

International Business: An Integrated Approach to Learning

Iris Varner – International Business
Mark Hoelscher -- Entrepreneurship
Peter Kaufman – Marketing
Klaus Schmidt –Technology
Aslihan Spaulding – Agriculture

Mission and Goals

- Strengthen connection between theory and practice
- Facilitate transition to workplace
- Strengthen Illinois businesses
- Develop new overseas markets
- Help create jobs for Illinois
- Bring recognition to ISU

Background/Justification

- Educating Illinois emphasizes interdisciplinary approaches and partnerships with business and industry
- Program builds on Illinois' strengths in business, agriculture, and increasingly renewable energy sources

Program Structure

- Students Work with Illinois Based Companies or Trade Missions & Gain Expertise with Products.
- Each Group of Students Visits a Country to Conduct In-depth Market Research on Viability of Product.
- Companies and Trade Missions Receive One Report for Each Country.

Program Structure

Mission

Project Description

- Businesses
- Trade Missions
- Marketing
- Strategic Plans

Phases

1. Planning
2. Semester seminar
3. In-country activity
4. Post-assessment and evaluation

Phase 1: Planning

- Identify participating businesses/trade missions
- Identify potential countries
- Select students and form interdisciplinary teams

Phase 1: Planning

Phase 2: Semester Seminar

- Approach will depend on type of participating organization: trade mission and business.
- Students study specific business, products, and processes.
- Students learn about target country.

Outcome of Seminar

- Student understanding of business and products
- Understanding of target country
- Written reports
- Liaison between academia and business

Phase 2: Pre-Seminar

Phase 3: In-country activity

- Visit with business leaders in target country
- Identify and develop profiles of potential export partners
- Observe foreign business practices
- Learn about logistics for marketing products
- Prepare report for marketing feasibility

In-Country Support

- To ensure safety of students, we will be seeking support from
 - American Chamber of Commerce
 - Private Industry
 - University Contacts

Phase 3: In-Country Activity

Communication
With Support
Contacts and
Home

Review and
Update
Contacts for
Interview

Actual Visits
And
Interviews

Write Marketing
Plan Report

Departure

Establish Communication with ISU, Parents

Phase 4: Post-country Activity

- Students will present findings to businesses and instructors
- Instructors will evaluate student work

Phase 4: Post-assessment and evaluation

Finalize
Report

Present
Report

Assessment
And Evaluation
Of Project

Present to
Future
Students and
Program
Participants

Program Benefits

- University:
 - Supports Educating Illinois.
 - Helps to Recruit Top Students & Faculty.
 - Has Potential to Become a Flagship Program in the College of Business and College of Applied Science and Technology.
 - Enhances ISU's Reputation.
 - Increases Potential State & Federal Funding.

Program Benefits

- Builds relationships with local & regional Communities
 - Enhances Regional Economic Development.
 - Graduates Experienced Students.

Pilot Project

- Company: AgVantage, Rockford IL
- DAL, Christchurch, NZ
- Six Students
 - Prepare during SPRING 06
 - Do Internship in NZ during June
 - Present final reports in September 06

Proposed Program Time Line

- Fall semester
 - Recruit Companies and Students
- Spring semester
 - Finalize Companies & Students
 - Conduct Seminar
- Summer
 - Complete in Country Experience
 - Report to Companies & Funding Organizations

Needs

- Company Contacts
- Funding Sources
 - Short term funding
 - Long term funding
- Contacts with Government Agencies

Program Update

- Spring/Summer 06
 - Six Students to New Zealand
- Spring Summer 07
 - Six Students to New Zealand
 - Three Students to Germany
- Spring Summer 08
 - Six Students to South America
 - Three Students to New Zealand

Lessons Learned

- This is a process best left to the tenured
 - Time
 - Clout
- This takes passion for the process
- You must be willing to bend rules a little (sometimes it is better to seek forgiveness than permission 😊)

Lessons Learned

- While there are those who can help, you must be able to have in team expertise to do it all.
 - You are the one who understands the vision!
 - Only you can write the proposal!
 - Only you can do the financials!