Meeting of the GC Policy Committee

Tuesday, April 27, 2010; 12:00 pm – 2:00 pm

Graduate Students Centre, Room 200
Present: Helen Burt, Barbara Evans, Douglas Harris, Beth Haverkamp, Darrin Lehman, Cyril Leung, Peter Leung, Sedi Minachi, Jenny Phelps, Lisa Pountney (minutes), Jane Roskams, Arvind Saraswat, Curtis Suttle, Jim Thompson (Chair), Joyce Tom.
Guests: Denise Allen, Fran Hannabuss, Philip Loewen, Louise Mol, Wes Pue, Max Read, Walter Sudmant, Rebecca Trainor.
Regrets: Daniel Granot, Cindy Prescott, Ed Putnins, Mahesh Upadhyaya.

1. Adoption of Agenda

Motion: That the agenda be approved.

Barbara Evans

Beth Haverkamp

Carried.
2. Minutes of last meeting (March 30, 2010)

Motion: That the minutes of the March 30, 2010 meeting be approved.

There were two errors found in the minutes. These will be amended.

Jane Roskams

Douglas Harris

Carried.
3. Business arising
a. Program review for non-departmentalized graduate programs
Some graduate programs are administered by more than one academic unit. An example is the graduate program in Biomedical Engineering. The students in this program come from one of four graduate programs in Engineering. They first apply to one of the four programs and are accepted, before they request to go into the Biomedical Engineering graduate program. This has raised the question of who will ensure that graduate programs like Biomedical Engineering are reviewed within the normal time lines? The Committee agreed that it is up to the appropriate Associate Dean in the relevant disciplinary faculty(s). In the case of Biomedical Engineering the Associate Dean responsible from Applied Science will ensure that Biomedical Engineering will be reviewed at the same time as the four feeder graduate programs.
It was suggested that the Faculty of Graduate Studies develop a list or calendar to monitor when programs were last reviewed and to ensure that they are reviewed on a timely basis. Both Barbara and Jim agreed. The Faculty of Graduate Studies will generate a list and check that all programs are reviewed at least once every 5 years.
b. Time to completion, rate of completion - (Barbara)

This report on Graduate Student Completion Rates and Times was produced by Denise Allen and Louise Mol from the Faculty of Graduate Studies.

Barbara commented that many universities consider these data when they are assessing the outcomes of their graduate programs, and even use rates and times to completion as promotional material on their websites. It is a way of measuring how successful programs are , and it also indicates areas of concern and can feed into a number of other processes that are focused on outcomes.

Barbara welcomed feedback and/or questions on the report from the committee.

There was general discussion around the uses of the data, why the cohort used in the report was chosen (1995 – 1998 and 3, 5 and 11 years) and whether we needed to include a time frame of 11 years.
Barbara asked Committee members if they think it would be worth looking at a 7 year timeframe for doctoral students and 4 years for masters students in order to show more recent data. The Committee agreed.
If members of the Committee would like a hard copy of the report, including the appendices, please contact Lisa Pountney at lisa.pountney@grad.ubc.ca.

c. Visiting Graduate Researcher – (Jenny)
If visiting graduate students are not taking any courses they are still required to register in a course placeholder called VGRD 500 for masters and 600 for doctoral. These placeholder courses have one credit of tuition fee attached to them, which would mean that all students coming to UBC under this category would pay up to $700 of tuition in addition to student activity fees.

Since our last meeting we have investigated with Enrollment Services whether or not we can eliminate the tuition fee for those students who are coming as visiting graduate students but not taking any courses. We understand that this is a possible option. We will amend our proposal before forwarding it to Graduate Council and then to Senate.
Barbara quickly updated the committee on the Graduate Student Strategy. It was taken to the Deans Retreat and the Committee of Deans for input and now she is working on refining the document, by including comments made by Stephen Toope, senior executives and Deans. Barbara commented that she is still soliciting feedback. The final draft will be circulated at the end of May.
4. New Business

a. Small change in the Conditional Admission Policy – (Jenny)

Jenny informed the group that this is a policy that the Committee passed a couple of years ago, which allows a highly qualified graduate applicant who does not quite meet the English proficiency requirement set by the graduate program to be offered a conditional admission to UBC.

The current policy states that these students can either enroll in English courses at the UBC English Language Institute (ELI) or an equivalent institution approved by the Provost. Upon successful completion of the ELI (or pre-approved alternative) program, the student could proceed directly into the graduate degree program.
The proposed revision to the Policy is that in addition to the above, students would also have the option to produce an acceptable English proficiency score.
The rationale behind this is that if a student has met all the admission requirements of the graduate program and the Faculty of Graduate Studies, except for an adequate English proficiency requirement, we should give the student the option of enrolling in the approved English language programs or produce an acceptable English proficiency score, then he/she would have in fact met all the requirements. Thus we should not have additional expectation that the student has to undergo formal training.
Jim asked if there was a time limit in which students needed to have completed their training at ELI (or a pre-approved alternative). Jenny commented that they must complete the curriculum within 3 terms. We will articulate this in the policy.
Motion: To amend the Conditional Admission Policy to read:

Upon successful completion of the prescribed terms of study in the ELI Intensive Academic English Program (or pre-approved, equivalent alternative, or the demonstration of an adequate TOEFL or other approved examination score), the student will proceed directly into the graduate degree program.

Barbara Evans

Helen Burt

Carried.
b. Post-doctoral fellows’ office/arrangement - (Barbara)

Barbara briefly updated the Committee on the Postdoctoral Fellow Office which is now being managed and administered by the Faculty of Graduate Studies.
The new Associate Dean within FGS for Postdoctoral Fellows is Prof. Tony Farrell and his position commences on May 1st. We have completed the process of recruiting the PDFO Manager and this will be Hourik Khanlian.
c. Final doctoral examination – examination committee composition – (Rebecca)
Rebecca informed the group that we are looking to increase the participation of the external examiners in final doctoral exams. The reasoning behind this is based on the fact that the participation of the external examiner in the oral defence has great potential to enrich the process for the candidate and benefits the university.
Rebecca presented a graph to the Committee illustrating the number of exams at different times throughout 2009.

The Faculty of Graduate Studies is now in possession of resources and would like to use to offer matching funds for the travel expenses of external examiners coming from outside of the lower mainland area. Please note, this would not include accommodation and/or food, it would apply to transportation costs only. The Faculty of Graduate Studies would pay up to 50% of the travel costs incurred, with the remaining being covered by the graduate program.
We need to consider when it would be most appropriate to roll out these funds, as we could possibly exhaust these finances earlier than anticipated.
Rebecca took the Committee through the Nomination of External Examiner form and referred to the section which has now been amended to include an invitation for an examiner to attend the oral defence in person.
There was general discussion around the helpfulness of this initiative, whether this would influence the choice of external examiners, and consistency within a graduate program relative to which countries they would fund travel from.
As we can’t predict what the participation rate will be, we are going to assess this program at the end of the first fiscal year with regard to funds, and make changes as necessary. We will confer further on the best time to roll out the funding program for external examiners.

Rebecca also informed the Committee that we are going to be providing video conferencing equipment in the examination rooms at the Faculty of Graduate Studies. This will allow us to bring in external examiners via video conferencing as another option, particularly for those that are farther away or those that are not willing and/or able to travel.

Rebecca commented that the Faculty is working to eliminate paper forms and launch the new online submission and approval process for nominating external examiners in the fall.
d. PAIR data – (Walter Sudmant, Wesley Pue)

Wes Pue and Walter Sudmant joined the committee meeting to speak about PAIR data.

Wes commented the University is currently defining a new budget model where the base funding is tied to graduate student enrolment. This has raised concern around how graduate FTE numbers are generated. PAIR has a very good methodology which they work with senior administrators in Faculties to generate FTE numbers. One challenge is communication. While Faculties refer to numbers as head counts PAIR refers to numbers as FTE.
We need critical discussion on these very important numbers, as at the moment there is very little critical dialogue about the data. We are forced into a complex method of counting students, which is justifiable from a rational explanation point of view, and it’s also a result of the agreement between the University and Ministry as to how we count students.
The process is complicated and there are a lot of rules. The main rule is how we count annualized students, which means a graduate student has to be registered in three semesters within a year. Another point to note is that part time students are counted as one third of a student. Every University in Canada uses these rules. A doctoral student is automatically considered full time regardless of registration. However, for master’s students, they must be in a thesis or two courses to be considered full time for that term.

Wes mentioned that the budget model this year has targets for graduate students, and over the next couple of years the Provost's office will be refining its approach significantly so we can think strategically about enrolment management at the graduate level. This will enable Faculties to give priority to particular programs, and to target recruitment efforts.
5. Adjournment of the meeting

Motion: To adjourn the meeting.

Cyril Leung

 Beth Haverkamp

Carried.

6. Next meeting: TBA.
