

Assessing Your International Partnerships: Three approaches to ensure success

Janaka Ruwanpura, University of Calgary

Lorna Jean Edmonds, Ohio University

Victoria Jones, University of California Irvine

International Partnership Assessment Rating Index (IPARI)

Janaka Ruwanpura, Ph.D., P.Eng., PQS, MRICS

Vice-Provost (International)

Clear and Focused Strategy

300+ Partnerships in 50+ countries

Countries / Regions of Emphasis

Countries of Interest

Clear and Focused International Strategy 2013

Assess the Existing University Partnerships

Identify top partners in each country

Develop Strategic level partnerships

Re-engage the partners

Eliminate the inactive partners

Qualitative Criteria: Seven Principles

Quantitative Assessment Categories

Academic Programming and Collaboration (APC)

Academic Programming and Collaboration

Annual # of students - Active Articulation Agreements (2+2 / 3+2, dual degrees, 1+1)	1 to 5 = 1 6 to 10 = 2 10+ = 3
Cotutelle (student participation in past 3 years)	Maximum = 2 (up to 3 students=1, otherwise 2)
Training/ Professional Programs (students in past 3 years)	Maximum = 1
Engaged for Special Projects (ex: A Program at Host University for International Development, UCalgary Office, Network partner)	Yes =1

 Total: 7 points

Number of Exchange students Total In and Out (Average for the last 3 years)	1 to 4 = 1 5 to 8 = 2 8+ = 3
Balance of Exchange students (Average for the last 3 years)	Balanced = 1 Not Balanced = 0
Scope of Exchange (General or more than 1 Faculty/Dept. specific)	Faculty/Dept. = 1 General = 2
Niche collaboration (Group Study Program site, internship, etc.)	Maximum = 4 GSP (Site=1, More than 15 UC students=1, Includes students from host=1), Internship=1
Active faculty/staff exchange	Yes = 1
Over 10 years of active exchange agreement	Yes = 1

Total: 12 points

Research Collaborations and Impact

Specific Research Agreement	Yes = 1
Research/commercialization Activity - Identify specific activity, collaboration, joint supervision, participation in thesis examination, etc.	Maximum = 1
Joint Publications (in past 3 years) – based on SCOPUS - Total	1 to 25 = 1 26 to 50 = 2 50+ = 3
Distribution Publications in Disciplines (SCOPUS – range of faculties)	1 to 3 faculties = 1 4-6 faculties = 2 7+ faculties = 3
Active Connections/Projects to Research Themes	Maximum = 3

Total: 11 points

CHINA

GERMANY

Top 10 Universities (Location Only) - Overall

Rank	Country
1	Australia
2	Australia
3	Hong Kong
4	Scotland
5	England
6	Australia
7	Australia
8	China
9	Hong Kong
10	Norway

Top 10 Universities (Location Only) - Mobility

Rank	Country
1	Australia
2	Hong Kong
3	Australia
4	Hong Kong
5	Scotland
6	England
7	Australia
8	Norway
9	China
10	Japan

Top 10 Universities (Location Only) - Academic

Rank	Country
1	China
2	China
3	China
4	China
5	Tanzania
6	France
7	China
8	China
9	China
10	Germany

1.Align internationalization efforts with larger University goals and visions

1.Drive internationalization agenda in an informed and strategic manner

1.Align resources (financial, human and social capital) to achieve research and education objectives

1.Strengthen effectiveness and accountability of international efforts

1. International partners learn about their strategic position, and align their mandates to ours

1. Creating better synergies and leveraging resources

1. Develop mutually beneficial strategic initiatives and projects

1. Strengthen to sustain comprehensive internationalization Efforts

Increase diversity

Improve cross-cultural competencies

Enhance academic and research partnerships

Promote international development

INTERNATIONALIZATION

TELLING OHIO's GLOBAL STORY

A Framework for Partnerships

Lorna Jean Edmonds PhD

edmonds@ohio.edu

ONE VISION, ONE FRAMEWORK and GLOBAL STORIES (Q & Q?)

The Nation's Best
TRANSFORMATIVE Learning Community where
...Alumni become

GLOBAL LEADERS

Ohio University

Universal Excellence and Distinctiveness
through Diversity, Inclusion and Cooperation

GLOBAL STRATEGIC FRAMEWORK

WHAT is the Change?

Global Education, Research, and Creativity

- **Accessing education, research and innovation** that engages in critical inquiry, creativity and intellectual development and, includes the study of world/universal trends, issues and events; past, present and into the future and universal governance.

Global Mobility of Knowledge and Experience

- **Mobilizing global opportunities** that develop academic, service, technological, and professional experiences and advances innovation based on a universal approach on and off university campuses.

Global Diversity of Campus Life

- **Bringing the world to the university** to foster campus communities that contribute to the ideals of universal citizenship and sustainability.

Global Relations and Profile

- **Creating opportunities to build networks and engage communities** to exchange and profile experiences, knowledge and creativity in education, research and innovation that is impactful.

MANAGEMENT AND GOVERNANCE

THE OHIO STORY and METRICS

PAST, PRESENT AND FUTURE – Q and Q!

OHIO GLOBAL STORY: ACTIVITIES BY OUTCOME

▀ GLOBAL PARTNERSHIPS

Who are they?

- Domestic, international, multinational and global
- Universities, public and private sectors
- Departments, Colleges and Governing bodies
 - Academic and non-academic
- Faculty, Staff, Students and leadership

And the model should assess all equally

MALAYSIA

Malaysia & OHIO

COLLEGE OF BUSINESS

**GLOBAL EDUCATION,
RESEARCH AND
CREATIVITY**

**GLOBAL MOBILITY AND
EXPERIENCES**

**GLOBAL DIVERISTY OF
CAMPUS**

**GLOBAL RELATIONS AND
PROFILE**

OHIO UNIVERSITY
College of Business

Search Prospective Students Current Students Alumni & Friends Faculty & Staff Employers

Apply Online Give A Gift

About the College
Dean's Office
Departments
MBA Programs
Centers & Institutes
International Study
Leadership Programs
Directory
My Account
Help Desk

College of Business
Cope land Hall
Athens, Ohio 45701

740.593.2000
800.833.0484

Kroger Day 2010

Headlines
7th Annual Charlotte Networking Week
Delta Sigma Pi and The Sales Centre host the 7th Annual Financial Services Conference
Business student stands out at international conference

Events
Professional MBA Program Information Session
Beta Alpha Psi and Accounting Club Weekly Meeting
Office of Research Compliance Training Session: Responsible Conduct in Research

Excellence
Accreditation from the Association to Advance Collegiate Schools of Business (AACSB)
Student Statistics and Awards
Faculty Accomplishments
Faculty Publications

How does the College of Business Meet the Internationalization Challenge?

Pre-existing program 2012

Revised/expanded

New or fundamentally changed

THANK YOU

Assessing Partnerships

Victoria Jones
Chief Global Affairs Officer

UCI

Overview

- Strategy
- Priority
- Institutional
- Assessment
- Management

UCI

Strategy

- Global strategy aligned with general campus strategy
 - Publications, student learning, recruiting, research, funding, etc.
- Partners aligned with strategy
 - Research
 - Equipment, expertise, insights, perspectives, access to data
 - Funding
 - Institution, government, private, home community
 - Student learning
 - Social justice, risk management, lab access
- Opportunistic

Priority

Strategy is what you do and what you don't do (harder)

- **Competing priorities**
 - University
 - Colleges
 - Research units
 - Individuals
- **UCI**
 - University - lead
 - College and RUs – support, coordinate
 - Individuals – support
 - Follow the money

UCI

Institutional

- Institutional vs. interpersonal
 - Institutional resources
 - Leadership priority
 - Multiple interpersonal
 - Prominence

Assessment

Outcomes linked to strategy

- Funding
- Publications
- Reputation
- Student learning
- Recruiting
- ...

Analysis

- Good to
 - Better – tweak
 - Bigger – participants, projects
 - More prominent
- If not, why not?

Management/Intervention

- Interpersonal – satisfaction, motivation
- Logistics – barriers, challenges, alternatives
 - Support staff, local staff
- Expectations – time, ease, reward, support
- Intercultural – “relationship counseling”
- Legal, regulatory – advocacy, move, “jeitinho”
- Funding – invest, divest
- Opportunity costs

Victoria Jones
vljones@uci.edu

UCI University of
California, Irvine

Assessing Your International Partnerships

Janaka Ruwanpura, University of Calgary

janaka@ucalgary.ca

Lorna Jean Edmonds, Ohio University

edmonds@ohio.edu

Victoria Jones, University of California Irvine

vljones@uci.edu