PAGE
9

STUDY ABROAD PROGRAM (Outbound Programs and Outbound/Incoming Exchanges) AFFILIATION EVALUATION & APPROVAL WORKSHEET
Program Provider ___

Location(s) ___

Type of Site: University _____________; Academic Center______________; Other __

Type of program(s): Study ____________; Internship ________________; Service-Learning____________; Combination___; Other __
Cities/Countries/Programs for affiliation:

COSTS (see attached Excel sheet for affiliations with multiple programs):

	Program
	Program Cost

(tuition

& fees)
	Housing Incld

(indicate meals):

Yes/No
	Housing Cost to student
	Additional fees payable by Rider (orientation, language course etc.)
	Local advisor fee/student payable by Rider
	TOTAL BILL TO RIDER
	Rider Tuition
	Rider Tuition after 30% discount
	Rider Housing
	FINAL BALANCE

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	AFFILIATION TERMS
	

	Type of Affiliation (3rd party,

exchange, direct enrollment)
	

	Program incentives: student fee reduction, scholarships
	

	Funding for RU staff & faculty site visits and site reviews
	

	Opportunity for RU staff & faculty to serve on affiliate boards
	

	Non-exclusivity
	

	No RU enrollment minima
	

	Right of termination at any time without penalty
	

	PROGRAM CHARACTERISTICS
	

	Program Type

	

	Composition of program student body (e. g. Only program students; program and other international students (American/non-American); program, other international and local students)
	Courses taken with other program students? With other international students (American/non-American)? With local students?

	Subjects offered

	

	Language(s) of courses (eg. English, foreign language(s) (specify number , percentage, and subject of courses in each language)
	

	Majors, minors and programs served by this program (list)

	

	Internships
	

	Volunteer opportunities
	

	Cultural integration programming—meeting foreign nationals
	

	Pre-departure advising & support
	

	Online pre-departure orientation
	

	Student visa support
	

	Full-time on-site staff (include number if possible)
	

	On-site office or facility
	

	Airport Reception
	

	On-site Cultural and academic orientation inclding health, safety & security info.
	

	Computer & Internet Access
	

	Mobile Phone
	

	Excursions & other cultural enrichment activities
	

	Housing: homestay, apartments, residence hall; other
	

	Meals
	

	Laundry Service

	

	Full Medical Insurance

	

	Tutoring
	

	Language support
	

	Official transcript from host university or accrediting university
	

	Airfare-paid, group discount etc.
	

	Scholarships
	

	PROGRAM COSTS & SCHOLARSHIPS OR OTHER FEE INCENTIVES
	

	Scholarships for students and/or work study opportunities
	

	Cost comparison with other comparable programs (attach information as necessary)
	

	Annual (or program specific) notification to Rider of scholarships awarded to students
	

	Fee reduction to participants
	

	Other incentives such as site visit, professional development and board visit fund (as % of each student fee or fixed)
	

	ENROLLMENT
	

	5-year history of RU student enrollment in this program
	

	Agreement to provide data for annual report in timely fashion
	

	PROGRAM QUALITY
	

	Advisory board of directors with/without faculty
	

	Peer universities accept credit from this affiliate (list examples)
	

	Program reputation in field
	

	Years in operation
	

	Provision to Rider University students of evaluations on annual basis
	

	Commitment to collaborations on academic integration
	

	Affect of affiliation on RU status as university or study abroad office (enhanced/diminished)
	How would our affiliation affect our status as a university or as a study abroad office? For example, is it enhanced due to increased name recognition in the field of international higher education and/or the status of the affiliate in question (e. g. Oxford University), or is it potentially diminished due to low status of affiliate (quality, litigation etc.)?

	Affiliate membership in appropriate professional association (eg. Forum on Education Abroad, NAFSA, IIE)
	

	Affiliate accreditation(s)
	

	CONDITIONS OF AFFILIATION
	

	What does the affiliate require of Rider?
	

	Favorable or unfavorable interactions of RU CIE and/or RU students with affiliate staff
	

	Financial costs of affiliation
	

	Financial incentives of affiliation: student fee reduction; student scholarships; faculty/staff covering of expenses for site visits, board participation, site reviews etc.
	

	Use of RU name by affiliate? (for publicity or as an indication of our strong preference or endorsement)
	

	Overlap or no of affiliate programs with those already offered through Rider’s CIE? If overlap, what is justification of affiliation?
	

	Rider requirements of affiliate
	

	If affiliation is an EXCHANGE PROGRAM, is the exchange likely to be sustainable and is it support by the departments and programs of each institution from which students are targeted as likely participants?
	

	Does the affiliate have a written agreement we can sign or do we need to propose changes?
	

	POTENTIAL BENEFITS AND WHO BENEFITS (not all areas are required)
	

	Does the affiliate have a “school of record,” making it easier for Admissions to deal with this program?
	

	Can we confirm that there is no financial benefit to the CIE or Rider staff or faculty other than aforementioned fee and scholarship reduction for students and funding to support site visits, reviews and affiliate board participation?
	

	Useful conferences and resources available as result of affiliation
	

	Provision of printed or electronic publications for CIE office, library or website links’ use
	

	Provision of in-office training and updates for CIE staff
	

	Participation in Rider study abroad fairs & like venues
	

	Opportunities for Rider faculty and staff to be involved in seminars, conferences, site reviews, and/or site visits
	

	Potential academic collaborations for faculty (teaching, research etc.)
	

	Classes Rider faculty could teach abroad as a result of the affiliation
	

	Affiliate collaboration with Rider (including on-site support) on faculty-led programs abroad in either direction
	

	WORKLOAD IMPLICATIONS FOR CIE
	

	Does CIE have to make selection decisions for students?
	

	Does CIE need to process and/or send special materials for students (specify) (ie. Music student DVDs)?
	

	Is the affiliate a client of StudioAbroad?
	

	Does the CIE have to provide additional advising and application support for items like visas, housing, practice rooms (music), and course offerings and selection?
	

	Is additional ESL support needed?
	

	What is the impact on campus housing?
	

	Does the program require special involvement of academic or other Rider departments in the selection and acceptance processes? (specify dept. and role)
	

	Does the CIE need to create and/or keep special records for students going on the program?
	

	Does the CIE need to provide support for the students and/or faculty coming from the affiliate?
	

	Are there other procedures to put in place?
	

	Do we need to write evaluations of their programs?
	

