[bookmark: _GoBack]Intercampus Degree Programs
Intercampus Degree Program: integrated courses of study pursued at more than one campus.
	Two type of intercampus degree programs, differing in process for admission and ability to transfer campuses:

	Example 1
	Example 2

	· Each campus maintains its program and authority independent of the other except for the elements of the shared curriculum and other agreed upon criteria. 
	· An intercampus executive committee oversees all aspects of the program, including admissions. 

	· Students are admitted to one campus and may not be eligible to transfer.
	· Students may choose a home campus, based on financial support and/or choice of advisor, and may transfer thereafter among the campuses. 

	Both:

	· The diploma will bear the name of all participating campuses.

	· Sharing of resources, decisions on faculty workload, etc. are negotiated among participating campuses as the programs are set up.

	· Bylaws and approval by several campuses and CCGA are required.

	Drama & Theater (UCI-UCSD)
	EdD in Educational Administration & Leadership (UCI-CSU) 

	· Joint PhD in Drama & Theater to provide students with a greater variety of training than either department could offer by itself. 
· Each department maintains autonomy.
· Students are admitted to either UCI or UCSD, and receive support from their home campus; requests to transfer are not encouraged.
· A joint exec committee coordinates the program, with the chair rotating annually between the 2 campuses, and operating in conjunction with the campus directors of the two programs. 
	· Program offers an EdD degree with 4 tracks, each a designated emphasis on one of the CSU campus. 
· Students are admitted to the program by a joint admissions committee
· The program is administered at UCI, and the relevant academic unit on each of the CSU campuses.
· Governance includes an executive committee on each campus elected by the participating faculty, a joint executive committee, and a joint admissions committee, both having equal representation from UCI and CSU. 

	· Class scheduling is an important aspect of the chair’s responsibilities, as students are required to take classes on both campuses. Advertising and catalog copy are coordinated by the campuses.
· The program is evaluated as part of the regularly scheduled Academic Senate review process. 
	· They choose a home campus based on their area of interest. 
· Classes are held at CSU during the academic year and at UCI during the summers. 
· Students pay a UCI program fee, a portion remains at UCI to cover admin costs; the remaining monies are apportioned to the CSU campuses in accordance with their EdD enrollment. 
· UC policy on all academic issues is primary.
· An MOU was designed to clarify issues related to academic regulations and financial support. 


