STUDENT HANDBOOK
August 2016
INDUSTRIAL PRACTICE PROGRAMS

CURRICULAR PRACTICAL TRAINING

INTERNSHIPS

COOPERATIVE EDUCATION

ERIK JONSSON SCHOOL OF ENGINEERING AND COMPUTER SCIENCE
ENGINEERING AND COMPUTER SCIENCE COMPLEX, SOUTH, SUITE 2.502
THE UNIVERSITY OF TEXAS AT DALLAS
OFFICE: 972-883-4363 FAX: 972-883-6845
WEBPAGE: https://engineering.utdallas.edu/engage/students/internships/
TABLE OF CONTENTS

An Introduction to the Industrial Practice Programs

1

IPP Staff

2

Types of Industrial Practice Programs

2

Cooperative Education

Internships

Curricular Practical Training
General Eligibility and Admission Requirements

3

Undergraduate Assignment Eligibility Requirements

4

Graduate Assignment Eligibility Requirements

5

Eligibility Requirements for Transfer, International, and Returning Students

6

Maintaining Student Eligibility, IPP JobLink Updates 7
Referrals and Interviews, Hiring Decisions

7
IPP Policies and Regulations

 8

Fees

Program Registration Policies

Assignment Registration Procedures

Pay and Benefits

9

Frequency Requirements

IPP Calendar

Weekly IPP Work Commitment

Academic Commitment During IPP Work Assignments

Geographic Limitations

10

Program Formats and Commitments

Site Visits

Student Health Insurance

Long Term Commitments

Academic Credit

The Work Report

11
IPP Assignment Rules

12
Validation/Recognition of Co-op/Student Status

13

Dismissal from the IP Program

13

On-The-Job Protocols

14
Quick Reference to Common Questions

15
Page 1, Student Handbook

AN INTRODUCTION TO THE INDUSTRIAL PRACTICE PROGRAMS:

Welcome to the Jonsson School Industrial Practice Programs. You have decided to participate in what many consider the most successful form of education today. The Industrial Practice Programs (IP Programs or IPP) are optional, but formal activities at the Jonsson School. The IP Programs combine classroom study with career-related work experience. Students have the opportunity to earn a college degree plus practical on-the-job experience within their chosen field of study. Employers have access to highly qualified student workers to assist with current workloads and to develop a resource for future permanent hires.

IPP Objectives include:

· enhancing student learning through the combination of theory and practical application by combining work experiences with classroom study;

· developing student maturity, responsibility, and self-dependence;

· improving student skills in human relations, teamwork, and communications;

· heightening student motivation to excel in both the workplace and the classroom;

· providing employers with a source of highly qualified, pre-professional personnel available on a year round basis; and

· strengthening the relationship and cooperation between industry and academe.

The Jonsson School IP Programs are not a Work-Study program. Though IP Programs combine academic preparation with related work experience, Work-Study is a federally supported financial aid program which provides jobs for students with financial need. Work-Study positions are partially supported by federal dollars and need not be career related. All Jonsson School IPP assignments must be career related. They are 100 percent employer funded and are not based on financial need.

Student Benefits include:

· the application of theory to practical problems in an engineering or computer science environment;

· the opportunity to screen career choices;

· the provision of experience often required for future, full-time job searches;

· experience which develops sound judgement, confidence, teamwork, self-discipline, and communication skills;

· contact with practicing professionals;

· potential full-time job offers at graduation; and

· opportunity to earn while learning.

 Page 2, Student Handbook

IPP STAFF:

The staff, of the Jonsson School’s Industrial Practice Programs, is committed to providing excellent services for students and employers interested in participating in these programs. Staff members assist students by providing the following services: orienting students to the programs, resume development, practice interviews, career guidance, referral of student resumes to potential employers, assistance with registration procedures, site visits at job locations, and ongoing program coordination.

 The IP Programs’ offices are located in the Engineering and Computer Science Complex, South, Suite 2.502.
Our fax number is: 972-883-6845.
Our webpage and contact info address is: https://engineering.utdallas.edu/engage/students/internships/
TYPES OF INDUSTRIAL PRACTICE PROGRAMS:

The Industrial Practice Programs of the Erik Jonsson School of Engineering and Computer Science offers three optional, experiential education programs. This variety of programs provides freedom and flexibility to students and employers to arrange an employment agreement which best matches their individual needs. While offering freedom and flexibility, the IP Programs are formal operations of the Jonsson School. Each has its own rules and regulations, which must be followed for successful participation. Each of these optional programs offers paid work experiences and students must register for the appropriate and corresponding IPP academic coursework.

Program Options: Students may select between part-time or full-time assignments and between commitments of a single semester or multiple semesters. Please see the descriptions of the individual programs, detailed below, for more complete information. Students are encouraged to be flexible when evaluating program options. The best position may require the greatest commitment. Seek that position which will most develop your career, not the closest, the easiest, or the highest paying.

Internships are another widely recognized experiential education program. Internships are available on both a part-time and full-time basis. The principal difference between co-op and internships is that internships are a commitment of one or two semesters for both the student and the employer. All graduate level assignments are considered to be internships.
Curricular Practical Training (CPT) is a U.S. Citizenship and Immigration Services (USCIS) program which allows international students, foreign students in the United States on an F-1 visa, the opportunity to participate in cooperative education and internship programs. Because CPT is strictly regulated by this federal agency and because CPT has an impact on the international student’s freedom to work on campus or to participate in Optional Practical Training programs after graduation, CPT is strictly operated. Participation in CPT must be approved by the Jonsson School IPP staff and the staff of the UTD Office of International Student Services prior to the individual international student working on an IPP/CPT assignment. CPT work approval is granted on a semester by semester basis.
Cooperative Education (Co-op) is a widely recognized experiential education program. The Jonsson School recognizes both full-time alternating and part-time parallel co-op assignments. In an alternating co-op program, students rotate between semesters of full-time school and semesters of full-time work assignments. Normally, two students fill a single corporate position. When one student is in classes, the other is working. At the end of the semester, the students rotate or alternate their responsibilities. In a parallel co-op program, students combine semesters of part-time or full-time class work with part-time work assignments. Co-op is a commitment of three or more semesters for both the student and the employer. The goal is to provide students with 52 weeks, 3 semesters, of professional experience.

Page 3, Student Handbook
STUDENT ELIGIBILITY REQUIREMENTS

GENERAL ELIGIBILITY: Participation in the Industrial Practice Programs of the Erik Jonsson School of Engineering and Computer Science (EJS) is open to all students admitted to the School, having a declared major, and in good academic standing. Interested students must complete the IPP admission process, meet the assignment eligibility requirements of both their degree and major, and generally follow IP Programs rules and regulations.

Completing the admission process and the assignment eligibility requirements does not guarantee placement on an IPP assignment. Employers may have stricter eligibility requirements than the EJS requirements and employers make the final hiring decisions. The IPP staff will make every effort to assist interested students, but placement cannot be guaranteed.

Additionally, U.S. federal law requires all workers to have a Social Security card and number. To expedite the process, if you do receive a CPT internship/coop offer, please apply for your Social Security card as soon as possible after you are accepted to the IP Programs.
ADMISSION PROCESS: For admission to the Jonsson School IP Programs each student should:
1. Attend an IPP Orientation Session (REQUIRED); please contact the office for scheduling assistance if you are not able to attend one of the regularly scheduled sessions.

2. After the Orientation, internship coordinators will create a profile for each student.
3. Each student will be assigned a User Name and Password and will be given access to IPP Job-Link. The students will complete their profile online.

4. The next step is for the student to create and upload a resume as part of the IPP Job-Link registration process

 (REQUIRED). It is highly recommended that students attend resume preparation workshops offered by IPP or Career
 Center Staff.

5. IPP Job-Link is an on-line database management system used to manage employer internship vacancies and student resumes. If they match the employer’s qualifications, students are able to view and submit resumes for positions that match their interests

Please Read the Following Statements Regarding Filling Out IPP Forms
With few exceptions you are entitled, on your request, to be informed about the information U.T. Dallas collects about you. Under Sections 552.021 and 552.023 of the Texas Government Code, you are entitled to receive and review the information. Under Section 559.004 of the Texas Government Code, you are entitled to have U.T. Dallas correct information about you that is held by us and that is incorrect. Be assured that your UTD records are protected from unauthorized disclosure by federal law.

Your UTD Identification number is being requested because it is a unique identification number which is maintained for the purpose of assurance that the correct student record is being updated, for tracking purposes and for state and federal report requirements. The disclosure of such information is voluntary. Your disclosure of your UTD identification number will be governed by the Public Information Act (Chapter 552 of the Texas Government Code).

 Page 4, Student Handbook
UNDERGRADUATE ASSIGNMENT ELIGIBILITY REQUIREMENTS:

The undergraduate eligibility requirements for an IPP assignment include:

· Being admitted to the Jonsson School and having a declared major

· Minimum of a 2.0 grade point average in all undergraduate UTD coursework.

· Completion of a minimum of 15 undergraduate, academic hours at UTD.

· Completion of a minimum of 45 academic hours in the Major/Program Degree Plan. This requirement includes the courses listed below. Completion of the 45 academic hour requirement may include transfer credit. The degree plan requirement may include both required and elective credits.

	Major
	 Required courses

	All
	· Calculus - CS/SE: Math 2413 or 2417 & Math 2414 or 2419

	
	· Calculus - EE/CE/ME/TE/BME: Math 2414 or 2417 & 2415 or 2419

	
	· PHYS 2326 Electricity & Magnetism & PHYS 2126 Electricity & Magnetism Lab

	CE
	· CS/CE 1337 Computer Science I and CS/CE 2336 Computer Science II

	
	· CE/EE 2310 Intro to Digital Systems

	
	· MATH 2420 Differential Equations

	CS
	· CS/CE1337 Computer Science I and CS/CE 2336 Computer Science II

	
	· CS/SE 3340 Computer Architecture or EE/CE 2310 Intro to Digital Systems or CS/CE/TE 2325 Computer Organization & Assembler or

	
	· CS/CE/TE 2305 Discrete Mathematics I

	EE
	· CS 1325 Introduction to Programming or CS/CE 1337 Computer Science I

	
	· MATH 2420 Differential Equations

	
	· EE/CE 2310 Intro to Digital Systems or CS/CE 2336 Computer Science II or CS/SE 3340 Computer Architecture

	ME
	· CS 1325 Introduction to Programming or CS/CE 1337 Computer Science I

	
	· MATH 2420 Differential Equations

	
	· MECH 2310 Static Equilibrium and Rigid Body Dynamics

	SE
	· CS/CE 1337 Computer Science I and CS/CE 2336 Computer Science II

	
	· CS/CE/TE 2305 Discrete Mathematics I

	TE
	· CS/CE 1337 Computer Science I

	
	· MATH 2420 Differential Equations

	
	· CS/CE 2336 Computer Science II or CS/SE 3340 Computer Architecture or EE 2310 Intro to Digital Systems or EE 2305 Fundamentals of EE

	BME
	· CS 1325 Introduction to Programming or CS/CE 1337 Computer Science I

	
	· CHEM 1311/1111 and CHEM 1312/1112 General Chemistry I & II with labs

	
	· BIOL 2311/2111 Intro to Modern Biology I

	
	· BMEN 3330 Engineering Physiology of the Human Body

	
	· MATH 2420 Differential Equations

	
	· ENGR 3300 Advanced Engineering Math

	
	· BMEN 2310 Statics and Dynamics or BMEN 2320 Statics

When eligible, undergraduate and graduate students in the Jonsson School may elect to participate in both full-time alternating and part-time parallel IPP assignments.

1. Students may work consecutive semesters of part-time IPP work assignments. This format may

 include full-time assignments in the Summer Semester. International students are limited to 20 hours per

 week when working part-time.

2. Students may work full-time in any Summer Semester. They may also work full-

 time during only one Fall or Spring Semester. This can include one Spring-Summer or one Summer-Fall

 back-to-back IPP work period. Any assignment other than full-time Summer or one full-time Fall or

 Spring Semester must be part-time.

Page 5, Student Handbook

GRADUATE ASSIGNMENT ELIGIBILITY REQUIREMENTS:

The assignment eligibility requirements for graduate students admitted to the Jonsson Schools include:

· Maintain a minimum of a 3.0 overall GPA for all UTD graduate level courses
· International Students need to complete two long semesters of coursework
· Successful completion of B- or better in each class
	BMEN

	Successful completion of 18 hours graduate level (6000 level or higher) BE degree requirements.

Or successful completion of four of the six 6000 level with at least 2 from bio core and 2 from eng core.

BMEN 6373 (bio) Anatomy & Human Physiology for Engineers

BMEN 6374 (bio) Molecular and Cell Biology
BMEN 6375 (bio) Lab Techniques in Cell and Molecular Biology
BMEN 6385 (eng) Biomedical Signals and Systems
BMEN 6386 (eng) Modeling and Simulation
BMEN 6387 (eng) Introduction to Bioinformatics

	CE
	Successful completion of eighteen hours in graduate level, Jonsson School, CE degree requirements, which are part of a Degree Plan on file with the CE program.

	CS
	Successful completion of nine hours of 6000 level or higher Jonsson School CS courses. In addition, students must complete all their specified prerequisite classes in CS or obtain the approval of the director of graduate studies.

	SE
	Successful completion of nine hours of 6000 level or higher Jonsson School SE courses. In addition, students must complete all their specified prerequisite classes in SE.

	EE
	Successful completion of eighteen hours in graduate level, Jonsson School, EE degree requirements, which are part of a Degree Plan on file with the EE department.

	ME
	Successful completion of nine hours of 6000 level or higher Jonsson School MECH courses.

	MSEN
	Successful completion of the Jonsson School MSEN degree requirements.

MSEN 5310 Thermodynamics of Materials

MSEN 5360 Materials Characterization
MSEN 6319 (EE 6319) Quantum Mechanics for Materials Scientists

MSEN 6324 (EE 6324) Electronic Materials

	SYSM
	Successful completion of four of the twelve 6000 level SYSM courses listed below (two from engineering and two from management), and an additional two courses from any SYSM course (engineering and management)

or any of the courses listed herein for MECH or EE (TOTAL OF SIX COURSES).

	
	Engineering Courses:

SYSM 6301 Systems Engineering, Architecture and Design

SYSM 6302 Dynamics of Complex Networks and Systems

SYSM 6303 Quantitative Introduction to Risk and Uncertainty in Business

SYSM 6305 Optimization Theory and Practice

SYSM 6307 Linear Systems

SYSM 6321 Financial Engineering (SYSM 6v80 in Fall 2012)
	Management Courses:

SYSM 6311 Systems Project Management

SYSM 6312 Systems Financial Management
SYSM 6318 Marketing Management and Marketing Systems Analyst

SYSM 6333 Systems Organizational Behavior (OB 6301)
SYSM 6313 Negotiating Deals & Resolving Conflict Within the Organization

SYSM 6314 Manufacturing & Service Systems Planning & Analysis

	TE
	Successful completion of eighteen hours in graduate level, Jonsson School, TE degree requirements, which are part of a Degree Plan on file with the TE program.

Graduate Level Teaching and Research Assistants and Undergraduate Senior Mentors: May not work on an IPP assignment during the term of the contract for the graduate assistantship or the mentorship.

Resignation from the TA or RA position may relieve the graduate student of the benefits and obligations of the TA or RA assignment. However, the graduate student is still ineligible for an IPP assignment until the end of the original term of the TA or RA contract.

 Page 6, Student Handbook

ELIGIBILITY REQUIREMENTS FOR TRANSFER, INTERNATIONAL, AND RETURNING STUDENTS:

Transfer Students:

· Must be admitted to degree seeking status in the Jonsson School academic program;

· Must be enrolled as a full-time student in their first semester in the Jonsson School academic program

· Must meet the Jonsson School IPP undergraduate or graduate eligibility requirements

· Must complete one semester at UT Dallas before becoming eligible.
International Students: Must meet the Jonsson School undergraduate or graduate eligibility requirements and must meet the USCIS and UTD eligibility requirements for Curricular Practical Training (CPT). All international students interested in IP Programs should obtain and read a Jonsson School IPP/CPT handout to insure that they understand the procedures and to complete the process in order to be eligible to participate in the Jonsson School IP Programs.

· Must be admitted to degree seeking status in the Jonsson School academic program;

· Must be enrolled as a full-time student in their first semester in the Jonsson School academic program

· Must meet the Jonsson School IPP undergraduate or graduate eligibility requirements.
· Must complete two long (fall and spring) semesters at any US college or university before becoming eligible for internships.

· Must complete one long (fall and spring) semester at UT Dallas before becoming eligible for full-time intern or cooperative education positions.
Fast Track and Returning Students: Fast Track and Returning students seeking an advanced degree (ex: from a BS degree to an MS degree, or advancing from an MS degree to a PHD degree) will be expected to complete all three of the following criteria to be eligible for IPP assignments in the subsequent Jonsson School academic program:

· Must be admitted to degree seeking status in the Jonsson School academic program;

· Must be enrolled as a full-time student in their first semester in the Jonsson School academic program and are eligible to participate in a lower level (MS student eligible for position with BS requirements) internship for that semester.

· Once they complete the first semester, Fast Track and Returning Students may continue to participate in IPP lower level internships until they complete the departmental requirements for advanced degree jobs.
However, students currently participating in an ongoing IPP assignment and advancing from one degree program to a new degree program without an absence in enrollment from the Jonsson School (other than a summer semester) may continue to participate in that same on-going IPP assignment without meeting the Jonsson School IPP eligibility requirements for the new degree program. Students currently participating in an ongoing IPP assignment and advancing to a new degree program, but wishing to change IPP employers, must meet the IPP eligibility requirements in the new degree program and must complete a semester of full-time enrollment in the new degree program.

When eligibility for an IPP assignment is established in the subsequent academic program, the student will be expected to follow the normal IPP operating procedures regarding duration and rotation of assignments.
 Page 7, Student Handbook

Maintaining Student Eligibility:
To maintain eligibility for participation in the Jonsson School IP Programs, students must maintain the above listed minimum undergraduate or graduate GPA; receive satisfactory evaluations from their employing organization; register for and complete appropriate IPP coursework; and complete all IP Program requirements. USCIS regulations require that international students receive approval each semester for continuation of IPP Curricular Practical Training assignments. International students must be careful not to continue employment beyond the date authorized unless they apply for and are granted an extension of their IPP/CPT assignment and re-endorsement of the student copy of the I-20 ID.

Registration Updates in IPP Job-Link:
Please be sure to update your registration and resume in IPP Job-Link after each academic semester, this includes the Summer Semester. Updating keeps your demographic data and resume current. Data such as addresses, telephone numbers, e-mail addresses, GPA, class status, graduation dates, computer skills, experience, and similar data are constantly changing and require an update. More importantly, maintaining the IPP status field helps us to determine your current status and the level of service to provide. Keeping your records current will indicate your interest so that the IPP staff will continue to refer you for co-op/internship positions. Please note: there are several fields (i.e. Graduation Date) are locked fields. Please work with your IPP Coordinator to change or correct these fields.
Assignment Eligibility Waiver Petitions:
The assignment eligibility requirements for the Jonsson School IP Programs serve two functions. The first is to demonstrate residency in and the ability to be successful in the academic programs of the Jonsson School. The second is to demonstrate the potential to expand that proven classroom experience into an employer’s IPP assignment and to succeed on that IPP assignment. Students not meeting the Jonsson School assignment eligibility criteria may petition to waive those requirements if they believe they have other academic evidence demonstrating the required capabilities. Petitions should be addressed to the head of the student’s academic department in the Jonsson School.
Page 8, Student Handbook

REFERRALS AND INTERVIEWS

Referrals: Once admitted to and eligible for the Jonsson School IP Programs and uploading a resume in the IPP Job-Link system, student resumes are referred to participating employers if the student’s background and skills match those desired by the employer. Referral is an ongoing process and it is based on employer’s application instructions.

Students, not on probation, may be referred for IPP work opportunities while in the process of completing the assignment eligibility requirements. However, they may not start an assignment until all the eligibility requirements are successfully completed. If offered a position, students may accept the offer contingent on completing the eligibility requirements. Failure to then complete the eligibility requirements means the student may not start the assignment even though the assignment has been accepted.

Interviews: If, based on a review of the student’s resume, and the employer is interested, an interview will be arranged either on campus or at the employer’s office. Students may be contacted directly by the employer, or the IPP staff may assist in arranging the interviews.

HIRING DECISIONS

Hiring decisions are made by the participating employers.

IPP students may not work as Independent Contractors.

IPP POLICIES AND REGULATIONS:
FEES: International students are responsible for an IPP/CPT Semester Placement Fee:

$ 100.00

International students are charged the CPT Placement Fees during the semesters they are working on an IPP assignment.

PROGRAM REGISTRATION POLICIES: As noted in the Admission section, students must complete the IPP Job-Link online registration process. Additionally, students should update this registration process each semester and whenever they change their address, phone number, or similar personal data.

ASSIGNMENT REGISTRATION PROCEDURES: Each semester students are working for an IPP employer on an IPP assignment, they must notify the Jonsson School IPP staff of the assignment by completing an IPP Assignment Acceptance Form.
Additionally, students may wish to register for an appropriate IPP ECSC one credit hour course. These one credit hour courses are mandated for international students. Other students may use the one credit hour courses to retain access to UTD services if not carrying other UTD courses while working on an IPP assignment or to meet UTD undergraduate Free Elective requirements. Undergraduates may use the three hour course to meet UTD Advanced Free Elective requirements.

Undergraduate CS IPP Assignment

 ECSC3177 (1 hr)

Undergraduate ENG IPP Assignment

 ECSC3179 (1 hr)
 UG Professional Industrial Practice Program ECSC4378 (3 hrs)

Graduate CS IPP Assignment

 ECSC5177 (1 hr)

Graduate ENG IPP Assignment

 ECSC5179 (1 hr)
PLEASE NOTE:
1. Students enrolled in no UTD credit hours while on an IPP assignment will lose access to UTD Student Services for which a fee is normally required. This includes, but is not limited to the Student Union, Library, Medical Services, Recreation Center, Residence Halls, Athletics, and others. If you wish to retain access to UTD Student Services you will wish to enroll in the one credit hour ECSC course or some other UTD for credit course.

2. If an employer considers the employment of a Jonsson School student to be an IPP assignment (Co-op or Internship) then the student must complete the above assignment registration procedures. These students must then follow the rules, regulations, and policies of the IP Programs.

 Page 9, Student Handbook

IPP POLICIES AND REGULATIONS CONTINUED:
PAY AND BENEFITS: Typically, all Jonsson School IPP work assignments are paid. Occasionally unpaid assignments with non-profit agencies are approved.

Participating employers establish all IPP salaries and benefits. They must comply with federal, state, and local laws dealing with compensation. Employers are not required to provide students with fringe benefits as part of the overall compensation package. Some employers may wish to provide them. Students are eligible for Workers Compensation benefits if injured on the job site. Students are not eligible for Unemployment Compensation benefits when an IPP assignment is completed or terminated.

Employers are not required to withhold or pay Social Security or Medicare taxes for international students on CPT assignments.

However, students should note that wages are subject to federal and, where applicable, to state and local income taxes.

FREQUENCY REQUIREMENTS: Students working in the Cooperative Education Program (Co-op) are expected to complete a minimum of three full semesters (52 weeks) of co-op experience. The commitment for the Internship Program is one or two semesters. International students may not work both on campus and in an IPP assignment during the same semester.

IPP CALENDAR: The Jonsson School IP Programs publish each semester a calendar for the beginning and ending dates of IPP assignments. Students are expected to work from the recommended beginning date through the recommended ending date of the published IPP assignment calendar. Students may not request a change in the calendar from their employer without the permission of the Jonsson School IPP staff. Please contact IPP coordinators or view the current IPP Calendar on IPP Website.

WEEKLY IPP WORK COMMITMENT:

Part-time Assignments: Participating students will be working a minimum of 15 hours per week with a maximum of 20 hours per week. Twenty working hours per week are recommended. USCIS rules limit international students on part-time, IPP assignments to a maximum of twenty working hours per week.

Full-time Assignments: A minimum number of 21working hours/week are required to be recognized as a full-time assignment. According to USCIS rules, any international student who takes an assignment that is more than twenty working hours per week is considered to be a full-time.

ACADEMIC COMMITMENT DURING IPP WORK ASSIGNMENTS:

Part-time Assignments: Undergraduate and graduate level students working on a part-time IPP assignment, during the Fall and Spring Semesters are required to enroll in and complete fulltime academic credit hours (or a minimum of six academic hours if applicable, e.g., financial aid requirements).
International students are required to enroll in the one credit hour ECSC course. U.S. Citizenship and Immigration Services regulations require international students to register and complete fulltime academic credit hours while on a part-time, Fall or Spring Semester co-op/intern assignment.

Graduate Students: 9 academic credit hours

Undergraduate Students: 12 academic credit hours

Students working part-time during the Summer Semester are not required to take any other coursework. International students are required to enroll in the one credit hour ECSC course.
Page 10, Student Handbook

IPP POLICIES AND REGULATIONS CONTINUED:
Full-time Assignments: Undergraduate and graduate level students working on a full-time IPP assignment are not required to enroll in or complete academic course hours. International students are required to enroll in the IPP ECSC one credit hour courses. U.S. citizens and U.S. permanent residents may wish to enroll in the one credit hour ECSC courses to protect student status or to insure access to UTD student services.

When working full-time during a Fall, Spring, or Summer semester, graduate students may enroll for a maximum of 6 academic credit hours with the approval of their faculty advisor. Without the approval of a faculty advisor, graduate students are limited to a maximum of 3 academic credit hours.

Students working on a full-time assignment away from the Dallas area may, with approval from their academic department, attend classes at a local institution and transfer the credit back to UTD.

Attendance in classes should not interfere with the student’s IPP work schedule.

International students working full-time during a Fall or Spring Semester must work full-time for at least 11 weeks of that semester to be identified as having full-time status and to be eligible to enroll for fewer than full-time academic hours.

GEOGRAPHIC LIMITATIONS:

Part-time Assignments: Students on part-time assignments must be close enough to the UTD campus to meet the requirements of attending minimum class loads.

Full-time Assignments: Because there is not a requirement to attend UTD classes, students on full-time assignments may work in any geographic area.

PROGRAM FORMATS AND COMMITMENTS: As noted above, each IP Program has operating formats which differ on whether they are full-time or part-time and whether the commitment is for a single semester or for multiple semesters. Once a student has accepted a commitment for a particular IP Program and format, they may not change that commitment and format without first seeking approval of the School’s IPP staff. Students should not approach the employer about such a change. The IPP staff will make that approach for them. This rule is in effect because other students may be affected by a change in a single student’s assignment, commitment, and format. The overall program must work well for all students. Also, if an employer asks a student for a change in IPP commitment and format, be sure to refer that employer to the School’s IPP staff.

SITE VISITS: During your work assignment, the Jonsson School IPP staff may visit you and your site supervisor at your place of employment. Alternatively, the IPP staff may conduct a telephone interview to evaluate your progress and to discuss any concerns.

STUDENT HEALTH INSURANCE: Corporate fringe benefits are not required of employers participating in the IP Programs. Participating students, on an IPP assignment, may be able to retain health insurance coverage through their parents’ or their own health insurance policy. Students may wish to review this question with their parents. All UTD students, either full or part time, can be covered by the University’s student health insurance policy. Students may purchase the policy annually or on a semester basis. The policy, while premiums are being paid, remains in effect from the day of initial registration until the end of the month of graduation, withdrawal, or dismissal from the university. STUDENTS ARE STRONGLY ENCOURAGED TO MAINTAIN SOME TYPE OF HEALTH INSURANCE WHILE ON AN IPP ASSIGNMENT.

LONG TERM COMMITMENT: Neither students nor employers have an obligation beyond the commitments of the IP Program. Permanent recruitment, however, is one of the main benefits of participating in an IP Program.

ACADEMIC CREDIT: Participating international students are required to enroll in one credit hour ECSC courses each semester when working on an IPP cooperative education or internship assignment. The one credit hour courses carry normal UTD fees. Students who are U.S. Citizens and U.S. Permanent Residents may elect to enroll in the one credit hour ECSC classes to insure access to student services or to protect recognition of full-time status. The undergraduate one credit hour courses can be used to complete UTD free elective requirements.
Jonsson School undergraduate majors, with unfilled free or advanced free elective credit options, may take a Professional Industrial Practice course to receive academic credits for the IPP experience. The appropriate course is:

ECSC4378
Professional Industrial Practice Program The IP program staff recommends that interested students review these options with their academic advisor before register with IPP in any of the ECSC courses.
Page 11, Student Handbook

THE WORK REPORT:

Each student is required to submit a Work Report for each IPP work semester. The purpose of the report is to review the educational value of the IPP experience. In preparation, the student should evaluate his or her assignment in terms of the principles learned in the classroom. Many students find it useful to keep a journal of projects and experiences which can be drawn from for the final work report.
Students who are registered for the ECSC one credit hour classes are asked to complete all four parts of the IPP Work Report. Students working on IPP assignments and not registered for an ECSC class may eliminate the Narrative. The four parts of the IPP Work Report include:
1. Instruction and Cover Sheet

2. Performance Appraisal Form

3. Position Description and Evaluation Form

4. Narrative

As part of the work report, students evaluate their IPP positions and employers appraise the students’ job performance. In addition, students in the one credit hour ECSC courses submit a 4-6page, typed Narrative analyzing the IPP experience.

The Narrative should contain information on the following topics:

(A)
ACTIVITY DESCRIPTION

1. What projects were you assigned?

2. What were the objectives of these projects?

3. What were your project responsibilities?

4. What problems did you encounter?

5. How did you solve these problems?

6. What did you do to complete your responsibilities?

(B)
ANALYSIS

1. What did you learn?

2. How did the projects and responsibilities relate to theory learned in the classroom?

3. How will this assignment help in school or in achieving your long term career goals?

4. How might you have improved your performance?

Work report packets are e-mailed to students four to six weeks before they are due. The work report must be reviewed and approved by your work site supervisor before it is submitted to the IP Programs. It must be returned no later than the date indicated on the Instruction and Cover Sheet.

Failure to submit a complete and acceptable Work Report will result in loss of credit for the IPP assignment and the student may be dismissed from the IP Programs. The Work Report will be evaluated by the IPP staff and possibly shared with departmental faculty. Reports, which are incomplete, grammatically incorrect, or unsatisfactory must be rewritten, completed, and resubmitted for approval.

Page 12, Student Handbook

IPP ASSIGNMENT RULES:

A tremendous amount of time and effort goes into establishing and maintaining good relationships between the Jonsson School’s Industrial Practice Programs and our IPP employers. As a representative of the Jonsson School, students need to be aware that their conduct on the assignment is a reflection on THEM, the IPP staff, the Jonsson School, and UTD. A conscientious effort on a student’s part can enhance these relationships and guarantee good positions for future students.

Alternatively, unprofessional behavior on the part of a student can jeopardize these relationships and ruin future opportunities for themselves and for other students. Therefore, students are expected to act professionally, to work to the best of their ability, and to comply with all conditions and rules of the program and of employment. Failure to do so will not be tolerated. If employers are not satisfied with a student’s performance, they may terminate that student’s employment at any point during the work assignment.

Students registering for the Industrial Practice Programs and those students hired by employers in co-op/internship assignments will be considered participants in the Jonsson School Industrial Practice Programs. These students must adhere to the rules and regulations of IPP employment when on an IPP assignment:

1. All students must follow the IPP guidelines.

2. International students may not work on campus while working on an IPP assignment.

3. If a student receives more than one offer of IPP employment, that student must consider carefully which position is the most relevant for his or her career objectives. Once he or she has accepted an assignment, they may not change their mind in lieu of another offer. Once a commitment has been made, the student is expected to honor that commitment. All other interviewing for IPP assignments must end.

4. Students are expected to complete the entire work period as specified by the IPP calendar.

5. Students are required to follow all personnel rules and regulations established by the employer as well as all current federal, state, and local labor laws.

6. Academic class work cannot interfere with IPP work responsibilities. Students must plan, prepare for, and complete course assignments and tests without infringing on IPP work hours or performance.

7. In the event that a student is unable to report for work on a particular day, he or she must notify their site supervisor immediately. If the absence from the IPP assignment extends for more than a week, the student must also notify the Jonsson School IPP Staff at UTD.

8. University holidays and vacations do not pertain to IPP students while on an IPP work assignment. Students are on the employer’s schedule, not the University’s.

9. Any difficulty or misunderstanding with an IPP employer should be reported immediately to the IPP staff. Students may not quit an IPP assignment without first working with the IPP staff to remedy the situation.

10. Students may not deprive other students of an IPP position. If, for any reason, a student withdraws from the IP Programs or from UTD, that student may not retain an IPP assignment. Any time a student remains in an IPP work assignment, it will be considered an IPP placement and the student is required to notify the IPP staff of the assignment by completing an Assignment Acceptance Form and complete the Work Report.

11. Notify the IPP staff of any change of address, which occurs during the work assignment.

12. If the position a student accepts has a multiple semester commitment, the student is expected to return to that employer for each succeeding work period until the commitment is complete.

13. If the IPP staff and the employer agree, students are permitted to work additional IPP assignments beyond the established frequency requirements. Each semester a student stays for additional work assignments, they must notify the IPP staff of the assignment by completing an Assignment Acceptance Form and complete a Work Report.

14. Upon the completion, termination, or withdrawal from an IPP assignment, students are not eligible for Unemployment Compensation benefits.

 Page 13, Student Handbook

VALIDATION/RECOGNITION OF CO-OP/STUDENT STATUS:
Jonsson School students working on approved, Industrial Practice Programs field assignments (cooperative education and internships) and when complying with the rules and regulations of the Jonsson School Industrial Practice Programs are recognized as full-time students at The University of Texas at Dallas. The staff of the IP Programs will validate for participating employers the co-op status of Jonsson School students meeting the above criteria.

The IP Programs rules and regulations for recognizing/validating Jonsson School students as participants in an approved IPP field assignment include:

A. Completion of IPP enrollment, including attending an IPP Orientation and complete registration in IPP JobLink,

B. Completion and maintenance of the Jonsson School IPP eligibility requirements,

C. Completion of an Assignment Acceptance Form each semester when working on an IPP assignment,

D. Successful completion of an IPP Work Report each semester when working on an IPP assignment,

E. Payment of CPT Placement Fees as appropriate, and

F. Generally, following the rules outlined in the Jonsson School IPP Student handbook.

Additionally, students who are working in positions titled by their employers as co-op or internship positions and who are not complying with the above rules and regulations will be denied access to IPP JobLink until they are in compliance.
DISMISSAL FROM THE IP PROGRAM:
While the staff members of the Jonsson School’s IP Programs hope every student in the IP Programs is successful, occasionally some students do not follow the program rules and are subject to dismissal from the Programs. The following are reasons for dismissal:

Students who fail to maintain the qualifying grade point average will be placed on probation for the next semester. While on probation they may not return to their IPP assignment. If their grades improve and return to the qualifying grade point average, they will be permitted to continue in the program and return to their IPP assignment. If the grades do not improve and return to the qualifying grade point average, they will be dropped from the IP Programs.

Students may also be dropped from the program for failure to comply with IPP Policies and Procedures, IPP Assignment Rules, or for any of the following reasons:

1. Misrepresenting one’s own status by providing misleading or false information in their IPP JobLink registration with the School’s IP Programs.

2. Providing resumes with misleading or false information to the IP Programs or to participating or potential employers.

3. Failing to report to an IPP assignment without notifying the Jonsson School IP Programs staff, six weeks prior to the beginning of the scheduled work assignment.

4. Failure to complete an IPP Assignment Acceptance Form when working on an IPP assignment.

5. Leaving an IPP assignment before the end of the scheduled work period without prior approval from the Jonsson School IPP staff.

6. Being discharged by an employer because of poor work performance or misconduct. A student who, due to poor performance, is not invited back for a subsequent work assignment as part of a multi-semester commitment will be considered discharged.

7. Failing to submit a complete and acceptable Work Report.

8. Failing to meet with the Jonsson School IPP staff as required.

9. Applying for Unemployment Compensation benefits based on their IPP assignment.

All decisions, regarding probation or dismissal from the IP Programs, will be made by the Jonsson School IPP staff. When a student is dismissed from the program, he or she may not continue working in an IPP assignment for an IPP employer. A student dismissed from the program may petition to be reinstated. Petitions should be addressed to the Director, Industrial Practice Programs, Erik Jonsson School of Engineering and Computer Science. Students petitioning for re-admission to the program must, to the extent possible, complete or correct the issues, which initially caused the dismissal (i.e. submission of a Work Report, etc.).
ON-THE -JOB PROTOCOLS Page 14, Student Handbook
	A. General Guidelines for Success:

1. Carefully read all company orientation materials

2. Set goals/priorities; be prepared; meet all deadlines

3. Ask questions when unsure; take notes

4. Observe or ask about formality of names and job titles

5. Dress appropriately

6. Always be tactful and diplomatic; support staff

 can make or break you

7. 7. Do more than expected

B. Be a Team Player:

1. Do not compete with co-workers

2. Do routine jobs without complaining

3. Show initiative

4. Develop work relationships slowly, after you know office
 politics

5. 5. Always inform your supervisor of your whereabouts

C. The Following May Be Interpreted

 as Irresponsibility and/ Immaturity:

1. Personal Phone Calls

2. Sloppy desk, work space, or work products

3. Talking about non-business matters

4. Sitting idle at your desk or work space

5. Asking for time off; remember IPP assignments

 are ”no-cut classes”

D. The Following May Be Interpreted as Theft:

1. Not re-paying advances

2. Abusing telephone privileges

3. Removing office supplies

4. Copying computer programs

5. Abusing expense accounts

6. Using copying machines for personal reasons
	E. Observe Supervisor’s Priorities About:

1. Neatness of work area

2. Confidentiality of materials

3. Coming early or staying late

4. Lunch hour routine

5. Telephone etiquette

6. General office demeanor

F. Observe Supervisor’s Management Style:

1. Do they prefer written or oral reports

2. Do they supervise closely or from afar

3. 3. Do they provide immediate responses to
 questions and problems or do they prefer to
 think about them before responding

G. With Respect to Feedback and Reviews:

1. Ask if you receive no feedback after the first
 month on the job

2. Accept criticism without being defensive

3. Do not interpret performance reviews as
 personal criticism.
4. Remember, people want you to succeed

H. Take Every Advantage to Learn:

1. If you have time, read available materials, make time at home to do so

2. Ask questions, observe people’s behavior, attend social functions

3. Network whenever possible, collect business cards

4. Identify career tracks and their prerequisites

5. Ask for letters of recommendation at the end of your assignment

I. If you have problems, resolve them by discussing them with your supervisor, the company internship coordinator or personnel officer, or call the Jonsson School IPP staff for assistance.

QUICK REFERENCE TO COMMON QUESTIONS Page 15, Student Handbook
1. Do I have to notify the IPP staff when I am working on a co-op/internship assignment? Yes. Each semester you accept a co-op/internship assignment, with the same or a different employer, you must complete an Assignment Acceptance Form.

2. How will the IP Program affect my graduation date?

That depends on the IPP assignment. In some part-time assignments, the IPP position will not delay your graduation. Full-time co-op assignments may delay graduation for a full year.

3. Do I have to work more than one IPP semester?

That depends on the IPP assignment. Internships last for one or two semesters. Co-op recommends a full year, three semesters of experience.

4. Where are IPP assignments located?

IPP assignments can be in the Dallas area or elsewhere in other areas in the U.S. Students need to consider work location if planning to take courses.
If you enroll in academic course(s), the work location must be close so you can attend all lecture sessions.
5. May I have an IPP position wherever I want?

You may specify certain geographical locations, however, in so doing you limit your opportunities for employment. The best experiences are not always in Dallas, Texas or your hometown. The more flexible you are, the better the chances of employment. It you cannot relocate or will not commute 45 minutes to an hour, tell the IPP staff and do not accept interviews if you know you will not accept the position.
7. Do I have to take a position I do not really want?

No. But when you reject a viable IPP position you run the risk of not being placed in the IP Programs. Students are urged to be flexible when considering IPP job options.

8. Am I guaranteed an IPP position?

No. Although every effort is made to find interested students IPP positions, the fact is, not everyone is placed. The IPP staff can only refer your resume; the employers make the final hiring decisions.

9. Will my IPP salary pay for all my college expenses?

There is no assurance on this. However many students are able to pay a substantial part of their education through IPP earnings.

10. Are my wages subject to withholding taxes?

Yes. IPP wages are subject to federal and, where applicable, to state and local income taxes.

11. Who determines my salary?

The employer does.

12. Will my financial aid, Social Security income or Veteran’s benefits be affected by IPP wages?
 These are issues you must discuss with the IPP staff and the appropriate campus department to determine the specifics regarding your situation.
13. Is what I do with my IPP position my own business?
No. While on an assignment you are still classified as a student of UTD. Your work performance is a reflection on you, the IPP staff and program, your academic department, the Jonsson School, and UTD. You are expected to perform to the best of your ability and follow all employment policies and regulations. You may not initiate any changes related to your job assignment without the prior approval of the EJS IPP staff.

14. Can I be discharged from an IPP assignment?

Yes. You are treated like any other employee. Employers may discharge a student for any of several reasons: unsatisfactory performance, incompetence, irregular attendance or punctuality, misconduct, or misrepresenting your eligibility and capabilities. Any student not invited to return to an assignment due to unsatisfactory work performance will be considered discharged from the company.

15. If I have a local assignment may I still participate in UTD activities?

Yes. If registered for the IPP ECSC coursework IPP students are eligible to participate in all campus activities while on assignment. These activities, however, should not interfere with your IPP assignment. Participation in varsity sports requires special NCAA permission.

16. If I have an IPP assignment in the Dallas area, may I continue to live in UTD housing?

Yes, if registered for the IPP ECSC courses or other UTD coursework.

17. If I work outside the Dallas area will I lose my student status?

No. If you register for an ECSC course you maintain your full-time student status at UTD regardless of where your job is located.

18. When working on out-of-town assignments, is the employer responsible for transportation and housing expenses?

No. When students accept out-of-town assignments they are usually responsible for living and transportation expenses. Some employers may cover all or part of these expenses, but this cannot be expected.

19. If I am on an out-of-town assignment, how will I register for classes to be taken the next semester?

Email or on-line registration is available for all students. Students are responsible to contact their academic departments for their own registration. The IPP staff will assist as needed.

20. While on an out-of-town assignment, may I take classes at another university?

This is possible if you obtain approval from your department prior to leaving UTD and enrolling at the other university.
