UC EAP Risk Framework - Draft

	Objectives:

The Universitywide Office of Education Abroad Programs (UOEAP) is committed to promoting a safe environment for students, faculty, and staff, and to offering reliable information to EAP students and their parents regarding relevant health precautions and potential risks.

· Prevent safety, security and health emergencies or respond to incidents as they happen affecting faculty, students and staff

· Enable students, faculty and staff in the Education Abroad Program to respond to safety, security or health emergencies using protocols established by UC

· Maximize duty of care and minimize UC liability

· Ensure that all faculty and staff on contract with UCEAP comply with policies, processes and protocols

· Positively involve parents through education and communication

	Key Performance Indicators:

· Liability claims – number of claims by period declines

· Liability claims – number not going to litigation increases

· Potential liability from unrealized legal outcomes

· Incidents - Decrease in the number of incidents

	Risks to Achieving Objectives:

Safety, Security and Health Risks:
· Illnesses contracted overseas
· Disease Outbreaks (H1N1-Swine Flu, H5N1 – Bird Flu, Rabies, Yellow Fever, Malaria, etc.)
· Sexually transmitted disease (AIDS, etc.)
· Death - from disease, illness, substance abuse, etc.
· Inability to provide adequate care
· Medical facilities - substandard or not available
· Health information about traveler - not available to aid treatment
· Prescription medications - not available, misused or abused, mental health disorders – inability to manage problems overseas, students go to care providers that use approaches different than US
· Mental health facilities – not adequate at the location
· Treatment - Lack of adequate medical facilities to treat injuries/emergencies
· Inadequate response: Medical transport can take hours to respond and ambulance attendants are prohibited from applying lifesaving techniques during transport,
· Pre-existing medical conditions
· Mental health – stress, culture shock, issues not disclosed
· Safety health plan – student does not follow the directions in the safety contract created as part of the pre-departure health clearance or as part of a condition for continued participation if student’s mismanagement of health condition abroad requires us to issue a safety health plan
· Disabilities – Lack of accommodation for students with disabilities
· Pre-departure change in health / life history
· Unexpected complications – known and unknown medical conditions
· Unexpected pregnancy - consensual or from pre-departure rape
· Communication and personal and family problems	Comment by Ines DeRomana: Even though we talk about personal and family problems, several entries have to do with communication and/or miscommunication.
· Miscommunications - from student to parent causing parental stress
· Parental Stress – parents worrying about student studying abroad
· Personal Life Changes - marriage, divorce, child, death in family
· Fear or Anxiety - Student unable to ask for help during an emergency
· Limited Language Skills - Student unable to ask for help during an emergency
· Accidental injuries
· Minor injuries - requiring first aid
· Major injuries - resulting in hospitalization, evacuation, or death
· Death – fatal injuries caused by accident
· Non-violent crimes against student property
· Robbery – students threatened for money, credit cards, passports, etc.
· Theft – money, credit cards, passports, other possessions
· Minor crime/petty theft – pickpockets, confidence schemes
· Scams
· Threats to student safety
· Discrimination
· Organized crime – regional gangs and criminal organizations
· Stalking – including cyber stalking
· “Quicknapping” outside of banks and ATM machines
· Virtual kidnapping – People find out about a student on the internet; they call EAP saying they have the student (who is out of contact) and demand ransom money sent to them quickly
· "Express kidnappings" – student grabbed off the street based on appearance and vulnerability, and made to withdraw as much money as possible from ATM machines,
· Violence against students
· Muggings
· Assault with a deadly weapon
· Homicide
· Terrorism – injuries or deaths where students are targets of violence
· Terrorism – injuries or deaths where students are not primary targets
· Workplace violence – injuries or deaths caused by other students, faculty or staff
· Piracy – in international waters causing injuries or deaths
· Sexual harassment
· Sexual assault
· Skin head attacks
· Zionist attacks
· Student missing – kidnapping, lost contact, reported missing
· Public transportation safety
· Ground transportation - accidents on buses, taxis, streetcars, subways, etc.
· Nautical – unsafe conditions, severe weather, collisions, sinking, drowning
· Air Travel – crashes, loss of cabin pressure, dehydration, immobility
· Driving safety
· Roads – impassible, severely damaged, unstable
· Drivers – injuries or deaths from driver error, faulty vehicle, or incapacity
· Vehicles – faulty, lacking safety features, improperly maintained
· Environmental health
· Poisoning or intestinal parasites - Food or water not safe to consume
· Pollution (air quality) – Harmful contaminants in air
· Allergens – severe reaction
· Toxic exposure - biological, chemical or radiological
· Animal and insect – injuries, illness or death from attacks
· Political situations
· War - in host country
· Political upheaval - instability in foreign governments
· Civil unrest - unannounced flare-ups or rioting
· Political acts against students
· Anti-American sentiments – demonstrations, interactions, hostility
· Arrest/detention - students held in custody by foreign governments
· Voluntary political involvement - US citizens participating in foreign demonstrations and political activities
· Hazards
· Natural disasters - hurricanes, volcanoes, earthquakes, tsunamis, floods, storms and temperature extremes
· Unsafe locations – underground, airborne, deep sea
· Structural - fires, electrical shock, gas leaks, structural collapse
· Financial emergencies overseas
· Financial Scams - Internet dating, inheritance, work permits, overpayment, lottery, real estate, and money laundering
· Identity theft and unauthorized disclosure of tax records
· Poor planning – Student runs out of money
· Disasters - Whole groups of students impacted with insufficient funds to recover
· Incident response – student does not have sufficient funds to hire local investigator or legal counsel
· Intellectual property - infringement
· Intentional misbehavior by students
· Carelessness - lost money, possessions, passports or passport cards
· Carelessness - accepting packages from strangers
· Alcohol – abuse, drunken behavior, violating prohibitions
· Drug offenses by US citizens - import, purchase, use or possession
· Illegal - disobeying the local laws of the country visited
· Weapons - Students carrying weapons or exhibiting threatening behavior
· Receiving mail with drugs from the U.S.
· Physical assault on other students/locals; relationship abuse
· Traveling to known high-risk destinations
· Poor judgment by Students
· Disregard of or failure to follow program policies and protocols
· Disregard of local laws
· Cultural insensitivity
· Travel skills – lack of experience, lack of language skills, traveling alone, in particular at night or in dangerous zones
· Couch Surfing – students looking for a place to stay
· Taking pictures near sensitive installations, including military sites and some government buildings in countries where this practice is prohibited
· Imports - bringing food, plant and animal products into the United States

Operational Risks:
· Problems - managing program security, safety and health
· Information - sources not accurate and complete or systems not available
· Pre-departure preparations – students not receiving/attending the required pre-departure orientation session or obtaining the required health clearance
· Privacy – invasion of personal privacy and breaches of confidential information
· Costs of Claims – excessive claims drive up insurance costs
· Problems – managing overseas
· Support - Regional Security Officer not available or providing inadequate support of UC EAP designees
· UC EAP staff – UOEAP not knowing that UC EAP staff is not on location
· Communications network failures
· Competency - People not possessing sufficient knowledge to do their job
· In the absence of a UC-representative, limited response due to a different cultural interpretation of risk and/or emergency

Strategic Risks:
· Competition – Students enrolling with other UC programs, third party providers and various consortia
· Student Awareness – unaware of safety, security or health risks at destinations
· Resources – Insufficient to provide needed services
· US Department of State issuing a Travel Warning (UCEAP policy mandates a suspension)
· US CDC issuing a Health Warning (UCEAP policy mandates a suspension)

Compliance Risks:
· Leadership not promoting compliance
· Problems not elevated to the right level
· Weak institution-wide compliance direction
· Concerns not addressed
· No management ownership
· Organizational problems
· Compliance infrastructure not apparent
· Rules unclear: It’s not my problem
· Opaque/unclear/missing procedures
· Expertise in stovepipes
· Lack of knowledge
· People not knowing where to find rules
· People did not recognize the problem as a problem
· Culture does not promote compliance
· Deliberate noncompliant behavior
· Special treatment for the few
· Low compliance consciousness

Reputation Risks:	Comment by ideromana: Isn’t reputation risk a generic term that could be applied to any risk identified in this document?
· Communication Breakdowns
· Media coverage of world events (local and/or worldwide)
· creating fear and anxiety among parents and families of students participating in the Education Abroad Program
· causing students to not register for programs offered
· causing students to withdraw from a program
· forcing sudden changes to or suspension of programs offered
· inaccurate or misleading information raising parental concerns
· The use of social networks (FB, Twitter, blogs, etc.)
· Crisis Management
· Inability to manage one or more crises effectively while calming parental fears
· Inappropriate institutional response
· Loss of managerial support and resources due to reputational damage
· Unethical behavior of staff/faculty and third-party entities operating on behalf of UC

	Page 4	7/13/2010
