year; connection with business; not in the business school; consider another concept paper on "Effective Business/Community Partnerships"; effectively uses alumni; experiential learning with "My First Million" and "My Business Instinct"

Meeting with Jerry Forrester, Deputy Dean - j.w.forrester@herts.ac.uk

Meeting with Cynthia Forson, Head of Department, Management, Leadership and Organization - c.a.forson@herts.ac.uk

Attended research seminar "Is demand wage-led or profit-led"

Attendance at Hatfield Rotary Club meeting

October 20th

Meeting with Alethea Bradley, Programme Tutor, BA Tourism/International Tourism to discuss lecture

MBA Master Class with Muditha Cooray, Director, MBA programme, m.cooray@herts.ac.uk - "Lead or Get Out of the Way" (see session plan) - diverse student population - very engaged in their learning

Lecture on Entrepreneurship in Tourism and Hospitality SME's for Brandon Crimes (see session plan)

October 21st

Working on notes and CBIE conference presentation

Went to St. Albans (historic community)

October 22nd

Went into London to check things out and attend the theatre ("Million Dollar Quartet")

October 23rd

Watched Rugby World Cup - New Zealand narrowly defeated France

Working on notes, reading about innovation, reading the weekend paper

October 24th

Meeting with Keith Randle, Associate Dean (Research) - k.r.randle@herts.ac.uk, Centre for Research on Management and Economics in Society - two years old - 10 research units with 50-60 researchers - gives focus and visibility to the research - run by a management committee made up of research unit heads a few others - hold a weekly research seminar series that allows each research unit 2 or 3 slots over the year - research workload is determined by a formalized research allowance system, 10 out of 150 faculty are researchers/professors with 50% or above research, no one is less than 20%, everyone can apply for more allowance from a designated research allowance fund (total of 8 FTE) - panel of 7 people decide - UH is in the group of rising universities in the UK (research and internationalization have helped with this) (in the 300-350 grouping in the world); discussed strategies for research collaboration (e.g. VP presenting at research seminar series, sharing research reports, graduate student research teams with members from both institutions, exchange research directors and so on)

Lunch with Jana Filosef - discussions about teaching CSR and possible research collaboration

October 25th

Meeting to discuss partnership in tourism possibilities - Joel Sharar, Associate Head of Department, Marketing and Enterprise - j.sharar@herts.ac.uk; Alethea Bradley, Programme Tutor, BA Tourism/International Tourism - discussed history of Tourism Program (21 years), recent growth to 11 faculty, recent addition and growth of Event Management Program (intake of 70 per year), yearly intake of 40 into International Tourism Management and Tourism Management degrees, intake of 20 into MSc International Tourism and Hospitality Management, starting to address the Internationalization agenda a bit more in the program

Lunch with Brandon Crimes, Senior Lecturer Tourism Management – b.crimes@herts.ac.uk - review of field schools, the class I facilitated and discussion of the way forward

KEY POINTS (What I learned)
Effective study abroad

Sell it on the employment factor

Sell it based on the opportunity, the uniqueness, the benefits and the next steps (see building our relationship with Hertfordshire)

3 components - pre-departure, during study abroad, re-entry

Use social media to promote and to stay in touch (e.g. Face Book)

Connect students (those who have gone and those who will potentially go) - international student society (Erasmus Student Network) which organizes trips and promotions for study abroad

Weather - location - financial incentive

Take a marketing approach - differentiate opportunities - hold a study abroad fair in November during IE week

Effective International Partnerships

Tactical partnerships (not strategic) growing out of whole product needs

Involve visiting professors and administrators in the classroom

Assign one faculty member to be liaison with partners - requires them to go to the partner at least once a year and promote the program in exchange for some funding to go combined with their PD money*

Effective use of alumni

Ongoing communication such as newsletters, emails, reports and visits

Effective Visiting Faculty (VP) Programs

Pre-visitation

Need a designated person to handle VP's - possibly one in IE and one in program area

Put logistics in place (e.g. ID card, accommodation, transportation, etc.)

Identify and share purpose and goals of the visitation - ask VP what their personal (e.g. site-seeing, fitness, food, laundry, etc.) and professional needs are - consider giving them choices (e.g. accommodation, lectures, etc.)

Put tentative itinerary in place - leave room for flexibility

Do a targeted callout to let others know about the visiting professor and invite requests for involving the VP

There is a responsibility of the visiting professor to connect with the hosting institution well in advance of the visit (e.g. minimum three months?) to provide the goals and purpose of the exchange as well as current CV outlining areas of interest and specialty

Visitation

Upon arrival have an orientation meeting where the itinerary is reviewed, logistics are covered (e.g. office space, technology), key people are met and a tour of campus is given

Link with one professor as the host or consider a hosting team - where possible include a past VP as they will have a sense of how to maximize the experience - where possible involve a grad student during the visitation

Include a cultural component (e.g. attendance at community activities, dinner with a family and so on)

Engage the VP in meaningful ways (i.e. give them something "meaningful" to do beyond meetings)

Consider giving the VP various perspectives (i.e. student, faculty, administrative, community)

Have a warm and semi-formal greeting of the VP - consider involving the President or Vice President

Allow down time for reflection and relaxation - maybe 50% committed and 50% free?

Regular check-ins with the VP

Link to ongoing program (i.e. European week, international week)

Get the VP in front of students to promote their program

Two weeks seems to be the optimum time period

Involve VP in regular events (e.g. research seminar series, meetings and so on)

Post-visitation

Ask for feedback

Consider a report of some kind that highlights the VP's experience and perhaps what "worked" and what "didn't work"

Provide appropriate recognition

Building our relationship with Hertfordshire

Joint assignments perhaps in Global Marketing or joint field schools either undergraduate or graduate - currently looking at a joint case study learning activity with two MBA classes - Muditha coordinating for Hertfordshire and Brock for VIU

One pager promoting the school - proximity to London, campus university/community in a rural setting, good fit with VIU programs (i.e. business, tourism), applied nature with strong connections to community and business, very good facilities for students (i.e. student union social spaces, sports spaces, open space, all you need on campus), reputation within Britain and beyond, entrepreneurial university of the year in 2010, good transportation infrastructure (i.e. airports, trains, buses), sense of community, LRC that is open 24/7, running and bicycle friendly, easy access to the rest of Europe through Easy Jet and others - other considerations include: 1 pound = $1.6; don't forget to look the opposite way at intersections as they drive on the opposite side of the road from us, limited community activity but 10 minutes by bus to shopping and pubs in St. Albans as well as activity on campus

Can accommodate students in either semester - easier for students to come in Spring semester (start early February) - consider packaging courses to give a unique experience that they can't get at home institution - can choose courses from business or tourism

Dual degree - if possible one year (3rd) each way - can VIU use the 2 + 2 format to meet 50% residency requirement - if not look at monitoring function similar to MSc IMBA (e.g. grading function), faculty member comes on an annual basis (e.g. 2 weeks), funded through fees of those students who wish to pursue a dual degree

Look at negotiated mobility (win-win) (e.g. 1 fee for 1 free, 1 fee paying graduate student for 1 free exchange)

There seems to be lots of areas for connections (e.g. special events, tourism, HRM, business, etc.) - connections need to be facilitated

Tourism possibilities - joint field schools, joint research (e.g. effective field schools), joint conference attendance (e.g. attending same conference, graduate student buddies, joint seminars and so on), faculty exchanges, visiting professor for MA SLM, sharing information on faculty interests and research outputs, sharing process of MA SLM development and implementation (e.g. successes, challenges and so on)

Other key points

Recognize the limitations in international activity - it is not for everyone

For international activity to be most effective it needs to be part of the organizational culture, policy, goal and so on

Develop an International Education Scholarship/Research group on campus

Timing is important - needs to fit for both institutions and parties

Consider a targeted week or program for VP's - so events can be arranged around the VP's and it's not just a drop-in visit

17,000 students - two campuses - 12% international, 32% of business students international, 49% of student population non-white, 200 outbound exchange students (100 to Europe and 100 overseas), 260 inbound exchange students (130 from Europe and 130 from overseas) - 2 programs have mandatory mobility experience - most of these students go abroad for a full-year either doing studies for the year or combining studies with work experience

We (VIU) seem to be similar to Hertfordshire - similar history, some similar programs, situated in a 'blue collar' type community - it felt familiar

Good opportunity for connections in a number of disciplines (e.g. geography, media studies, music, social work, and so on)

NEXT STEPS (Way forward)
Discuss these notes with Michael Rosier and share with appropriate partners at Hertfordshire (e.g. Rachel, Jane)?

Share notes with department, Faculty of Management and Department of International Education

Connect with Duane Weaver, Brock and all those teaching entrepreneurship regarding "My First Million" and "My Business Instinct"

Send Cynthia Forson links to Ghana projects, connect Cynthia with Aggie and Rick

Send a note to partners to thank them, attach notes, inquire about field schools, send them VIU newsletter, research survey and so on

Check into joint case study with Muditha and Brock

Consider field school research (e.g. best practices) with Brandon and others

Develop a concept paper on "Hosting a Visiting Professor"

Send Keith research report

Speak to IE about sending partners our IE newsletter

Speak to Liz H-K about sending partners research reports

Ask Dave Twynam research direction of Faculty of Business

Connect Joanne to Joel for sharing of information (i.e. faculty profiles, research outputs, conference attendance, field school calendar, process for VP in MA SLM program and so on)

INTERNATIONAL LEADERSHIP ASSOCIATION GLOBAL CONFERENCE

One Planet, Many Worlds: Remapping the Purposes of Leadership

October 26-29, 2011 – Notes

Submitted by Ken Hammer, Vancouver Island University
Background
This is my 3rd ILA conference - 800 delegates from 60 countries – ILA has 2300 members – conference venue was in London – I submitted two presentations that were not selected

The following are the various sessions I attended with notes from each session. At the end of the document I identify actions to take as a result of attending this conference.
Sessions attended and notes

October 26

Pre-Conference Session - Network Approaches to Leadership: Scaling the Impact of Social Change Work

Facilitated by www.worldcafe.eu and www.leadershiplearning.org or leadershipforourselves.org

Look at systems differently - change in our perspectives - collective intelligence emerging - from parts to whole; from objects to relationships; from quality to quantity; from structure to process

Need to understand which players and factors directly (or indirectly) influence the impact and/or results - need to develop a new consciousness about leadership, step back from system

Ask who needs to be involved - people in the middle-not just in the position - ask what each one can do to contribute to the goal - monitor data for results - to help tell the story

Need to get a high level of commitment and high level of alignment to get into the high impact sweet spot (HC, HA) - other combinations = LC, LA; HC, LA; LC, HA

Network Approaches to Leadership and Social Change

-need to form relationships around problem

-need to use a system approach

-need higher level of alignment with organizational focus (i.e. mission, social change goal) - break down big goals into smaller achievable goals/objectives

-get to the heart of the matter - big audacious goal

-find your dream team which include searchers not just planners - need a spark, initiator, visionary - need different types of leaders - need a certain level of conflict

-choose an appropriate network structure

-create a learning organization - determine decision making process

-ask for commitment

The key is to find processes that make it possible for leadership to achieve progress on goals

-leadership as a process action not a person/position

-effective communication process - good facilitation

-inviting people - get to know each other

-unifying values - passion and vision - trust - transparent - alignment with mission/vision of the organization

-system diagnosis takes time - need a measurement process

-sustain or maintain - life cycle - create "container" to bring people in - use stories, data an results

October 27

Keynote Session - Cradle to Cradle: Leading Innovation, Responsible Business Practices - Stef Kranendijk - Desso Group (good CSR example)

Citizen of the world - what does that mean?

Leadership and learning go together (JFK)

Innovation through ... creativity, functionality, cradle to cradle concept (based on a book)

From a linear economy to a circular economy

Eco-effectiveness - cradle to cradle is a road map for change process

Concurrent Session #1 - How Leaders Build and Maintain Trust: Implications for Practitioners, Educators, and Researchers - 4 presenters

Reina Trust and Betrayal Model

Competence trust - belief that you believe in me - involve me, allow me to make decisions - "trust of capability"

Communication trust - share information, provide feedback, tell truth, speak with good purpose, maintain confidentiality - "trust of disclosure"

Contractual trust - boundaries, assessments, consistent - "trust of character"

Presenters model of organizational trust

Concern for employees - openness and honesty - identification (common goals, values, norms & vision) - reliability - leader and organizational competence

Based on these components of trust the leader should ask a number of questions:

How is concern for employees communicated in your organization?

What policies and practices are most important?

How do messages in your organization communicate openness and honesty?

Are leaders accountable, trained and supported in providing open and honest communication?

Where is identification strong and where does it need strengthened?

How can we clarify organizational vision?

How reliable are people and functions in organization?

How is competence communicated? How do we build trust? What policies and procedures to we have to build trust? How do we educate? How do we get feedback? What is our corporate communication strategy?

Our deepest human need is to be valued and respected

Trust is transactional - you want trust you give trust

How to lead with trust? Trust is within people not in the system - 9 steps:

You communicate

1. Understand the other person - make inquiries and ask non-judgmental questions

2. Accept them into your "room" "space" - tolerate - it is felt by people - safety is critical

3. Respect them - what I reward to another - words, actions, rituals

Others communicate

4. Respect me

5. Accept me

6. Understand me

Together we have

7. Mutual understanding

8. Mutual acceptance

9. Mutual respect

It all starts with understanding self - take mutual responsibility to improve self and others

Five lessons when dealing with trust and culture

Understand and respect the differences in building trust

Building trust - management - work ethic - language - gender

Ethical leadership and organizational trust

Study that used ethical leadership scale (Brown and Treving) and organizational trust inventory - competence, openness, concern, reliability, identification

Supervisors rated higher ethically than top leaders - we judge more harshly those farther away from us

Ask the question - do you trust me? Put trust on the agenda!

Concurrent Session #2 - Leadership for Creativity and Innovation

Creativity - development of novel and useful ideas, processes, services or products

Conceptualized as incremental/adaptive (minor change to status quo, based on existing knowledge or capabilities) - to - radical/explore (major change to status quo, departure from existing knowledge - quadrant of 4 options in terms of high/low and useful/novel (h, h; l,l; h,l; l,h)

Drivers of team creativity - team composition, divergent thinking, decision making processes, conflict, norms, proactive behaviors, communication, leadership . . .

Creativity (development of new and useful ideas) - Innovation (application of ideas)

Complexity Leadership Model - administrative leadership (administrative function) - complexity leadership (adaptive tension-emergence) - adaptive leadership (adaptive function)

Emergence process - interaction - aggregation - phase transition - institutional

Out of dynamic interactions comes new ideas - ideas grow and build through aggregation - get transformed and gain momentum - take on a life of their own - to make changes it becomes formalized

We need conflicting constraints (interdependence, heterogeneity, adaptive tension) - address this by dynamic interactions, don't try to standardize and control - we need noisy conversations - cook the conflict to the right level, but make sure you have a holding environment (e.g. psychological safety)

Dynamic interaction is the next generation of brainstorming - collective creativity - team creative process

Model of emergent innovation - involves external pressures, enabling conditions (pressure, culture, resources, relationships, silos), an idea go through interactions, entanglement, institutionalized to innovation

Get people out of hierarchical thinking about leadership

Chaotic regime - dynamic interaction regime - ordered regime

Concurrent Session #3 - Present vs. Possible: Collective Courage to Lead into the Future

We tend to get lost in the "day to day" grind, it's important to create reflective space to get to where we want to go; how much do are reactive, responsive, proactive, inventive in your life?

Groups that stay together have a vision, treat the vision as fact and plan for it

Vision -doorway, not a final destination - questions to ask to create a vision in leadership:

What do you understand about your mission (what) and purpose (why) in the area of leadership?

What is your number one value you are using to carry forward your mission/purpose?

Looking forward to 2026 what is your greatest question about the field of leadership, especially your role?

Who is with you? What is the focus of conversation? How did you get there?

How did you get to this place? One are to focus on in the next 2-3 years in order to move you toward your vision; write one SMART objective you need to do in the next 90 days

Identify one person you need to partner with to carry forward your vision?

What kind of support/challenge will you provide/need?

Why does vision-based leadership matter? What you see aligns with what opportunities present themselves - allows you to be in the now

Roundtable - Distal Teams: Understanding the Role of Cultural Intelligence in Leading International, Cross-Cultural, Virtual Teams

Establish protocol and behaviors on how you will function virtually; on-the-job training is more valuable than workshops, etc.; motivation to learn the culture is important

Keynote - One Planet: Making Ecocide a Crime

Concurrent Session #4 - Mind the Gaps: Research in Mentorship, Wisdom and Mindsets - Polly Higgins www.eradicatingecocide.com

Solutions are often found in problems - importance of giving something a name (i.e. ecocide)

Add to concept paper on MA SLM

Need to move from property law (inert thing, imposed value, commodity) to trusteeship law (living being, intrinsic value, responsibility)

Create the space to allow something to happen (e.g. meditation)

Ask a powerful question of those in power - what is your legacy? (taps into heart space - not just head space) and who's interests are you serving?

Think big

Concurrent Session #4 - Mind the Gaps: Research on Mentorship, Wisdom and Mindsets

Does the word mentor limit us somewhat - perceived as a hierarchical thing? - replace with partner?

Skill development, communication, quality, degree of challenge were important for satisfaction in the mentorship relationship (see research study)

Competencies developed in a mentorship relationship - integrity/honesty, problem solving, conflict management, accountability, flexibility, strategic thinking

Mindset - goes beyond knowledge and skills - addresses deeply rooted beliefs and practices that seem "set", "hardwired", "resilient"

Need to go from mindset as a noun to mindset as a verb - repositioning mindset - create a living sense of things - need to ask the question what can I be?

Confucius - "wisdom can be learned by reflection (noblest), imitation (easiest), experience (hardest)

Mentoring - not learning what to do but learn how to be - best mentors were open and had a love of learning and wisdom through reflection

Leadership is a function of being

Concurrent Session #5 - Fully Charged - How Great Leaders Boost Their Organizations Energy and Ignite High Performance - Bernd Vogel - based on this book

Need to know the "state" or "energy" of the organization at any given time

What is energy? - momentum, engagement, passion, joy, in the zone, flow, share purpose, effective cognitive, behavior component - most see it as a positive thing but it can be negative - it's the fuel for change and performance - collectively mobilized it's emotional, cognitive and behavioral potentials in pursuit of its goals - force which an organization purposely put things in motion

Four states of organizational energy based on intensity (H,L) and quality (H,L) - Corrosive = HI and LQ; Resigned = LI and LQ; Comfortable = LI and HQ; Productive = HI and HQ

We need to admit when the energy is low or bad - take ownership and turn it around

Four key strategies (see book for more detail)

Winning the princess - identify, interpret, define the vision/opportunity; passionately communicate opportunity; strengthen people's confidence

Slaying the dragon - identify, interpret, define the threat; mobilize communicate of threat; deal with threat; strengthen people's confidence

Re-focusing energy - detect corrosive energy; clean-up corrosive energy; re-charge the organization

Sustaining energy

Concurrent Session #6 - Remapping Leadership to Develop Globally Competent Leaders

Consider the culturally oriented meaning of leadership (e.g. Ubuntu)

Respect and enjoy culture - understand needs - communication - expectation that the leader has knowledge (China)

Acceptance of women and youth (Sierra Leone)

Charisma and honesty to influence others - I'm not responsible (Mexico)

Answer - education for leadership with respect and enjoyment of the culture; provide a framework for discussing global issues; worldview and diverse perspectives

Study abroad - role of reflection

Poster Session (see conference program)

Concurrent Session #7 - Emergent Leadership: Remapping 21st Century Paradigms of Leadership

Groups each took a different theme (current leadership challenge) and came up with implications for leadership development

Disengaged or unengaged (mine): need for strengths-based (right people in right roles/place); need for personal leadership (lead self); compelling vision; follower-based leadership; effective communication; engage through technology (e.g. social media); ask followers; develop leaders with disengaged/unengaged in the room; "I matter"; need for mobility; it's about relationships; adaptive; set up framework for engagement leadership

Leaderless protests (shared leadership, energy) - natural disasters - multi-cultural, multi-lingual - social media

Concurrent Session #8 - Embodied Leadership: A Wake-up Call for Authentic Commitment

Cultivating presence - getting results - getting balance

Difference among leaders who get results through developed strategies is around embodied leadership - executes on commitments; embodies commitment

Embodied leadership lives in habits, tendencies, stories that lives in our self - an energy is released - based on the choices we make - more than a choice we make in our head - it's embodied within us

Based on somatic - living body in its wholeness

In leadership we have technical skills, knowledge, intelligence and our integrated self (self aware, self regulating, thinking and feeling, EQ stuff)

Embodied leadership - extend our awareness beyond our cognitive self to our feelings and sensing self - build a body that fulfills on our commitments through intentional practice

"The bodies we are, are the leaders we are." The Leadership Dojo" by Strozzi Heckler

Concurrent Session #9 - Blowing your Mindset: Viral Self Leadership - Martine Kappel
It's about changing your mindset - finding your own true north - based on neurosemantics.com

Getting in touch with your personal power - it's internal = mind + emotion + speech + behavior = personal power - we become aware and then accept responsibility for this power and then take ownership

Of course there are other people influencing you (external) - our job is to respond and react the way that honors our personal power

It's important to expose ourselves to different mindsets

Teaching about personal power to others is the way to change

Consider this in Nanaimo - a case study presentation at the next conference - connect with Marine

Consider conference take-away when presenting

Keynote - Leadership: Enemy of the People? - Keith Grint
Based on the Cassandra complex and the cuckoo clock syndrome

Leadership is complex, collective responsibilities and is unpopular and dangerous

Three main types of problems:

Critical problems - commander decision making process

Tame problems - management decision making process

Wicked problems - leadership

Problems are novel, complex, ambiguous ... and are subjective depending on the context

Problems for leadership (wicked) require political collaboration, not scientific processes - our role is to ask the appropriate question and to engage collaboration - we need to get comfortable with ambiguity

Leadership as wheelwrights - leadership as art

High jump example - jump - western roll - straddle - Flosbery Flop

Give wicked problem back to the people to solve the problems - give responsibility back to people - personal power - people have to accept responsibility

We need "bricoleurs" - do it yourself - not rational calculating - searchers - bend rules - ask the crew

Most of our problems are solved using a management type process

We're addicted to command and management styles of problem solving - due to fear of failure, partial role of the media on promoting crisis, time, speed and adrenaline rush, followers’ fear of freedom, romance of collaborative leadership, anxiety over determining causation

WAY FORWARD
Look into "Cradle to Cradle" approach - consider in CSR course and MA SLM

Add "tools to investigate culture" and "need for reflection" in study abroad findings

Add concept paper on MA SLM with key findings - SLM promotions at 9 partner institutions and 2 international conferences

Add the question "What is the IE system and who needs to be involved?"

Look at "tweeting" - it might fit with my strengths

Concept paper on self-leadership - tie this into IE

Bring family members to professional development activities

Develop the habit of always asking, what's the next step and what will you do with the information

Add to IE notes quote "When you travel, remember that a foreign country is not designed to make you comfortable. It is designed to make its own people comfortable" Clifton Fadiman

Present highlights and implications to LVI alumni

Effective study abroad
field notes – November, 2011

Submitted by Ken Hammer, Vancouver Island University

Background

The following points represent discussions with various partner universities, ideas from the EAIE conference and personal reflections over seven weeks (September 11 – October 31, 2011. These discussions occurred during my travel to Europe where I attended the European Association of International Education Conference and visited 6 partner and 2 potential partner institutions. The intent of these field notes is to generate discussions and actions at Vancouver Island University on how we might increase our number of students studying abroad as well as enhance their experience.

Discussion Points and Reflections (the space between points represents thoughts generated at each of the 8 institutions visited, the EAIE and NASFA conferences)

Host study abroad fair with exchange students presenting about their institutions - prepare your exchange students to be able to "sell" your institution

Make it mandatory for some programs

Be flexible in your agreement/negotiation with your partner school (e.g. 2 exchange students for 4 short-term study abroad students)

Study buddy program for international students

Cultural/social program for international students

Check with Queens University regarding effective study abroad

Make it mandatory in some programs

Provide lots of information sessions

Happy students will promote the program for you (this is key, especially in the first year of agreement) - happy students result from good programs, good staff, enrichment experience

Visit students abroad (e.g. organize tutorials/seminars with alumni and current students studying at Sussex in London)

Involve alumni (e.g. promotion of study abroad, mentor study abroad students)

Get regular evaluation and feedback from students

Location - location - location of partner school sells the program

Public or institutional policy helps (e.g. ERAMUS)

Some form of continuous contact with students’ abroad (e.g. video conference/SKYPE on a regular basis with students abroad, email)

Provide counseling services for students to help deal with culture shock

Provide a mentoring (buddy) program

Regular presentations on study abroad opportunities - involve past participants and parents of students

Companies are demanding a study abroad experience on their resumes especially in finance and business

Student satisfaction with both academic and cultural/social part of the exchange

Consider clustering programs that have an international education (study abroad) component - this would allow for more visibility and perhaps cohorts of students going abroad to the same partner institution

Need to involve faculty - could lecture at partner institution when possible as well as through faculty exchanges

Involve Department of International Education more in the program/curriculum - work together on pre-trip, trip, post-trip activity

Develop faculty through international education professional development - INHOLLAND is developing a four-phase IE PD program (INHOLLAND Academy)

There is a need for both revenue generation and quality education abroad in international education activities (e.g. fee paying students as well as joint field schools)

Meet with study abroad students on a weekly/bi-weekly basis to assist in transition

Built into the program - embedded in program in some format - doesn't have to be student exchange

Involve students in student conferences

Faculty members are ambassadors for study abroad through foreign experiences, stories, visuals

It does take time, commitment, energy and money to make it work - there is also the bureaucracy to negotiate

"Will Away" week where they promote international activity to the whole campus - motivated students are then identified

Sell it on the employment factor

Sell it based on the opportunity, the uniqueness, the benefits and the next steps (see building our relationship with Hertfordshire)

3 components - pre-departure, during study abroad, re-entry

Use social media to promote and to stay in touch (e.g. Face Book)

Connect students (those who have gone and those who will potentially go) - international student society (Erasmus Student Network) which organizes trips and promotions for study abroad

Weather - location - financial incentive

Take a marketing approach - differentiate opportunities - hold a study abroad fair in November during IE week

Needs to be integrated into curriculum (i.e. there needs to be space for it, need for flexibility within programs such as a semester where only electives are required)

The student should not lose time by studying abroad

Offer something unique in terms of programming

Offer some form of certification for studying abroad

Location is important

Take small steps to get students to study abroad (i.e. information, exposure from others short, term, semester and so on)

Students go abroad for life enrichment as well as studies

Students need to be welcomed and oriented by the host institution

Need more engagement at the political/policy level (e.g. funding, guidelines, vision and mission)

Focus on the student experience - it has to be a good experience for the student (i.e. treated well with a good education) - students will promote to other students

Provide international experiences at home (e.g. international coaching)

Involve alumni and host alumni activities abroad (e.g. near the EAIE conference or when faculty members are visiting partner institution)

Provide a mobility window for students (e.g. exchange, internship)

Deal with the reality of degree changes, exemptions, accommodation and transfer credit
Pick a term where no mandatory courses are necessary

Involve all stakeholders in planning, implementation and decision making

Faculty need to be connected and educated about various exchange opportunities

Provide “tools” for students to investigate the culture they will be in (e.g. checklist or template that encourages the student to investigate culture prior to going and during their study abroad)

Provide opportunities for the student to reflect on their experience prior to going (i.e. what do they hope to gain), during and after their study abroad

Use social media for promoting and recruiting for study abroad

Scholarships and travel grants are necessary to overcome the “cost” barrier

Need to do a better job of measuring learning and impact of experience

Need to provide an opportunity to reflect, share and make meaning of experience – it’s not just a solitary experience

Consider a study abroad experience as mandatory for certain credentialing or consider as a core attribute of graduates

Consider a recognition program for study abroad

Establish necessary pre-conditions for success (e.g. effective pre-trip orientation)

Effective promotion of study abroad would include connection to personal and social impact as well as early career influence – consider including professionally-based outcomes – use past participants in promotion

Incorporate “best practices” in structured reflection (i.e. teach others, build in as an expectation, use social media, use different activities for different types of learners, storytelling, letter to self and so on) – deep learning happens in deep dialogue

Consider a combination of online and in-person pre-departure orientations

Involve ethnic community in each country (e.g. Ghanaians in Canada and Canadians in Ghana)

Need for interaction in “other” cultures and immersion in environment

Need for more “conversations” about international issues and study abroad

Facilitation of learning is critical – “”learning is more like a dimmer switch, it’s up to the learner to turn up the light” – conditions need to be present (i.e. equal status in the situation, common goals, intergroup cooperation, support of authority, friendship potential)

Biggest impact on intercultural development inventory – pre-departure cultural orientation; home stay when students are engaged with family; cultural monitoring on site; facilitation of learning

Development in communication styles (especially non-verbal communication), intercultural competence serves as a frame of reference for learning about culture, culture concepts and cultural generalizations rather than stereotypes helps to prepare students for an effective study abroad experience

Resources – www.studyabroadcenter.org; “Crossing Borders” video, numerous brochures

"When you travel, remember that a foreign country is not designed to make you comfortable. It is designed to make its own people comfortable" Clifton Fadiman

Effective international partnerships
FIELD NOTES – SEPTEMBER 11 – oCTOBER 31, 2011
Submitted by Ken Hammer, Vancouver Island University

Background

The following points represent discussions with various partner universities, ideas from the EAIE conference and personal reflections over seven weeks (September 11 – October 31, 2011. These discussions occurred during my travel to Europe where I attended the European Association of International Education Conference and visited 6 partner and 2 potential partner institutions. The intent of these field notes is to generate discussions and actions at Vancouver Island University on how we might make decisions on international partnerships as well as enhance existing and future partnerships.

Discussion Points and Reflections (the space between points represents thoughts generated at each of the 8 institutions visited, the EAIE and NASFA conferences)
Flexible negotiated agreement specific to partner - not one size fits all

Work with partners who have similar accreditation to your institution/programs

It's all about relationships - ongoing development of relationship - people to people

It's about working together and the "way" we work together

Constant communication - person to person

Quality of teaching

Organization and cooperation

Balance of students going each way

Quality of students that are being sent

Open to mobility and other programs (e.g. visiting professors, 1 or 2 week field schools, specialized programs, dual degrees and so on)

Visit partner universities on a regular basis (e.g. at NASFA or EAIE, visit campuses 4x a year in London or close schools, once a year for schools abroad)

Develop close relationships

There is a need for policy to support international activity

Understand each others boundaries - acknowledge accreditation

Have connected curriculum with benchmarked standards (e.g. joint programs)

Need to have an appropriate English level

Need to work at developing partnership through a variety of activities: exchange connected, faculty connected, curriculum connected, connected to profession, several faculties connected, ongoing effective communication, developed relationship over time, internationalization not carried by one

More than one activity (e.g. joint research, joint curriculum, exchanges, international placements possibly near us) and two-way with partners visiting each other

Built on individual relationships, trust, similarity of programs and quality - need a mechanism for measuring quality

Be strategic and focused - choose your partners based on your needs - choose clusters or areas where it makes sense for you to be - establish criteria for choosing partners (e.g. multi-dimensional, similar perspectives, industry connections) - should also consider partners that are different from you to compliment what you offer

It helps if the institution has "internationalizing" as a key strategy or direction

Combination of strategically developed and organically developed

Have to always ask "what's in it for us" or "how will this help us to be better or achieve our aims"?

Phases of development - Phase 1 = student involvement (e.g. exchanges) Phase 2 = faculty involvement (e.g. exchanges) Phase 3 = joint projects (e.g. intensive course) Phase 4 = joint program/curriculum development (e.g. joint masters degree)

Trust is required to move through the phases of partnership development

Levels of partnerships - minor, intermediate and major (strategic)

Tactical partnerships (not strategic) growing out of whole product needs

Involve visiting professors and administrators in the classroom

Assign one faculty member to be liaison with partners - requires them to go to the partner at least once a year and promote the program in exchange for some funding to go combined with their PD money*

Effective use of alumni

Ongoing communication such as newsletters, emails, reports and visits

Location is important

It takes time, effort, trust, communication, commitment to develop effective partnerships

Need more engagement at political/policy level (e.g. funding, guidelines, vision, mission)

Need specific goals but still need to be flexible

Joint summer programs

Involve alumni and host alumni activities abroad (e.g. near the EAIE conference or when faculty members are visiting partner institution)

Formalize faculty contacts/linkages

Faculty need to be connected and educated

Win-win situation - global balance and academic balance

Involve faculty, IE, executive, students

Collaborate on a number of issues

Partnerships have increasing layers of complexity (collaboration in research, staff exchange, student exchange, x + y program, sequential credentialing, double degree, joint degree, curriculum franchise, international branch campus)

There are issues in setting up partnership - define motivation of your partner, involve key and grassroots players, establish a task force with all layers represented, create a model of the kind of partners you want to have/require (i.e. must haves, nice to haves), ensure you have a high level of expertise for the country, select one or two countries to focus on and then visit partners to see if there is a fit - but remember it is not always this strategic - develop partnership policy

Ensure there is universal awareness of existing partnerships within the institution as well as the community

Carry out due diligence on your partners (i.e. you must understand legislative and regulatory context, the cultural context and motivation of your partner)

Start small with partners (e.g. course sharing, assignment sharing, sharing research, joint activities)

Assign partner colleagues with partner institutions

It's okay to have financial gain through the partnership

What is the International Education system at the home institution and who needs to be involved?
Partnerships are about “people relationships” – partnerships are more than projects

Partnerships need a “champion” – consistent, right-people who are well-connected

Need to meet face-to-face on a scheduled and regular basis – need ongoing development of partnerships beyond funding

Strategic partners require a defined process that the key parties agree to utilize – road map development, values identification, decision making process, conflict resolution process

Defined agreements with role clarification, expectations and outcomes

Based on needs of both partners and long-term mutual benefit – leverage related activities

Partnerships need to be interdisciplinary and involve various levels – involve executive in some way

Supportive of new projects as outgrowth of initial projects – build on prior relationships and activities – flexible

Needs to be visible to others – level of involvement needs to be significant

Needs to resonate with university and/or program strategic goals – institution and/or program has to invest in

Consider consortia to advance internationalization (i.e. efficiencies in resources, joint projects and marketing, exchange of best practices and so on)

Three stages of relationships (interactions – collaborations – partnerships) (Chernikova, 2011)

Effective Visiting Faculty (VP) Programs

Thoughts and Ideas (draft) - October, 2011
Ken Hammer
Background

An effective “Visiting Faculty” program is a great opportunity to enhance your offerings to students, provide a professional development opportunity for faculty, develop an institutional partnership, assist in internationalizing your institution, and help to promote your programs to others. To maximize these benefits there are a number of pre-visitation, visitation and post-visitation activities that can be put in place.

Consider VP programs that are part of other institutional partnership activities (e.g. student exchanges, joint field schools, co-curriculum offerings and so on). Where possible develop an exchange component to the VP program. As well, consider a program that is ongoing with VP’s going to the partner institution on a regular basis.

Pre-visitation

Develop and utilize institutional visiting professor policy/guidelines

Develop and utilize a VP template (checklist) that highlights the what, the who and the when

Need a designated person to handle VP's - possibly one in IE and one in program area
Agree on what the responsibilities are for hosting institution and VP (e.g. expenses, use of facilities, number of teaching hours and so on)
Put logistics in place (e.g. ID card, accommodation, transportation, etc.)

Identify and share purpose and goals of the visitation - ask VP what their personal (e.g. site-seeing, fitness, food, laundry, etc.) and professional needs are - consider giving them choices (e.g. accommodation, lectures, etc.)

Put tentative itinerary in place - leave room for flexibility

Do a targeted callout to let others know about the visiting professor and invite requests for involving the VP

There is a responsibility of the visiting professor to connect with the hosting institution well in advance of the visit (e.g. minimum three months?) to provide the goals and purpose of the exchange as well as current CV outlining areas of interest and specialty

Visitation

Upon arrival have an orientation meeting where the itinerary is reviewed, logistics are covered (e.g. office space, technology), key people are met and a tour of campus is given

Link with one professor as the host or consider a hosting team - where possible include a past VP as they will have a sense of how to maximize the experience - where possible involve a grad student during the visitation
Where possible have a public event early in the visit to ‘expose’ the VP to as many host institution faculty and others as possible – this may lead to other activities for the VP to participate in
Include a cultural component (e.g. attendance at community activities, dinner with a family and so on)

Engage the VP in meaningful ways (i.e. give them something "meaningful" to do beyond meetings)

Consider giving the VP various perspectives (i.e. student, faculty, administrative, community)

Have a warm and semi-formal greeting of the VP - consider involving the President or Vice President

Allow down time for reflection and relaxation - maybe 50% committed and 50% free?

Regular check-ins with the VP

Link to ongoing program (i.e. European week, international week)

Get the VP in front of students to promote their program

Two weeks seems to be the optimum time period

Involve VP in regular events at hosting institution (e.g. research seminar series, meetings and so on)

Post-visitation

Ask for feedback from the VP

Consider a report of some kind that highlights the VP's experience and perhaps what "worked" and what "didn't work"

Provide appropriate recognition and closure event (e.g. luncheon, dinner)

VP share their experience with colleagues and students and assist in the preparation of the next VP and exchange students

"When you travel, remember that a foreign country is not designed to make you comfortable. It is designed to make its own people comfortable" Clifton Fadiman

DEPARTMENT OF RECREATION AND TOURISM MANAGEMENT

INTERNATIONAL ACTIVITY SURVEY (n=4), June 2011
Submitted by Ken Hammer, Vancouver Island University

1. It is important for domestic students to study abroad. 4.25 on a 5-point scale indicating between agree and strongly agree.

Explain your response

-it may not be possible for all students, even though there are clear benefits

-global world today, we work in a global context, understand global networks and culture diversity, takes student out of their comfort zone

-in my opinion not all students are suitable for study abroad. If they are intrinsically motivated and the study abroad experience fits their career goals, then yes. If it is an extrinsic requirement and they are not ready, interested or willing - then I think it can be stress inducing for them, or they may not take the intended learning away from it.

-In my five years experience at VIU, I have supported, (through reference letters and many one-on-one conversations) students who sought out study abroad experiences. Upon their return, I observed remarkable changes in those students outlook. For example, some of the tangle changes were: a new, but certain sophistication that was not obviously there, their lens was sharper, open. These students were no longer concerned with life's "insignificant" issues, in their own lives and in the world around them. These students in fact seemed more tolerant of the world's complexities; looking for solution and peaceful resolution. Their interest in learning and understanding from their study abroad experiences seemed to me, and in some of their own words, profound. These students held themselves with a higher degree of self esteem and were now comfortable in the unknown; more willing to take a 'risk' or try something new/different and out of their comfort zone. Typically these students already had a higher than average EQ, but upon return their focus, academic rigor and relationships were affected positively.

2. What strategies would you recommend for getting more students to study abroad?

-testimonials from other students

-an exercise in a class (e.g. community development)

-other incentives (co-ops, internships - in summer)

-administrative - have to have ongoing relationships, friendships - need to know what it looks like; process - lead person that brings to table, work with undergraduate advisor regarding transfer

-I wouldn't make it a requirement. I would let all students know about what menu of opportunities exist and let the motivated ones seek them out.

-faculty and students who have participated in study abroad, facilitating information and conversations, then creating a process that ensured students were engaging in study abroad activities for their 'own' reasons, or for reasons that added value to their lives and career pursuits.

-faculties convening to discuss debate their own professional bias, beliefs, values and commitment or interest in study abroad – pedagogy, policy and outcomes need to be addressed as well as, accountability and follow through.

-formal, transparent means of evaluation conducted throughout, and at the end of students study abroad experiences; both with the faculties and students themselves.

3. What makes a good international partner? Do you have any examples of effective international partners?

-a place (institution) that has a "champion", willing to promote the activity

-friendships and relationships, ongoing communication, physically visit each partner

-one where personal connections exist and mutual goals. Many schools have encouraged international links to add to their own status and profile or to help get students enrolled (money). I don't feel these are suitable reasons to engage in international relationships.

-I can only give my opinion, as I do not have any direct experience relating to this initiative. ...common values, student focus, transparency, shared costs, et al!

4. Do you have any other thoughts on international education?
-look at Kempton

-Lots! In today's day and age, students grow up in a global community and I think that there is less need for us to facilitate students getting "international" than there once was.

Most students travel early, link via social networking with others. Travel is only one mechanism for international education - we could be using a lot of others that are accessible via the web/social networking. Innovation!

-I believe Study Abroad programs are important and can deepen the learners experience furthering their professional opportunities. I have witnessed the joy and change in learners. In fact many of those students secured career opportunities; I believe one of the direct results of study abroad. Traditional education can be enhanced and complimented with a study abroad experience if, the right faculty and processes are in place. I would conclude that international education is worthwhile and necessary during this time of quickening in the world. We are becoming more and more a country of diversity and so it makes sense to me that we must continue to support this work and find out what the best practices are for both our students and partnerships.

ROTARY REPORT

EUROPEAN TRIP – September 12 – October 31, 2011

WHAT I DID

Attended five Rotary meetings:

Rotary Club of Utrecht, Netherlands – September – attended a club meeting where there was a presentation from an architect (a club member) on affordable housing – about 20 Rotarians in attendance – interesting venue for the meeting, the back of a cathedral

Rotary Club of Sierra de Madrid, Spain – October 8, 2011 – attended a club event where they were presenting a defibulator to the community – about 40 people in attendance

Rotary Club of Tres Cantos, Spain – October, 11, 2011 – attended a club meeting where they discussed the last steps in getting their official charter status, did a presentation on Daybreak’s involvement in Ghana, question and answer period on fundraising ideas and other advice for running the club – about 9 in attendance

Rotary Club Hatfield, England – October 18, 2011 – attended a club meeting with about 20 in attendance

Rotary Club of Westminster East, England – October 26, 2011 – attended a club meeting with only 5 members and 1 guest in attendance – it was a business meeting, focus was mostly on a proposed fundraising project (hosting a life theatre night in partnership with the Rotaract club)

Numerous discussions regarding Rotary with non-Rotarians

Email discussions regarding: District World Community Service training workshop on October 29th; Future Vision grant for latrine in Sunyani; matching grant for Abesim Community Library

WHAT I LEARNED

Value of Rotary Club Finder application for IPad and IPhones – good to review club background on their web-page and get contact information, the most important feature is a map that locates where the club meetings are relative to where you are located

Where possible make contact with the Rotary club prior to going to ensure accuracy of posted information and to let them know you will be coming

Carry club banners for exchange purposes on your travels

Make sure we have make-up forms for visiting Rotarians

The value of doing make-up meetings wherever you are (i.e. can learn a lot from each other, instant contacts wherever you are, experiencing the world-wide fellowship of Rotary)

Our club does a lot of things well (e.g. organization of meetings, greeting at the door, getting good attendance, and so on)

We can share our expertise with other clubs (i.e. Rotary Club of Tres Cantos, Sunyani Central Rotary Club)

Rotary is similar around the world in terms of “service above self” – it’s just fulfilled in different ways

WAY FORWARD

Send banner to Rotary Club of Westminster East

Promote the development a Nanaimo Daybreak make-up form (see sample from Rotary Club of Westminster East)

Promote the idea of a “Make-up Month” for our club with a goal of at least 50% of our club members doing a make-up at another club in the area or other location – January, 2012, sign-up roster, go in small groups

Set up an informal agreement with the Rotary Club of Tres Cantos to mentor them in their first two years of development (e.g. include them in our distribution list so they receive information)

Send Tres Cantos our meeting agenda, a sample of a Leadership Plan, a past program for the year and other appropriate information

Set up an informal agreement with the Sunyani Central Rotary Club to partner with them (as a sister/brother club) and the Rotary Club of Tres Cantos (e.g. to work on a world community service project together)

Share these ideas with club members

Make a presentation to the board regarding mentoring the Rotary Club of Tres Cantos and partnering with the Sunyani Central Rotary Club as well as the development of a make-up form and the designation of a “Make-up Month”

MY TOURISM EXPERIENCE

SOME THOUGHTS - September 11 - October 31, 2011
Submitted by Ken Hammer, Vancouver Island University
Background

During my assisted leave I had the opportunity to travel in Europe for 7 weeks attending two international conferences, visiting partner schools (or potential partners) and to be a tourist. The following are some of my thoughts regarding the tourist experience with a particular emphasis on sustainability. Numbers are approximate and thoughts are scattered within some structure.

What I did
Began the trip by attending the European Association of International Education conference in Copenhagen - attended over 10 sessions, 9 meetings with partners

6 travel days to get here and get home (three overnight)

Used 11 of my 15 days of Eurorail – train travel is a good way to experience the country
Stranded overnight in Paris due to a strike – stranded in The Hague at 3:00 am due to a miscalculation/miscommunication on my part
Visited numerous cathedrals, castles, museums, monasteries, and other sites

Experienced numerous sounds, sights, smells and tastes

31 nights in a hotel

Numerous breakfasts, lunches and dinners in hotels, local eateries and homes of locals - two meals in McDonalds and 5 visits to Subway - numerous aperitifs in the hotel room and homes of locales

Visit to 6 partner schools and 2 potential partner schools

Email and personal communication with an additional 7 potential partners and 4 current partners
Hundreds of conversations with strangers, friends, new acquaintances, conference delegates, partners, potential partners and family

Use and misuse of an IPad for communication purposes, notes, internet information, games, Rotary Club Finder and so on

Handed out over 100 business cards – value?

Finished the trip by attending the International Leadership Association Annual Conference in London

Had a mega-tourist adventure getting home – started Saturday evening in London – walked from conference site (45 minutes) to bus station – bus to the Hague through the Chunnel arriving at 3:00 am Sunday morning – waited around for the train station to open – took the train to another train station in The Hague (6:30 am on Sunday) and then on to Amsterdam Schiphol Airport – found out that it would be difficult and costly to change my flight to leave from Amsterdam so headed off to Copenhagen by train at 10:30 – three train changes and then arrived to find out a train bridge was out and we would take a bus the rest of the way to Copenhagen – arrived at the train station so took the train out to the airport arriving at 10:30 pm Sunday evening – spent the night in the airport and was able to check in at 4:00 am Monday morning – flew to Amsterdam at 5:55 am arriving at 7:30 – waited around the Schiphol airport until 1:30 pm on Monday to fly to Vancouver – arrived at 3:30 pm – took the Skytrain downtown and then the bus out to the ferry – caught the 7:00 pm ferry arriving in Nanaimo at 9:00 pm – car ride home arriving at 9:10
What I learned
Travel is certainly an adventure

Travel is perhaps one of the true “leisure” experiences – freedom to choose

Give yourself time to orient yourself in a new community (e.g. ride the subway, visit the tourism centre, walk around the community, and find the location that you will be eventually going to such as a conference site)
Service isn’t any better than 30 years ago – we know more – we train more – people still don’t get it – their grumpy, bothered, and at best use their smile and developed EQ – they really aren’t using their personal power/self leadership (mind, emotion, speech, behavior, aware & accept responsibility and take ownership) – this is where the real training takes place - it just doesn't work when the ticket taker/host is reading a book in an historic site of significance - why can't they "interpret" or "facilitate" the experience? Who is training the guides anyway?
It’s a challenge to be healthy during travel (e.g. fitness, diet, rest and so on)
The importance of effective signage, directional and interpretive

The importance of effective guiding and hosting – prepare the tourist, facilitating the cultural experience, involve in a typical day, involve friends, provide a different “lens” for the guest (e.g. young and old, male and female)

Tourists are taking the same picture – what is the role of photography in tourism/sustainable leisure?
A model of studying sustainability in tourism - transportation (role of air travel, public transit, bicycles, automobile), accommodation, food and beverage, recreation/attractions, intermediaries, public sector and policy, destinations

More emphasis needs to be placed on product development - for sustainability

More emphasis needs to be placed on education for sustainability

Policy is important for sustainability as are people

"When in Rome do as the Romans do" - for sustainability

What do we want to "sustain"? - Taking into account product lifecycle, product diffusion process - What is the role of change in sustainability?
Role of mindfulness in sustainable leisure - being present, in the moment

Staying in one place for an extended period of time is probably more "sustainable" than being on-the-go for most of your experience
The need for leisure education for sustainability

Technology seems to be driving the experience – what is the role of technology in sustainable leisure?

Sustaining the leisure experience - do we really want the notion of anticipation and recollection "cluttering up" the mind and getting in the way of experiencing the present?

What I enjoyed most was seeing, hearing, tasting, touching the local culture through people - it could be with family, friends or even a good tour guide/host

Way forward
Share these notes and have conversation with colleagues and students
STUDY ABROAD – THE GOOD, THE BETTER AND THE BEST!

A Discussion – International Education Week, November 16, 2011

Facilitated by Ken Hammer – 9 in attendance
“I never let my schooling interfere with my education.” Mark Twain

Study abroad – exchanges, field schools, internships . . .

	THE POSITIVES
	THE PERILS

	Global awareness and worldview
	Isolation

	Self knowledge
	Alienation

	Feeling more involved in own education
	Homesickness

	Transformational experience
	Losing a semester

	Become more self sufficient
	Difficult to transfer credit

	Better thinker
	Illness

	Employability benefits
	Culture shock

	More flexible and adaptable
	Reverse culture shock – re-entry

	Enhanced knowledge of another culture
	Ghettos or enclaves of students

	Learn a second language
	Over promising and under delivering

	Worldwide network
	Poor fit between student and experience

	More independent and innovative
	Costs

	Understanding of own culture
	Negative impact on the host

	More self-directed
	FEGO – fear and ego

	Friendships
	Shallow cultural experience

	Increased confidence
	Fatigue and exhaustion

	Appreciation of privilege
	Tolerance of differences

	Develop a “travel bug”
	Strained family relationships

	Deep transformation has many challenges to it

Effective study abroad – from the following list (Effective Study Abroad – Field Notes) or your own ideas, come up with 5-10 things VIU can do to enhance the study abroad experience

· Plan early

· See positives in negatives

· Strong promotional program (e.g. study abroad Face Book, promotional power-point online, use students who have studied abroad, “plant the seed” early)

· Happy students will promote the program for you

· Involve alumni and retired faculty

· Provide a mentoring (buddy) program

· Identify and share roles on study abroad experiences

· Work disability services to identify any special needs of study abroad students

· Use social media to promote and to stay in touch (e.g. Face Book)

· Consider “clustering” - several different programs send students to partner school

· Risk management is a priority
CANADIAN BUREAU OF INTERNATIONAL EDUCATION CONFERENCE

Report prepared by Samuel Obour and Ken Hammer for the

BRONG AHAFO RESEARCH AND EXTENSION CENTRE, GHANA

November 23, 2011 - Ottawa, Canada

WHAT WE DID

Presentation - "Partnership, People and Potential - Learning From Each Other" - Samuel Obour, Ken Hammer, Rick Rollins and Jones Lewis-Arthur - presentation description:

Hear how a partnership between post-secondary institutions and communities in Ghana and Canada have cooperated, innovated and participated to develop a sustainable international education program that has reached, and will continue to reach, hundreds of faculty, students and community members in both countries.

Partners from both countries will explain how the program started, where it's at today and how it will sustain itself into the future. Learn how one idea can lead to a number of initiatives that draw in numerous partners and participants. Bring your questions and experiences so we will all better understand how to "build" a sustainable international education program - approximately 20 in attendance, 5 different institutions expressed interest in partnering with us, Dominique from our funding partner ACCC was in attendance and expressed how impressed he was with the results of the project as well as the presentation.

Sessions - we attended the following sessions:

Plenary Sessions

"New Research in Internationalization: Achieving our Ambitions" - the key is to have a unique value proposition (UVP); Canada is leading in experiential study abroad experiences, we need to start evaluating these experiences better (i.e. contribution to cultural competence and ability to work in a diverse cultural setting, how students think about IE and so on); internationalization of institution/curriculum challenged by budget; longitudinal studies of IE have demonstrated a definite impact.

"Be it resolved that internationalization is on track to achieving the benefits that we have all come to perceive to be desirable, at all levels: institutional, national and global" - although we have some good IE there is a feeling among conference delegates that we are a bit off-track; we need learning outcomes and then evaluate them; we need to focus on the 90+% that do not go abroad; we need a shift in the classroom; we need to resource IE appropriately (e.g. 1% of international student tuition).

"Professional Learning Communities" - implementing new technology to serve various PLC's; we attended student mobility PLC

Concurrent Sessions (see conference program for descriptions)

"An Academic and Practical (Experiential) Framework for Enhancing International Exchanges" - IE is one of four pillars of the University of Victoria's business school; this includes direct experience (i.e. exchange), context enhancement (e.g. diverse faculty and staff, impact of exchange students) and content enhancement (e.g. coursework, Masters of Global Business); are deliberate in partner identification and selection and relationship building; are deliberate in student promotion, selection and preparation; their program E3, Enhancing the Exchange Experience consists of design principles (e.g. build on prior coursework, reflective, suitable for a suite of activities), learning process (e.g. pre-exchange, during exchange, post exchange) and activities (e.g. establish expectations, reflection in the field, working abroad, reflection upon return).

"Internationalization at Home: Do we all mean the same thing?" - either remedial (a substitute for study) or comprehensive (integrated approach to internationalization - curriculum, faculty, study abroad, international students, co-curricular activities, technology, campus culture); international office needs to be a catalyst for international activities on campus; perhaps there is still too much focus on mobility; IE needs to be visible on campus; how do you incorporate international students on campus?; we need to get faculty on-board.

"CANEU-COOP: A Transatlantic Partnership in Cooperative Education" - joint program between HRSDC and Canadian European Consortium for Strengthening Transatlantic Student Mobility in Co-operative Education; hybrid where partners exchange one co-op placement for one academic placement; two students are together for academic term and then co-op term (buddy/twinning for support for one year); measure the development of cultural competence in participating students (pre and post tests using cultural intelligence scale).

"Factors Influencing Intent and Motivation to Study Abroad: Implications for Program Design, Marketing and Research" - applied sciences market seems to be underserved; motivation to study abroad is to travel, learn about other cultures and career goals; minority students are motivated by parents; we need to advertise in programs, involve faculty and connect with parents; destination motivation is to learn about culture, sounded like fun, wanted to go there for years, related to my specialization; expectations are to gain a better understanding of other cultures, get a job international or in Canada and increase in independence; barriers are cost, cannot get credit toward major; for minority students it is that the parents don't want me to; to get away from cost barrier make cost comparatives on website (see Queens website); opportunity cost consideration is loss of work income; implications = investment sales pitch depends on audience, make it affordable, make financial information explicit, connect to academic major, sell it as part of a larger life journey that students are on, work through faculty, cater for minority students by including parents, diversity options, listen to student stories and meet their needs.

"International Joint and Dual/Double Degree Programs: Canadian Perspectives" - www.iie.org research; collaborative degrees on the rise, dual degree more common than joint; majority are at the Masters level, not large numbers of students, need for policy around dual degrees, motivation is to broaden offerings, and research collaboration; challenges include securing funding, sustainability, curriculum design.

Rotary Meeting - we attended the Rotary Club of West Ottawa, District 7040, PDG Katie Burke (katie.burke@pppoe.ca) escorted us to the meeting, The Honorable Flora MacDonald was guest speaker, her topic was "Afghanistan: Between Hope and Fear" - DG Bette Miller (bette.miller@bell.net) set up the meeting and transportation for us to attend - met Carolyn Seabrook-Ferguson, Major Gifts Officer, Zone 24, The Rotary Foundation, carolyn.seabrook-ferguson@rotary.org.

Meeting with IDRC (see separate report).

Exhibitors and other contacts - we spoke with a number of exhibitors, there were 32 exhibitors in total (see conference program) and conference participants/speakers - discussions with numerous individuals regarding potential collaborations:

Charles Quist-Adade - Kwantlen University in Vancouver, charles.quist-adade@kwantlen.ca 778 240-8636 - Charles has taken 15 students to Ghana on a field school this past summer - is interested in working with BAREC on field schools

Tanya Pattullo, Regional Consultant, Northwest Canada, CEA Global Education - www.gowithcea.com tanya.pattullo@gowithcea.com 800 266-4441, cell 250 661-3095 - Tanya represents a private company that organizes exchange programs and field schools - might be interested in our "product" and "services".

Barbara Campbell, Associate Professor, School of Nursing, University of Prince Edward Island, bcampbell@upei.ca, 902 566-0743 - is interested in sending nursing students to Ghana - Catherine Gillan, Coordinator English Academic Preparation, Webster Centre for Teaching and Learning, gillian@upei.ca.

Wilmer Pulido, Communications Manager, Nancy Campbell Collegiate Institute www.nancycampbell.net - wpulido@nancycampbell.net, 519 641-6224 - ?

Stephanie Hygate, Coordinator, International Programs, John Abbott College - stephanie.hygate@johnabbott.qc.ca - we think Stephanie wants to send nursing students to Ghana.

Torwomenye Kwasi Azaglo (TK), Ghanaian student at Laurier who won the CBIE student leader award - is from Accra and is interested in working with us tazaglo@foafrica.org www.foafrica.org Future of Africa.

Nick Zappitelli, Regional Director of University Relations for International Study Abroad - ISA is a private study abroad provider - discussed with him the possibility of offering our (BAREC) product and services to his clients.

Caesar Apentiik, African Studies Program Coordinator, University of Calgary, rapentii@ucalgary.ca - a Ghanaian who is doing work in Ghana; Gloria Eslinger, Director Finance, Administration and Specialized Services, University of Calgary, geslinge@ucalgary.ca - attended our sessions and introduced us to Caesar.

Dr. Sebastian Fohrback, Director, German Academic Exchange Service - fohrbeck@daad.org, www.daad.org - discussed possible funding.

Geeta Powell, Associate Director, Office of International Services, Brock University - gpowell@brocku.ca - participant in our session
Kyla Pennie, International Project Specialist, Niagara College Canada - kpennie@niagaracollege.ca - participant in our session
A.R. Elangovan, Professor, Director, International Programs, Gustavson School of Business, University of Victoria - arelango@uvic.ca - presented on the need for reflection in study abroad.

Catherine Price, Director, Office of International Education, Faculty of Education, Simon Fraser University - caprice@sfu.ca - Catherine is our CIDA cultural awareness trainer, participant in our session.

Rights and Democracy Student Network - network@dd-rd.ca, www.dd-rd.net - BAREC consider becoming a partner organization of the network

College of North Atlantic-Qatar - www.can.nl.ca/qatar, qatarjobs@cna.nl.ca - discussed possible job opportunities

Association of Canadian Community Colleges, Susan Sproule, Manager of Operations, International Partnerships, ssproule@accc.ca, Mendi Abdelwahab, Senior Program Officer, International Partnerships, mabdelwahab@accc.ca and Dominque - Audrey Hansen and Ken met with ACCC and discussed future possibilities

WHAT WE LEARNED

-There is a lot of interest in BAREC from around the world

-BAREC needs to develop an effective website to be connected to the world (include list of resources, field school services, webinars).

-BAREC could consider organizing activity around themes similar to our environmental education themes (e.g. health, tourism, education) - professional learning communities (PLC's) are being used in professional organizations

-There are numerous Canadian post-secondary institutions doing project work in Ghana.

-Risk management is important - consider in-country on arrival safety and other orientation.

-"We do not learn from experience, we learn from reflecting on the experience" John Dewey - see University of Victoria E3 program (Enhancing the Exchange Program)

-Internationalization at home needs to be considered by BAREC (e.g. faculty and students who have gone to Canada need to share their experience at their home institution).

-We need to make knowledge mobilization a requirement of the work BAREC does.

-There is a need to evaluate impact of BAREC programs and services.

-There is a need to evaluate the impact of faculty involvement in IE.

-Need to involve alumni in IE.

-There was added value (learning from each other, sharing ideas, more visibility at the conference in) having two partners of BAREC present together and attend the conference together.

-Ideas + Relationships + Action = Success and Results.

THE WAY FORWARD

1. "Way Forward" notes from the CBIE presentation:

a. Communication - continue to develop technology infrastructure and expertise (e.g. satellite internet, Skype reading circle); develop a communication plan (e.g. newsletters, face-to-face meetings, email protocol).

b. Culture - develop and implement our own cultural awareness workshops; continue to learn about each others' culture (e.g. visiting each others' country).

c. People - celebrate success (e.g. CBIE presentation, June PAPR conference).

invite new participants; build capacity in partners (e.g. training/education plan).

d. Planning - deliberate reflection and planning (e.g. each partner determines where they want to go/what their needs are and then come together to determine next phase of the relationship); sharing learning and learning from others to improve the partnership; reap the rewards of the relationships that have been developed; focused partnership .development.

e. Sustainability - development of the BAREC offices in Sunyani and at VIU;

 attracting field school activity from other partners; involve other universities and organizations; develop partnership in other academic areas (e.g. faculty exchange, curriculum, student exchanges, joint research).

2. Follow-up with potential partners and begin to build relationships - focus on: Charles Quist-Adade from Kwantlen, Torwomenye Kwasi Azaglo (TK), Barbara Campbell from UPEI, Caesar Apentiik from U of C, Tanya Pattullo of CEA - Ken to make the first contact and cc Samuel, Kwaku and Aggie.

3. Develop field school services - services offered, promotion, pricing structure (consider a flat fee per student with a percentage going to community projects e.g. bore holes).

4. Develop a familiarization tour for May or June, 2012 and invite possible participants.

5. Develop a data base of Canadian HE institutions and organizations doing work in Ghana and begin communicating with them.

6. Contact environmentally friendly organizations/companies for sponsorship for BAREC activities (e.g. Newmont Mines).

7. Write research proposals for funding (e.g. DAAD).

8. Develop a template to offer paid research conferences.

9. Build on publication output and promote these publications.

10. Consider being part of a risk management strategy to interns from other Universities - develop in-country risk management plan and safety orientation.

11. Develop an effective website.

12. Contact the Rights and Democracy Student Network and become a partner organization.

13. Develop an evaluation form for BAREC products and services.

DEPARTMENT OF RECREATION AND TOURISM MANAGEMENT

INTERNATIONAL EDUCATION – DISCUSSION POINTS

November 29, 2011

Priority International Partners – do we want to identify and develop a certain number of priority international partners based on our current and emerging needs?

-University of Applied Science Breda; University of Hertfordshire; University of Applied Science Utrecht; Cologne Business School . . .

-share information regarding programs and faculty/staff

-invite faculty members to be a part of graduate thesis committees

Study Abroad – do we want to develop our current study abroad program?

-develop a flexible semester in the degree program to allow for mobility

Visiting Faculty/Staff – do we want to develop and expand our current visiting professor program?

Alumni – how do we want to involve alumni in our international education initiatives?

-appoint an alumnus liaison to each partner institution

-identify alumni who want to mentor study abroad students

Structure – what organizational structure do we want in place to further our international initiatives?

-appoint a faculty/staff liaison to each international partner

-work more with the Faculty of Management

-use the VIU WLCE as the “home” of our international education activity

Resources – what resources do we have available or we can create to further our international education initiatives?

Mobility – how do we want to define and facilitate mobility in our program?

-identify priority community partners as well as international partners

We need to clarify relationship and role with the Department of International Education

“Not I – not anyone else, can travel that road for you. You must travel it for yourself.”

Walt Whitman

