Study Abroad Safety Guidelines
A Guide for Muskingum’s Faculty-led Programs
[image: image1.png]

[image: image2.wmf]

Disclaimer: This handbook of guidelines is a draft. Some information was compiled from NAFSA’s “The Guide to Successful Short-Term Programs Abroad” and “Have a Safe Trip: Tips for Travelers” by Ohio State University

Faculty Responsibilities

The following section outlines the responsibilities of faculty leaders.

Important Documents

It is important to carry the following documents with you during your travels:

· Passport

· Faculty/staff health insurance contact information

· Student Health History Forms for all students on the trip

· Travel itinerary

· Emergency contact number information for Muskingum University
· Behavioral contracts

· Blank incident reports

· Crisis management plan

All students participating in faculty-led study abroad programs are required to have current, personal medical insurance to participate, and must provide proof of coverage. Each student will be required to purchase the ISIC card, which includes additional coverage that is not typically covered by medical insurance. Cards can be purchased from Meri Linn McCollum in the Study Abroad office.
Safety Issues:

As leaders of faculty-led study trips, you are responsible for the personal well-being of all students in your group. We do not expect you to monitor your students 24 hours a day, but we do expect you to be as conscious as possible of their activities.

Ways to ensure safety of students:

· Do not leave students unattended for more than a 90-minute period.

· Make sure that if students go out unsupervised you know where they are going and that they do not go alone.

· When being housed, try to ask for a block of rooms in close proximity to one another. This will allow you to better monitor the students.

· Keep the list of contact names and numbers with you at all times in case of emergency.

Disciplinary Rights and Procedures for Study Abroad Programs

In all off-campus programs, students are subject to the rules of conduct as stated in the Muskingum University Student Handbook, Section V, or as set down by the faculty leaders.

In these cases the faculty or staff person who is in charge of supervising the off-campus study abroad program will have the full authority of the Dean of Student Life (for non-academic violations) and the Academic Dean (for academic violations) to adjudicate disciplinary violations of the rules of conduct.

When feasible, the faculty or staff person in charge should make every effort to informally resolve problems that arise. However, if a formal process is required, the following procedures for adjudicating violations of the rules of conduct should be followed:

1. The staff or faculty member who administers the program on-site will notify students of alleged violations in writing. If you can’t notify students in writing, make sure there is a witness when you discuss the alleged violations with the student.
2. A meeting will be held between the accused student and the faculty or staff member after the students receives the violation letter to determine if the student violated the rules of conduct.

3. After the meeting, the faculty or staff member will determine whether or not the rules of conduct have been violated and, in consultation with the study abroad coordinator and the dean of students and academic dean of the university, determine sanctions, if applicable.

4. The student will receive a decision letter stating whether it has been determined that the student violated the rules of conduct and the appropriate sanction, if any. A copy of the decision letter will be forwarded to the dean of students for inclusion in the student’s disciplinary file.

5. There is no appeal of discipline occurring in connection with the off-campus/study abroad program. Faculty or staff in charge of the administration of the program has full authority for imposing sanctions, including sending the student home prior to the completion of the class or program.

6. In extreme cases, the faculty or staff member who oversees the class or program may, in consultation with the study abroad coordinator and the dean of students or academic dean, immediately suspend a student from the program and send the student home at the student’s expense. The decision of the faculty or staff member is final.

Behavioral Issues:

Some students believe that “frat house” behavior is acceptable in any situation. This is not the case. It is important that students remember that, although they are not on campus, they are still representatives of Muskingum University and are expected to act accordingly.

Ways to deal with behavioral issues:

· Have students sign the Behavior Contract before leaving.

· Be clear with students that certain behavior is not acceptable. Outline unacceptable behaviors for them (drinking, drug use, rowdy behavior, behavior considered culturally unacceptable etc.).
· Inform them that you are required to report any behavioral infractions to Muskingum.
· Impress upon the students that they can be sent home immediately for committing these infractions. Upon returning to Muskingum, additional disciplinary may be taken.
Types of behavioral infractions:

· Excessive alcohol consumption. We can’t prohibit students of legal age from drinking, but students should always act responsibly. Underage drinking is not permitted.
· Discuss the responsible use of alcohol with students. Responsible use of alcohol is when:

· A student abides by the laws of the country or state he or she is visiting.

· A student does not miss any scheduled event because of the effects of alcohol consumption.

· A student does not become ill due to the effects of alcohol consumption.

· A student does not engage in inappropriate behavior toward other individuals as a result of alcohol consumption.

· A student does not engage in destructive behavior toward property as a result of alcohol consumption.

· A student does not engage in behavior that causes embarrassment to the other members of the group, the faculty member(s) or the in-country host(s) as a result of alcohol consumption.

· Students in a group do not facilitate/encourage or ignore a fellow student who is abusing alcohol. Providing alcohol to persons under the legal drinking age is illegal and against policy.

· Use of illegal substances is prohibited. Keep in mind that the penalty for using illegal substances is sometimes much stronger in other countries than in the United States.

· Engaging in high-risk behavior such as meeting and leaving with unknown persons.

Sending students home

There are many reasons why a student might be sent home. Sometimes the departure is voluntary (death of a family member, family illness or emergency, medical or psychological reasons); other times the departure might be disciplinary in nature. All Muskingum students participating in faculty-led trips have completed a waiver form, notifying them that they may be sent home for behavioral infractions. Each faculty leader has the discretion to send students home. Please use your best judgment. Keep in mind that faculty leaders do not need to make these decisions on their own. Between the study abroad coordinator, Academic Dean, and Dean of Student Life, a decision can be made based on faculty recommendations.

If you feel you need to send a student home, contact the study abroad coordinator immediately with details of the infraction or incident. The study abroad coordinator will contact the Dean of Student Life and the Academic Dean, who will discuss the situation and advise you on logistics of returning the student.
Crisis Management Plan: Off-Campus Programs
Orientation information, both printed and oral, contains information for faculty and students about health and safety issues related to international and off-campus travel. Adherence to this information, along with appropriate behavior, caution, and common sense, can prevent many of the crisis situations discussed below.

Program administrators need to have identified their resources in advance of the crisis so they can use the resources as necessary. Minimally, these resources should include:

· A list of overseas medical facilities

· Health contacts in the United States

· Contact information for country-specific US Embassies and consulates

· Emergency medical and repatriation services and legal counsel (ISIC card)

In any case:

· Call the University after attending to the situation at hand.

· Have one faculty leader attend to the student or students. If you are in a country where English is not the native language, have the faculty member who speaks that language speak to the authorities.

· Follow outlined procedures for dealing with the specific crisis.

· Fill out an incident report and return it to the study abroad coordinator when you return (or fax it to 740-826-6113 if you have fax capability).

Note: It is very important that the study abroad coordinator has a copy of your itinerary, including flights, housing information and contact names. If there is a situation that occurs while on your program, or if there is an emergency where a student needs to be notified, contact information should be easily available.

Also, please keep in mind that in the event of a disaster situation, sometimes the only method of communication is via e-mail. If you cannot reach the study abroad coordinator or designee by phone, at least send an e-mail letting us know that you and the group are safe.

Conditions Requiring Crisis Management

The study abroad coordinator must be contacted under the following circumstances:

· Serious illness, injury, or death;

· Emotional or psychological stress that requires intervention;

· A participant is the victim of a crime (e.g., theft, assault, rape, harassment) or is accused of committing a crime;

· An in-country situation that arises that causes concern (e.g., a political uprising or a natural disaster);

· Conduct issues at the discretion of the faculty leader; or

· Any other international situation that could warrant concern, either US domestic or foreign.

Course of Action

Some off-campus programs have substantial on-site support. It is expected that there will be collaboration between the on-site organization and the faculty leaders. Most on-site organizations should also have a crisis response team, either as part of the institution’s administrative structure or international programs. Listed below are the actions to take in various crisis situations you might encounter while abroad.

General Guidelines

It is important to have the phone number to the local US Embassy in case of emergencies. The US Embassy can provide assistance in case of lost or stolen passports and other critical incidents.

1. Faculty leader contacts the appropriate local authorities (e.g., police, US Embassy, medical personnel) to begin the local action necessary to handle the situation.

2. Faculty leader contacts Campus Police (740-826-8155).

3. Faculty leader contacts the study abroad coordinator or designee (Celeste Warne), who will call you back.

4. Faculty leader should fill out an incident report describing the occurrence. If possible, fax the completed report to the study abroad coordinator or designee at 740-826-6113. Keep a copy for your records. If the incident report form is not available, take notes and get a copy to the study abroad coordinator as soon as possible. You can also e-mail notes to mccollum@muskingum.edu.

Ill or Injured Student or Faculty Leader

1. Study abroad coordinator or designee will phone the emergency contacts of the person or persons involved in the crisis to apprise them of the situation, if not notified by the faculty leader or the on-site coordinator. (FERPA rights should be waived to contact student’s emergency contact.)

2. Necessary action will be taken: provision for medical care in-country, emergency evacuation, etc.

3. Faculty leader should fill out an incident report describing the occurrence. If possible, fax the completed report to the study abroad coordinator or designee at 740-826-6113. Keep a copy for your records. If the incident report form is not available, take notes and get a copy to the study abroad coordinator as soon as possible. You can also e-mail notes to mccollum@muskingum.edu.

Death or Incapacitation of Student or Faculty Leader

**Rule: All persons involved should always have another person in the room when discussion of these situations is taking place (e.g. phone conversations).

1. Faculty leader contacts the appropriate local authorities (e.g. police, US Embassy, medical personnel) to begin the local action necessary to handle the situation.

2. Faculty leader contacts Campus Police (740-826-8155), who will then contact the Dean of Students and the Vice President of Academic Affairs.

3. Either the Dean of Students, VPAA, or President will contact the parents or emergency contact person.

4. Faculty leader should fill out an incident report describing the occurrence. If possible, fax the completed report to the study abroad coordinator or designee at 740-826-6113. Keep a copy for your records. If the incident report form is not available, take notes and get a copy to the study abroad coordinator as soon as possible. You can also e-mail notes to mccollum@muskingum.edu.

Student or Faculty Leader with Emotional or Psychological Crisis
1. Study abroad coordinator or designee will contact on-campus counseling personnel. Counselors will be in touch with the student, faculty leader, and on-site coordinator to evaluate the situation and make necessary recommendations.

2. Study abroad coordinator or designee will contact the emergency contact of the student or faculty leader, if appropriate.

3. If appropriate, study abroad coordinator or designee should contact legal counsel.

4. Faculty leader should fill out an incident report describing the occurrence. If possible, fax the completed report to the study abroad coordinator or designee at 740-826-6113. Keep a copy for your records. If the incident report form is not available, take notes and get a copy to the study abroad coordinator as soon as possible. You can also e-mail notes to mccollum@muskingum.edu.

Student or Faculty Leader is the Victim of a Crime (e.g., theft, assault, rape, harassment)

· If the incident is between two students of the group, the Dean of Student Life has primary responsibility and university policy will apply.

· If the incident is between a student member of the group and the faculty director, the appropriate dean/VP has primary responsibility and policy will apply.

· If the incident is between a member of the host country and an outside party, action taken will depend on legal requirements of the host country and wishes of the victim. Legal counsel will be contacted by the study abroad coordinator, designee, or Dean of Student Life, if necessary, for appropriate advice.

1. Faculty leader should fill out an incident report describing the occurrence. If possible, fax the completed report to the study abroad coordinator or designee at 740-826-6113. Keep a copy for your records. If the incident report form is not available, take notes and get a copy to the study abroad coordinator as soon as possible. You can also e-mail notes to mccollum@muskingum.edu.

Student or Faculty Leader is Accused of Committing a Crime

1. If the incident is between a member of the group and an outside party, action taken will depend on the legal requirements of the host country and wishes of the victim.

2. Legal counsel will be contacted by the study abroad coordinator or designee, if necessary, for appropriate advice on the role of the institution in the situation.

3. In consultation with the on-site coordinators, study abroad coordinator will contact the emergency contact of the student or faculty leader if desired.

4. Faculty leader should fill out an incident report describing the occurrence. If possible, fax the completed report to the study abroad coordinator or designee at 740-826-6113. Keep a copy for your records. If the incident report form is not available, take notes and get a copy to the study abroad coordinator as soon as possible. You can also e-mail notes to mccollum@muskingum.edu.

Contacts:

Meri Linn McCollum, Coordinator of Study Abroad
mccollum@muskingum.edu
Work: 740-826-8127
Home: 740-819-1952

Fax: 740-826-6113
Celeste Warne, Asst. to VPAA for Fin, Adm, Sponsored Programs

cwarne@muskingum.edu
Work: 740-826-8123

Home: 740-622-3680

Fax: 740-826-8100

Rex Newbanks, Director of Campus Police/Public Safety

rexn@muskingum.edu
Work: 740-826-8155

Home: 740-454-1344

Cell: 740-255-0022

Fax: 740-826-6110

Janet Heter-Bass, Vice President of Student Affairs

jheeter@muskingum.edu
Work: 740-826-8083

Home: 740-826-7331

Cell: 740-255-0021

Fax: 740-826-8093
James Callaghan, Vice President of Academic Affairs

jamesc@muskingum.edu
Work: 740-826-8121

Fax: 740-826-8100

Tips for Travelers

(Taken from “Have a Safe Trip: Tips for Travelers” by Ohio State)

The following tips are general suggestions for all people traveling overseas.

Before You Go

· Don’t publicize your travel plans – limit knowledge to those who need to know.

· Ensure that your passport, if needed, is good for at least three or four months.

· Make sure your visa(s) is appropriate and current for place and type of travel.

· Take only the credit cards and personal identification that you will actually need.

· Carry a driver’s license from your state of residence for additional identification.
· Make a copy of you credit card and traveler check numbers and the phone numbers needed to report a theft. Keep the copy in a location separate from the documents.
· Contact your bank and credit card companies to let them know the dates you will be overseas.

· If possible, carry any required prescriptions in the original containers.

· Carry a list of blood type, allergies, or any special medical conditions. Medical alert bracelets are a good idea.

· Hand-carry any sensitive or proprietary information. Leave all expensive and unneeded personal or professional property at home.

· Check with your medical insurance carrier about coverage away from your home and work. Know coverage protection for out-of-country travel.

· Avoid a demanding schedule upon your arrival if you have traveled across many time zones. Give yourself a chance to adjust to new surroundings.

Before You Take Off

· Make copies of your passport photo and visa pages; put a copy in your carry-on, leave a copy at home, and leave a copy with the study abroad coordinator.

· Check with your personal insurance carrier to see what coverage you have on luggage and contents. Keep in mind that there is some insurance with your ISIC card.

· Make sure your luggage is tagged inside and out, but don’t use your position or affiliation.

· Check in early to avoid the last minute rush.

· DO NOT transport items for other people.

· NEVER leave your bags unattended – anywhere! Portable computers are particularly susceptible to theft, even at airport security checkpoints.

· Do not exchange items between bags while waiting for customs or security screening.

· At a transport terminal, do not get involved in any disturbance.

· Dress casually when traveling to avoid attention; avoid showy jewelry.

· Locks on luggage are not secure; consider using a strip of nylon filament tape around your suitcase. Never place valuables in your checked luggage.

· Go directly to the gate or secure area after checking your luggage and avoid waiting rooms or shopping areas outside secure areas.

· Be alert at security checkpoints. Don’t place belongings on conveyor until you can keep an eye on items being screened.

· At many international airports, security and customs personnel will ask you questions about your luggage. Know what you’re carrying and be able to describe any electronics.

· Whenever possible, arrange to be met at your destination.

At Your Hotel

· Make your own hotel reservations, whenever possible, consistent with university policy.

· If traveling abroad in areas of concern, consider making reservations using your university address, without identifying the university. Use your personal credit card.

· Be aware that credit card information may be compromised at hotels, car rentals, or restaurants.

· In some foreign countries, your passport may be held by a hotel for copying or for review by the police; retrieve it at the earliest possible time.

· In a hotel, try to secure a room between floors two and seven. Some fire departments may not have the capability to rescue above the seventh floor.

· Always check for the nearest fire stairwell, hoses, and emergency telephone when checking in to a hotel.

· Avoid hanging the “Please Clean Room” tag on your door. It is an obvious signal that you are not in.

· Before allowing entry of hotel maintenance or other supposed hotel staff, verify with the front desk.

· Do not leave sensitive information or documents in your hotel room. Hand carry and personally protect your documents, as well as laptop computers and other valuables.

· Arrive as near the hotel entrance as possible and, if after dark, in a well-lit area.

· Do not linger or wander unnecessarily in parking lots, garages, or public spaces near hotels.

· Stay with your luggage until it is brought into the lobby or placed in your taxi.

At Your Hotel in Case of Fire

· Locate the nearest stairwell to your room.

· Locate the nearest house telephone to be used in an emergency.

· Remain calm and do not panic.

· Call the front desk and make sure they are aware of the fire and its exact location.

· Check your door by placing the palm of your hand on the door or the knob. If either feels hot, do not open the door.

· Do not use an elevator if there is a fire.

· If you cannot leave your room or the stairwells are unsafe, notify the front desk that you are in your room.

· Fill the tub and sink with water. Soak towels and blankets as necessary to block vents and openings around doors to keep smoke and fumes out. Swinging a wet towel around the room will help clear it of smoke.

· Cover your mouth and nose with a wet cloth.

· Stay low but alert to any signs of rescue from the street or the halls. Let firefighters know where you are by waving a towel or sheet out of the window.

On the Street

· Invest in a good map of the city you are visiting. Note significant points on the map such as your hotel, the US Embassy, and a local police station.

· Be aware of your surroundings. Look up and down the street before exiting a building.

· Learn how to place a local telephone call and how to use coin telephones. Make sure you have extra tokens or coins for telephones.

· Ask the bellman, concierge, and front desk personnel regarding safe (and not-so-safe) areas around the city to jog, dine, or sightsee. Be aware of local traffic regulations and driving habits. Joggers have been seriously injured by failing to understand traffic conditions.

· Keep your passport with you at all times. Only relinquish it to the hotel if required by law when registering, or if required to identify yourself to local authorities.

· Keep in mind that purse snatchers and briefcase thieves often work hotel bars and restaurants. Keep your purse or briefcase in view or in hand.

· Be alert to scams involving an unknown person spilling a drink or food on your clothing; an accomplice may be preparing to steal your wallet, purse, or briefcase.

Wherever You Are

· Always be aware of the location of your closest exit.

· Always be alert for distractions that may be staged by pickpockets, luggage thieves, or purse snatchers.

· Consider wearing a money belt or other secure storage device; waist pouches are not advised because potential thieves will know the location of your valuables.

· Keep briefcases and purses in view or in hand when using telephones. If you’re using a credit card, block the view of the key pad when entering the number.

· Be cautious when entering public restrooms.

· Inspect any gifts received in a foreign country before packing.

Study Abroad

Muskingum University

