[image: image1.jpg]®

United Educators

Education’s Own Insurance Company.”

Uz

Stanford University

Trip Safety Guidelines

General Policies

In planning these programs, the concern for the safety of our students and faculty is given careful attention. We know that there are risks involved in travel. It is therefore important to prepare for both known and unknown circumstances. The goal is to “manage risk” to the greatest extent possible.

Foreign Travel

It is important to have a comparative perspective of the United States and the world. The United States is known around the world as a comparatively dangerous country. Our street crime statistics back up this view. No country has as many guns or gun-related injuries and deaths. U.S. drug and alcohol abuse is among the highest in the world. Although international visitors come in great numbers to visit the United States, many arrive concerned about what they think they will find.

Yet, the perception is often that life at home is safer than life “over there”. U.S. media coverage of the rest of the world focuses on overseas political upheavals, violent strife and natural disasters, rather than on positive political and social developments or on the richness and human warmth of life as it is actually lived. Students who study abroad often comment on how “normal” life seems abroad, in spite of cultural differences. This discovery comes when you can look past the stereotypes and misperceptions and see people and cultures with your own eyes.

Personal safety is increased when a student is sensitive to the difference between acceptable and unacceptable behavior in a different culture, including the areas of traffic and public transportation (trains, buses, cars).

SARS Health Safety Precautionary Measures

Some simple measures can be taken to reduce personal risk in locations where SARS has occurred. These revolve around minimizing exposure to potentially exposed persons and using personal hygiene measures and personal protective measures. The actions listed below are not designed to be prescriptive but merely to give advice to people on the potential areas where precautions can be taken.

Avoiding interactions with people who are exhibiting symptoms is important for example by standing well clear of people that are coughing. Where possible crowded and confined situations should be avoided. Try to use stairs rather than elevators and private rather than public transport. Minimize the amount of time spent in shopping centers and public areas.

The wearing of basic surgical masks will provide some protection although people should not be given a false sense of security by using these alone without taking additional precautions. Masks should be changed when they become moist.

Basic hygiene is essential in reducing the risk of virus transmission. Washing hands before eating is essential. Avoiding facial and eye contact with hands, as much as is possible, is also recommended. Smokers should wash their hands before smoking as contaminants on the hand are easily transferred to the mouth whilst smoking. Do not touch disposed tissues or handkerchiefs as these may carry secretions with infected material.
Conduct

Students are expected to conduct themselves in a responsible and mature manner at all times. This includes being aware and sensitive to cultural dress, norms and behavior in the sites visited. The program director, faculty member or chaperone will inform students of the appropriate dress, norms and behavior in each site, and it is the responsibility of each student to adhere to these requirements.

Should it be decided that a student must be separated from the program because of violation of rules, disruptive behavior, or conduct which could bring the program disrepute, that decision will be final.

Parent Responsibility for Safety

Parents play an important role in the health and safety of participants by helping them make decisions and influencing their behavior overseas. It is important for parents/guardians to:

· Obtain and carefully evaluate health and safety information related to the program, as provided by International Programs and when necessary from the Center for Disease Control, the U.S. State Department and other sources.

· Be involved in the decision of your son/daughter to enroll in a particular program.

· Engage your daughter/son in a discussion of safety and behavior issues related to the program.

Residence/Lodging Safety

· Keep your hotel/residence doors locked when you are there and when you leave.

· Do not open your door to people you don’t know and don't give your room number to persons you don't know well. Meet visitors in the lobby. Let someone know when you expect to return.

· Keep valuables in a safe place - this may be different for each place you stay. When in doubt, carry money and valuables with you.

· Close curtains after dark and lock ground floor windows.

Vehicles

(Consider adding stronger language regarding driving policies, such as “You do not have permission to operate a vehicle while on program. This rule is not subject to the discretion of the program staff.”)

There are risks involved in operating any motor vehicle. It is strongly recommended that students do not operate a motor vehicle in another country. Traffic laws and regulations differ from those in the United States. In some countries, an international driver's license is required. If an accident occurs, you may find yourself responsible for all damages and costs. You must therefore assume responsibility for your own safety.

Discourage the rental of 15 passenger vans. Consider such alternatives as 12 passenger vans, multiple cars, or transfer the risk to a third party vendor.

Health Insurance

All participants are required to have sufficient health, accident, disability, trip interruption/cancellation, hospitalization and personal property insurance to cover themselves during their participation in a program.

It is to your advantage to provide information about current or past medical problems of which the program should be aware.

In cases of illness of a group member, the resident director or faculty member will consult with local medical authorities regarding hospitalization and treatment. In emergency situations the resident director or faculty member will authorize required surgery, but in non-emergency situations will only order surgery upon receipt of parental authority.

Immunizations

All students should have their tetanus immunizations updated. Specific guidelines from the Center for Disease Control can be found at http://www.cdc.gov.

Prescriptions

It is a good time to update your health records, eyeglass and contact lens prescriptions and prescriptions for any medications you routinely take. Carry your prescription medications in their original containers and carry written prescriptions using generic names to facilitate getting them filled overseas, should this be necessary. It may also be helpful to have a letter from your physician, which includes a description of the problem, the dosage prescribed and the generic name of the medicine.

Prescriptions should be accompanied by a letter from your physician. This letter should include a description of the problem, the dosage of prescribed medications to assist medical authorities during an emergency and the generic name of any medicine listed.

If you are allergic to anything, it is important to wear a medical alert bracelet or necklace and carry an identification card to inform overseas health care personnel in the event of an accident or injury.

General Safety/Crime Prevention Tips

· While you may not directly encounter thieves, they will have their eyes on travelers like you. Some students use money belts or neck safes to hold their passports, cash and other valuables.

· If a situation makes you feel uncomfortable, shout or scream to break communication.

· Pickpockets usually do not work alone. Be aware of distractions by strangers, as the "lift" often follows.

· If any of your possessions are lost or stolen, report the loss immediately to the police. Keep a copy of the police report for insurance claims and an explanation of your plight.

· It is important to be aware that some people make a living of preying upon honest people. Follow your instincts with casual friendships--they are not always what they seem to be.

· If someone tries to take your purse, backpack, or other property by force, let them have it. Your personal safety is far more important than any property.

· A camera is the most often lost or stolen item on off-campus programs. Be especially careful to not leave the camera in a taxi, hotel room, or on a bus. Carry the camera inconspicuously.

Airport Safety

· Arrive early and check in with your airline as soon as possible and proceed immediately through security clearance. All shops and services available in the non-secure area will also be available once you have passed through the security check.

· Put your name and address inside and outside each piece of luggage; bright or fluorescent string or tape around your luggage will make it easier to find. Make sure you receive a claim check for EACH piece of luggage you check.

· Do not make jokes about terrorism of hijacking, or you may find that you are the object of unwanted attention. Respond to all questions asked by security personnel seriously and honestly. Be aware of what you discuss with strangers

· NEVER carry packages or letters for strangers or agree to watch a stranger's luggage. Be watchful for suspicious abandoned packages and briefcases. Report them to airport security and leave the area.

· Do not carry on your person, or in your hand luggage, anything that could be regarded as a weapon. Matches and lighters are forbidden in baggage. It might be a good idea to purchase these items once you are on foreign soil. Metal objects in your suitcase may activate security devices, causing delays in the arrival of your luggage.

· When landing in airports abroad, don't be surprised if you see military guards and police carrying machine guns. They are there to protect you.

