Longwood University

Office of International Affairs
Short-Term Faculty Led Trips
Operational Handbook
Material is this handbook was adapted with permission from the College of Saint Rose.
Office of International Affairs Emergency Plan for Study Abroad

In this time of global challenges and heightened concerns and uncertainty for students studying abroad, the Office of International Affairs has executed the following emergency plan. Communication is the key to managing emergencies overseas. Our host institutions provide efficient and current information to us in urgent situations. The Office of International Affairs relies on their expertise and advice in such cases. Areas of concern might include, but not be limited to:  student evacuation, relocation, emergency transfer of funds, medical or counseling services, natural disaster, terrorist attack, or pandemic flu.

Not only do students rely on our office, but parents expect a line of open communication as well. 
For this reason the following information is being circulated to campus officials in case of emergency. In a situation where the Director of International Affairs is not available, the Provost and Vice-President for Academic Affairs will become the prime contact with our overseas institutions where students are enrolled. In the event that the Vice-President for Academic Affairs is unavailable, the Vice-President for Student Life will assume this responsibility. If the Vice-President for Student Life if not available the Director of Public Safety should be notified.  If for some reason none of these Administrators are available, a collect phone call may be made to the Public Safety Dispatch Office, this number is available twenty-four hours a day, 365 days of the year.  College contacts follows.  If the call is being placed outside the United States the correct country code will be required – prior to traveling – go to http://www.countrycodes.com and find the correct code for the country of the call’s origin. 
· Robert E. Frank, Director


434.395.2182 (work)

International Affairs


      


434.392.5712 (home)


       
    
      


434.414.5715 (cell) 24-hour

· Dr. Kenneth Perkins


434.395.2010                      
Vice-President for Academic Affairs
· Tim J. Pierson


 

434.395.2039

Vice-President for Student Life
· Robert Beach


434.395.2092

Chief of Police, Department of Public Safety

· Collect Call  to Public Safety Dispatcher 24/7


434.395.2091

Upon notification of the situation, the individual contacted will determine the severity of the situation; if this circumstance is not designated as a crisis, the Director of International Affairs or alternate will notify the appropriate personnel on campus and determine a plan of action.

When a situation is assessed and deemed to be a crisis by the Director of International Affairs or alternate, the Crisis Management Team, which is comprised of administrators from the University community, is called to assess the situation, design and implement a crisis plan of action. The Crisis Management Team reconvenes once the crisis is over to evaluate the process and a report is prepared for the President outlining the history, facts, analysis and recommendations as well as the location and contents of all files regarding the incident.

Pre-Departure and On-site Orientations 


The Office of International Affairs will provide health and safety information during the pre-departure orientation for prospective participants so that they can make informed decisions concerning preparation, participation, health and safety concerns including notification of any immunizations or health concerns of the host country as well as participant behavior while on the program.  In addition each participant will receive the necessary forms required for submission prior to departing for the study abroad trip. Students will be informed that while traveling on faculty led short term trips they are still governed by all policies listed in the Student Handbook. 


 The Office of International Affairs will provide the faculty leaders with consular information, background notes for the location(s) and updated health alerts the short-term trip is traveling to.  The Office of International Affairs or faculty leaders of short term programs registers all students and faculty leaders with the U.S. Department of State, which serves as the central point for all embassies. The faculty will lead an on-site orientation upon arrival at the program which should include information on: safety, health, legal, environmental, political, cultural, and religious conditions in the host country; potential health and safety risks; and appropriate emergency response measures including the address and phone number of the nearest US Embassy or Consulate.

Faculty must provide each participant with an itinerary of all events, meetings and list free time. In addition, a pre-arranged meeting location for each city/country of the visit should be given to each participant in the event that participants become separated from the group or in the event of a terrorist attack or natural disaster.
Loss of Passport


· Have the participant file a report with the local police station. The Faculty member should accompany the participant to the police station.
· Advise the student participant to cancel all credit cards and bank cards immediately. Students should keep a list of these numbers separate from their cards.
· Contact the appropriate consulate regarding the issuance of an emergency travel document (ETD). Provide the participant with a copy of the Xerox of the face page of his/her passport which you have on file.
Safety


Advise the students to avoid travel to or through any location where tensions exist and travel may be dangerous.  Discuss preventable accidents with the students, such as traffic patterns, pub and drinking culture, drug laws, unsafe swimming, and the type of things that can happen when walking down a street alone at night in a foreign city.   Students should never travel alone.  Get very specific about safe and unsafe behavior such as certain types of sexual behavior and how to dress and behave to avoid unwanted attention.


Instruct students where to go in case of a terrorist attack. Unless movement will jeopardize their safety, it is suggested that all students meet at their place of residence to be accounted for and to receive further instructions.


In summary, provide students and the Office of International Affairs with a list of names and phone numbers for:
· 24-hour emergency contact

· Nearest U.S. Embassy

· Law enforcement/police department

· Nearest hospital/emergency facility and English-speaking doctors and/or health care providers
Personal Safety


If your host country emergency services are not readily available and you feel there is a threat to your personal safety, follow these procedures:
· Dial the international access code for the U.S (learn the international access codes for calling to the U.S. from abroad at http://www.countrycodes.com).
· Then dial 434-395-2091—you can call collect.
· Identify yourself as a Longwood University study abroad faculty member/student and give the country where you are currently located.
· State your name.
· Tell the person what is wrong.
· Tell the person how to contact you.
· Respond to questions and listen carefully to any instructions.
THE FOLLOWING ARE GUIDELINES FOR WHAT DEFINES AN EMERGENCY:
What is an Emergency? 


For our purposes, an emergency is any circumstance that poses a genuine risk to, or that has already disturbed, the safety and well-being of program participants. Emergencies will include, though not be confined to, the following types of events and incidents:
· Physical assault

· Disappearance, taken hostage, or kidnapping of a student
· Robbery

· Sexual assault or rape

· Serious illness, physical or emotional

· Significant accident and/or injury

· Hospitalization for any reason

· Terrorist threat or attack

· Local political, natural, health  or man-made crisis/disaster that could affect the students' safety or well-being and return to the United States
· Arrest or questioning by the police or other security forces

· Any legal action (lawsuit, deposition, trial, etc.) involving a student
How to Handle an Emergency


· In an emergency, your first responsibility is to safeguard the safety and well-being of program participants. Do whatever is necessary to assure this, whether this means obtaining prompt and appropriate medical attention, Embassy intervention or police protection. In the case of a terrorist attack, gather at the pre-arranged location (discussed in pre-departure orientation).  When you have done all that you reasonably can do to assure the students' well-being, immediately contact the Longwood University Public Safety desk at (434-395-2091).  The security desk is staffed 24 hours a day, seven days a week.  Inform the dispatcher which program you are with and the nature of the emergency.  Give clear and specific information to the dispatcher.  The dispatcher will immediately contact the necessary personnel on campus. 
· Follow-up communication with faculty on-site will occur primarily through e-mail (provided Internet access is still available on site). Therefore, it is critical that faculty regularly check their Longwood University e-mail account for updates and instructions.
· Notify the local U.S. Embassy or Consulate about the crisis, and follow whatever procedures the officials may require; if there is a continuing risk to the welfare of the students (during a terrorist threat, for example), ask the appropriate Embassy or Consulate Officer to advise you on a regular basis about the evolution of the crisis, and about how the students should respond.
· After the Office of International Affairs is informed about an emergency, and after we consult with you and other appropriate individuals on site, we may, depending on the acuteness of the crisis, fax or e-mail you a description of the course of action that you and the students will need to follow. All program participants will be required to sign a statement acknowledging that they have received, read and understood this response plan; after all of the participants in your group have signed, please fax the Office of International Affairs the signed acknowledgments. (country code 434-395-2506)
· Should a student not be able to continue with your group, leave the student with an appointed liaison to assist with the situation. Notify the Office of International Affairs as to who is providing assistance. It is not appropriate to appoint another student as the liaison. Under no circumstance should a student be left by himself/herself.
· U.S. Sources for Emergency Information, Assistance:

· U.S. Department of State: access government travel announcements, cautions, advisories, and warnings:
· Overseas Citizens Services 24-hour hotline:  202-647-5225

· U.S. Embassy or Consulate in host country; host institutions will proceed locally.

Embassy-coordinated responses to in-country emergencies:
·  www.travel.state.gov
Medical Emergencies 


Faculty leaders should explain to the students that they are required to inform you about any medical emergency and you are required to contact the Office of International Affairs Director as soon as possible in order to inform him about any emergency (an e-mail is sufficient if no action is needed). If you are not available and the host country emergency services are not available, students should report emergencies by calling collect:

· The Department of Public Safety at 434-395-2091.        

Inform the students that this information will be treated with the strictest confidentiality. Also let them know that if a crisis involving a student is grave enough to jeopardize his or her safety or well-being, the emergency contact given on the affected student's application will be informed.  

Mental Health Problems


If a participant is exhibiting behavior that in your opinion as a non-professional is a sign of a potential mental health problem:

· Gather specific information regarding the participant’s behavior
· Contact the Counseling Center.

· The Counseling Center 434-395-2409
· Can provide advice over the phone to faculty leaders for dealing with situations but cannot provide direct therapy to students over the phone.
· If the participant seems to be an immediate danger to himself/herself or others, call the police or arrange for the participant to be taken to the nearest emergency room or hospital. 
· You should accompany the participant; however, you should not be the only person accompanying the participant to the treatment center. Prepare a detailed incident report as soon as possible. Send a copy of the more detailed incident report to the Office of International Affairs and keep a copy for your records.
In the Event of a Serious Injury or Illness Involving a Student


Certain key facts must be carefully noted in order to provide information to medical or emergency care staff.  It is crucial to remain calm and to be observant.

· Serious Accident or Illness 

· Obtain as much information as possible regarding the participant’s condition, location, hospital, doctor’s name and phone number and in case of an accident, the status of anyone else involved in the accident.

· Contact the Department of Public Safety at (International Access Code) 434-395-2091 and provide them as much information as available.  If the parents or next of kin attempt to contact you directly concerning the participant’s medical condition, make sure that the participant has previously signed a Right to Disclose Form and has designated that person as an individual who can be given this information.

Death of a Student


REMAIN CALM: IT IS VITAL TO PROVIDE PROFESSIONAL, EFFECTIVE SUPPORT AT THIS TIME.

· If the death occurred on site and if authorities have not already been contacted, contact appropriate local authorities regarding the death of the student.

· If the death occurred off site, but within easy commuting distance of the program site, go in person to the site of the crisis.

· Bring a copy of the face page of the participant’s passport and the Health Care Proxy with you.  Provide whatever support or assistance is necessary.  You may be required to provide the formal identification of the body.  Assist in completing the police report.

· If appropriate, speak with the physicians and police who are making a report or providing assistance.

· Be sure to obtain a copy of the medical records if possible and/or a copy of the police report.  The Health Care Proxy may be important in giving you access to these reports.
· Make sure to obtain accurate, detailed information on the date, time and location of the death as well as the circumstances that caused the death.  Speak with everyone who was in any way involved.

· Contact Department of Public Safety at (International Access Code) 434.395.2091 and provide them with the appropriate information regarding the circumstances of the death a completed written Incident Report as soon as possible.  
· Keep a copy for your files and either email or fax the report to the Department of Public Safety (International Access Code) 434.395.2820.
· Contact the nearest American Consulate/Embassy (or the appropriate Embassy/Consulate in the case of a non-U.S. citizen participant) and inform them of the death. 
· They are trained to deal with such situations and provide advice on procedures according to local law and international regulations regarding repatriation of remains. They will probably need to have the information contained on the face page of the victim’s passport. Obtain the name of the appropriate contact personnel at the Consulate/Embassy and relay this information to Department of Public Safety and the Office of International Affairs.  
· Discuss the student’s/participant’s death with the other students participating in the program. Follow the advice of the Counseling Center, the Office of International Affairs, and other campus representatives regarding the most appropriate means of helping the students through their period of grief. If possible, arrange for a qualified counselor to be available to speak with them individually and/or in group sessions.
· Make special arrangements for those participants closest to the participant who has died. This may involve moving the participant(s) to another room, arranging a phone call to parents for support, or other support. Identify a participant, staff member, or teacher who can assist with other participants while you are involved with formalities.
· Where appropriate, involve the other participants in activities that will help them to deal psychologically with the death. They could write letters to the family or arrange a memorial service.
In the Event of a Serious Crime Involving a Student


The faculty member should first take any steps deemed immediately necessary to stabilize the situation. This would include obtaining emergency medical care, police intervention, securing the student’s safety, or providing victim support.

At the first possible opportunity, contact the Director of International Affairs.  The Director will set the emergency protocol procedures into place and contact the necessary University personnel. If the incident occurs after regular business hours in the Eastern time zone you should contact the Department of Public Safety at (Country Code) 434.395.2091.  Public Safety will be the primary contact concerning any aspects of a criminal investigation.
Natural Disaster


Contact all participants to make sure that they are accounted for and safe. If a participant has been injured, arrange for a physician to attend to his or her physical injuries. Indicate that you will be making contact with the university as soon as all participants have been accounted for and that the university will make contact with their emergency contacts. Caution participants about the dangers of speculative communication (for example, raising unnecessary fears on the part of parents or giving them premature information that may later have to be corrected – especially concerning relocation options or plans) and advise them to wait until clear information is available before contacting home.


Contact the U.S. Consulate, Embassy, or other official government agencies and ask for advice and assistance. If the U.S. embassy is closed, find the location from which the Embassy is operating (i.e. another nation’s Embassy within the country, the U.S. Embassy in a neighboring country). Gather as much information as possible regarding unrest and possible danger to U.S. citizens, advice regarding minimizing danger to participants, and a probable impact of the availability of food, water, and medical supplies.
· Begin writing a log. Update this log as the emergency progresses. If possible, e-mail the log to the Office of International Affairs.
· In the event of a serious threat to the health or safety or welfare of participants, or the ability to conduct the educational program, the faculty member may need to consider suspension of the program and the need to evacuate students and faculty.
Criteria


The decision to suspend or cancel a university off-campus program will be based on information gathered from:

· The local coordinators at the host institution,

· Colleagues at other universities or institutions that have programs at the same site,

· U.S. Embassy officials in the country,

· Other officials from U.S. agencies, and/or

· The appropriate U.S. State Department country Desk Officer(s)coupled with the university’s own assessment of such events as (not in rank order):
· The occurrence of a major natural disaster including, but not limited to, earthquakes, tornadoes, hurricanes, floods, etc. with resultant safety threats,
· Protracted or indefinite closure of the sponsoring agencies or institutions,

· Disruption of public utilities and/or services,

· Widespread civil unrest, violence, and/or rioting,

· A declaration of martial law in the program city, and/or

· A travel warning and/or specific directive by the U.S. State Department and/or U.S. Embassy.

Procedures


· If the students are on an organized excursion outside of the program city and there is a civil emergency, the faculty member in charge of the excursion will take the group to a secure hotel and will call the Department of Public Safety for instructions.
· If the students are in the program city, the faculty member will gather the students at the student housing facility as soon as practical and will notify Department of Public Safety.
· Upon determining in consultation with the appropriate Embassy authorities that travel out of the host country is both advisable and practicable, the faculty member will use the following procedures:

1. If an airport is open and flights are operating, the Faculty member will arrange for air transportation of the group to either the U.S. or another destination as soon as the determination to evacuate has been made. In the event that the students cannot fly out as a group, they will depart as seats are available.

2. If the airport is not open or no flights are available, the Faculty member, in consultation with the U.S. Embassy, will consider ground transportation to the closest international airport for air evacuation from that location.
Pandemic Influenza Situation


As part of the pre-departure orientation the OIA will alert all participants as to the current level of potential pandemic outbreak.  Included in this orientation will be background information on the disease and its prevention as well as links to the World Health Organization (WHO) and Center for Disease Control (CDC).  In addition options for trip cancellation insurance will be discussed.

All decisions regarding the canceling or at what point students and faculty will be brought home will be carried out through consultation with the faculty and the Crisis Management Team.   In addition decisions will be made if the US State Department or other governmental and/or health agencies deem it necessary to close the university.  If the university is closed the OIA will maintain contact through off-site locations as long as possible. 

If an outbreak occurs while the trip is in progress the OIA with consultation will inform the faculty member as to what the criteria for handling the situation will be.  A format similar to the procedures and criteria for handling a Natural Disaster will be implemented. 
Political Crisis


 During a political crisis or some other emergency during which foreigners in general or U.S. citizens may be at risk, tell the students to keep a low profile and not travel in large groups. Tell them to avoid demonstrations, confrontations or situations where they could be in danger; to avoid behavior that could call attention to themselves; to avoid locales where foreigners or Americans are known to congregate; and to remove signs, luggage tags and clothing that would label them as Americans. You may wish to have a pre-arranged plan that all students return to their residence during such a crisis.
 
Experts say that during a political emergency, it is unwise to move locations. Therefore, it is unlikely that participants would need to be evacuated from a site abroad. However, faculty members and students would be brought home if a situation were to deteriorate to the point that the degree of risk to participants was deemed unacceptable. If this were to happen, the Office of International Affairs Director, in consultation with you, the U.S. Embassy and State Department, appropriate College individuals, would develop an evacuation plan in as much detail as possible. This plan would be transmitted to you in confidence, and we would continue to work closely with you throughout the process.

In the event of a significant crisis, individual students have the option of returning to the U.S. Every reasonable effort will be made to allow them to continue their academic program on campus, and the necessary university administrators will work with the student(s) regarding housing financial issues, etc. 
