

SIMON FRASER UNIVERSITY

SENATE COMMITTEE ON INTERNATIONAL ACTIVITIES

ANNUAL REPORT TO SENATE

January - December, 2002

1. INTRODUCTION

The Senate Committee on International Activities (SCIA) is a Standing Committee (Reporting Category "B") established under terms of the University Policy on International Activities (GP 23). The terms of reference and composition of the Committee are attached as *Annex A*, and can be found on the following web page: <http://www.reg.sfu.ca/Senate/SenateComms/SCIA.html>

In 2002, SCIA met ten times. This Annual Report highlights the issues dealt with by the Committee over the course of the year. For Senators wishing more detailed information concerning SCIA's deliberations, the approved minutes of the meetings can be found on the following web page: <http://www.reg.sfu.ca/Senate/SenateComms/SCIA/index.html>

A complete list of current student exchange relationships, field schools, institutional linkages, projects/programs and alumni representation is attached as *Annex B*, SFU's *International Profile*. Detailed information on each of these activities can be found by searching SFU's *International Activities Database*, located at the following website: <http://www.sfu.ca/international/>

Senators may also wish to contact the Committee's Secretary, Ms Mimi Maung, by telephone: 604.291-4494 or by email: mkmaung@sfu.ca for further information.

1.1 SCIA Members

Committee membership changed significantly during the course of the year. From January through May 2002, Committee members included:

- | | |
|------------------------|--|
| • Jon Driver | President, or designate (chair) |
| • John Waterhouse | Vice-President, Academic (Ex-officio) |
| • Valerie Dunsterville | Senator (at large) |
| • Paul McFetridge | Faculty Senator (chair of ISEC) |
| • Larry Weldon | Faculty Senator |
| • Margaret Jackson | Faculty Senator |
| • Nello Angerilli | Executive Director, SFU International (ex-officio) |
| • Lorena Jara | Student Senator (graduate, at large) |
| • Jack Chang | Student Senator (undergraduate, at large) |

SCIA membership from June – December 2002 comprised:

- Jon Driver President, or designate (chair)
 - John Waterhouse Vice-President, Academic (Ex-officio)
 - Valerie Dunsterville Senator (at large)
 - Paul McFetridge Faculty Senator (chair of ISEC)
 - Larry Weldon Faculty Senator
 - Colin Jones Faculty Senator
 - Nello Angerilli Executive Director, SFU International (ex-officio)
 - Clement Apaak Student Senator (graduate, at large)
 - Taira Poletz Student Senator (undergraduate, at large) *June-July*
-
- Catherine Price Associate Director, International Cooperation
(secretary, non-voting) **from January – September**
 - Mimi Maung Program Assistant, SFU International
(secretary, non-voting) **from October – December**

1.2 Dates of SCIA Meetings in 2002

- February 19, 2002
- March 19, 2002
- April 16, 2002
- May 14, 2002
- June 11, 2002
- July 9, 2002
- September 17, 2002
- October 15, 2002
- November 19, 2002
- December 10, 2002

Current SCIA membership and dates of meetings can be found on the following web page:
<http://www.reg.sfu.ca/Senate/SenateComms/SCIA.html>

2. APPROVALS

2.1 China Council for International Cooperation on Environment and Development – Phase III

- SCIA approved, in principle, SFU's involvement in Phase III of the China Council for International Cooperation on Environment and Development project presented by Earl Drake during February SCIA general meeting. The CCICED-Phase III goal is to assist China in developing integrated, coherent policies that recognize the critical linkages between environmental sustainability, and economic and social development. The total value of Canada's contribution to the CCICED-III is \$8 million.
- Further information on the CCICED can be found on the website:
<http://www.harbour.sfu.ca/dlam/>

2.2 New Student Exchange agreements

SCIA approved two new student exchange agreements.

- Australia National University (Canberra, Australia).
- Universidad Complutense de Madrid (Madrid, Spain).

2.3 Department of Archaeology field school in China, and related MOU's with Peking University and Institute of Archaeology (Chinese Academy of Social Sciences)

2.4 Geography 497 field study program (U.K.)

2.5 Thomas Merton program (Humanities)

2.6 MOU with Istitute d'Etudes politiques de Lille (France)

2.7 Graduate Liberal Studies travel program

2.8 REM 663 field trip (Mexico)

3. RECEIVED FOR INFORMATION

3.1 Delivery of Object Technology Program in Singapore. (Continuing Studies)

3.2 Development of Letter of Intent for CIDA funded Tier 1 competition. (Continuing Studies)

3.3

Report from International Student Exchange Committee.

Student exchanges

The International Student Exchange Committee (ISEC), a sub-committee of SCIA, is responsible for making recommendations on the establishment of any new student exchange agreements and selecting candidates for exchange programs. Information on ISEC can be found on the following web page: <http://www.reg.sfu.ca/Senate/SenateComms/ISEC.html>

In 2001/02, ISEC selected 97 students to participate in the University's international bilateral and multilateral undergraduate exchanges. A detailed report is included as *Annex C*.

The following chart illustrates the trend in the number of students who have participated in international exchanges since 1992/93.

Field Schools

SFU International reported that the following field schools were completed during May-July, 2002:

- **China** (Jilin University, Changchun): 7 participants; led by Z McRobbie, Linguistics
- **Fiji Linguistics** (University of South Pacific, Suva): 10 participants; led by P McFetridge
- **Fiji Archaeology** (University of South Pacific, Suva): 20 participants; led by D Burley
- **France** (Univ François Rabelais, Tours): 17 participants; led by P Wrenn, French

- Greece (Argostoli, Kefalonia): 13 participants; led by R Panchasi, History
- Czech Republic (Charles Univ, Prague): 20 participants; led by J Zaslove, Humanities
- SE Asia (Vietnam/Thailand): 18 participants; led by M Howard, Sociology/Anthropology

3.4 **CIDA has approved remaining EIUDP contingency funds to be used to support dialogue between Moslem and Christian communities in Ambon, Indonesia.**

Jonathan Driver, Chair
Senate Committee on International Activities
March 20, 2003

SIMON FRASER UNIVERSITY

INTERNATIONAL PROFILE

BILATERAL EXCHANGE RELATIONSHIPS: undergraduate students

<u>Location</u>	<u>University / Institution</u>	<u>Discipline</u>
Argentina	(Buenos Aires) Universidad de Belgrano	Spanish, All disciplines
Australia	(Canberra) Australian National University	Various disciplines
	(Adelaide) Flinders University	Various disciplines
	(Melbourne) Monash University	Various disciplines
	(Perth) Murdoch University	Various disciplines
	(Melbourne) Swinburne University of Technology	Business & Communication
	(Perth) University of Western Australia	Various disciplines
	(Sydney) University of Western Sydney	Various disciplines
Chile	(Santiago) Pontificia Universidad Católica de Chile	All disciplines
China	(Shanghai) East China Normal University	Chinese Language & Culture
	(Changchun) Jilin University	Chinese Language & Culture
Cuba	(Havana) Universidad de la Habana	Arts
Czech Republic	(Prague) Charles University	East & Central European Studies
Denmark	(Aarhüs) Aarhüs University	English
	(Copenhagen) Copenhagen Business School	Business
Ecuador	(Quito) Universidad San Francisco de Quito	All disciplines, Spanish
England	(Bath) University of Bath	Science & other disciplines
	(Brighton) The University of Sussex	Arts, Science
	(Leeds) The University of Leeds	Majority of disciplines
	(Norwich) The University of East Anglia	Arts, Biology, History
Fiji	(Suva) University of the South Pacific	All disciplines
Finland	(Jyväskylä) University of Jyväskylä	All disciplines
France	(Paris) Fondation Nationale des Sciences Politiques (ScPo)	French, Political Science, History
	(Lille) Institute de Science Politiques	Political Science
	(Nice) Universite Nice Sophia Antipolis	All disciplines
Germany	(Köln) Universität zu Köln	Arts, Social Sciences
Greece	(Athens) National & Kapodistrian University of Athens	Various disciplines
Hong Kong	Chinese University of Hong Kong	All disciplines
	Hong Kong Baptist University	All disciplines
	University of Hong Kong	All disciplines
Japan	(Osaka) Kansai Gaidai	Asian/Japanese Studies
	(Tokyo) Meiji Gakuin Daigaku	Asian/Japanese Studies
Korea	(Taejon) Korean Advanced Institute for Science & Technology (KAIST)	Engineering, Computer Science
	(Seoul) Seoul National University	All disciplines
	(Seoul) Yonsei University	Asian Studies, Business
Mexico	(Guadalajara) Universidad de Guadalajara	Business Administration
	(Mexico City) Instituto Tecnológico Autónomo de México (ITAM)	Business, Social Sciences
	(Monterrey, & other campuses) Instituto Tecnológico y de Estudios Superiores de Monterrey (ITESM)	Spanish, Other disciplines
	(Puebla) Universidad de las Americas (UDLA)	Business, Spanish
Netherlands	(Groningen) Hanzehogeschool Groningen	Business
	(Amsterdam) Universiteit van Amsterdam (ISHSS)	Business
	(Utrecht) Universiteit Utrecht	Various disciplines

New Zealand	(Auckland)	University of Auckland	All disciplines
Norway	(Oslo)	University of Oslo	All disciplines
	(Sandvika)	Norwegian School of Management	Business
Philippines	(Manila)	De la Salle University	All disciplines
	(Manila)	University of the Philippines	Various disciplines
Scotland	(Dundee)	The University of Dundee	Arts
	(Edinburgh)	Heriot-Watt University	Business, Economics
	(Glasgow)	Strathclyde University	All disciplines
	(Dundee)	University of Dundee	Various disciplines
Singapore		National University of Singapore	Various disciplines
South Africa	(Cape Town)	University of Cape Town	Various disciplines
Spain	(Madrid)	Universidad Complutense de Madrid	Various disciplines
Sweden	(Gothenberg)	Chalmers University of Technology	Engineering, Physics
	(Lund)	Lund University	All disciplines
	(Uppsala)	Uppsala University	All disciplines
Switzerland	(Basel)	Universität Basel	English, Other disciplines
Taiwan	(Taipei)	National Taiwan Normal University	Chinese Language & Culture
	(Taipei)	National Taiwan University	Chinese Language & Culture
Thailand	(Bangkok)	Chulalongkorn University	Business
	(Bangkok)	Thammasat University	Asian Studies, Other disciplines
Turkey	(Istanbul)	Koç University	All disciplines
USA	(Boston)	Northeastern University	Arts, Sciences
	(San Diego)	San Diego State University	Business, Arts, Science
	(Orono)	University of Maine	Most disciplines
	(Bellingham)	Western Washington University	Can Studies, All disciplines
	(Albuquerque)	University of New Mexico	All disciplines

BILATERAL EXCHANGE RELATIONSHIPS: graduate students

<u>Location</u>		<u>University / Institution</u>	<u>Discipline</u>
Argentina	(Belgrano)	Universidad de Belgrano	Various
Australia	(Sydney)	University of Western Sydney	Various
Chile	(Santiago)	Pontificia Universidad Católica de Chile	Various
Denmark	(Copenhagen)	Copenhagen Business School	Business
England	(Manchester)	Manchester Business School	Business
France	(Grenoble)	Groupe Ecole Supérieure de Commerce (ESC) Grenoble	Business
Germany	(Cologne)	Universität des Kaiserslautern	Business
Korea	(Seoul)	Seoul National University	Business
Taiwan	(Taipei)	National Taiwan University	Chinese Language & Culture
	(Taipei)	National Taiwan Normal University	Mandarin Training Centre

CONSORTIUM EXCHANGE RELATIONSHIPS

<u>Consortium Name / Location</u>		<u>University / Institution</u>	<u>Discipline</u>
National Student Exchange (NSE) over 80 public American universities across the USA + three universities in Puerto Rico			All disciplines
European Union-Canada Consortium for Management of Technology European Community			Applied Sciences
Finland	(Otakaari)	Helsinki University of Technology	
Italy	(Milano)	Politecnico di Milano	
Sweden	(Göteborg)	Chalmers University of Technology	
North American Design Institute (NADI)			Engineering
Mexico	(Guadalajara) (Monterrey)	Universidad de Guadalajara Instituto Tecnológico y de Estudios Superiores de Monterrey (ITESM)	
USA	(Detroit) (Santa Clara)	University of Detroit Mercy Santa Clara University	

Program for North American Mobility in Higher Education**Education**

Canada	McGill University University of British Columbia
Mexico	Universidad Autónoma del Estado de Morelos Universidad Nacional Autónoma del México, Facultad de Psicología Universidad Pedagógica Nacional University of New Mexico
USA	University of California Los Angeles Arizona State University

FIELD SCHOOLS

<u>Location</u>	<u>University / Institution</u>	<u>Discipline</u>
China (Changchun) (Beijing)	Jilin University Chinese Academy of Social Sciences & Peking University	Chinese Studies Archaeology & Paleoanthropology
Czech Republic (Prague)	Charles University	Arts, Humanities
France (Tours)	University of Tours	French Language & Culture
Ghana (Legon)	University of Ghana	West African Music & Dance
Greece (Kefhalonia)		Hellenic Studies
Mexico (Oaxaca)	Benito Juarez University	Education
South East Asia Thailand/Vietnam		Sociology/Anthropology
South Pacific (Suva, Fiji)	University of the South Pacific	Archaeology; Linguistics
Various Latin American countries		Spanish/Latin American Studies

INSTITUTIONAL LINKAGES / SPECIAL INITIATIVES

<u>Location</u>	<u>University / Institution</u>
Australia (Sydney)	University of Western Sydney
Bangladesh (Dhaka)	International University of Business, Agriculture and Technology
Chile (Concepción)	Universidad de Concepción
China (Beijing)	Beijing Broadcasting Institute
(Beijing)	Chinese Academy of Social Sciences
(Beijing)	Peking University
(Shanghai)	East China Normal University
(Shanghai)	Shanghai Academy of Social Sciences
(Shanghai)	Shanghai Teacher Education Institute
(Harbin)	Harbin Normal University
Cuba (Havana)	University of Havana
Czech Republic (Prague)	Charles University
France	EduFrance
	France-Canada Research Foundation
(Nice)	University of Nice-Sophia Antipolis
Ghana (Legon)	University of Ghana
Greece	University of Patras
Greenland	Ministry of Education, Greenland
Hong Kong	Hong Kong Baptist University:
	1. David Lam Institute for East-West Studies
	2. Wing Lung Bank Int'l Institute for Business Development
	3. Shenzhen Virtual University Park
Indonesia (Bogor)	Institut Pertanian Bogor (IPB) - Bogor Agriculture Institute
(Bandung)	Institut Teknologi Bandung (ITB)
(Manado)	Universitas Sam Ratulangi (UNSRAT)
(Pekanbaru)	University of Riau
(Yogyakarta)	Universitas Gadjah Mada (UGM)
Israel	Ben-Gurion University of the Negev
	The Hebrew University of Jerusalem
Japan	Hokkaido University of Education
	Kushiro Public University of Economics
	Kushiro Institute of Technology
	Otemon Gakuin University
	Miyazaki International College (MIC)
Korea	Inha University

	(Seoul)	Dongduk Women's University
	(Seoul)	Seoul National University
	(Taejon)	Korean Advanced Institute for Science and Technology (KAIST)
Malaysia		National Institute of Educational Management
Mexico	(Tijuana)	El Colegio de la Frontera Norte (COLEF)
Netherlands	(Amsterdam)	Vrije Universiteit
Philippines		Colombo Plan Staff College for Technical Education
		University of The Philippines
Singapore		Temasek Polytechnic
		SEAMO Regional Language Centre (RLC)
		National University of Singapore
		TMC Centre for Advanced Education
South Africa	(Botswana)	University of Botswana
Thailand	(Bangkok)	Kasetsart University
	(Bangkok)	Ministry of University Affairs
	(Chiang Mai)	Chiang Mai University
	(Hat Yai)	Prince of Songkla University
	(Khon Kaen)	Khon Kaen University
		Rajabhat Institutes of North East Thailand
Trinidad & Tobago		University of the West Indies
Vietnam	(Hanoi)	Hanoi Agricultural University
	(Hanoi)	Hanoi University of Education
	(Hanoi)	Vietnam Museum of Ethnology
	(Ho Chi Minh)	Ho Chi Minh City University of Pedagogy
	(Nhu Trang)	University of Fisheries

PROJECTS/PROGRAMS

<u>Location</u>	<u>Project</u>	<u>Donor</u>	<u>SFU Unit</u>
Brazil	Instituto de Technologica do Paraná (TECPAR)		CPROST
China	China Council for International Cooperation on Environment and Development	CIDA	David Lam Centre
China	Distance Education Program in Career Counselling		Distance Education
China	Jilin University Chinese Language Master's Degree program		David Lam Centre
Indonesia	Eastern Indonesia University Development Project	CIDA	Science
Malawi	Secondary School Teacher Education Project	CIDA	Distance Education
Mexico	Building Community Economic Development	CIDA	Community Economic
	Capacity in Latin America		Development Centre
Mexico	Women, Poverty & Education in Mexico	CIDA	Arts & Continuing Studies

ALUMNI Representation

Australia, Hong Kong, Japan, Korea, Malaysia, Singapore, Thailand, United Kingdom, Vietnam, & Western Europe

SCIA's 2002 Annual Report to Senate: Annex C

Outgoing Student Exchanges: Sept 2001-Aug 2002

W/D = withdrew; N/A = not approved; SEM = semester; C/O = carry/prev. year

of students who went per sem; does not include C/O

COUNTRY	UNIVERSITY	APPLY	APPROVED	N/A	W/D	# students per		C/O	WENT
						1 SEM	2 SEM		
ARGENTINA	Belgrano	1	1	0	1	0	0	0	0
AUSTRALIA	Flinders Univ	6	6	0	2	3	1	1	5
AUSTRALIA	Monash Univ	12	11	1	4	6	1	1	8
AUSTRALIA	Murdoch Univ	5	4	1	1	3	0	0	3
AUSTRALIA	Swinburne Univ	6	5	1	2	3	0	0	3
AUSTRALIA	Univ of Western Australia	5	5	0	1	3	1	0	4
AUSTRALIA	Univ. of Western Sydney	3	3	0	2	0	1	0	1
CANADA	Univ Laval	4	4	0	1	0	3	0	3
CANADA	Univ du Quebec a Montreal	1	1	0	0	1	0	0	1
CANADA	Univ de Montreal	1	1	0	1	0	0	0	0
CANADA	Univ Ottawa	1	1	0	0	0	1	0	1
CHINA	East China Normal Univ	1	1	0	0	0	1	0	1
CZECH REP.	Charles Univ	5	5	0	1	4	0	0	4
ENGLAND	Univ Bath	1	0	1	0	0	0	0	0
ENGLAND	Univ East Anglia	5	5	0	0	2	3	0	5
ENGLAND	Univ Leeds	2	2	0	1	0	1	0	1
ENGLAND	Univ Sussex	3	3	0	0	0	3	0	3
FIJI	Univ South Pacific	2	2	0	0	2	0	0	2
FRANCE	Sciences Po	3	3	0	0	1	2	0	3
GERMANY	Univ Koln	0	0	0	0	0	0	1	1
HONGKONG	Chinese Univ of HK	3	3	0	1	0	2	0	2
HONGKONG	HK Baptist Univ	3	3	0	1	2	0	0	2
JAPAN	Kansai Gaidai Univ	4	4	0	0	1	3	0	4
JAPAN	Meiji Gakuin Univ	1	1	0	0	0	1	0	1
KOREA	Yonsei Univ	6	5	1	0	4	1	0	5
MEXICO	ITESM	2	2	0	0	2	0	1	3
NETHERLDS	Hanzehogeschool Groningen	2	2	0	0	2	0	0	2
NETHERLDS	Univ Utrecht	2	2	0	1	1	0	0	1
NETHERLDS	Vrije Univ van Amsterdam	1	1	0	0	0	1	0	1
NORWAY	Univ Oslo	1	1	0	0	0	1	0	1
SCOTLAND	Dundee Univ	1	1	0	0	0	1	0	1
SCOTLAND	Heriot-Watt Univ	2	2	0	1	1	0	0	1
SCOTLAND	Univ Strathclyde	4	3	1	1	0	2	0	2
SINGAPORE	National Univ Singapore	6	5	1	2	2	1	1	4
S AFRICA	Univ of Cape Town	3	2	1	1	1	0	0	1
SWEDEN	Chalmers Univ	1	1	0	1	0	0	0	0
SWEDEN	Lund Univ	2	2	0	0	1	1	0	2
SWEDEN	Uppsala Univ	3	2	1	0	1	1	0	2
TAIWAN	National Taiwan Normal Univ	2	1	1	1	0	0	0	0
TAIWAN	National Taiwan Univ	4	2	2	0	2	0	0	2
THAILAND	Chulalongkorn Univ	2	2	0	0	2	0	0	2

THAILAND	Thammasat Univ	1	1	0	0	1	0	0	1
TURKEY	Koc Univ	3	3	0	0	2	1	0	3
USA	(NSE)Cal State Northridge	3	3	0	3	0	0	0	0
USA	(NSE)Hunter College	3	3	0	2	1	0	0	1
USA	(NSE)South Dakota State	1	1	0	1	0	0	0	0
USA	(NSE)Univ Minnesota Twin C	1	1	0	1	0	0	1	1
USA	(NSE)Univ Hawaii Manoa	3	3	0	3	0	0	0	0
USA	(NSE)Univ North Texas	1	1	0	1	0	0	0	0
USA	(NSE)Univ of Utah	1	1	0	1	0	0	0	0
USA	(NSE)Utah State Univ	1	1	0	1	0	0	0	0
USA	(NSE)Univ Virgin Islands	2	0	2	0	0	0	0	0
USA	Northeastern Univ	1	1	0	0	1	0	0	1
USA	San Diego State Univ	3	2	1	1	0	1	0	1
USA	Western Wash Univ	2	1	0	1	0	1	0	1
	Totals	148	132	15	42	55	36	6	97