Activity 7.2
You have just accepted the offer for deployment to Eastland and you are getting ready for a mission that can last between 6 months to 1 year. The Director enthusiastically received your positive response and you have been notified to travel three (3) days from today. What you can do in this short time to be ready for this mission? What do you need to prepare in order to be ready? List these actions in order of priority and indicate the time you need to allocate for each. Once you have completed this task look at the ‘Possible answers’.
Possible answers on the following page.
Before you travel to the mission area; you should consider completing the following:

· Arrangement in relation to your family

· Medical Needs

· Administrative

· International Travel

· Bank and Finance

· Home security and maintenance

· Items to bring
Arrangement in relation to your family
· Mission discussed in detail with family or responsible adult

· Mission extension possibilities discussed

· Family support system established

· Quick access to emergency phone numbers

· Family communication plan worked out: (Phone/e-mail/fax), with full details of mission address. Home and office details

· Guardianship agreements completed

· Passports and visas current for all family members

· Power(s) of attorney current

· Wills: yours and spouse’s completed

· Insurance beneficiaries designated

Medical Needs

Vaccination Check:

Vaccination against yellow fever is required by some countries for entry into their territory, in accordance with the International Health Regulations, depending on the traveller’s point of departure and itinerary. The certificate of vaccination should always be carried along. In any case, this vaccination is strongly recommended for people travelling to endemic areas.

Certain vaccinations are recommended:
· Tetanus vaccination: recommended for all people who are not properly immunized – including those who have not been vaccinated in the last 10 years). Combination with diphtheria vaccine is recommended.

· Poliomyelitis vaccination: recommended for all people who are not properly immunized.

· Hepatitis A vaccination: recommended for people who have not already visited highly endemic countries. If this vaccination is not available, a gamma globulin injection may be useful

· Hepatitis B vaccination: recommended for health professionals and people making extended or frequent visits to highly endemic countries.

· Typhoid vaccination: recommended for all staff travelling to tropical and subtropical areas in Africa, Asia, Middle East and the Mediterranean countries, and especially for those likely to be exposed to poor sanitary conditions.

· Meningococcal meningitis vaccination: recommended for people visiting hyper-endemic areas if they will be in close contact with the local population

· Other vaccinations may be recommended depending on the circumstances

A study of skin allergy to tuberculin, before and after their stay is recommended for people whose positivity in the tuberculin test is not known and whose work exposes them to tuberculosis. Prophylactic treatment should be considered in the event of a test becoming positive other than after BCG vaccination.
Because of the minimum periods required for performing the vaccinations, it is important to fix a time table with the attending physician in the light of general health status, the destination, the length and nature of the journey, and the time available. The traveller should therefore get in touch with the attending physician or the Medical Service well in advance.

Administrative
Bring the following ORIGINAL documents with you and also make 2 CERTIFIED copies. Carry one set of copies with you and leave one copy with partner/responsible adult:

· National Passport (renew before departure if necessary)

· Yellow Fever vaccination record (where required).

· Driver’s license (renew before departure in necessary)
Make 3 CERTIFIED copies of the following documents. Carry two sets with you and leave one set and the originals with partner/responsible adult. Do not carry the original of these documents.
· Birth certificate

· Marriage certificate or equivalent

· Insurance documentation (e.g. life, health)

· Military discharge papers (where applicable)
Bring the following and leave a copy with partner/responsible adult:

· Mission-specific insurance documentation

· Employment contract related to mission service

· Security Clearance documentation (if required)

· Social Security/Identification number

· Direct deposit account number(s)

· Comprehensive Inventory of items packed including cost of item, year purchased. For items of high value include serial number and copy of receipt

Business, Banking and Finance
If your bank records are in proper order before you leave, deposit and withdrawal problems are reduced or even eliminated. Consider the possibility of the following:
· Opening a United States dollar bank account

· On-line banking

· Giving Power-of-Attorney to a responsible adult

Current copies of the following records with details of how to access the funds should be brought with you and should also be left with your partner/responsible adult.
· Names and addresses of banks/credit union accounts

· Savings/checking/direct deposit account number(s) and information

· Credit card number(s)

· Stockbroker name and certificate number(s)

· Mutual fund company and certificate numbers

· Outstanding bill/load repayment method

· Income-tax data

· Deeds etc. Of residence/other properties

· Contents/personal property insurance

· Budget plan, if applicable

· Access to funds in emergencies

· Outstanding bill/load payment method

Home security and maintenance
You never know what might happen while you’re away. The simplest problem could cause unnecessary stress. At the very least, it would be helpful to leave the following details/phone numbers:

· Heating and refrigeration specialists

· Plumbers

· Electricians

· Small-appliance repair firm

· Roofing repair company Leave a set of spare keys with responsible adult

· Re-route mail and cancel subscriptions

· Leave set of spare keys with a responsible adult

· Telephone/Mobile phone/Internet – cancel or put accounts on hold

· Utilities – Cancel or put accounts on hold

· Gym/Country/Health club membership – cancel or put accounts on hold

Vehicle maintenance
Leave your vehicle in good working order and make sure the following documents are readily accessible:

· Service book

· Log book (ownership record)

· Insurance documents

· Dealer’s address and contact numbers

· Automobile club member

· Have a clear maintenance schedule for:

· Tire rotation/change

· Oil change

· Tune-up

Luggage and International Travel Documents

Make sure you have the following with you:

· Passport, preferably machine-readable and extra passport photos (6), with copies of the passport.

· International certificate of vaccinations, with copies of the certificate.

· Maps

· Local currency or US dollars in cash, credit cards, traveller’s checks.

· Notebook and pens
Unless your organisation will issue you materials for personal use, consider packing into your luggage the following:
· Food and liquid for the first 72 hours of the mission (in case none is initially available). Hold-all, i.e. a bag that can be utilized as rucksack.
· Clothing (at least 2 changes) and sturdy walking shoes appropriate for the location, elevation, time of year and expected duration of the mission. For Cold weather: Winter jacket, Fleece-jacket, Warm boots (water-resistant, woollen socks, gloves/mittens, thermal underwear and woollen hat. Jacket and tie for meetings with local officials, as appropriate. Female members to have appropriate clothing including long-sleeves and headscarves, if local customs necessitate.
· Optional: Over-the-counter painkillers, prescription medicine for expected length of stay, water purification tablets or drops, sun screen (30 or higher), lip salve, certificate of blood type, breathing-mask for disease-prevention, various salts, minerals, and vitamins for nutrition supplement in case, own mobile phone, camera, compass, alarm clock, pocket-size binoculars, electrical adapters for appliances, “Dog Tag” with name, nationality and blood type. USB memory stick, personal laptop
When you get there…

Immediately on arrival, request a security briefing from the Security Officer.
Evacuation bag (15kg) prepared and labelled (name and your organisation). The evacuation bag should be a small backpack or duffle bag weighing no more than 15 kilos when it is fully packed. The following items should be included:

· Swiss army knife, etc

· First-aid kit

· Compass

· Water Bottle

· Flashlight

· Extra Batteries

· Candles

· Matches

· Short-wave radio for international news programs

· Mobile radio and/or cell phone (ensure phone will work in mission area)

· Prescriptions

· Medication

· Prescription lenses

· Legal documents (passports, birth certificates, marriage certificate, driver’s license, property deeds, insurance documents)

· Essential clothing

· Other items you consider essential
Health, Fitness and Stress
Physical fitness and a healthy lifestyle are not developed overnight. Now is a good time to examine your own approach, with the aim of arriving at your mission assignment in a fit and healthy condition. This will increase your overall performance, minimise the need for medical help, and make you less vulnerable to added stress that overseas deployment brings.

Consider the following:
· Your general fitness level – an improvement strategy

· Stress management – dealing with added stress

· Substance abuse – nicotine, alcohol and caffeine

· Prevention of sexually transmitted diseases

· Lifestyle balance- woke, play, rest, sleep

· Your own nutritional needs and sources

· Recreational and education needs

· Hobbies – putting free time to good use

When you leave a mission or duty station

Debrief with supervisor. Make sure you discuss the following items:

· Completion of assignments

· Assignment handover including handover notes to supervisor and to your replacement

· Organisation of offline (files: electronic and hard copy)

· Completion of performance appraisal

Complete all check-out procedures including:

· Return/transfer of all equipment signed out to you

· Copy of attendance record from human resources/personnel office

· Settlement of personal obligations (e.g., house, rent, financial)

· Goodbyes to colleagues and friends (including forwarding addresses and contact details)

· Final medical exam undertaken either prior to departure or immediately (within a month) upon returning to previous duty station pr being at a new duty station

· Debriefing with staff counsellor to discuss feelings, events, preparations for departure and move either on the mission during the month prior to departure or upon returning to headquarters or offices away from headquarters[image: image1.png]

