
[image: image1.jpg]XAVIER

UNIVERSITY

Center for International Education
3800 Victory Parkway
Cincinnati, OH 45207-2171 U.S.A
Phone: +1 (513) 745-2864
Fax: +1 (513) 745-2876
www.xavier.edu/international

Last revised: 8/29/2014

EDUCATION ABROAD PROGRAMS
APPROVAL PROCESS
The policies and procedures listed below have been developed by the Center for International Education (CIE), under the auspices of the Assistant Provost for Student Enrichment and the Office of the Provost and reviewed by the deans of the three colleges and the dean of the Graduate School.

To ensure consistency, minimize liabilities and maximize resources, the following process has been established for approval of all Xavier University education abroad programs, whether credit-bearing, faculty-led programs, or non-credit programs.

All proposed Xavier education abroad programs with a starting date of January 1, 2013, or after, must go through this formal approval process and be approved by the Education Abroad Advisory Committee (EAAC) to be considered a Xavier-sponsored program. A Xavier-sponsored program has the full support of Xavier University: a program must be approved to have a budget through Xavier, for students to receive Xavier credits, recruit in Xavier’s name and to recruit and/or advertise on the Xavier campus. All program participants must apply and/or register through the CIE and enroll in the approved Xavier University International Health Insurance Plan, coordinated by the CIE.
There will be a re-approval process for already existing programs for the 2013-2014 academic year, and all programs will be re-evaluated periodically.
Steps in the process:

1. The first step in the process is to make an appointment to meet with the staff at the CIE to discuss the new program idea. Staff in the CIE can guide program leaders through the approval process and help in preparing a proposal and a budget. Instructions for preparing a proposal, including considerations for preparing a budget, can be found at the end of this document.
· If the program includes a credit-bearing course or courses or the experience is part of a credit-bearing course, all proposed (new or experimental) courses should have been approved by the respective academic department(s) following existing university processes for course approval before the program itself is submitted to the EAAC for approval. The departments and deans, and, in the case of the Williams College of Business, the Center for International Business (CIB), must give preliminary approval to the program before it is submitted for approval to the EAAC.
· If the proposal is to teach an existing course or part of an existing course in an international location, the program itself is still new and requires approval.
· In either case, it should be made clear in the application how the course draws on the location, what additional learning objectives are expected to be achieved by offering the program in the international location (value-added) and how these will be assessed.

· If the program is not credit-bearing, the program itself must be approved by the CIE, and all participants must be registered with the CIE.

· If a program changes significantly (for example, a change in courses offered requiring approval of a different department, in number of credits or in location, a travel advisory or warning is issued for the site), it would have to be submitted for approval as if it were a new program.

· In general, before programs in locations under U.S. State Department Travel Warnings (http://travel.state.gov) can be considered for approval, a petition for an exception must be approved by the EAAC and the Office of Risk Management. Special conditions, such as extra staff and location-specific waivers, may be required for approval. The final decision may be referred to the Office of the Provost. Even if approval is obtained, the program may still be cancelled, if circumstances change, up to the day of departure.
· No new program may be advertised until the program has been formally approved and the program price (total cost to the student) may not be announced until a program budget has been approved by the CIE and the Assistant Vice President of Provost Budget and Planning.
2. The proposal will be submitted to the CIE and reviewed by the Education Abroad Advisory Council. (See attached document which describes the Council.)
3. Once a program is approved, the CIE will provide a required orientation for the program leader(s) at which they will receive additional information, including risk management information, and their responsibilities and those of the CIE will be clarified.
Timeline:

Program leaders are highly encouraged to submit proposals 8-12 months in advance of the planned departure date. The earlier a program proposal is submitted and approved, the more time that can be dedicated to promoting the program.
Program Cancellation:

The CIE and the respective Dean’s Office reserves the right to cancel any education abroad program due to, but not limited to, low enrollment numbers, inability to meet revenue expectations (based on a break-even point), political instability in the host country and disasters (natural or other).
[image: image2.jpg]XAVIER

UNIVERSITY

EDUCATION ABROAD ADVISORY COUNCIL
(EAAC)
Overview

The Education Abroad Advisory Council will be advisory to the Executive Director for International Education and to the Center for International Education, regarding Education Abroad at Xavier University.

Beginning Fall 2012, the Center for International Education is to be the central point for advising and registration of all XU students who want to pursue study, research, teaching or volunteering opportunities abroad as well as providing guidance to faculty members wishing to pursue international projects abroad.

Advising on program structure and details is provided by staff in the CIE, Ms. Lea Minniti, Executive Director for International Education, and Ms. Kim Diehl de Yanes, Assistant Director for Education Abroad. Carol Maegly, the Assistant Vice President of Provost Budget and Planning will advise faculty on budgetary matters. The Director and International Programs Coordinator of the Center for International Business and the Assistant Dean of the Undergraduate Program will advise faculty and students in the Williams College of Business in coordination with the CIE.
Responsibilities of the Advisory Committee

The Education Abroad Advisory Council (EAAC) will provide guidance to the Center for International Educations and the Office of Study Abroad regarding academic and non-academic matters as below:

· Review and make recommendations on approval of proposed credit-bearing programs involving travel abroad, including faculty-led programs;

· Review and make recommendations on approval of non-credit bearing programs involving travel abroad.

· Review and make suggestions for guidelines and procedures for Education Abroad Programs as well as for approval and renewal of programs to begin Fall 2013

Membership

The membership for the EAAC will be as follows:

· Members must have significant experience with international education.

· Members serve a term of three years.

· Membership will consist of the following:

· Three (3) faculty representatives (one from each college named by the respective deans)

· One (1) Staff Representative from Student Affairs (named by the

Associate Provost for Student Affairs)

· One (1) Staff Representative from Student Enrichment (named by the

Assistant Provost for Student Enrichment)

· One (1) faculty representative from the Modern Languages area of the Department of Classics and Modern Languages (named by the Department chair)

· One(1) representative of the Center for International Business at WCB (named by the director of the CIB)

Ex-officio members:

· Executive Director for International Education

· Assistant Director, Education Abroad
· Coordinator of Risk Management and Insurance Programs

· Assistant Vice President of Provost Budget and Planning

The provost, associate/asst. provosts, deans, associate deans and department chairs will be welcome to attend discussions of pertinent programs. To this end an agenda for meetings and materials for review will be sent out at least one week in advance. The program leader(s) will come to the first part of the appropriate meeting to answer any questions the Council members may have about the proposal. The proposal will be discussed, and, unless additional information is requested, after the discussion, the Council will recommend whether or not to recommend a program based on the Council’s assessment as to whether the program seems viable and well-thought out and the program leader(s) have taken into account all the required variables and safety concerns as well as the program’s overall contribution to the internationalization goals of the University. The final decision to conditionally approve (or to cancel) a program will be made by the Center for International Education and the Assistant Provost for Student Enrichment in consultation with the appropriate deans and department chairs and the Office of the Provost as necessary.

Once a program is conditionally approved, the program leader and the appropriate administrators will be notified of next steps. Program leaders whose proposals are not approved may write a letter of appeal to the Education Abroad Advisory Council giving additional information which might cause reconsideration of the decision.

Meetings
There will be regular bi-monthly meetings of this group depending on the number of proposals presented. Additional meetings might be needed, for example to discuss a proposal for a program or a trip to an area under a U.S. Department Travel Warning.

Center for International Education
3800 Victory Parkway
Cincinnati, OH 45207-2171 U.S.A
Phone: +1 (513) 745-2864
Fax: +1 (513) 745-2876
www.xavier.edu/international

Last revised: 10/4/2012

EDUCATION ABROAD PROGRAMS
NEW PROGRAM APPROVAL PROCESS PACKET

Please address each of the following sections as thoroughly as possible. Once completed, please send all required documentation electronically to the Executive Director, International Education in the Center for International Education (Gallagher Student Center, Room 230) (international@xavier.edu)

If you have any questions regarding this process, please contact the CIE at (513) 745-2864.
Please note that no program will be considered a Xavier-sponsored program unless this process is followed, the program has been recommended by the Education Abroad Advisory Council and the budget by the Assistant Vice President for Provost Budget and Planning, with final approval coming from the Assistant Vice Provost, Student Enrichment.

Section I: Overview

Please provide the following:
· Program name*

· Program location(s)
· Program dates

· Sponsoring department(s)

· Program leader name(s)
· Program leader experience with location and local language(s)
· Program leader experience leading international programs with the names and contact information of two references regarding their work in this area (experience not required to submit a program but see note below about pre-trip site visits)

Section II: Connection with Cultural Awareness
Please describe how the program will give students the opportunity to develop and/or enhance their cultural awareness and how this will be assessed. Address how pre-departure materials and session(s) will prepare students for the academic and intercultural experience. Address also how students will be counseled to spend their free time.
Section III: Language & Host Country Preparation

Please indicate the level of experience, if any, the program leader(s) has (have) with the country of location as well as with the local language(s). (Experience in the area or fluency in the local language(s) is not required to propose a program but the lack thereof may require a pre-program site visit to be built into the budget.)

Please indicate to what extent the program will integrate students into the local community.

If the program will take place in a country where English is not an official language, please indicate the nature and degree of exposure to the host culture and language and how instructors and students will be prepared with basic language skills prior to their departure and/or on-site (for example, pronunciation and basic vocabulary in the language of the appropriate country/area in order to meet and greet people, purchase food and other essentials, utilize transportation and handle emergencies).

Section IV: Academic Content
Please list all Xavier courses taught in this program. Indicate the number of credits per course and attach a copy of the syllabus (even if in draft form) to be used for each course offered. Indicate how many courses a student will be required to take.
There are three options for offering Xavier courses already established:
Option #1: If you are proposing a new course, the course must be approved by the appropriate chair(s), dean(s) College Curriculum Committee(s) and, depending on whether the course is undergraduate or graduate, the Board of Undergraduate Studies (BUGS) or the Board of Graduate Studies (BOGS).
Option #2: If you are proposing a new course, you can opt to offer the course on an “experimental” basis” a maximum of two times with approval from the appropriate chair(s) and deans on the existing form for this purpose.
Option #3: You will not need to get further course approved if: (1) the course already exists in the university course catalog; AND (2) you are authorized to teach it; AND (3) you are not making significant changes in course content (except to take advantage of the program location).

The Education Abroad Advisory Council will recommend all programs (i.e, the courses being taught in the international location) and be sure all the pertinent details have been considered; the courses themselves should have already been approved by the appropriate academic units before the proposal is submitted.
Section V: Instruction & Support Staff

Please list all individuals who will provide instruction and comment on their expertise to provide such instruction.
Please provide the names and contact information of other Xavier faculty/staff, as well as any other non-Xavier employee(s), who will participate in the program as support staff.
Section VI: Program Affiliations

Provide a brief description of any institutions/agencies/organizations with which the program may be affiliated (i.e. third-party program providers, research centers, schools or Non-Governmental Organizations). Include a brief background summary of the affiliate program (a website address would be helpful as well) and pertinent academic information (including accreditation status and academic programs, if applicable). Please indicate any counterpart/staff associated with the affiliated institution that may assist with the program.

Section VII: Program Itinerary

Please provide a comprehensive listing of all cities/countries to be visited with dates, even if this is tentative. Please include every day of the program, including departure and return dates.
Section VIII: Risk Management

A. Travel

Outline the arrangements to be used for travel and who will provide it. If a travel agency or third party provider will be used, please provide contact information.

B. Living arrangements and meals

Discuss where the group will be housed and what the meal arrangements will be, especially how students with specific dietary needs will be accommodated. In addition, please address provisions for adequate sanitation/food & water safety. If host families will be used, please discuss screening/selection process.

C. Health and safety

Please check the CDC and U.S. State Department websites and elaborate on any known risks, such as communicable diseases present in the area (e.g. malaria, hepatitis, avian flu, etc.), high crime rates, unsafe local transportation students may use in their free time, etc. Please discuss any safety measures that are in place to minimize these risks and what support services would be available to students on-site.

If the location is on the Travel Warning list published by the U.S. Department of State (http://travel.state.gov) you must petition for an exception and obtain a conditional approval.
Section IX: Intended Audience and Marketing

Please indicate what evidence there is of student interest for the program (including its location and content); who is the intended audience for the program; what are the admissions requirements for the program; how do you plan to market the program and what student populations will be targeted for promotional activities. Also indicate with what existing programs this program would compete and which programs it might complement.
Section X: Projected Enrollment and Selection of Participants
Please specify the desired minimum and maximum number of participants. Please note that while a certain enrollment is not automatically required, programs must enroll the minimum number of students to fund the expenses projected in their budget.
Please discuss selection process and whether non-Xavier participants will be accepted and, if so, under what conditions.

Please provide information on possible accommodations for students with disabilities.

Section XI: Program Budget

Program leaders should make an appointment with the CIE and the Assistant Vice President for Provost Budget and Planning to discuss their proposed budget or get help in creating it before submitting the program for approval. The budget must be carefully crafted to include all expenses prior, during and after the program, since, as a general rule, expenditures over budget will not be reimbursed and budgets cannot be adjusted once a price has been advertised. Some amounts will have to be estimated, and this process will be smoother if the program leader has already gathered as much current information and documentation as possible regarding the expected expenses.
Note: Program leaders may opt to allow an administrative assistant to work with the CIE when creating a budget. Williams College of Business programs: For MBA programs, faculty should work with Joliene Garlich in the Center for International Business and for undergraduate business programs, Cindy Stockwell, Assistant Dean, Undergraduate Program.
Some considerations for preparing the program budget:
· Compensation must be included in the budget.
Salaries for courses taught on faculty-led programs are determined in accord with the Xavier University Faculty Handbook. Faculty and non-faculty salary policies regarding faculty-led programs approved by the appropriate Dean will be respected. The CIE is not involved in establishing these salaries.

A faculty or staff member assisting the program leader with the program but not teaching a course is not considered faculty for the purposes of the program. Stipends will be determined in consultation with the Office of Human Resources.

Speaker and other honorariums will be determined by the faculty leader and included in the program budget.

· While the CIE will provide advice and help connecting with travel agents and third-party providers, the ultimate responsibility for making the program arrangements and preparing the budget rests with the program leaders.

· All budget information must be submitted in the format acceptable to the CIE, the Assistant Vice President for Provost Budget and Planning and the Controller’s Office.

· Participants in all programs will be required to enroll in the approved Xavier University International Health Insurance Plan, coordinated by the CIE, unless the program is run by an external third-party provider which provides similar or better insurance coverage as a mandatory component of its package. The cost of the insurance, including that of the program leader, should be built into the program budget and included in the program price.

· Funds needed for program-related communications (mobile phones, internet use, phone card, etc.) should also be included in the program budget. In the case of an emergency, any expenses above the allocated funds will come from the designated contingency funds.

The following may be either included in program price to the student or billed (paid) separately:

· Airfare may be included or be the participant’s responsibility. Know, however, that students arriving on separate flights and different airlines will affect your airport pickup. If airline tickets are not included in the program fee, a clear starting time and location for the program needs to be indicated.
· Tuition should either be included in the program price or it should be made clear in all advertising that students will be expected to pay Xavier tuition in addition to the program price.

· All students in credit-bearing programs will be required to apply/register online through the CIE’s web-based program StudioAbroad and pay a non-refundable application processing fee of $50 which may be paid separately by the students (preferred) or included in the program price. Program-specific forms may be uploaded to this system. Forms are to be submitted in an electronic format if possible. While the CIE will manage the application process for all credit-bearing programs, the faculty leader will view and approve applications for his/her program through the web-based program. (There will be more information forthcoming on registration for non-credit bearing programs.)
· All budgets must include contingency funds of 5% to cover any emergencies that may arise during the program. This amount may vary based on location and is not to be used to cover operating expenses; it is to be used only in the case of emergencies and significant fluctuations in currency valuation or gas prices

Program price (cost to the student):

The total expenses for the program will be divided by the projected number of students to determine the total per-student price. Programs will be asked to provide budget numbers based on different student enrollment numbers (i.e. $x per student for 10 students, 15 students, 20 students).
Note: Expenses for guests visiting the program, including the program leader’s immediate family, are not to be borne by the students, i.e., factored into the total expenses. These guests must pay their own expenses, including lodging, except for the case of a spouse sharing a room with a program leader. (There may be additional policies established governing visits.)

Once a program has been approved, the program leader(s) will receive instructions as to what records they will need to keep and submit after the program.

As further policies and procedures governing budgets are put into place, these will impact all programs and may require adjustments to the budgets in subsequent years.

Section XII: Programming Upon Return to Xavier

Describe any plans to share the student learning with the Xavier community and to help students with re-entry. These may include post-program meetings, giving out re-entry materials, a photo display, an art exhibit, a colloquium, presentations or a documentary film that highlight the program as well as provide students with an opportunity to share their experiences with faculty, staff, and students. The CIE can provide logistical support for these events upon your return and suggestions for re-entry activities. If expenses will be involved, these will need to be budgeted for as well.

Returning faculty program leaders, as well as students, are encouraged to get involved on international-related initiatives on campus, including those available through the Center for Teaching Excellence.)
Section XIII: Departmental and Dean Approval Form

Please submit copies of all course approval forms with the appropriate Department Chair and Dean signature(s). Please note that if any course will be cross-listed or there are courses from more than one college, you will also need to obtain the signature(s) of all of the appropriate Department Chairs and Deans.

Attached find signature forms for all appropriate Department Chairs and Deans to indicate their preliminary approval also of the program.
Please submit all application materials to:

Center for International Education
Gallagher Student Center, Room 230

(513) 745-2864
international@xavier.edu
Faculty Leader: ________________________
Program Name: ________________________

Term: ________________________

APPENDIX A

Please obtain the following supporting signatures and include this page with your application materials.

DEPARTMENT AND DEAN APPROVAL FORM
I hereby certify that I have read the program proposal presented to me, that all the courses have received the required approvals.
Department Chair Signature: ___________________
Dean Signature: ____________________________

Department Chair Name: ______________________
Dean Name: _______________________________

Department Name: ___________________________
College/School: ____________________________

Date: ______________________________________
Date: ____________________________________

Williams College of Business Programs Only:

Director of Center for International Business Signature: ________________________

Director of Center for International Business Name: _________________________
Date: ______________________
If the program is interdisciplinary (i.e., crosses departments), all appropriate department chairs and deans must sign.
Department Chair Signature: ___________________
Dean Signature: ____________________________

Department Chair Name: ______________________
Dean Name: _______________________________

Department Name: ___________________________
College/School: ____________________________

Date: ______________________________________
Date: ____________________________________

Department Chair Signature: ___________________
Dean Signature: ____________________________

Department Chair Name: ______________________
Dean Name: _______________________________

Department Name: ___________________________
College/School: ____________________________

Date: ______________________________________
Date: ____________________________________
