

EAIE | SEVILLE
12-15 SEPTEMBER

 linkd.in/eaiegroup

 facebook.com/eaie.org

Welcome to session 09-16 Protocol procedures for emergency situations

STUDENTS' SAFETY AND SECURITY IN HIGHER EDUCATION INSTITUTIONS

CHAIR

Esther Martra, University of Barcelona

SPEAKERS

Isabell Majewsky Anderson, The University of Edinburgh

Katarzyna Jurzak, Jagiellonian University in Kraków

Content of session

- University of Barcelona
 - How to create an Emergency Protocol for outgoing and incoming groups.
- University of Edinburgh
 - Overseas Crisis Management
- Jagiellonian University
 - Safety and security in academia
 - Institutional solutions
- Q-A

Audience will be invited to share their experiences

COIMBRA GROUP: FACTS AND FIGURES

- 39 Universities from 23 European countries
- 1,2 – 1,3 milion of students
- 224 000 staff (teaching, research, admin.)
- 36 000 students in Erasmus mobility to/from the CG (16% of the total number of Erasmus students in Europe)
- Multi-billion € total annual research budget

www.coimbra-group.eu

University of Barcelona

16 faculties
59 departments
6 city campuses
17 libraries
24 UB research centres

78,039 students
5,311 teaching and research staff
2,283 Administrative and service staff
10,000 International Students

International Mobility

1,411 UB students abroad
1,749 Visiting students at the UB
361 UB teaching and research staff abroad
183 Visiting teaching and research staff at the UB
38 UB admin. and service staff abroad
31 Visiting admin. and service staff at the UB

The University of Barcelona's Experience: Analysis of the Situation

- ✓ Identify the entities involved in protocol (+17)
- ✓ Identify the external entities involved in protocol (6)
- ✓ Identify the different UB outgoing groups: Definition, entity/reference person, applications and databases (+7)
- ✓ Identify incoming groups arriving to UB
- ✓ Information gathering on personal insurance cover (6)

Emergency Protocol at the UB

1. Objective
 2. Scope
 3. Requirements
 4. Protocol of action: methodology
- ❖ for outgoing UB groups abroad
 - ❖ for incoming groups received by the UB

Requirements

It will be essential to:

- ✓ Appoint a person in charge of protocol (Protocol Manager)
- ✓ Appoint a person in charge of protocol actions (Director of Protocol Actions)
- ✓ Appoint a response team

Overseas Crisis Management

Isabell Majewsky Anderson
Head of Go Abroad Office
The University of Edinburgh

EAIE | **SEVILLE**
2017 | 12-15 SEPTEMBER

A good overseas crisis management policy is essential and should meet the '4 C's':

- **Clear**
- **Concise**
- **Current**
- **Communicated**

Overseas Crisis Management

A good overseas crisis management policy addresses three key questions:

- How will you know?
- Who decides what action to take?
- How are actions implemented?

How will you know?

There are broadly two kinds of scenario:

- International incident e.g. political unrest, terrorist attack etc.
 - Widely reported in media, but does anyone have responsibility for monitoring the media?
 - Advice issued by government agencies.
- Personal incident affecting just 1 individual e.g medical emergency, victim of crime etc.
 - How or even can students contact you out of hours?

So now you are aware of the situation
who decides what actions to take?

- It's vital that in the event of a crisis situation there is either a member of staff or group of staff members who have the authority to decide how to act and to commit the necessary resources.
- Who this is could change based on the situation.
- Who else needs to be informed and how is this information cascaded?
- The 'Golden Hour'

How are actions implemented?

Emergency Evacuation Procedures

- How do you provide support to staff or students overseas?
- The right insurance package is vital, possibly supported by additional services.
- Duty of Care v.s. Duty of Loyalty
- e.g. Cairo 2013
- Important to establish rules prior to departure and to have participants sign a contract.
- Aftercare and follow-up

EAIE | **SEVILLE**
2017 | 12-15 SEPTEMBER

EAIE | SEVILLE
12-15 SEPTEMBER

 linkd.in/eaiegroup
 facebook.com/eaie.org
 [#EAIE2017](https://twitter.com/EAIE2017)

Students' safety and security in academia

It pays to invest in institutional solutions

Katarzyna Jurzak
Rector's Proxy for Student Safety and Security

Institutional solutions help you...

- understand the role of different actors
- share responsibility
- create safety culture on day-to-day basis
- become 'the facilitator university'

Institutional solutions in practice

☐ **SAFE STUDENT**
Rector's Proxy for
Student Safety and
Security

☐ **SAFE CAMPUS**
Security Specialist

☐ **SAFE STAFF**

ONE CENTRAL SECURITY OFFICE

Institutional solutions in practice

Integrated approach

- ❑ Use your strenghts
- ❑ Share knowledge
- ❑ Become a scriptwriter

Evaluation

All conference participants are invited to evaluate the session
Evaluations can be submitted via the EAIE Events App

Participants are asked for their general comments and also to rate their experience from 'Poor' up to 'Very satisfied' on the following aspects of the session in an online form:

- Quality of content: Did it challenge your thinking, and did you learn something?
- Delivery / Interactivity: Was the session engaging and inspiring?
- Overall satisfaction with the session: Was it worth attending, and did it meet your expectations based on the session title and description?

UNIVERSITAT DE
BARCELONA

THE UNIVERSITY
of EDINBURGH

JAGIELLONIAN UNIVERSITY
IN KRAKÓW

Thank you for your attention

Esther Martra

University of Barcelona (emartra@ub.edu)

Isabell Majewsky Anderson

The University of Edinburgh (Isabell.majewsky@ed.ac.uk)

Katarzyna Jurzak

Jagiellonian University (katarzyna.jurzak@uj.edu.pl)

EAIE | **SEVILLE**
2017 | 12-15 SEPTEMBER

www.eaie.org/seville