I. What Is An Emergency?

For our purposes, an emergency is any circumstance that poses a genuine risk to program participants, or that has already disturbed their safety and well being.
Emergencies include, but are not limited to, the following:

· death

· serious illness or injury requiring hospitalization

· emotional or psychological stress requiring intervention

· program participant or faculty leader is victim of a crime (e.g. assault, rape, theft, etc.)

· disappearance or kidnapping

· terrorist threat of attack

· local political crisis affecting the safety and well being

· arrest or questioning by police or other security forces

II. How to Prepare For Emergencies

Health and medical care are important topics to be discussed with students throughout the program and should be incorporated into orientation sessions.
Students should be reminded to notify you immediately about any health problems that may arise. The need for hospitalization can often be prevented by prompt treatment. The program’s location is a major factor in health risks and available medical care. You should do appropriate research to compile a list of reputable local medical clinics or hospitals. If you are not being housed with the students, the students must be given the address and phone number of where you are staying. They should carry this with them at all times.

III. On-Site Briefing for Students

You should meet with students first thing after arrival at the program site. At this

meeting, explain to the students that they are required to inform you immediately about any medical emergency, and that you are in turn required to contact the Director of International Programs at CSM as soon as possible to inform him/her about the emergency. Inform the students that this information will be treated with the strictest confidentiality, and that it will be shared by the directors only on a “need to know” basis. Students must be advised to avoid travel to or through any location where tensions exist and travel may be dangerous. Strongly discourage travel to any specific country or region where the US State Department has issued a warning against travel.

IV. Responding To Emergencies

Emergencies range from the irritating but benign (a lost or stolen passport) to the

imminently dangerous (motor vehicle accidents; political coups). Each situation must be assessed in its own context by you. In the event of an emergency maintain daily contact with the International Programs Director and with host country informants (host

university, U.S. embassy, etc.). Members of the host culture may be best able to assess the seriousness of any given situation, and able to give excellent advice.

In an emergency, your first responsibility is to safeguard the safety and well being of program participants. You should do whatever is necessary to ensure this, whether this means obtaining prompt and appropriate medical attention, U.S. Embassy intervention, or police protection. When all that has been done to reasonably ensure the students’ immediate well being, contact the CSM Police at 001 303 273-3333 to report the emergency. The CSM police have contact information for all International Programs representatives and other appropriate individuals on-campus. They also have a copy of the CSM Study Abroad Crisis Management Plan on file. The police will assess the situation and contact

the appropriate University Official(s). If you are able to make multiple telephone calls or have access to e-mail, contact the International Programs Director (K. Godel Gengenbach at CSM 303 384-2120/after hours: 303 619-5762).
During an on-going crisis, keep the International Programs Director informed

on a regular basis through telephone or e-mail, until the crisis is passed.

Notify the local U.S. Embassy or Consulate about the crisis, and follow whatever

procedures they suggest. If there is a continuing risk to the students (during a terrorist threat, for example), ask the appropriate Embassy or Consulate official to advise you on a regular basis about the evolution of the crisis, and about how you and the students should respond.
In any other sort of emergency, notify the local police about the situation, if you and the Embassy feel it is appropriate; then follow the procedures the police may require of you and/or the student.

During a political crisis or some other emergency during which foreigners in general or U.S. citizens in particular may be at risk, tell the students to keep a low profile. They should avoid demonstrations, avoid behavior that could call attention to themselves, avoid places where Americans are known to congregate, and avoid using luggage tags and wearing clothing which identifies them as Americans. It is highly unlikely that participants will need to be evacuated from a site abroad.
In many situations, it is much safer to lie low than to draw attention to the group through an evacuation process. The University will, however, bring students and faculty directors home if a situation were to deteriorate to the point where the degree of potential risk to participants was deemed unacceptable. If this unlikely event were to happen, the International Programs Director, in consultation with the faculty travel study leader, the US Embassy and State Department, and the appropriate individuals on campus, would develop an evacuation plan in as much detail as possible. The plan would be transmitted to the faculty leader in confidence, and officials on the home campus would work closely with the faculty leader throughout the evacuation process.

In general, follow these guidelines when communicating with the students during an emergency situation:
· Share information: Give students accurate information and do it as frequently as possible.

· Document the situation and communicate with the International Programs Director on a daily basis as deemed necessary.

· Assess the situation: How long will it last? Is it an inconvenience or a threat?

· Keep calm, and keep others calm: Do not panic. Discourage students from gossiping and thus escalating the situation.

· Give students choices: in a serious emergency, allow students when possible to make their own informed decisions about whether to leave the program or to stay. Remember that this option is only ethical when students have enough information to make a reasonable choice.
V. DOCUMENTATION

In any serious emergency situation, facts and details must be thoroughly documented by those involved on-site as well as by staff at the home institution. An Incident Report Form is available from the Office of International Programs
