Purdue School of Engineering and Technology, IUPUI Dean's Industrial Advisory Council February 19, 2009

Update from the dean's action group: Strategic plan for international activities. Timothy Diemer, co chair.

tdiemer @ iupui.edu To hire an engineer...

Does international experience count?

Candidate name:	Degree in relevant engr or tech field?	GPA	Work experience?	International experience?	Foreign language?
AB	May 2009.	3.3	Summer, 10-week internship. Relevant to proposed job duties.	n	n
CD	May 2009.	3.6	Summer, 8-week internship. Relevant to proposed job duties.	n	n
EF	May 2009.	3.1	Summer jobs, non technical.	6 week summer program, "Mozart's Vienna." 3-credit course in cross-cultural communication.	One year, college- level German.
GH	May 2009.	3.25	Summer jobs, non technical.	4-week project installing a computer lab in a rural school, Hidalgo, Mexico.	4-week intensive program in Mexico, survival-level Spanish.

School of E&T plan for international activities.

Framework, related plans:

- IUPUI Office of International Affairs, "Strategic Plan for a New Era of Internationalization." Spring 2007.
- 2. "Global Purdue: Globalization White Paper," February 2008.

and

3. IU "International Strategic Plan," March 2008.

To "internationalize" the university. Components:

- International student enrollment.
- Affiliations with international partner institutions.
- Global learning through curriculum focus and study abroad.
- International research.
- "Serving the international needs of the State of Indiana."

IU strategic plan:

GOAL 6 Develop an international student enrollment management plan that targets strategic world areas.

GOAL 7 Develop special incentives to attract top quality international students.

GOAL 8 Facilitate the recruitment of more **sponsored international students**.

E&T enrollment of international students increased from about 4% in 1995 to about 12% in 2008.

- International partnerships.
- Systematic recruiting of international students.
- Purdue name.
- Incentives for well qualified students.
- Leadership.

Why recruit international students?

- Credit hour rates, 2008-2009:
 International = \$664.
 Indiana resident = \$217.
- Contact hypothesis: local students benefit from interaction with international students.

Affiliations with international partner institutions.

IUPUI plan:

Make "... global partnerships the centerpiece of our internationalization efforts..."

Global Purdue:

"The necessary changes will include... collaborative project opportunities with faculty and students from global partner universities..."

Affiliations with international partner institutions.

IU plan:

"Meeting these goals will mean... Developing new strategic partnerships with highly regarded institutions of higher education abroad. Relationships with partner universities must be selected on the basis of how they contribute to faculty research and student study abroad, as well as how they add to institutional prestige."

Affiliations with international partner institutions. Selection of E&T links.

- Universiti Tenaga Nasional, Malaysia; export of curriculum and academic infrastructure; 2+2 degree program.
- Heilbronn University: German/Engineering Dual Degree Program; exchange program.
- Yeditepe University, Turkey; exchange program.
- Université de la Méditerranée, France; exchange program.
- University of Tehran, Iran; 2+2 degree program.

Global learning through curriculum focus and study abroad.

Global learning: Connection to accreditation standards:

ABET outcomes:

- "The broad education necessary to understand the impact of engineering solutions in a global context."
- "A respect for diversity and a knowledge of contemporary professional, societal and global issues."

Global learning: Connection to accreditation standards:

IUPUI "Principles of Undergraduate Learning":

Understanding of society and culture: Students' ability
 "...to recognize their own cultural traditions and to
 understand and appreciate the diversity of the
 human experience... to analyze and understand the
 interconnectedness of global and local
 communities."

Global Purdue white paper:

- "All students will be expected to graduate with some exposure to the world from overseas experience and/or substantive global learning opportunities on campus."
- "The necessary changes will include... integration of global issues and problems across the curriculum ... a rich portfolio of global learning experiences accessible to all students, faculty and staff."

Global Purdue white paper:

"The success of our Global Strategy will be measured through progress on quantitative metrics and against relevant benchmarks:

- Number of faculty, staff, and students, participating in global activities on and off campus.
- Number and percentages students with international experiences (study abroad, research abroad), and the quality of the experiences.
- Number of courses, academic majors, and departments that formally include global focus in course work."

Global learning:

A goal of the IU International Strategic Plan of 2007 is to,

"Eliminate or reduce disincentives associated with structural impediments to expanded study-abroad participation."

"Structural impediments to expanded study-abroad participation."

"Only 4 percent of (U.S.) engineering graduates have some kind of international experience... Historically, engineering students have not studied abroad in large numbers due to the lack of elective courses and the absence of an educational culture that emphasizes the importance of international experience. Of the almost 206,000 American students who studied abroad in 2004-2005, ... less than 3 percent were engineering students."

- ASEE Prism (Summer 2007).

"Structural impediments to expanded study-abroad participation."

IUPUI engineering and technology students rated "opportunities for overseas study" number **26 in importance among a list of 26 items**. Students enrolled in all other IUPUI schools rated overseas study as significantly more important.

- IUPUI Office of Information Management and Institutional Research, 2007.

"Structural impediments to expanded study-abroad participation."

"... absence of an educational culture that emphasizes the importance of international experience"?

Global Purdue answer:

"... develop a global mindset... Purdue University will institute the needed organizational structure to accelerate the development of a collective global mindset."

Global Purdue:

"... develop a global mindset... Faculty and staff will be champions for the transformation, encouraged and rewarded for infusing global perspectives into all aspects of their work."

The foundation of "A rich portfolio of global learning experiences..."

German-engineering dual-degree program: http://www.engr.iupui.edu/international/dual_german.shtml?menu=dual

Go Green program, Germany: http://www.engr.iupui.edu/international/gogreen.shtml?menu=sa

Poland: Computer Graphics Technology http://www.engr.iupui.edu/international/cgtpoland.shtml?menu=sa

Project-based learning in Mexico: http://www.engr.iupui.edu/international/mexico.shtml?menu=sa

International research.

- Identify and implement incentives that reward research that has international scope or impact.
- Establish and publish a list of all ongoing research that has an international dimension.

"Serving the international needs of the State of Indiana." (Guidance from DIAC welcomed.)