OVERCOMING CHALLENGES IN PROVIDING BUSINESS EDUCATION IN RUSSIA: LESSONS LEARNED FROM COLLABORATING ON THE USIA GRANT IN THE FAR EAST
Larisa Soldatova1) and Larisa Preiser2)
1)Vladivostok State University of Economy and Service, Russia (larisa_soldatova@ yahoo.com)

2)Californian State Polytechnic University, Pomona, USA (lpreiser@csupomona.edu)

Abstract

This paper analyzes a three-year partnership between the American and Russian universities to develop the first American-Russian MBA program in the Russian Far East. The partnership has evolved under the auspices of the US Information Agency grant. The paper discusses key challenges in conceptualizing and implementing a new graduate business program in Russia. Furthermore, it suggests strategies to overcome these challenges in the effort to develop a new multi-cultural model of business education. The key lessons learned suggest that an in-depth program feasibility study, a sound marketing strategy, and a detailed plan for administrative, technological and teaching infrastructures are the critical success factors in launching the first American-Russian graduate business program in the Far East.
1. Introduction

The Russian Federation has begun a trend of moving towards a free market economy in the early 1990s. In light of the dramatic changes in the economic and political structures of Russia, there is a need for qualified business management specialists to navigate the uncharted waters of a new market economy. However, today, more than ever, it is evident that while Russia is in dire need of business managers, there is a gap between the market needs and education of specialists in this area.

Although many Russian universities currently offer educational programs in economics, the quality of these programs falls short of the world standards. The shortfall of qualified business specialists in Russia may be attributed to the insufficient practical experience of Russian professors, shortage of textbooks on requisite pedagogy and teaching methodologies, and the lack of rigid state standards and mechanisms of quality control in educating students of economic specialties. One of the ways in which the problems in Russian educational system could be mitigated is to use the American system of educating the world experts in economics and business management. This system of business education is one of the most progressive and well-regarded systems in the market of educational services.

In the effort to address the shortfall of qualified business management professionals in Russia, three universities, two American and one Russian, have collaborated on a major project to develop and implement the first American-Russian MBA program in the Russian Far East. This project was undertaken under the auspices of the US government, which provided the grant money to conceptualize and launch this unique academic initiative.

The universities involved in this US-Russian partnership are the California State Polytechnic University, Pomona (CSPUP), the California State University, Hayward (CSUH), and the Vladivostok State University of Economics and Service (VSUES). The CSU-VSUES collaboration over the last three years has led to the development of the ARUMBA (American-Russian MBA) program. The agreement to commence this program was signed during the official ceremony in Vladivostok in March 2001. The program will be launched at VSUES upon the completion of a marketing campaign to recruit qualified students. The major goal of this unique graduate business program is three-fold. First, it will educate and provide future business leaders with the requisite skills to conduct business in the new market economy. Secondly, it will raise a general quality of graduate education in the Far East. And finally, it will promote the integration of Far Eastern economy into the global community.

The lessons learned in the course of developing the ARUMBA program may be useful to educators, business professionals and researchers interested in multi-cultural academic partnerships. In this paper, we describe the ARUMBA program, and the marketing study undertaken to assess the feasibility of such a program in the Russian Far East. Furthermore, we detail the administrative infrastructure required to support this program. Finally, we discuss the efforts to set up a critical teaching infrastructure for the program, and the way in which the education process of ARUMBA will be organized.

2. ARUMBA Program Background
The American-Russian MBA program was developed in the course of a three-year project sponsored by the US Information Agency. The project was undertaken by a consortium of two US and one Russian state universities. The ARUMBA program is aimed at preparing specialists in business management and economics in the context of the Far Eastern economy. The program will be adapted to the Russian conditions. Moreover, it will utilize the latest educational technologies and teaching pedagogies. Furthermore, it will be taught in part by the American professors from CSPUP and CSUH, as well as the VSUES professors who have completed a rigorous academic and English language training in the United States.

 The students who successfully complete the ARUMBA program will be awarded a master diploma of business administration by the California State Polytechnic University, Pomona, USA. Until now, the only way students in Russia could earn an American master diploma in business was through the Academy of National Economy (ANE) under the auspices of the Russian Federation government in Moscow. With the implementation of the ARUMBA program, students all over the Far Eastern region will now have an opportunity to receive high quality graduate business education, and earn an American MBA diploma in Vladivostok, Russia.

The goals of the ARUMBA program are as follows:

1. To become the leader of graduate business education in the Far East region.

2. To provide a high quality program to educate business experts for the economy of the Far East. These experts will gain the most advanced theoretical knowledge in business management and will be able to apply this knowledge to the solution of business problems in real market conditions.

3. To expand the market of educational services into Northern China and Korea.

4. To promote integration of the Far East region into the global economic community.

5. To enhance the professional marketability of the program graduates, and consequently, open up employment opportunities with higher salaries and better working conditions.

6. To ensure that the program expenses are covered by tuition revenues.

In the next section, we will describe tactics for assessing the feasibility of the ARUMBA program. We will also detail a marketing strategy for program implementation.

3. Marketing Strategy
One of the key ingredients in any successful business endeavor is a sound marketing strategy. Before launching a service, especially in the area of education, it is important to first assess the feasibility of the service concept. The issues of market segmentation, customization of service features for each potential market segment, analysis of competition, and advertising tactics are the key ingredients to a successful launch of a new educational program.

4. Analysis Of The Market For The ARUMBA Program
According to the findings of the preliminary market research study funded by the USIA grant, the potential markets for the proposed ARUMBA program are in four Far Eastern regions – two in eastern Russia, one in north eastern part of China, and the other one in Korea:

	1.
	Vladivostok
	25 %

	2.
	Cities of Primorye Region, Sakhalin, and Khabarovsk
	5 %

	3.
	Northern provinces of China
	65 %

	4.
	Korea
	5 %

The educational services market in the Far East is not new for the Vladivostok State University of Economics and Service. VSUES has been one of the leaders in providing business education in the Russian Far East for over a decade. The university has experience of working with foreign students from China and Korea. Furthermore, it has contacts with universities in Japan. In today’s marketplace, the greatest demand in the Far East is for the academic programs in economics and information technologies, as well as the programs in the study of the English language. It is important to note, that the proposed ARUMBA program represents a synergy of all of these subject areas.

The basic consumers of paid educational services at VSUES are the graduates from schools of Primorye Region. These students come from families with high incomes. VSUES has an image of an expensive university with a good quality of education and the best social and physical infrastructure (i.e., classrooms, equipment, library, dormitories, cafeteria, gym, cafes, etc). It is the University for those students, whose families can afford to pay for good conditions of education. The university also enrolls students with work experience, but their numbers are significantly lower than the number of high school graduates. Moreover, VSUES provides an opportunity for students from low-income families to receive good education thorough a distance learning program. This program is administered at VSUES’s main site in Vladivostok. Finally, VSUES conducts a number of different training programs to provide continuing education opportunities to industry specialists and primary school teachers.

5. Program Feasibility Study

Several years ago, a feasibility study was conducted on behalf of the USIA project to assess the viability of offering a graduate level business program in the Russian Far East. The study analyzed the potential markets for the program and the competitive environment in the region. We summarize the results of this study in the next two sub-sections.

Potential markets for the program

The potential market for the ARUMBA program consists of the following six market segments:

	1.
	Russian students in the senior year of the undergraduate universities. This market segment includes primarily VSUES students since most of them have good knowledge of the English language, have sufficient financial opportunities, and are orientation towards business education.

	10 %

	2.
	Russian businessmen - students of the various educational programs.

	3 %

	3.
	Russian top and middle managers of the large and medium-size companies in Vladivostok and the Far East region.

	17 %

	4.
	Chinese students
	50 %

	5.
	Chinese businessmen
	15 %

	6.
	Korean businessmen
	5 %

Competitors for the program
1. МВА in other countries, including the US and China.

The ARUMBA competitive advantages vis-à-vis MBA programs in other countries are as follows:

(1)
Educational programs abroad are twice as expensive as the Vladivostok program (e.g., $ 11,000 in Vladivostok vs. $ 25,000 in Beijing vs. $ 38,000 in Vienna);

(2)
Living expenses abroad are significantly higher than in Vladivostok;

(3)
Travel expenses associated with attending a program in another country increase the overall cost of the program abroad;

(4)
Evening classes would enable working professionals who reside in Vladivostok to continue their day jobs while attending the graduate program in the evenings;

(5)
The Chinese and Korean students would have an opportunity to get better acquainted with the Russian market in which they may choose to invest or do business with upon graduation.

The factors that may inhibit the competitiveness of ARUMBA vis-à-vis other МВА programs are as follows:

(1) Lack of experience in administering the MBA program;

(2)
Harsh climate in Vladivostok, especially in the winter time;

(3) Trying social and legal conditions of doing business in Vladivostok.

2. МВА in Russia (in Moscow and St. Petersburg)

The ARUMBA competitive advantages vis-à-vis other MBA programs in Russia are as follows:

(1) Cost of training in capitals is more expensive, than in Vladivostok (e.g., , $ 11 000 in Vladivostok vs. $ 13,000 in Moscow);

(2) Cost of residing in the Russian capital is much more expensive, than in Vladivostok;

(3)
There are significant travel expenses to attend the program in Moscow or St. Petersburg;

(4)
The ARUMBA students will have an opportunity to improve their English language proficiency, since the program is taught exclusively in English;

(5)
The residents of Vladivostok would not have to quit or take a prolonged leave of absence from their jobs;

(6)
The foreign students would not be required to know the Russian language, a condition that is a prerequisite for those who study in Moscow or St. Petersburg universities.

3. Russian master programs.

The ARUMBA competitive advantages vis-à-vis the Russian master degree programs are as follows:

(1) There are very few Russian master degree program in Russia; none exist in Vladivostok;

(2) The American masters diploma in business is well recognized and accepted

throughout the world, while the Russian masters diploma is not;

(3) The American pedagogy of education in business and economics is well established,

is well supported by a wide range of methodological and technical literature, and has

 a significant practical orientation;

(4) There is an ample opportunity for students to improve their English language

proficiency, since the ARUMBA program will be taught exclusively in English;

(5) There is an opportunity for students to interact with and learn from the American

professors who are experts in the various areas of business management practice.

The factors that may inhibit the competitiveness of ARUMBA vis-à-vis the Russian master degree programs are as follows:

(1) The program is relatively expensive as compared to the Russian master degree programs;

(2)
The program’s orientation towards a free market economy may have insufficient adaptation to the Russian conditions of doing business.

1. Short-term programs of continued education and retraining in economics

The ARUMBA competitive advantages vis-à-vis short-term programs of continued education are as follows:

(1)
The American masters degree is awarded after successful completion of the МВА program;

(2)
The MBA education is well-rounded and addresses multiple aspects of business management;

(3)
The program is of high quality; furthermore, it is accredited by the American Association of the Collegiate Schools of Business.

The factors that may inhibit the competitiveness of ARUMBA vis-à-vis the short-term continued education programs are as follows:

(1) The program is relatively expensive as compared to the short-term continued education programs or retraining courses;

(2)
The program is longer than the continued education program;

(3) The psychological aspect of tuition payment point to the preference for programs of short-duration.

 Based on the analysis of the marketing information presented in this section, we draw the following conclusions about the feasibility of the ARUMBA program:

1. A graduate business program in the Russian Far East must be priced competitively.

2.
A graduate business program in the Russian Far East must be taught in English, rather than in Russian or any other language.

3.
At the present time, Russian master degree programs are not up to par with the ARUMBA program, and consequently, provide weak competition in the local marketplace for educational services.

4.
It is difficult for the ARUMBA program to compete with short-term programs, the costs of which are covered by local companies. Furthermore, working professionals enrolled in the continuing education programs expect to gain specific knowledge of the Russian marketplace, and the strategies for conducting business in Russia. Furthermore, they are not very interested in a well-rounded education applicable to the business management in a free market system extending beyond the Russian boarders. Finally, they are rarely interested in graduate-level degree or diploma. Thus, this particular market segment may not be well served by the ARUMBA program, unless the program administrators organize short-term courses in a few popular disciplines such as marketing, management, and entrepreneurship, to attract potential customers from this segment of Vladivostok population.

5. The key segment of population to which the ARUMBA program should be marketed is the current local and foreign students, especially the student population in the north China provinces adjacent to Vladivostok. Chinese businessmen provide another potential market segment for the ARUMBA program.

As a result of the feasibility study for the ARUMBA program, the following marketing strategy was developed:

1. To offer a high quality MBA program with a competitive cost structure;

2. To market the program to the following three market segments:

a) local / foreign students in the regions adjacent to the city of Vladivostok,

b) the most profitable local enterprises in Vladivostok,

c) the foreign businessmen in the neighboring north China provinces.

 The high quality of the ARUMBA program will be achieve by the following:

1. Applying the proven American pedagogies and teaching methodologies throughout the program;

2. Having the American faculty teach the core MBA courses;

3. Having the Russian faculty who were trained in the US teach the foundation MBA courses;

4. Implementing the state-of-the-art technology infrastructure in classrooms and laboratories;

5. Providing students with extensive library resources and instructional materials;

6. Conducting the program in the English language.

6. Marketing Campaign for the ARUMBA Program
Marketing Tactics

The marketing tactics to promote the ARUMBA program are as follows:

1. Direct marketing. The information bulletins about the program are regularly dispatched to the directors of the largest and most profitable enterprises of the region. The personal meetings with the chief executives of the companies are carried out to explain the program offerings and the importance of good business education for the company employees. The direct marketing to the students of Vladivostok universities and the “Program Information Sessions” are also carried out. The regular contacts with the potential customers of the program are carried out. Moreover, the invitations to the Information Sessions are dispatched together with the information about the entrance exams.

2. Information advertising. The announcements of the program on local TV, radio stations, newspapers are regularly given. The press conference was recently held at VSUES to promote the program and to answer questions about the program from the media.

3. Image advertising. The information about the quality and prestige of the American business education is propagated through a dedicated Web site of the program (URL: http://sib.vvsu.ru/mop/). The campaign to enhance the image of VSUES in the eyes of the potential foreign clients was also recently undertaken at the university.

4. Foreign advertising. The advertising strategy in China and Korea entails the acquisition of marketing services from specialized student recruitment agents as well as the Internet.

7. Information Technology Infrastructure for the ARUMBA Marketing Campaign

One of the limitations of carrying out the ARUMBA marketing campaign in Russia is the lack of basic statistical data about the potential markets and the customer segments within these markets. Yet, the collection and analysis of requisite marketing statistics is critical to the success of marketing the program and recruiting qualified students into the program. To improve the effectiveness of implementing the ARAMBA marketing strategy, the program administrators developed an IT infrastructure consisting of marketing information system and the underlying hardware technologies. The information architecture for this system consists of the following elements:

1) the biographical data of the clients, acquired through the Internet as well as through the personal contacts of clients with program administrators;

2) the information on the local business enterprises in the Far East region; this information is obtained through the purchase of existing marketing databases and the analysis of the telephone directories.

The ARUMBA marketing information system stores information about the potential clients of the programs in a uniform format. The system keeps track of the local businesses with tuition reimbursement programs. It also captures data about the clients contacted via direct mail advertising and on-site presentation programs. The system processes input data and generates a number of different reports for program administrators to enable their decision-making processes. Some of these reports are as follows:

1) a report on Russian clients and businesses contacted via direct marketing;

2) a report on foreign students and businessmen in China and Korea;

3) a report on clients with e-mail addresses who are advertised to through the Internet;

4) information about the most frequently questions, suggestions and constructive comments.

The reports generated by the system are frequently analyzed by the ARUMBA program administrators who use this information to strategize the marketing campaign and to tailor marketing tactics to the local and foreign contexts. For example, a number of potential Russian students with poor English skills have inquired about an option to have some of the MBA pre-requisite courses taught in Russian as well as in English. That would give them an opportunity to study the English language intensively for a year while at the same time completing some of the foundation courses in the program. The feasibility of this alternative is currently being considered by the program administrators. Furthermore, the information generated by the system is used to analyze the most frequently asked questions about the program and address issues and concerns of the potential customers.

The key components of the MIS are the ARUMBA web site and the marketing database. Figure 1 provides a graphical representation of the technology infrastructure in support of the ARUMBA marketing efforts. The web site provides information about the mission and the purpose of the ARUMBA program with detailed remarks from the VSUES President and the MBA Program Director. It describes MBA courses, posts the curriculum vitas of program administrators and program instructors, provides the program schedule, describes the testing procedures, and lists current announcements and program news. Each and every potential customer with a personal computer and a basic Internet connection can receive the most current and complete information about the status of the ARUMBA program through the Internet.

The demographic information of the site users is captured by the marketing database for subsequent processing. The ARUMBA program administrators access the database through the VSUES local area network.

Figure 1 : IT Infrastructure for the ARUMBA Marketing Program

[image: image1.bmp]
 Web Server VSUES Server Database

 MDB

 site

 ARUMBA Local Net of VSUES

 ARUMBA

 administration

 Internet

Client 1 Client N

 CSUH CalPoly

8. Administrative Infrastructure of the Program

Division of Responsibilities and the Organization Of the Joint Russian-American Effort

ARUMBA is joint partnership between a Russian and two American institutions of higher education. All three partners aspire to have a coordinated decision making process and to ensure a complete transparency in administrative and financial questions. The resolution of the most urgent problems and the day-to-day administration of the program are relegated to the Russian team, since the program is administrated in Vladivostok. However, the Russian team keeps both of its American partners abreast of all the decisions made in the context of the ARUMBA project.

Here is an example of the joint decision making process by which a new instructor is hired into the ARUMBA program and assessed in the course of the program. The Russian team administrators determine the staffing needs for the program, and if necessary, make a preliminary selection of the appropriate candidate. A vitae of the applicant and the recommendations of the Russian team are then sent to the American ARUMBA administrators. Moreover, whenever feasible, the Russian team organizes personal meetings of the new program instructor with the American partners. Upon the approval from the American teams, the employment contract with the new instructor is signed. Once the new instructor starts teaching in the program, the Russian program administrators assess the quality of his/her work, collect and analyze the instructor’s student evaluations and provide feedback to the instructor through peer reviews. All of this assessment information is then shared with the American teams for their review and feedback.

To address the most important decisions of this partnership effort, joint meetings of the American and Russian teams are carried out via a direct satellite link between VSUES and CSU Hayward / Pomona or through personal on-site visits at VSUES. In the course of such meetings uniform methods of work are developed, and each team has an opportunity to observe and learn the best group dynamic and collaborative strategies in the multi-cultural decision making environment. These on-site visits and the socialization of the partners enable the development of effective, credible and trustworthy working relationships at the business as well as the personal levels. The high quality working relationships evolved in the course of this partnership has been one of the most important critical success factors in the ARUMBA program so far.

9. Development of the Administrative Staff for the Program

Unfortunately, the bureaucratic control systems in Russia pose formidable obstacles to the development of new business concepts. Therefore, to ensure the successful implementation of the ARUMBA program it was necessary to recruit the most progressive and open-minded administrators and to enhance the general management culture at VSUES. For this purpose the additional development of the administrative staff for the program was organized.

Training at the American universities. Five program administrators, including the VSUES President and the Vice Presidents of Academic Affairs, Faculty Affairs at California State Universities in Pomona and Hayward. Executive administrators of VSUES got acquainted with the financial control system of the American universities, strategies for decisions making in the realm of academic, financial and faculty affairs, and tactics of personnel management. The director of the ARUMBA program at VSUES has passed a two-month administrative training program at Cal Poly, Pomona. In the course of this training program, the director had an opportunity to study the methods of administering the graduate programs in the American universities in greater detail and to observe daily activity of the MBA program director at Cal Poly, Pomona.

Language preparation. Language barrier may be a significant obstacle to a multi-cultural partnership endeavor. Although the VSUES administrators selected for the ARUMBA program had adequate English preparation, and one of the American program coordinators spoke fluent Russian, there was a need for additional intensive coursework to improve the English language proficiency of the Russian administrators and the faculty of the ARUMBA program. The resultant English language program, FEDS, is described in greater detail in the next section.

Group dynamics. During the joint meetings with all the partners, the American colleagues demonstrated an effective style of group work and the tactics for negotiation, conflict resolution and salesmanship. The partners, lead by the American teams engaged in careful planning of the meeting agendas, precise differentiation of duties, collegiality, and effective utilization of the groupware technologies. This joint work has been particularly helpful to the Russian team in that it provided them with a toolkit of various tactics for achieving group cohesion and successfully completing tasks at hand. At the conclusion of their joint work, the partners formed a cohesive multi-cultural team capable of effective implementation of the joint decision-making processes.

10. Faculty Development Program

The key factors in sustaining the high quality of the ARUMBA’s educational program are high level of professionalism and a good methodological and language preparation of the Russian instructors involved in teaching the Foundation МВА courses during the first year of the program.

Development in the Academic Subject Area

All Russian professors selected for the ARUMBA program have passed preliminary rigid professional selection process. Most of the Foundation Program faculties are the department heads at VSUES. Several faculty members have international grants and awards at national competitions. Nevertheless, all Foundation faculty have completed additional discipline-related and English-level training at the American universities.

Training in the American universities.

Eleven professors of the ARUMBA program have completed a set of MBA courses at Cal Poly Pomona and Cal State Hayward Universities. Prior to their training, the Russian faculty reviewed the textbook and instructional materials for the courses they were going to enroll in the US. Each faculty member picked the academic courses in their area of specialization, thus optimizing the training process. In addition to the in-depth study of the educational materials, the Russian faculty became acquainted with the American pedagogy and teaching methodology. The Russian professors also received all the requisite teaching materials for their ARUMBA courses: course outlines, instructor manuals, student handouts, exams, case studies, PowerPoint presentations, software, VCR cassettes with educational materials, and samples of student projects. The dialogues with the American colleagues on the discipline-related and pedagogical themes were also very helpful to the development of the Russian faculty. Russian professors often worked extensively in the University libraries, had access to the Internet, and attended other academic courses to enhance the development in the area of their specialization.

Presentation of Foundation courses.

Each instructor has analyzed the experience they have gained in the American Universities and their vision of teaching Foundation courses under the ARUMBA program to the VSUES administrators. The program administrators approved course outlines and the instructional materials for each Foundation-level course. Subsequently, each professor has begun the process of in-depth preparation for their respective course, including the development of detailed course outcomes, presentation materials, test banks, case studies, project problems, and the system of student assessment. The outcome of their work was shared with the American ARUMBA teams in a set of formal presentations and question/answer sessions.

Teaching Methodology seminar.

A teaching methodology seminar was presented to the ARUMBA faculty at VSUES by their American colleague. The seminar was titled “Creating Climate for Effective Learning in the Classroom”. Another seminar is being planned by one of Cal Poly Pomona’s expert on effective teaching / learning techniques and high impact PowerPoint presentations. Furthermore the Russian ARUMBA team is currently in the process of developing its own set of methodological seminars to discuss issues of teaching the Foundation courses and to share best teaching practices with each other.

11. FEDS Program

The faculty members selected for the ARUMBA program all have had some proficiency in the English language. Furthermore, prior to their visit to the American universities, they were required to complete additional training in English and to pass the TOEFL with high scores. Moreover, in the course of their education in the American universities, they have attended a rigorous ESL (English as a Second Language) program to further enhance their oral / written proficiency to communicate in English. Consequently, the Russian faculty earned certificates of program completion from the English Language Institute at CSU Pomona and Hayward. Nevertheless, when the decision about teaching all MBA courses in English was made, there was a need to provide additional intensive English language training to the ARUMBA faculty. Consequently, the FEDS program (Faculty ESL Development/Support) program was implemented at VSUES. The basic goals of this program were as follows:

1) to prepare the Russian professors to teach the Foundation courses in English;

2) to develop their communication abilities

3) to impart skills in effective presentation of a lecture material.

The ARUMBA instructors were divided into three groups according to their English language proficiency. The intense training classes were carried out eight hours per week for a month for each of the three groups. The key objectives of these class sessions were (1) to help faculty develop English language comprehension, (2) to enhance their ability for spontaneous interaction and to develop their dialogue skills, (3) to improve their pronunciation, (4) to help them acquire the requisite subject-area vocabulary, and (5) to enhance their skills at presenting a lecture in English.

12. Teaching Methodology
The ARUMBA program administrators aspire to provide high quality education in accordance with American teaching methodology, which in essence is quite different from the Russian methodology. Let us consider a few major differences:

1. In Russia the instructor is given too much freedom to decide not only how the course materials will be presented, but also which material to present. There are lists of disciplines, which should be studied by the students of each specialty. However there is no rigid control of what the instructor teaches within the framework of each course. Many economic and business disciplines are rather new to Russia, and there are no standards established for them by the Russian Ministry of Education. As a result, for example, the study of the discipline “Information Technologies in Economy and Management” is reduced to a study of office programs and databases. This course covers one fourth of the materials compared to a similar course offered at the American university.

2. Preparation of textbooks strongly lags behind the needs of new specialties for business. Existing textbooks cover material only partially. For example, none of the Russian textbooks we have evaluated, discuss contemporary Information Systems topics of intelligent agents, marketing databases, and electronic commerce systems, just to list a few. Moreover, the textbooks are very expensive and libraries stock only limited quantities of selected texts.

3. In Russia, the information technology infrastructure to support the educational process is less than adequate. While the teaching process in the American universities is supported by “smart” classrooms with computer workstations and electronic overhead projection systems, the basic means of teaching in Russian universities encompasses the use of chalk and blackboard. Furthermore, few Russian faculty have their own offices. Even fewer, have a dedicated workstations to prepare teaching materials for their classes. While many Russian universities have Internet servers, this technology is used predominately for non-teaching purposes, such as student admission, enrollment and human resource functions.

4. In Russia, an oral examination is the only final assessment of student knowledge of the course material. Such an exam is a lottery in which students know ahead of time all possible questions that an instructor may ask. Consequently, their exam preparation strategies focus on memorizing answers to specific questions. Moreover, the student has an opportunity to pass the same exam many times. A five-mark system of knowledge assessment is caused much discussion. In American universities there is much more objective “multiparametrical” assessment of student knowledge. If students do not collect all the requisite credits, they should take the course again.

5. Russian students are encouraged to work individually on solving business-related problems. Little, if any, group activities are required of them. Consequently, they lack in collaborative, team-building, negotiating skills. Since many companies need business professionals to be able to work well as members of multi-functional teams, lack of academic preparation in this area has a negative impact on the individual’s effectiveness in the work setting.

6. The traditional preparation of professionals in the Russian educational system has the expressed theoretical orientation. Upon graduation from Russian universities, students have only a vague conception of how the theoretical knowledge they have acquired in school could be practically applied to real-life business problems. While the young specialists acquire practical knowledge at work over a period of three years, the gap in knowledge between academic theories and the application of such theories to practice have a negative impact on their productivity in the first several years of employment.

7. In Russia, the teaching techniques lag behind the modern requirements. Usually the instructor recites the requisite materials, dictate these materials, while students take copious notes. However, students vary in their learning styles. While some acquire knowledge on the basis of visual images, others acquire knowledge through a combination of visual images and listening. Taking extensive notes of course materials presented in narrative form are rarely effective. Using a variety of teaching styles would not only increase students’ interest in the materials covered, but would increase the odds of successful learning. Unfortunately, there is a weak control of teaching quality in Russian institutions of higher learning. Russian students, unlike their counterparts in the American universities, do not evaluate their instructors. Furthermore, Russian professors have few, if any, incentives to improve the quality of their instruction since teaching performance is not tied to their salary or promotional considerations.

Given the above-mentioned methodological differences, one of the competitive advantage factors of the ARUMBA program is to implement and utilize a new and innovative approach of teaching a graduate program in business management.

13. Organization Of Educational Process

The ARUMBA program is organized into two parts – Part I: The Foundation Program and Part II: The MBA Program. In the course of the Foundation Program, students are expected to complete the MBA prerequisite courses in business management. The duration of the Foundation program is 14.5 months. The foundation courses are taught by the Russian faculty in English. The Part II of the program consists of the core MBA courses taught by the American professors from Cal Poly, Pomona and CSU Hayward during a 12-month period.

The ARUMBA program differs from other MBA programs in that it is organized into course blocks. Students study courses sequentially and none of the courses overlap with one another. For example, the student attends the first course for 44 contact hours, takes a short beak and enrolls in the subsequent course in the foundation sequence. This course scheduling approach enables students to concentrate on one course at a time, and consequently to plunge into a subject domain deeper.

 Other points of organizing the educational process do not differ significantly with the MBA process at the American universities. For example, the classes are carried out in the evenings, three to four times per a week in 4-hour sessions. During a given course, students complete the required project work, write essays, make presentations, take mid-term and final examinations, and get the written and oral feedback on their performance. At the end of the course, students fill out course evaluations to assess the quality of the instructor’s work. All in all, the ARUMBA program administrators go to a great length to ensure that this unique education program in Russian measures up to the strict standards of the American teaching pedagogy.

14. Conclusion

In the course of a three-year educational partnership between the American and Russian universities sponsored by the US government, a unique business graduate program ARUMBA was developed in the Far East. The major goals of this program are: (1) to educate and provide students with the state-of-the art management tools needed to the conduct business in the new market economy; (2) to raise a general quality of graduate education in the Far East; and (3) to promote the integration of Far Eastern economy into the global community.

The key lessons learned from collaborating on the USIA grant to conceptualize and implement the first American-Russian MBA program in the Far East were as follows:

1. It is important to conduct a feasibility study to assess the competitive environment, the economic viability, and the market potential for the proposed program options before the program is fully developed and implemented.

2. The critical success factor in conducting an in-depth feasibility study and fully developing the administrative and teaching infrastructures for a graduate program in Russia is the financial support from an external entity (e.g., USIA grant).

3. The synergistic effects of the multi-cultural partnership have a positive impact on the program development efforts and the relationship building processes.

4. Setting up proper infrastructure for program administration should precede the program development process.

5. The program marketing effort should be based on a sound marketing strategy supported by an effective information technology infrastructure.

6. The training of Russian faculty and administrators in the American Universities is likely to have a significant impact on the professional growth and development of human resources in Russian academic institutions.

7. The sustainable English language-training program to improve language proficiency of Russian faculty is important to the implementation of a quality graduate program designed to be taught exclusively in English.

