

CIBERs

CENTERS FOR INTERNATIONAL BUSINESS EDUCATION AND RESEARCH

FACULTY DEVELOPMENT in INTERNATIONAL BUSINESS

DIRECTORY of PROGRAMS
Fall 2013-Spring & Summer 2014

FUNDED BY THE U.S. DEPARTMENT OF EDUCATION

CIBER Universities

The Centers for International Business Education (CIBERs) were created under the Omnibus Trade and Competitiveness Act of 1988 to increase and promote the nation's capacity for international understanding and economic enterprise. Administered by the U.S. Department of Education under Title VI, Part B of the Higher Education Act of 1965, the CIBER program links the manpower and information needs of US business with the international education, language training, and research capacities of universities across the US. For 2010-2014, thirty-three universities are designated as CIBERs to serve as regional and national resources to businesses, students, and academics. Together, the CIBERs form a powerful network focused on improving American competitiveness and providing comprehensive services and programs that help US businesses succeed in global markets. Additional and updated information about Faculty Development Programs, Conferences, Papers, etc. can be found at http://ciberweb.msu.edu. Senior Program Officer, IFLE: Tim Duvall, IEPS, U.S. Department of Education, 1990 K Street NW, Sixth Floor, Washington, D.C. 20006-8521; Phone: 202-502-7622; E-mail: timothy.duvall@ed.gov; http://www.ed.gov/about/offices/list/ope/iegps

U. S. DEPARTMENT OF EDUCATION CENTERS FOR INTERNATIONAL BUSINESS EDUCATION

Brigham Young University Columbia University **Duke University** Florida International University George Washington University Georgia Institute of Technology Georgia State University Indiana University Michigan State University Purdue University San Diego State University Temple University Texas A&M University The Ohio State University The University of Texas at Austin University of California at Los Angeles University of Colorado-Denver University of Connecticut University of Florida University of Hawaii at Manoa University of Illinois at Urbana-Champaign University of Maryland University of Memphis University of Miami University of Michigan University of Minnesota University of North Carolina-Chapel Hill University of Pennsylvania University of Pittsburgh University of South Carolina University of Southern California University of Washington University of Wisconsin-Madison **Tim Duvall** Senior Program Officer, IFLE **U.S. Department of Education**

Washington, DC 20006-8521
Phone: 202-502-7622; e-mail: timothy.duvall@ed.gov http://www.ed.gov/about/offices/list/ope/iegps

1990 K Street NW, Sixth Floor

INTRODUCTION

Faculty Development in International Business (FDIB) programs are offered by the Centers for International Business Education and Research (CIBERs) to faculty members at all educational levels to enhance their ability to teach issues and concepts of international business. The FDIB Directory contains current information about FDIB events, including a wide range of programs of differing formats for college faculty conducted by thirty-three CIBERs across the United States. Programs encompass a variety of topics related to internationalizing business education, ranging from general themes of global interdependence to business language education, business implications of global terrorism, and economic globalization issues. Most programs take place within the United States, but a number are held overseas.

CIBER Programmatic Requirements

The Centers for International Business Education Program (CIBER) was created under the Omnibus Trade and Competitiveness Act of 1988 to increase and promote the nation's capacity for international understanding and economic enterprise. Administered by the U.S. Department of Education (under Title VI, Part B of the Higher Education Act of 1965), the CIBER program has linked the manpower and information needs of U.S. business with the international education, language training, and research capacities of universities throughout the United States.

The programmatic requirements of the legislation mandate that every Center will provide a comprehensive array of services and that funded Centers will:

- ♦ Be national resources for the teaching of improved business techniques, strategies, and methodologies which emphasize the international context in which business is transacted;
- ◆ Provide instruction in critical foreign languages and international fields needed to provide an understanding of the cultures and customs of United States trading partners;
- Provide research and training in the international aspects of trade, commerce, and other fields of study;
- Provide training to students enrolled in the institution or institutions in which a center is located;
- Serve as regional resources to local businesses by offering programs and providing research designed to meet the

This directory is updated periodically and available on-line at http://ciberweb.msu.edu. For further information concerning these programs, please refer to the corresponding contact information in each entry.

Gregory C. Cutchin, Ph.D.
Managing Director, CIBER
Purdue University
403 W State Street
West Lafayette, IN 47907-2056
Tal: (765) 404 4467 Fracile Cutchin Conv.

Tel: (765) 494-4467, Email: <u>Cutchin@purdue.edu</u>

This directory contains current information on Faculty Development Programs for 2013-2014. Most CIBERs will also hold additional conferences and workshops on international trade and commerce and business language education. This information may not represent all of the faculty development programs offered by CIBER schools. Please contact the CIBER nearest you for information about additional programs that might be available to you, and check http://ciberweb.msu.edu for conference schedules.

TABLE OF CONTENTS

DOMESTIC FDIB PROGRAMS FALL 2013	1
DOMESTIC FDIB PROGRAMS SPRING/SUMMER 2013-14	2
FOREIGN FDIB PROGRAMS FALL 2013 & SPRING/SUMMER 2014	5
CENTERS FOR INTERNATIONAL BUSINESS EDUCATION AND RESEARCH	7
CIBER WEB.	10

Domestic FDIB Programs Fall 2013

Program	When	Where	Target Audience	Cost	Sponsors	Contact Person & Application Information
Western Regional Conference:	October 17-	Denver, Colorado	Faculty interested in	\$125.00	University of Colorado	CU Denver CIBER 303-315-8887
New Forces Shaping the Future	19, 2013		international business	(plus \$149 per	Denver; Brigham Young	melanie.ellison@ucdenver.edu
of International Business				night for	University; Michigan State	
Education				lodging)	University; San Diego State	
					University; University of	
					California, Los Angeles;	
					University of Hawaii at	
					Manoa; University of	
					Southern California;	
					University of Texas at Austin;	
					University of Washington;	
					University of Wisconsin-	
					Madison	

Domestic FDIB Programs Spring/Summer 2014

		Contact Person &				
Program	When	Where	Target Audience	Cost	Sponsors	Application Information
The Real World of World Languages: Language Use Beyond the Classroom	February 20-22, 2014	Loveland, CO	Colorado high school, community college, and university faculty associated with the teaching of foreign languages	TBD	Colorado Congress of Foreign Language Teachers; University of Colorado Denver	Colorado Congress of Foreign Language Teachers Cristen Bleess, bleesscflt@yahoo.com CU Denver CIBER 303-315-8887 melanie.ellison@ucdenver.edu
The Next Generation: Global Entrepreneurship	March 27-29, 2014	Chapel Hill, NC	Academics and Business Professionals	Academic rate: \$250 early bird; \$295 regular; business rate: \$350 early bird; \$395 regular; students \$95 (without reception & dinner); \$150 (with reception & dinner)	UNC Chapel Hill	Dr. Julia Kruse, 919-962 4929 / krusej@unc.edu or gbc@unc.edu
Sustainability Symposium: Sustainable Communities, Best Practices from Around the World	April 2-4, 2014	Chapel Hill, NC	Business Professionals, Academics, Administrators, Students	University faculty & employees \$25. Industry representatives \$65. Students \$12.	UNC Chapel Hill	Dr. Julia Kruse, 919-962 4929 / krusej@unc.edu or gbc@unc.edu
Asia/Pacific Business Outlook	April 7 & 8, 2014	University of Southern California, Los Angeles	Business Professionals and Faculty	\$825 (early bird rate) & \$975 (reg rate); academic rate available (contact USC)	University of Southern California	USC CIBER 213 740 7130 or ciber@usc.edu
Children and Globalization	April 10-12, 2014	Urbana, Illinois	K-16 Faculty	\$200.00	University of Illinois	Lynnea Johnson 217-333-8335
Second Internationl Symposium on Languages for Specific Purposes	April 17-19, 2014	Boulder, Colorado	Language faculty interested in special purposes	\$100.00 (estimated)	University of Colorado Denver; University of Colorado Boulder	CU Denver CIBER 303-315-8887 melanie.ellison@ucdenver.edu
Faculty Development in International Entrepreneurship	June 2014 (TBD)	Denver, Colorado	Faculty interested in international entrepreneurship	\$1,600 (estimated)	University of Colorado Denver	CU Denver CIBER 303-315-8887 melanie.ellison@ucdenver.edu

Domestic FDIB Programs Spring/Summer 2014

Program	When	Where	Target Audience	Cost	Sponsors	Contact Person & Application Information
Survey of International Business: Faculty Development in International Business	June 1-6, 2014	The Darla Moore School of Business, University of South Carolina, Columbia, South Carolina	Faculty Members who are interested in or who may teach a Survey in International Business course at their home institution	\$2,150 (\$500 CIBER scholarships available; 15% discount for schools sending three or more to FDIB programs)	University of South Carolina CIBER and the Sonoco International Business Department, Darla Moore School of Business, University of South Carolina	Mike Shealy, Director, SC CIBER PH: (803) 777-6942; FAX: (803) 777-0414; Email: shealy@sc.edu; website: www.moore.sc.edu/FD
Global Operations and Supply Chain Management: Faculty Development in International Business	June 1-6, 2014	The Darla Moore School of Business, University of South Carolina, Columbia, South Carolina	Faculty Members who are interested in or who may teach a Global Operations and Supply Chain Management course at their home institution	\$2,150 (\$500 CIBER scholarships available; 15% discount for schools sending three or more to FDIB programs)	University of South Carolina CIBER and the Sonoco International Business Department, Darla Moore School of Business, University of South Carolina	Mike Shealy, Director, SC CIBER PH: (803) 777-6942; FAX: (803) 777-0414; Email: shealy@sc.edu; website: www.moore.sc.edu/FD
International Financial Management: Faculty Development in International Business	June 1-6,2014	The Darla Moore School of Business, University of South Carolina, Columbia, South Carolina	Faculty Members who are interested in or who may teach an International Finance course at their home institution	\$2,150 (\$500 CIBER scholarships available; 15% discount for schools sending three or more to FDIB programs)	University of South Carolina CIBER and the Sonoco International Business Department, Darla Moore School of Business, University of South Carolina	Mike Shealy, Director, SC CIBER PH: (803) 777-6942; FAX: (803) 777-0414; Email: shealy@sc.edu; website: www.moore.sc.edu/FD
International Management: Faculty Development in International Business	June 1-6, 2014	The Darla Moore School of Business, University of South Carolina, Columbia, South Carolina	Faculty Members who are interested in or who may teach an International Management course at their home institution	\$2,150 (\$500 CIBER scholarships available; 15% discount for schools sending three or more to FDIB programs)	University of South Carolina CIBER and the Sonoco International Business Department, Darla Moore School of Business, University of South Carolina	Mike Shealy, Director, SC CIBER PH: (803) 777-6942; FAX: (803) 777-0414; Email: shealy@sc.edu; website: www.moore.sc.edu/FD

Domestic FDIB Programs Spring/Summer 2014

Program	When	Where	Target Audience	Cost	Sponsors	Contact Person & Application Information
International Accounting: Faculty Development in International Business	June 1-6, 2014	The Darla Moore School of Business, University of South Carolina, Columbia, South Carolina	Faculty Members who are interested in or who may teach an International Accounting course at their home institution	\$2,150 (\$500 CIBER scholarships available; 15% discount for schools sending three or more to FDIB programs)	University of South Carolina CIBER and the Sonoco International Business Department, Darla Moore School of Business, University of South Carolina	Mike Shealy, Director, SC CIBER PH: (803) 777-6942; FAX: (803) 777-0414; Email: shealy@sc.edu; website: www.moore.sc.edu/FD
International Marketing: Faculty Development in International Business	June 1-6, 2014	The Darla Moore School of Business, University of South Carolina, Columbia, South Carolina	Faculty Members who are interested in or who may teach an International Marketing course at their home institution	\$2,150 (\$500 CIBER scholarships available; 15% discount for schools sending three or more to FDIB programs)	University of South Carolina CIBER and the Sonoco International Business Department, Darla Moore School of Business, University of South Carolina	Mike Shealy, Director, SC CIBER PH: (803) 777-6942; FAX: (803) 777-0414; Email: shealy@sc.edu; website: www.moore.sc.edu/FD
Faculty Development in International Business, Globalization Seminars in: International Business, International Accounting, International Finance, Global Supply Chain Management, International Management, International Marketing	June 5-8, 2014	University of Memphis, Memphis, TN	Business Faculty	Early Registration Fee: \$1,395; Regular Registration: \$1,595. Registration Fee includes: seminar instruction, seminar & workshop materials, lodging on Thursday, Friday & Saturday nights, reception on Thursday evening, breakfasts, lunches and coffee breaks during program	SPONSOR Univeristy of Memphis, Co-Sponsors Duke University CIBER, Georgia State University CIBER, Michigan State University CIBER, Center for Global Business at University of Texas at Dallas	Barbara Stevenson, Associate Director, Wang Center for International Business, Tel. (901) 678-5521, e-mail: bstevnsn@memphis.edu
International Summer Institute	June 18-20, 2014	Urbana, Illinois	K-12 Faculty	\$200.00	University of Illinois	Lynnea Johnson 217-333-8335

Foreign FDIB Programs Fall 2013/Spring/Summer 2014

Program	When	Where	Target Audience	Cost	Sponsors	Contact Person & Application Information
18th Annual Professional	January 3-10,	New Delhi, Agra,	Business Faculty	\$3,900.00	Florida International	FIU CIBER (305) 348-1740 / (305)
Development in International	2014	Bangalore, Mumbai			University	348-1789 (Fax)
Business (PDIB) India 2014						Email: ciber@fiu.edu
						Website: ciber.fiu.edu
Southeast Asia Faculty	Jan 3-16, 2014	Ho Chi Minh City,	Business Faculty	\$3200, plus	Lead sponsors:	Website:
Development in International		Hanoi and Halong		international	University of Hawai'i and	http://bus.wisc.edu/centers/ciber/fd
Business: Vietnam		Bay, Vietnam		airfare	University of Wisconsin.	ib/southeastasiafdib#Overview;
					Co-sponsors: Columbia	Contact Susan Huber Miller at 608-
					University, Indiana	263-7682 or Grant Kim at (808) 956-
					University, Michigan	3254.
					State University, Texas	
					A&M University,	
					University of California-	
					Los Angeles, University	
					of Colorado-Denver,	
					University of Illinois,	
					University of Memphis,	
					University of Michigan,	
					University of Minnesota,	
					Universiity of Wisconsin	
Faculty Development in	January 4-17,	Australia: Brisbane	Business Faculty	\$3,995	University of Illinois	Kelly Aceto, University of Connecticut
International Business (FDIB)	2014	and Sydney	,	1-,	,	(860) 486-5458,
Australia		, ,				kelly.aceto@business.uconn.edu

Foreign FDIB Programs Fall 2013/Spring/Summer 2014

Program	When	Where	Target Audience	Cost	Sponsors	Contact Person & Application Information
China FDIB program: The Opportunities and Challenges Facing China	January 5-15, 2014	Hong Kong, Kunming, Chongqing & Three Gorges Dam, People's Republic of China	Faculty interested in international business	\$3,900.00	University of Colorado Denver; Brigham Young University; Duke University; George Washington University; Indiana University; Michigan State University; San Diego State University; University of California, Los Angeles; University of Hawaii at Manoa; University of Pittsburgh; University of South Carolina; University of Washington; University of Wisconsin-Madison	CU Denver CIBER 303-315-8887 melanie.ellison@ucdenver.edu
Professional Development in International Business (PDIB) Mercosur 2014	May 11-20, 2014	Brazil, Argentina, Chile	Business Faculty	TBD	Florida International University	FIU CIBER (305) 348-1740 / (305) 348-1789 (Fax) Email: ciber@fiu.edu Website: ciber.fiu.edu
Faculty Development in International Business (FDIB) Hati/ Dominica Repbulic	May 12-21, 2014	Hati and Dominican Republic	Business Faculty	TBD	TBD	Michele Metcalf, University of Connecticut, (860) 486-5262, michele.metcalf@business.uconn.edu
8th Annual FDIB-Africa: Understanding the Business Challenges of Sub-Saharan Africa	May 12-24, 2014	South Africa, Mozambique, and Swaziland	Faculty, professionals, administrators and - with CONCURRENT GUEST PROGRAM - adult guests of participants	\$4,500 for professional and faculty participants; \$3,500 for adult guests of participants	University of South Carolina CIBER, and the CIBER universities Colorado-Denver, Indiana, Memphis, Michigan, Michigan State, Minnesota, and Texas A&M (and others TBD)	Mike Shealy, Director, SC CIBER PH: (803) 777-6942; FAX: (803) 777- 0414; Email: shealy@sc.edu; website: www.moore.sc.edu/FD
Professional Development in International Business (PDIB) Scandinavia	June 2014	Denmark and Sweden	Business Faculty, Practitioners	\$4,000	University of Minnesota	University of Minnesota CIBER; 612-626-4423; 612-626-8248 (fax); ciber@umn.edu

CENTERS FOR INTERNATIONAL BUSINESS EDUCATION AND RESEARCH

Brigham Young University

Global Management Center 610 TNRB P.O. Box 23143 Provo, UT 84602-3143 http://www.marriottschool.byu.edu/gmc

Florida International University

11200 S.W. 8th St. RB 345b Miami, FL 33199 http://ciber.fiu.edu

Georgia State University

Robinson College of Business 35 Broad Street Suite 1430 Atlanta, GA30303 http://robinson.gsu.edu/ciber/index.html

Purdue University

Krannert Building 403 West State Street West Lafayette, IN 47907-2056 http://www.mgmt.purdue.edu/centers/CIBER

Texas A&M University

Mays Business School Texas A&M University 4116 TAMU College Station, TX 77843-4116 http://cibs.tamu.edu

Columbia University

Columbia University
Columbia Business School
212 Uris Hall
3022 Broadway
New York, NY 10027
http://sipa.columbia.edu/cibe.html

George Washington University

Duques Hall, Suite 450 2201 G Street, NW Washington DC 20052 http://www.business.gwu.edu/ciber

Indiana University

Kelley School of Business, Room 428 Indiana University 1309 East 10th Street Bloomington, IN 47405-1701 http://www.kelley.iu.edu/CIBER/

San Diego State University

San Diego State University 5500 Campanile Drive – SSE 3375 San Diego, CA 92182-8230 http://www.sdsu.edu/ciber

The Ohio State University

Fisher College of Business 2100 Neil Avenue, Room 356 Columbus, OH 43210-1144 http://fisher.osu.edu/international

Duke University

The Fuqua School of Business
Duke University
Box 90120
Durham, NC 27708-0120
http://faculty.fuqua.duke.edu/ciber/index.html

Georgia Institute of Technology

Dupree College of Management Georgia Institute of Technology 800 W. Peachtree Street, NW Atlanta, GA 30332-0520 http://www.ciber.gatech.edu

Michigan State University

The Eli Broad Graduate School of Management Michigan State University International Business Center 7 Eppley Center East Lansing, MI 48824-1121 http://ciber.msu.edu/

Temple University

Fox School of Business 349 Speakman Hall, 1810 North 13th St. Philadelphia, PA 19122-6083 www.fox.temple.edu/ciber

The University of Texas at Austin

McCombs School of Business 21st and Speedway Streets, Room 2.104 1 University Station B6000 Austin, TX 78712-1026 http://www.mccombs.utexas.edu/ciber

University of California, Los Angeles

University of California, Los Angeles UCLA Anderson School of Management 110 Westwood Plaza, Gold Hall Suite B307, Box 951481 Los Angeles, CA 90095-1481 http://www.anderson.ucla.edu/research/ciber

University of Florida

Warrington College of Business Administration 224 Matherly Hall P.O. Box 117140 Gainesville, FL 32611-7140 http://bear.cba.ufl.edu/centers/ciber/

University of Maryland

Robert H. Smith School of Business 4550 Van Munching Hall College Park, MD 20742 http://www.rhsmith.umd.edu/

The University of Michigan

University of Michigan Business School 701 Tappan Street Ann Arbor, MI 48109-1234 http://www.umich.edu/~cibe

University of Pennsylvania

Penn Lauder CIBER
The Joseph H. Lauder Institute of Management and International Studies
Lauder-Fischer Hall 2nd Floor
256 South 37th Street
Philadelphia, PA 19104-6330
http://lauder.wharton.upenn.edu/ciber

University of Colorado at Denver

Institute for International Business
Campus Box 195
P.O. Box 173364
Denver, CO 80217-3364
http://www.cudenver.edu/public/inst_intl_bus/main.html

University of Hawai'i at Manoa

Shidler College of Business 2404 Maile Way, B-201 Honolulu, HI 96822-2223 http://www.shidler.hawaii.edu/ciber

University of Memphis

University of Memphis
Fogelman College of Business and Economics
330 Innovation Drive
220 Fogelman Executive Center
Memphis, TN 38152-3120
https://umdrive.memphis.edu/g-wangcenter/www/

University of Minnesota

CSOM 2-212, 321 19th Avenue South Minneapolis, MN55455 http://www.carlsonschool.umn.edu/ciber/

University of Pittsburgh

International Business Center Joseph M. Katz Graduate School of Business 339 Mervis Hall Pittsburgh, PA 15260 http://ibc.katz.pitt.edu/

University of Connecticut

School of Business 2100 Hillside Road, Unit 1041 Storrs, CT 06269-1041 http://www.business.uconn.edu/internationalprograms

University of Illinois at Urbana-Champaign

College of Business 430 Wohlers Hall 1206 South Sixth Street Champaign, IL 61820 http://www.ciber.uiuc.edu

University of Miami

417 Jenkins Building 5250 University Drive Coral Gables, FL33124-9145 http://www.bus.miami.edu/

University of North Carolina at Chapel Hill

Kenan-Flagler Business School Kenan Center, CB #3440 Chapel Hill, NC 27599 http://www.kenan-flagler.unc.edu/KI/ciber/

University of South Carolina

Moore School of Business 1705 College Street Columbia, SC 29208 http://mooreschool.sc.edu/moore/ciber University of Southern California 3716 S. Hope St. RAN 313 Los Angeles, CA 90089-7705 http://www.marshall.usc.edu/ciber/ **University of Washington**

The Global Business Center University of Washington Business School Box 353200 Seattle, WA 98195-3200 http://bschool.washington.edu/ciber University of Wisconsin School of Business Grainger Hall, Rm 2266 975 University Avenue Madison, WI 53706-1323 http://bus.wisc.edu/centers/ciber

http://CIBERWEB.msu.edu/

Information on CIBERs featuring faculty development programs is available online and updated periodically through the national CIBER website: CIBER Web at http://CIBERWEB.msu.edu/.

The Michigan State University Center for International Business Education and Research (CIBER) maintains CIBER Web. One important feature of CIBER Web is the one-stop-shopping approach for users to find activities taking place at each CIBER. Beyond the wealth of information on CIBER Web, visitors can also find easy access to the web sites of the individual CIBERs.

As such, CIBERWeb serves as the "hub" for all CIBERs and their programs, activities, and products ranging from workshops/conferences (events) to publications to online resources to research reports. The site is designed with multiple points of entry, addressing each user's main interest. The categories of activities are Research, Foreign Language Development, Business Outreach, Faculty Development, Academic Program Development, and Study Abroad. CIBERs reach out to target audiences by holding events (conferences, workshops, speaker series, etc), distributing publications, disseminating online resources, and providing access to unpublished research in the areas of international business. The CIBER activities address but are not limited to the following topics:

- 15 Year Report on CIBER activities
- U.S. Competitiveness in Global Markets
- K-12 Education at CIBERs
- National Security Projects at CIBERs
- Internationalizing the Business Curriculum
- Less Commonly Taught Languages
- Faculty Developments Programs for Faculty at Non-CIBER institutions
- Annual Leading Edge Projects

The CIBERWeb also has archives of earlier CIBER publications

