K-State 2025 Internationalization Strategic Action Plan

Overarching Goal: Infuse internationalization in all we do in order to ensure that K-State students, faculty, and staff are prepared to live, learn, and work in the global community.

Assumptions: ■ In order to become a top 50 public research university in today's world, our land-grant mission of education, research, and engagement must be global in nature and embedded throughout our campus culture. ■ As defined in the 2025 Visionary Plan, "engagement" refers to engagement, extension, outreach, and service. ■ A concentrated effort to overcome inefficient processing of international financial/administrative transactions is critical to successfully engaging both resident and visiting faculty and staff must be considered an essential part of the job. ■

IIIIIIa	itiatives and activities. ■ International activity by faculty and staff must be considered an essential part of the job. ■ Outcomes Impact				
	Activities	·			
	What we plan to do	Short Term What we expect to	What we expect to	Long Term What we expect to	
	What we plan to do	happen in 1-5 years	happen in 6-10 years	happen in 11-15 years	
ı	World Rankings	nappon in 1 o youro	nappen in o 10 years	nappon in 11 10 years	
N	Determine the appropriate world ranking system and international criteria to	A. Identified criteria and	A. Improved position in	A. Position in world	
Р	measure progress towards improved world university rankings comparable to our	baseline for world	world university	university rankings	
U	benchmark institutions.	university rankings	rankings relative to	commensurate with our	
Т		, ,	benchmark institutions	benchmark institutions	
S	Global Partnerships				
	2. Identify the countries of focus and the institutional priorities for K-State global	B. Reciprocal articulated	B. Reciprocal articulated	B. Reciprocal articulated	
&	efforts that support our research, academic, and engagement priorities.	agreements with at least	agreements with at least	agreements	
		five top 200 global	ten top 200 global	commensurate with our	
R	3. Develop and invest in targeted strategic international partnerships with global	universities	universities	benchmark institutions	
E	companies and foundations, international universities, and governmental and				
S	non-governmental (NGOs) agencies to expand and strengthen relationships and	C. Identified one or two	C. Established 2 to 4	C. Established four	
0	collaborative interdisciplinary research and learning. Establish clearly articulated	target countries with a	additional offices in	offices in target	
U R	agreements for activities such as: a) expanded faculty and student exchange programs,	developed K-State model for institutional	target countries, at least one with a primary focus	countries, at least two with a primary focus	
C	 a) expanded faculty and student exchange programs, b) collaborative curriculum and degree programs, (i.e., 2+2 or 1+3), 	interaction and	other than student	other than student	
Ē	c) tuition discounts with partner schools and institutions,	engagement with a	recruitment	recruitment	
s	d) co-teaching of classes and conducting joint research in mutual areas of	primary focus other than	rooranmont	rooranimoni	
	interest and strength,	student recruitment			
	e) international internships and work programs that provide unique experiential				
	learning opportunities, and	D. Expanded private and	D. Increased number of	D. Sustained private and	
	f) development and commercialization activities with international partners.	public sector global	private and public	public sector global	
		partnerships with	sector global	partnerships with	
	Student Experience	industry, government and	partnerships with	industry, government	
	4. Encourage and increase student opportunities for learning abroad.	NGOs	industry, government	and NGOs	
	a) Promote and expand opportunities for study abroad (short-term and long-		and NGOs		
	term), service learning, and internship exchange.	E 500/ 16 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	5 00% of the leaves 1 and the	E 4000/ . f	
	b) Create a least one summer international internship in every college.	E. 50% of undergraduate	E. 80% of undergraduate	E. 100% of	
	c) Improve quality of exchange agreements.	students have a	students have a	undergraduate students	
	d) Develop "anchor" faculty-led programs.	meaningful international experience, (e.g., study	meaningful international experience	have a meaningful international experience	
	5. Encourage cross-cultural interaction between and among international and	abroad, service learning,	experience		
	domestic students; for example, joint activities between international student	short-term courses,			
	associations and domestic student groups such as sororities, fraternities, and	international			
	multicultural or other student groups.	competitions, etc.)			
	6. Infuse a global focus throughout the curriculum and pedagogy.	F. 15% of undergraduate	F. 20% of undergraduate	F. 25% of undergraduate	
	a) Require all students to have a class or experience that encourages an	students participated in a	students participated in	students participated in	
	understanding of global perspectives as part of graduation requirements and	study abroad program	a study abroad program	a study abroad program	
	assess it on a departmental level.		-		
	b) Encourage colleges/departments to develop an international overlay to their				

A 41 141			
Activities	Short Term	Outcomes Impact Intermediate	Long Term
degree programs and note successful completion on transcripts. c) Develop and standardize international degree add-ons (minors, certificates, 2 nd majors) through inter-departmental collaboration (½ of the credit hours coming from the college and ½ from an international institution).	G. World culture/study abroad integrated into curriculum for 20+ undergraduate degrees	G. World culture/study abroad integrated into curriculum for a majority of undergraduate degrees	Long Tenn
 7. Recruit, retain, and increase the number of qualified international undergraduate and graduate students. a) Integrate a global focus as part of the K-State brand. b) Design global recruitment and retention strategies. c) Diversify our recruitment efforts to balance the geographic distribution of students on campus. d) Expand involvement of K-State advocates with international expertise in 	H. Increased number of international undergraduate students from a balanced distribution of countries	H. Increased number of international undergraduate students from a balanced distribution of countries	H. Stable undergraduate population of both domestic and international students
recruiting. e) Develop, support, and resource effective transition programs for international students, expanding on the First Year Experience (FYE) concept. f) Encourage participation in competitive exchange programs such as the Humboldt, Fulbright, and relevant national agencies. g) Encourage international sponsored research.	I. Recruitment strategies in place that attract highly qualified international graduate students	I. Increased number of highly qualified international graduate students	I. Number of highly qualified international graduate students comparable with benchmark institutions
Promote and expand opportunities for K-State curricular, co-curricular, and athletic teams to travel and compete in international venues.		J. Increased number of graduate degrees awarded (Master's and Doctorates)	J. Increased number of graduate degrees awarded (Master's and Doctorates)
 Enhance career advancement and work opportunities for international students by expanding capacity of Career and Employment Services (CES) to support this student population. 	K. Increased number of international visiting scholars and grants	K. Increased number of international visiting scholars and grants	K. Number of international visiting scholars and grants
 Research 10. Identify and capitalize on strengths and unique opportunities to enhance graduate education and international collaborative research, e.g., the Animal Health Corridor and associated laboratories and industries. 11. Expand international collaborative research programs to support efforts to 	L. Additional Clusters and/or Centers of international collaborative research focus	L. Additional Clusters and/or Centers of international collaborative research focus	comparable with our benchmark institutions
 become a top 50 public research university. a) Invest in research programs that have impact on a global scale and promote K-State as a leader in its areas of strength. b) Assist our faculty in becoming more competitive in obtaining international grants and ensure that the Vice President of Research and the Sponsored Programs Office are active partners in obtaining and implementing these grants. c) Establish international centers, e.g., Center for International Business 	M. Area studies and their correlative academic degrees in two geographical areas developed or strengthened	M. International prominence in area studies and their correlative academic degrees in two geographical areas	M. Area studies programs and degrees with strength and scope comparable with our benchmark institutions
Educational Research (CIBER). Engagement 12. Expand and optimize our international engagement by identifying and focusing on our strengths as a land grant university, (e.g., grassland ecology, wheat research, food production, plant and animal health, engineering, etc.).	N. Exposure on a global level with unique branding as an international land grant institution	N. Recognized as an International land grant university that addresses global issues O. Leadership of a major	N. Internationally recognized as leaders in engagement on a global scale O. Reputation with
13. Annually host an international symposium on a K-State campus with a problem-solving topical focus.		USAID development program	federal funding agencies such as USAID, USDA, etc. as a preferred partner for international initiatives

Activities	Short Term	Outcomes Impact Intermediate	Long Term
Faculty and Staff 14. Promote, recognize, value, and reward the development of a global outlook among our faculty and staff. a) Include a global/ international focus in promotion and tenure (P&T), evaluation, and hiring policies for administrators, faculty, and staff. b) Encourage and support global experiences for faculty, including	P. Increased percentage of faculty and staff participating in international and/or cross-cultural experiences	P. Increased percentage of faculty and staff participating in international and/or cross-cultural experiences	P. Increased percentage of faculty and staff participating in international and/or cross-cultural experiences
 international sabbaticals, travel, workshops, attending or co-hosting professional meetings, and co-teaching with renowned international colleagues. c) Provide venues to raise awareness of global opportunities. d) Research and publicize faculty exchange opportunities. e) Provide training and workshops on "how to be successful," in a global context. f) Value and reward international faculty efforts through university recognition, and awarding more funds per effort due to increased cost. 	R. Promotion and tenure (P&T) process recognizes and rewards global/international work	Q. Increased number of faculty, staff, and graduate students with an international profile, (publishing, presenting, teaching, consulting)	Q. Internationally recognized award-winning faculty comparable with our benchmark institutions
 g) Enhance professional competencies of all faculty and staff (including GTAs) to appreciate the cultural diversity of our student body in order to better support success for all. Global Programs Support 15. Build an institutional infrastructure with the capacity to effectively support the 	S. Increased funding committed to internationalization activities	S. Increased funding committed to internationalization activities	S. Funding committed to internationalization activities comparable with our benchmark institutions
 achievement of our internationalization goals and overcome barriers to participation in global activities. a) Review the capacity of our current institutional structures, explore alternative successful university programs, and design the optimum model to support our internationalization goals. b) Establish flexible, responsive, and effective administrative procedures, 	T. Increased international research and development expenditures	T. Increased international research and development expenditures	T. International research and development expenditures competitive with our benchmark institutions
 services, and systems to support global activities, such as international financial transactions and payments, pre/post awards, and visa processing. c) Ensure that administrative staff has the expertise and competencies to interpret and implement policies and procedures. d) Implement effective training systems for resident and visiting faculty and staff on international issues and procedures. 	U. KSU Foundation structure enables institutional fundraising for international priorities as part of the Capital Campaign		
 e) Develop and implement plans to ensure technology is in place to support global initiatives and virtual classrooms. f) Provide short and mid-term housing to enable short-term training programs and incoming faculty exchanges and visiting scholars. g) Establish a clearing house or central repository for capturing, communicating, and promoting all international activities and opportunities, including funding 	V. Adequate short and mid-term housing for international visiting faculty and scholars		
sources. h) Develop library collections that focus on targeted partnership countries. 16. Appoint a high-level university steering committee empowered to ensure that the global focus is embedded at all institutional levels.	W. Effective, efficient, and responsive administrative structures, processes, and services that manage, develop, and support global affairs		
17. Create a strong internationalization advisory committee, including faculty, staff, and students with a variety of perspectives to advocate, encourage, and promote the strategic directions outlined in this plan; and review and clarify the roles of the current International Activities Advisory Council (IAAC), College International Advisory Council (CIAC), and Friends of International Programs (FOIP).	X. Global network of K-Staters with expanded thriving international alumni chapters	X. Expanded chapters worldwide with alumni interacting in a connected virtual K-State global community	

Activities	Outcomes Impact			
	Short Term	Intermediate	Long Term	
18. Open offices in targeted countries for recruiting, research, engagement and/or program administration.				
19. Explore the possibility of forming a not-for-profit company owned by K-State to allow the university to do business outside of the country that cannot be done by the university as a government agency.				
Communication and Marketing 20. Develop a unique K-State brand that includes a global focus, define our role as an international land grant university, and implement effective marketing and recruitment campaigns and point of difference communications.				
 Fundraising 21. Modify the structure of the KSU Foundation to enable institutional fundraising for international priorities, e.g., housing, scholarships, travel, study abroad (short-and long-term), service learning, internships and exchange programs. 				
22. Establish an international fundraising focus within the colleges.				
Campus Culture 23. Define the purpose of globalization as it relates to our identity. Promote and encourage a culture that embraces globalization as core to the University's identity, and infuse a global focus at every level.				
24. Cultivate global and cross-cultural perspectives of our students, faculty, and staff through strategies such as: a) partnering with the Peace Corps to create a Master's degree program, b) participating in the diplomat in residence program, c) sponsoring a senior Fulbright fellow, and d) promoting international and cross-cultural events as a routine part of the K-State university experience.				
25. Build a community that is receptive to international students, faculty, and visitors and expand outreach venues for the global dialogue beyond the campus to local communities and the state.				
26. The President, Provost, Deans, and other university leaders should serve as role models by advocating, supporting, and participating in international activities.				
Global Alumni Network 27. Establish a strong global network that promotes lifelong connections among alumni and other K-Staters worldwide. a) Explore models for the global network, (e.g., Humboldt, Fulbright, etc.). b) Provide resources to International alumni to establish and support alumni chapters. c) Exploit technology to connect alumni in the virtual world.				
 d) Expand alumni international trips with faculty and students to promote "Academic Fun". e) Encourage lifelong connections with international students while they are here. 				