Off-campus Studies Panel

Minutes and Report

February 2010

Page 6 of 6

OFF-CAMPUS STUDIES PANEL

MINUTES
February 17, 2010
10-12 AM
WPH-603
I.
Review by OSP of trips two weeks or shorter:
Currently, OSP reviews only overseas components (of credit bearing courses) that are longer than two weeks in duration. Should this policy be revised? In particular, does it make a difference if a trip of two weeks constitutes the entire course, as opposed to being a component of a longer course?
See syllabus for ENST 485 as an example. The trip was 10 days, but the chair of the Science and Engineering Subcommittee asked OSP to review it because of concern about the health and safety aspects. (Student Affairs does not review health and safety issues.)
Also see syllabi for SOWK 607 (course consists solely of a two-week program in the Phillipines) and SOWK 599 (course includes a 10-day trip to China). (All three syllabi are posted on the UCOC website.)

Discussion: The purpose of OSP is to ensure that off-campus programs are safe and academically worthwhile. When OSP reviews programs, among the issues they consider are: is there a curricular rationale for going to a specific place; is there sufficient orientation, support for students, safe facilities for students? We don’t want to over-regulate, but student safety is paramount, and we want to be sure that students and faculty have sufficient support. The decision to limit review to programs longer than two weeks was not based on any academic or liability considerations, but more of a practical concern—we don’t know how many credit-bearing trips there are shorter than two weeks, but there may be a large number, and it could be a big job to track them down and review them. Nonetheless, OSP feels that the two-week time limit is not reasonable. The criteria for determining if a trip requires review (expedited or not) are neither length nor whether the trip is overseas or within the US, but other factors which have not been determined.
Student Affairs requires information for all university-related travel of any length, but does not review programs. They just inform departments of travel advisories, and if there is a strict one, Student Affairs might deny the trip. Student Affairs (as requested by the provost) requires a contact in the home country and a number of forms and waivers.

It might be useful for OSP to suggest guidelines or best practices for the units. The current “Information for departments offering ISPs” is a start, but needs to be reviewed and updated, and guidelines added. It does not even refer to short trips which do not occur during the summer. OSP members are asked to review these guidelines and send suggestions to Steve Bucher. He may ask for assistance from members in developing guidelines for departments.

One concern is whether faculty who take students abroad have sufficient support from the department to deal with all the safety and logistical concerns. Schools are being encouraged to offer more international study, and we want to be prevent any problems resulting from insufficiently planned and staffed trips.
The syllabus for ENST 485 (for a 10-day trip—with future trips to take place in unspecified locations) had more detail about health precautions than a syllabus usually has. However, OSP wondered whether students would get additional orientation, and support while in the country.

Refer to UCOC for their input, and then discuss again at our next meeting.
[After the meeting, the Registrar proposed that AR&R attempt to identify credit-bearing trips that are on the Student Affairs data base for 2008-9 that were not reviewed by OSP.]

II.
Review cycle for International Summer Programs (ISPs)

Currently, ISPs (usually run by departments, not by an overseas studies office) are currently reviewed by the “full” OSP (ie, the chair plus one additional member) every three years, with an “in-between” review by the chair of OSP only (plus the usual technical review by the Curriculum Office) every year, requiring submission of somewhat less information. OSP may request an earlier review by the full OSP.

 Should well-established ISPs that have not changed (eg, different location or courses) continue to be reviewed every year by the OSP chair?
Discussion: OSP thinks that it is useful to continue gathering the “in-between chair-only” reports. It is good for the departments to collect this information, and it makes it much easier for them to prepare the 3-year reports. It might be difficult to define a “well-established” program with “no change” that did not need review. However, we should be able to expedite the in-between reports for departments by creating a form for the director’s report which indicates the critical items that they would need to report on: any change in location, course, service provider could indicate that a “full report” is needed; any “incident” of student health or safety; responses to student evaluations. We would continue to want: list of students and grades; student evaluations; and any verbiage for the Schedule of Classes or catalog (if changed). This information should be included in the 501 form (or a “501i” “interim” form). Steve Bucher may request assistance in creating this form.

III. Blanket approval of ISPs for different locations
Should new programs get “blanket approval” to offer specific summer courses in different locations not identified at the time of submission?
Discussion: OSP does not wish to provide blanket approval in advance of courses that will go to sites not cited in the initial approval. If there is a well-established structure and a good track record, it might be possible to have an expedited review based on the information in the trip schedule for a new location. However, in any new location, there could be different health and safety issues, and there is always the question of the academic purpose of going to that particular location. Departments should have figured out by mid-spring (indeed, much earlier) where they are going and all the necessary details (housing, faculty, etc). The only reason a late approval of a change of location would have to be approved is if a location had to change due to a problem with the planned site (eg, a travel advisory). In that case, OSP could be queried via email.
IV. Overdue reviews of semester programs

OSP policy is to review new semester programs after three years, and after that every five years, unless OSP requests an earlier review. At this time, there are 23 semester programs whose review was due in 2008-9 or earlier but the reviews have not been received, all in The College. Almost all ISPs have been reviewed, as they are not supposed to be advertised until they have been approved. Should OSP propose any action regarding overdue proposals or the review procedure?
Discussion: At this time, there are 12 programs in The College whose reviews were due before the 08-09 year. Among the reasons for the lateness are that the number of students going abroad through the OSO continues to increase without any increase in staffing, and that the requirement of a faculty review is onerous (especially for programs for which no particular department has taken ownership)—it is difficult to find faculty to review the programs and write a report. However, OSP feels that more pressure than reminders from the Registrar’s Office needs to be put on the College to provide the reports. We could refuse to approve any new programs until the reviews are done, but as it happens, this year The College has not proposed any new programs.

The motion was made and approved unanimously that: Every program whose review is more than two years overdue should be canceled, and the department will be required to propose the program as if it were a new program in order to reinstate the program. (In the case of The College, the 12 reports for programs that were due before the 08-09 year would be due by April 14, a week before the final meeting of OSP). As a special concession for this current situation, faculty reviews will not be required if that would speed up the preparation of reports. However, upon reviewing the reports, OSP might decide that a faculty review is needed.
NOTE: The deadline was discussed with the UCOC chair and Jean Morrison after the March UCOC meeting. Independent of those conversations, OSO submitted a schedule to make up late reports that reflected their staffing realities. The proposed schedule involves OSP chair and committee member activity after the last UCOC meeting of the year in May. It was reviewed by the OSP and UCOC chairs and was found to be acceptable.
V. Three year review of International Summer Program

Annenberg School of Communication and Journalism, International Communication Studies (4 units)

Effective date Summer 2010

Students take JOUR 482 (cross-listed as COMM 482), "Comparative Media in Europe." Students spend one week each in London, Paris, Rome, and Prague, with a week of meetings beforehand in LA. In addition to regular class meetings, students discuss the interplay of current world issues and international media practices with communication practitioners from international news and public relations media, government institutions, private industry and global organizations. In 2009, the program switched from 6 units (two courses) to 4 units (one course taken by both JOUR and COMM majors). Rome replaced Geneva as a location. Sixteen students attended.
Deferred to chair plus one other reviewer, assigned at the meeting.
VI. Information item: Enrollment data for student participation in overseas studies program in 2008-9.
Posted on the UCOC website under OSP/October 2009.
Present:
Stephen Bucher (chair)

Stacy Geck

Norman Hollyn

John Murray

Anjali Maya Naskar (student)

Cauligi Raghavendra

Gordon Stables

Andrea Torres (ex-officio)

Erin Quinn

Edwenna Werner (staff)

Absent:

Ted Lee

Mark Robison

(see next page)

PROPOSALS APPROVED BY CHAIR, OR CHAIR PLUS ONE MEMBER
I.ANNENBERG SCHOOL FOR COMMUNICATION
A. New
International Summer Program
Eff. Term:
Summer 2010

ISP
Internship in NYC (2 units)
>
Approved for one year
This is an "off-campus" summer program, not actually "international." Students take COMM-205 (Communication Practicum) online for 2 units, for 12 weeks, during which time they have an
internship for 7 weeks (280 hours). The course is run by Annenberg's Career Development Office.
Internship and housing logistics are provided by EUSA, which also runs the school's internship program in
Dublin (based on a similar model). EUSA also provides a one-week orientation to the internship and city, and offers cultural excursions.

Chair comment: Internship is based on a successful model.

B. ANNENBERG SCHOOL FOR COMMUNICATION
Review International Summer Program
Eff. Term:
Summer 2010
ISP
Internship in Dublin (2 units)
>
Approved for three years
Full review of a program approved for one year for Summer 2009. Students take
COMM 2005 online for 2 units and participate in a 7-week internship (280 hours) in Dublin (preceded by one week of orientation). The course has two online "meetings" before the trip to Dublin. Internships and logistics (including housing) are provided by EUSA. Marshall runs a similar program through EUSA in Dublin, and Annenberg is proposing a similar internship in NYC run by EUSA. Seven undergrads attended. Although aimed at Annenberg majors, other majors may attend.

Reviewers' comment: EUSA seems very professional. Previous OSP concerns seem to have been addressed.
C. ANNENBERG SCHOOL FOR COMMUNICATION
Review
Program
Eff. Term: Summer 2010
ISP
ICS (International Communication Studies) (4 units)
>
Approved for three years
Three-year review. Students take JOUR 482 (cross-listed as COMM 482), "Comparative Media in Europe." Students spend one week each in London, Paris, Rome, and Prague, with a week of meetings beforehand in LA. In addition to regular class meetings, students discuss the interplay of current world issues and international media practices with communication practitioners from international news and public relations media, government institutions, private industry and global organizations. In 2009, the program switched from 6 units (two courses) to 4 units (one course taken by both JOUR and COMM majors. Rome replaced Geneva as a location. Sixteen students attended.

Chair comment: A very good experience for students was provided in each city.
II.SCHOOL OF ARCHITECTURE
Architecture
A.Revise
Program
Eff. Term:
Summer 2010
ISP
Graduate Studies Abroad Program (GSAP) (4-10units)
>
Approved for one year
 ISP originally approved in December 2009. Being revised to go to different cities and include 4 weeks of travel rather than 3. Courses taken and units not changed. Chair comment:
The extra week is put to good use and the administrative details for the new cities are clear.
