Legal & Insurance Services

Overseas travel – dealing with an adverse incident overseas

Aim

The aim of this document is to provide guidance on how to manage an incident overseas that may affect/is affecting staff and/or students insured under the University travel policy.

Scope

This guidance relates to managing the initial stages following an incident overseas and the insurance implications of the incident (extent of insurance cover, liaison with insurer emergency assistance helpline and claims departments etc). It should be used to inform the incident response by the University. This may mean providing information to other departments or working with the Welfare Incidents Team / University Silver or Gold Incident Response Team, for example, and this guidance should not be used in isolation.
Main guidance

Information regarding an incident overseas may be received from a number of sources – media, colleagues of those affected, daily alerts from insurer (red24) etc. Howsoever the information is received, it is unlikely to be immediately clear what effect this will have on travellers abroad, or indeed whether in fact anyone is affected. The following common actions are necessary at this stage:
· Confirm what has happened and where

· Confirm whether any travellers are affected

· Ascertain the general advice being given by the FCO and University insurer

· Advise senior management (typically Head of College/Service) in instances where staff and students may be affected
It is vitally important that these actions are co-ordinated across the University to avoid the risk of confused messages and an ineffective use of time. To manage this risk, should staff within Colleges and Professional Services become aware of an incident overseas that may have affected a member of staff or a student (e.g. they learn of a bomb blast in an area of a city where they know a colleague is staying), they should contact the insurance team at the earliest opportunity. The insurance team will then take responsibility for co-ordinating the next steps and liaising with the College or department concerned.
Communication should be controlled so that individuals (normally from the College or department concerned) are nominated to liaise with the travellers and internally at the University. Communication with travellers by non-briefed members of staff at the University should be avoided. Please refer to Appendix 1.

A brief log of actions and communications should be maintained until the incident response is completed.

It is possible that an incident response team will be set up at this stage. If so, regular contact should be maintained so that they can be updated regarding the situation.

It is likely that there will be some confusion initially over the details of the travellers and it is important to take a moment to confirm what is known as fact and what may be speculation. The document at Appendix 2 may be used to capture what is known.
Insurance
The University travel insurer is:

	Insurer
	Aviva

	Emergency number
	+44 (0) 1243 621066

	Policy number
	100003933GPA

	Policyholder
	University of Exeter

The policy provides cover for travel in connection with University business activities, including student research fieldtrips. Cover is very comprehensive and is backed up by emergency assistance services provided by CEGA, a very experienced provider. CEGA can be contacted on the above emergency number at all times. For medical emergencies, it is important that the medical facility treating the traveller is made aware of the travel insurance details.

Legal & Insurance Services will manage any ongoing claim and liaise with the traveller and the insurer.

Legal & Insurance Services

Streatham Farm

01392 723087 Insurance@exeter.ac.uk

Link to Safety in Fieldwork document:

Appendix 1 Checklist for overseas travellers
Confirming what we know already

	Traveller details
	Name

	

	
	Contact details

	

	
	Address

	

	
	Alternative contact details (e.g. via host institution)
	

	
	Agreed contact method and frequency

	

	
	Return date

	

	
	Last contact date

	

	
	How was traveller feeling when last communicating?

	

	YA programme
	What stage of trip reached

	

	
	Crucial dates – e.g.exams

	

	
	Is it essential to stay overseas? Why?

	

	Environment
	Quality of accommodation

	

	
	Is accommodation close to place of study/research/work

	

	
	Safety of neighbourhood where situated

	

	
	Are we aware of any upcoming events

	

	Next of kin
	Contact details held

	

	
	Permission to communicate granted

	

	
	Is next of kin in contact with UoE

	

	
	What level of concern is next of kin showing
	

	FCO/insurance
	Registered with LOCATE (or equivalent if not UK national)
	

Appendix 2.

Communicating advice[image: image1.png]FCOadvice

Local advice
College aware (inc host
institution)

Gatherinformation and prepare communiction with
traveller

Communication reviewed byincident response team
‘Academic Services andinsurance Team

Issueadvicetotraveller directly orviared24

poueret g

bizagi

Modeler

3. Agreed contact(s) at UoE

	1st

	Deputy

	
	

Appendix 3

Record actions taken
Example activity log and call log attached.
Activity Log

Start the log by noting the time the incident was reported to you and BC plan was invoked, the time the incident was declared and actions taken so far.
	TIME
	ACTIVITY

Activity, Decision, Instruction or Briefing (A, D, I or B)
	ACTION
	OWNER
	COMPLETED

	e.g.12:20
	B - received notification of bomb blast at airport
	Informed Legal & Insurance Services, who are checking their records for any University traveller who may be affected
	F Smith
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Issue advice to students via College

Version date 30th October 2015
Review date 30th September 2016

