Site Evaluation Form

Site Evaluation is required for any initiative involving student travel. If you have previously completed a Site Evaluation If doing a site visit, complete during your travels.

A. Any new initiative looking to involve or eventually involve student travel requires UW-Stout Administration, Faculty and Staff to complete the Site Evaluation Form. This form may be completed over the course of a site visit. If there is no site visit planned, this form can be completed in the U.S. and submitted to the Director of International Education.

B. Faculty/staff leaders/coordinators of any travel abroad for any academic or university purpose are required to comply with the UW System policies ACIS 7.1 through 7.2. Most of these requirements can be met by working with the Office of International Education and participating in the faculty leader pre-departure workshop that is held each academic year.

C. All new travel abroad programs must submit this Site Evaluation Form and undergo a risk assessment prior to receiving university approval. In addition to this risk assessment, Health and Safety or the Office of International Education may require additional information.

D. Safeguarding the health and safety of students, staff and faculty traveling abroad is the goal of this Site Evaluation Form. Faculty/ staff shall address any risk concerns by either eliminating the possibility of the risk or hazard, or by minimizing the risk using a combination of methods. Measures taken include but are not limited to: utilizing professional tour guides, providing safety and health policies, equipment, tools, communications devices, safeguards, written procedural information and training. Please consult with the following offices for any specific concerns with your travel plans:
· Safety & Risk Management, Jim Uhlir, Director 715-232-2188
· Student Health Services, Janice Lawrence-Ramaeker, Director 715-232-2114
· University Police, Jason Spetz, Chief 715-232-5076 or 715-232-2222 (24 hour phone)

E. For faculty led study abroad programs, faculty/ staff leaders are required to provide a detailed itinerary to the Office of International Education. All participants in the program must be provided with the itinerary and with UW-Stout emergency contact information, as well as the UW System’s insurance carrier information (currently CISI/ Red 24). All participants are advised to share this information with numerous family members / friends who remain in the United States and are not traveling.
1) All persons traveling in a study abroad academic program must be enrolled in the appropriate class for the program in order to be eligible. Friends, spouses, and dependent children are NOT eligible unless specifically approved by the faculty/staff leader and the Office of International Education.
2) All study abroad participants are advised to identify a contact person in case of emergency and to make contact at regular intervals during their time abroad. Faculty/staff leaders of groups are required to maintain regular contact with designated contacts at UW-Stout to provide information about the program goals, and especially, about the safety and well-being of the participating group.
3) Students who travel on side trips that deviate from the program activities and/or dates of travel will assume full responsibility of any issues, communication, costs and differences that may occur and the University of Wisconsin-Stout is not liable.

F. Other Resources:
· US State Department’s international travel safety information
· US Centers for Disease Control and Prevention traveler’s health page
· NAFSA (Association of International Educators)
· [bookmark: _GoBack]Cultural Insurance Services International (CISI)

Site Evaluation Form
Complete if your initiative is related to student travel. If doing a site visit, complete during your travels.

	Institution/Organization and Location

	Who does this initiative apply to (student demographic, i.e. academic area, year of student, size of applicable demographic)?

	Who would be our contact/resource onsite for planning this initiative (if applicable)?

	What is the language of the host country and how will it add to/detract from the learning experience?

	What are the travel/ visa requirements (cost, application process, etc.)?

	Is their classroom/lecture space available for visiting faculty/staff/students? Yes No Not Applicable[image:]
[image:]
[image:]

	Does your initiative involve full semester or academic year study opportunities for UW-Stout students?
If yes,
What are their semester start and end dates, and application deadlines?

What subject areas are taught in English and how competitive/what is the course enrollment process for our students?

Do they offer study opportunities/courses over winterm or summer? Yes No [image:]
[image:]

Can they host UW- Stout faculty led programs over winterm or summer? Yes No [image:]
[image:]

 If yes, in what ways can they assist with transportation, accommodation and itinerary event details?

Is there potential for faculty or student reciprocal exchange, and/or international students attending UW-Stout? Yes No If yes, please specify:[image:]
[image:]

	Proposed timeline for when this initiative will begin?

*Submit to the Office of International Education, who will review with the Health and Safety Unit.

Site Evaluation Form
Complete if your initiative is related to student travel. If doing a site visit, complete during your travels.

	Program Planning Details (if applicable)

	Please explain your personal knowledge and experience with the proposed country and city:

	What resources are available for assistance with booking excursions, cultural events/site visits, etc. (if applicable) the Office of International Education may have existing resources in this location?

	What housing arrangements are available for students (through an institution/organization, independently found, resources provided, homestays, etc.)? Are these options safe (neighborhood, building, etc.), clean and affordable?

	What resources are available for meals (on-campus meals, discounts, provided with accommodation, etc.)? How affordable are these options?

	What resources are available for in-country transportation (mass-transit, assistance booking of shuttles/buses, etc.)? How safe and affordable are these options?

	
*Submit to the Office of International Education, who will review with the Health and Safety Unit.

Site Evaluation Form
Complete if your initiative is related to student travel. If doing a site visit, complete during your travels.

Location: ________________________ Travel Dates: _________________________

	Risk
	Risk Level
(none, low, med, high, n/a)
	Risk Avoidance / Risk Management Strategy

	Transportation Accidents (Flights, Ground, etc.)
	
	

	Airport Customs Detainments/ Thefts
	
	

	Loss of passport, ID, credit cards/money, luggage, etc.
	
	

	Missed flight / transportation connections
	
	

	Separation of travel group members
	
	

	Lodging / residence hall cancellations/ lack of availability
	
	

	Lodging / residence hall building safety and fire safety
	
	

	Lodging / residence hall assaults, violence, thefts
	
	

	Lack of communications at Lodging / residence halls
	
	

	Lodging / residence hall food & water safety
	
	

	Availability of health care (doctors, nurses, hospitals, etc.)
	
	

	Availability of medical supplies and medications
	
	

	Daily site food & water availability and safety
	
	

	Daily site occupational safety (protective equipment)
	
	

	Daily site emergency preparedness (building evacuation)
	
	

	Daily / worksite / study site fire safety
	
	

	Possibility of civil/political unrest and/or crime/violence
	
	

	Possibility of student participant drug or alcohol problem
	
	

	Possibility of student participant mental health issues
	
	

	Possibility of student participant criminal behavior
	
	

Form completed by: ___ __________________________ Date: _________________
							Print Name				Signature
Office of International Education: ______________________________ __________________________ Date: _________________
Print Name				Signature
Health and Safety Unit: _______________________________________ __________________________ Date: _________________
							Print Name				Signature

*Submit to the Office of International Education, who will review with the Health and Safety Unit
image1.emf

