

Getting Involved

THE NETWORK

Scholars at Risk (SAR) is an international network of institutions and individuals whose mission is to protect scholars and promote academic freedom.

THE OPPORTUNITIES

Membership

Member organizations make a commitment to academic freedom, designate a SAR representative, and contribute an annual membership subscription.

Learn more at: www.scholarsatrisk.org/join

Protection

- Hosting threatened scholars for temporary teaching, research, or study visits
- Referring scholars to the network for assessment, referrals, or transition assistance

Advocacy

- Engaging students in Student Advocacy Seminars & Legal Clinics to conduct real-world research and advocacy
- Supporting imprisoned scholars & students through global campaigns
- Conducting research for SAR's Academic Freedom Monitoring Project

Learning

- Attending conferences, workshops, and trainings
- Inviting SAR scholars to campus to share their stories
- Joining research groups on pressing issues facing the global higher education community
- Co-organizing workshops and online courses on Promoting Higher Education Values

THE SCHOLARS

SAR provides sanctuary and assistance to more than 300 threatened scholars worldwide each year.

Dr. Anna Dolidze
International Law

Dr. Dolidze fled Georgia in 2006 after experiencing intimidation, surveillance, and arrest in retaliation for her open criticism of Georgian judiciary policies. SAR helped her secure positions at NYU Law School and Western University, Canada, where she later became a tenured professor. While abroad, Dr. Dolidze continued to advocate for justice and human rights in Georgia. In May 2015, she was able to return home safely to begin her new appointment as Deputy Defense Minister.

Dr. Ahmad is a scholar of archaeology who was barred from employment in Syria after receiving his PhD abroad and faced further threats for his work protecting Syrian archaeology amidst the ongoing crisis. Through SAR and the Philipp Schwartz Initiative in Germany, Dr. Ahmad was offered a 2-year fellowship at Heidelberg University. Dr. Ahmad has been able to safely continue his work on classic Syrian archaeology and has participated in several events and trainings to share his expertise on Syria and contribute to local efforts to better support threatened scholars in Europe.

Dr. Tarek Ahmad
Archaeology

Risks Frequently Reported by Scholars*

- Threat of arrest or violence
- General situational risk
- Loss of position
- Harassment & intimidation
- Prosecution
- Other

*Note that scholars often report experiencing multiple risks.

Scholar Countries of Origin

Protection

Hosting

SAR informs the network of scholars facing threats. As they are able, members welcome scholars for visits (usually for a year). These scholars enrich their host communities through teaching, research, mentoring, and study.

Advice & Assistance

SAR assists scholars facing immediate danger in their home countries and provides advice and referrals to refugee scholars.

Transition

Some scholars hosted by members face long-term risks. SAR works with these scholars to plan their next steps, including future placements and referrals for additional professional or legal support.

Return

SAR scholars hope to return safely to their home countries. Those whose risks have subsided frequently do so, and they retain a lifelong connection to their host institution.

Scholars at Risk is a global everyone's freedom to think,

movement to protect question, and share ideas

Advocacy

Scholars in Prison Project Campaigns

SAR raises awareness of and garners support for scholars and students in prison or facing other threats.

Student Advocacy Seminars & Legal Clinics

Guided by faculty, students research & conduct advocacy related to imprisoned scholars & attacks on higher education.

Academic Freedom Monitoring Project

Researchers work with SAR to document and analyze attacks on higher education, including physical violence, imprisonment, prosecution, and restrictions on travel.

Publications

SAR reports and publications, such as *Free to Think*, encourage international dialogue on higher education values and related issues.

Learning

Speaker Series

Members invite SAR scholars to campus to share their academic work and stories of courage and perseverance.

Workshops

SAR members co-organize and attend workshops for faculty, researchers, staff, and students on promoting core higher education values.

Conferences

At SAR's biennial Global Congress, members come together and share best practices for protecting scholars and promoting academic freedom.

Working Groups

SAR coordinates working groups on academic freedom-related research and other issues facing the global higher education community.

SCHOLARS AT RISK NETWORK

411 LAFAYETTE ST. 3RD FLOOR, NEW YORK, NY 10003, USA
scholarsatrisk@nyu.edu | TEL: 1-212-998-2179
www.scholarsatrisk.org

facebook.com/scholarsatrisk twitter.com/scholarsatrisk

Donate

Your participation is vital to our work around the world. Consider supporting SAR by making a monthly contribution. For more information about giving, contact Starr Miller, Development Officer, at starr.miller@nyu.edu.

Australia

Curtin University
La Trobe University
Monash University
National Tertiary Education Union*
University of Canberra
University of Melbourne
University of New South Wales
University of the Sunshine Coast

Austria

Alpen-Adria-Universität Klagenfurt
University of Graz
Vienna University of Economics and Business

Belgium

UAF-SAR Netherlands & Belgium Section
Academy for Research and Higher Education (ARES)
European University Association
European Students' Union*
Ghent University
Hasselt University
KU Leuven
Network of Universities from the Capitals of Europe (UNICA)
Université Catholique de Louvain
Université Libre de Bruxelles
Vrije Universiteit Brussel

Brazil

Pontifical Catholic University of Paraná

Canada

SAR Canada Section
Carleton University
Centennial College
George Brown College
McGill University
McMaster University
Memorial University of Newfoundland
Mount Royal University
Queen's University
Saint Mary's University
Simon Fraser University
Trent University
Université du Québec à Montréal (UQAM)
University of Alberta
University of British Columbia
University of Guelph
University of Lethbridge
University of Ottawa
University of Toronto
University of Victoria
University of Windsor
Vancouver Island University
Western University
York University

Chile

University of Chile

Czech Republic

Palacký University Olomouc

Denmark

SAR Denmark Section
Aalborg University
Aarhus University
Copenhagen Business School
IT University of Copenhagen
Roskilde University
Technical University of Denmark
University of Copenhagen
University of Southern Denmark

Finland

SAR Finland Section
Aalto University
Åbo Akademi University
Hanken School of Economics
Lappeenranta University of Technology
University of the Arts Helsinki
University of Eastern Finland
University of Helsinki
University of Jyväskylä
University of Oulu
University of Tampere
University of Turku

France

Communauté Université Grenoble Alpes
Université Paris 8 Vincennes-Saint-Denis

Germany

SAR Germany Section
*Alexander von Humboldt Foundation**
Alice Salomon Hochschule Berlin
Bard College Berlin
Berlin School of Economics and Law
Bielefeld University
European University of Viadrina
Freie Universität Berlin
Humboldt University of Berlin
International Psychoanalytic U. Berlin
Justus Liebig University Giessen
Karlsruhe Institute of Technology
Katholische Universität Eichstätt-Ingolstadt
Mannheim University of Applied Sciences
Max Planck Society*
Paderborn University
Ruhr University Bochum
RWTH Aachen University
Technische Universität Darmstadt
Technische Universität Dresden
Technische Universität München
TH Köln

University Alliance Ruhr*
University of Bayreuth
University of Bonn
University of Bremen
University of Cologne
University of Duisburg-Essen
University of Düsseldorf
University of Freiburg
University of Göttingen
University of Hamburg
University of Hildesheim Foundation
University of Hohenheim
University of Kassel
University of Konstanz
University of Münster
University of Potsdam
University of Siegen
University of Tübingen
University of Wuppertal

Ghana

University of Ghana

Greece

Aristotle University of Thessaloniki

Hungary

Central European University

Iceland

University of Iceland

Ireland

SAR Ireland Section, with Universities Ireland
Dublin City University
Maynooth University
NUI Galway
Queen's University Belfast
Trinity College Dublin
Universities Ireland*
University College Cork
University College Dublin
University of Ulster

Italy

SAR Italy Section
European University Institute
International School for Advanced Studies (SISSA)
International Telematic University (UNINETTUNO)
Magna Charta Observatory
Sapienza University of Rome
Scuola Normale Superiore
University of Bologna
University of Brescia
University of Cagliari
University of Macerata
University of Milan
University of Padova
University of Pavia
University of Siena
University of Trento
University of Trieste
University of Turin

University of Verona

Kenya

African Network for Internationalization of Education*

Kyrgyzstan

American University of Central Asia

Lithuania

Belarusian Human Rights House*
Vilnius University

Luxembourg

University of Luxembourg

Mexico

Asociación Mexicana para la Educación Internacional
Universidad de Monterrey

Netherlands

UAF-SAR Netherlands & Belgium Section
Delft University of Technology
Eindhoven University of Technology
Erasmus University Rotterdam
European Association for International Education (EAIE)*
The Hague University of Applied Sciences
Hanze University of Applied Sciences, Groningen
Hogeschool van Amsterdam
International Migration, Integration and Social Cohesion (IMISCOE)
Leiden University
Maastricht University
Network of Concerned Historians*
The Netherlands Institute for Advanced Study*
Radboud University Nijmegen
Stichting voor Vluchteling-Studenten (Foundation for Refugee Students) UAF*
Tilburg University
University of Amsterdam
University of Groningen
University of Twente
Utrecht University
Vrije Universiteit Amsterdam
Wageningen University

New Zealand

New Zealand Tertiary Education Union*
Royal Society of New Zealand*

Norway

SAR Norway Section
BI Norwegian Business School
Chr. Michelsen Institute
MF Norwegian School of Theology
Nord University
Norwegian Association of Higher Education Institutions (UHR)*

Norwegian Association of Researchers*

Norwegian School of Sport Sciences

Norwegian Students' & Academics' Int'l Assistance Fund (SAIH)*

Norwegian University of Life Sciences

Norwegian University of Science & Technology, Trondheim

[Oslo Metropolitan University](#)

[University of Agder](#)

University of Bergen

[University of Oslo](#)

University of Stavanger

[University of Tromsø](#)

University College of Southeast Norway

VID Specialized University

Westerdals - Oslo School of Arts, Communication and Technology

[Western Norway University of Applied Sciences](#)

Palestine

Hebron University

Poland

AGH University of Science and Technology

Jagiellonian University

Krakow University of Economics

Villa Decius Association*

Warsaw School of Economics

Russia

Smolny College

Serbia

University of Belgrade

Slovakia

Bratislava International School of Liberal Arts (BISLA)

Bratislava Policy Institute*

Matej Bel University

Pan-European University

University of Ss. Cyril and Methodius in Trnava

Slovenia

University of Ljubljana

South Africa

Durban University of Technology

University of Cape Town

University of Pretoria

Spain

Associació Catalana d'Universitats Públiques (ACUP)

Compostela Group of Universities

Universidad Complutense de Madrid

University of Deusto

University of Jaén

Sweden

SAR Sweden Section

Dalarna University

Jönköping University

Karolinska Institutet

[Konstfack University College](#)

[KTH Royal Institute of Technology](#)

Linnaeus University

Luleå University of Technology

Lund University

Malmö University

[Mid Sweden University](#)

Södertörn University

Stockholm School of Economics

Stockholm University

Swedish Defence University

[Umeå University](#)

University of Borås

University of Gothenburg

University West

Uppsala University

Switzerland

SAR Switzerland Section

Ecole Polytechnique Fédérale de Lausanne (EPFL)

[ETH Zurich](#)

HES-SO

Pädagogische Hochschule Luzern

Swiss Academies of Arts and Sciences

swissuniversities

Thurgau University of Teacher Education

Università della Svizzera italiana

[University of Bern](#)

Université de Fribourg

[Université de Genève](#)

[Université de Lausanne](#)

Université de Lucerne

University of Neuchâtel

[University of Zurich](#)

Zurich University of Teacher Education (PH Zurich)

Tunisia

Syndicate of Union Movement of Tunisian University Teachers (IJABA)*

United Kingdom

Cara-SAR UK Universities Network

Abertay University

Aston University

Bath Spa University

Birkbeck College

Brunel University

Canterbury Christ Church University

Cardiff University

Central School of Speech and Drama

City & Guilds of London Art School

City University

Courtauld Institute of Art

Coventry University

De Montfort University

Edinburgh Napier University

European Association of Social Anthropologists*

Glasgow Caledonian University

Glasgow School of Art

Glyndŵr University

Goldsmiths, University of London

Goodenough College

Heriot Watt University

Heythrop College, University of London

Imperial College, London

Institute of Education

Keele University

King's College London

Kingston University

Leeds Beckett University

Liverpool Hope University

Liverpool John Moores University

Liverpool School of Tropical Medicine

London Business School

London Metropolitan University

London School of Economics

London School of Hygiene & Tropical Medicine

London South Bank University

Loughborough University

Manchester Metropolitan University

Middlesex University

Newcastle University

Newman University

Nottingham Trent University

Open University

Oxford Brookes University

Plymouth University

Queen Margaret University

Queen Mary, University of London

Queen's University Belfast

Ravensbourne University

Regent's University

Royal Holloway, University of London

Sheffield Hallam University

SOAS, University of London

Southampton Solent University

Staffordshire University

Universities UK*

University College London

University of Aberdeen

University of the Arts London

University of Bath

University of Bedfordshire

University of Birmingham

University of Bournemouth

University of Bradford

University of Brighton

University of Bristol

University of Buckingham

University of Cambridge

University of Central Lancashire

University of Chester

University of Chichester

University of Cumbria

University of Dundee

University of Durham

University of East London

[University of Edinburgh](#)

University of Edinburgh

University of Essex

University of Exeter

University of Glasgow

University of Greenwich

University of Hertfordshire

University of Huddersfield

University of Kent

University of Lancaster

University of Leeds

University of Leicester

University of Lincoln

University of Liverpool

University of London

University of Manchester

University of Northampton

University of Nottingham

University of Oxford

University of Portsmouth

University of Reading

University of Roehampton

University of Salford

University of Sheffield

University of South Wales

University of Southampton

University of St. Andrews

University of Stirling

University of Strathclyde

University of Sunderland

University of Surrey

University of Sussex

University of Ulster

University of Warwick

University of the West of England

University of the West of Scotland

University of Westminster

University of Winchester

University of Wolverhampton

University of Worcester

University of York

York St John University

United States

Arizona

[Arizona State University](#)

Consortium for North American Higher Education Collaboration (CONAHEC)

Middle East Studies Association*

Arkansas

University of Arkansas, Fayetteville

California

Chapman University

[Comparative & International Education Society](#)

San Diego State University

[Stanford University](#)

[University of California, Berkeley](#)

[University of California, Davis](#)

University of California, Irvine

University of California, Los Angeles

University of California, Merced

University of California, Riverside

[University of California, San Diego](#)

University of California, Santa Barbara
[University of California, San Francisco](#)
 University of California, Santa Cruz
 University of Southern California

Colorado
[Metropolitan State University of Denver](#)
 University of Colorado-Denver

Connecticut
 Connecticut College
 Eastern Connecticut State University
 Fairfield University
 University of Connecticut
[Yale University](#)

Delaware
 American Philosophical Association*

District of Columbia
 AAAS Science & Human Rights Coalition*
 American Chemical Society*
 American Educational Research Association*
 American Historical Association*
 American Political Science Association*
 American Psychological Association*
 American Sociological Association*
 American Statistical Association*
[Georgetown University](#)
 Shakespeare Studies Association of America*

Florida
 Comparative & International Education Society*
[Eckerd College](#)

Hawai'i
 University of Hawai'i Manoa

Illinois
 Benedictine University
 DePaul University
 Illinois Wesleyan University
 University of Illinois at Urbana-Champaign

Indiana
 Indiana University-Purdue University Indianapolis

Iowa
 Grinnell College
 University of Iowa

Kentucky
 University of Kentucky
 University of Louisville

Louisiana
 Tulane University
 Xavier University of Louisiana

Maine
 Bates College
 Bowdoin College

Maryland
 American Physical Society*
 International Society for Third-Sector Research*
[Johns Hopkins University](#)
 University of Baltimore

Massachusetts
 Amherst College
 Boston College
 Boston University
 Brandeis University
 Clark University
 Emerson College
 Endicott College
 Harvard University
 Tufts University
 University of Massachusetts, Amherst
[Wellesley College](#)
 Wheaton College
 Williams College

Michigan
 Association for Asian Studies*
 Grand Valley State University
 Michigan State University
 University of Michigan

Minnesota
 Carleton College
 Macalester College
 University of Minnesota, Twin Cities

Missouri
 University of Missouri

New Jersey
 African Studies Association*
 Fairleigh Dickinson University
[Institute for Advanced Study](#)
 New Jersey Institute of Technology
 Princeton University
 Rowan University
 Stockton University
 William Paterson University

New York
 Bard College
 College of Staten Island, CUNY
[Columbia University](#)
 Committee of Concerned Scientists*
 Hunter College, CUNY
 Institute of International Education*
 Mercy College
 Modern Language Association*
 Nazareth College of Rochester
 The New School
[New York University](#)
 Pratt Institute
 The Rockefeller University
 University of Rochester
 Vassar College

North Carolina
 Duke University
 International Society of Political Psychology (ISPP)*
 National Humanities Center*
 University of North Carolina at Asheville
 University of North Carolina at Chapel Hill
 University of North Carolina at Greensboro
[Wake Forest University](#)

Ohio
[Kent State University](#)
 Ohio University
 University of Dayton

Oregon
 Oregon State University
 Pacific University

Pennsylvania
 Association for Slavic, East European, and Eurasian Studies*
 Bryn Mawr College
 Carnegie Mellon University
 Duquesne University
 Franklin and Marshall College
[Haverford College](#)
 Lafayette College
 Latin American Studies Association*
 Mansfield University of Pennsylvania
[Swarthmore College](#)

Rhode Island
 Brown University
 Bryant University
 Roger Williams University

South Carolina
 American Comparative Literature Association

Tennessee
 University of Tennessee at Chattanooga
 University of Tennessee at Knoxville

Texas
 Baylor University
 The University of Texas at Austin
 Trinity University

Vermont
 University of Vermont

Virginia
 American Anthropological Association*

Washington
 University of Washington
[Whitman College](#)

West Virginia
 West Virginia University

Wisconsin
 Beloit College
[Marquette University](#)
 University of Wisconsin, Madison

Venezuela
 Universidad de Los Andes
 Universidad Metropolitana

PART 1: DEFINITION AND PURPOSE OF SAR 'PARTNER NETWORKS'

A SAR 'Partner Network' is a cooperation agreement between Scholars at Risk (SAR) and another, pre-existing network of higher education institutions (the 'Partner') that shares SAR's interest in the protection and promotion of academic freedom and related higher education values. The purposes of the arrangement are:

1. To reinforce the Partner by offering new activities and benefits to its existing institutional members;
2. To strengthen protection and promotion of academic freedom and related higher education values by increasing the number and variety of higher education institutions engaged in SAR activities, specifically by:
 - a. offering the Partner and its institutional members opportunities to participate in SAR activities;
 - b. encouraging them to participate in such activities, at their discretion, individually or in groups;
 - c. encouraging them to seek institutional membership in the SAR network, at their discretion;
 - d. coordinating services for the Partner and any institutional members that choose to take part in SAR partner network-related activities, including any joint projects which may be developed.

PART 2: RIGHTS & OBLIGATIONS OF THE PARTNER (REQUIREMENTS)

The rights and obligations of membership include the following. There are no other obligations of membership.

- **Commitment to academic freedom:** The Partner commits to the principle that scholars should be free to work without fear or intimidation, as set forth in the Scholars at Risk network's founding statement (see other side).
- **Official SAR representative:** Partners designate a primary representative to communicate with the SAR office and network, including receiving information about scholars seeking temporary assistance and other network activities.
- **Partner network coordination:** The Partner and SAR will consult and agree on suitable arrangements for communicating information to partner network members, including invitations to participate in SAR-related activities, updates on such activities, invitations to seek membership in the global SAR network, invitations to events, and reports and other information concerning higher education values. The Partner and SAR will agree on an appropriate name for the partner network, which would generally include reference to both entities.
- **Rights of membership:** Partners in good standing have the same rights of affiliate members of the global SAR network and are eligible to vote at membership meetings; receive discounts on event admission; and receive preferential consideration for services, internships and other opportunities.

PART 3: RIGHTS & OBLIGATIONS OF THE PARTNER'S INSTITUTIONAL MEMBERS

By entering into a 'Partner Network' with SAR, the Partner does not make an individual membership decision for its institutional members. The Partner commits to offering its institutional members opportunities to participate in SAR activities, to encouraging them to participate and seek membership in the global SAR network, and to coordinating with SAR the activities of the partner network, as stated in Part 1 (Purposes) and Part 2 (Obligations) above. The Partner and SAR will refer to the partner network by the agreed name. They may describe it as a partnership between SAR and the Partner that offers all of the Partner's institutional members the opportunity to take part in SAR-related activities, but will only identify by name those institutions which have individually agreed to partner network membership. Similarly, SAR will not identify any of the Partner's individual institutional members as members of the global SAR network unless the institution has separately agreed to seek membership. SAR and the Partner will agree on how to inform the Partner's institutional members of the new partner network and to invite their participation. This shall include sharing SAR's 'Institutional Membership Agreement.'

PART 4: OPPORTUNITIES FOR PARTICIPATION BY THE PARTNER & PARTNER NETWORK MEMBERS (OPTIONAL)

Participation in any specific SAR activity, including hosting scholars, is at the discretion of each institution. SAR provides opportunities for Partners and partner network members to engage at all levels, including: (1) **Hosting lectures, panels and other events**, including SAR Speaker Series events, featuring SAR scholars; (2) **Advocating on behalf of imprisoned, detained or unjustly prosecuted scholars** through the Scholars in Prison Project or through a faculty-led Student Advocacy Seminar; (3) **Promoting academic freedom** through the Academic Freedom Monitoring Project and related research; (4) **Hosting threatened scholars** as temporary visitors, students, researchers, or professors. Affiliates will have access to courageous and inspiring educators for academic visits and will receive direct assistance in making arrangements and in counseling scholar-visitors about relocation, adjustment, job searching and post-visit transitions; (5) **Participating in SAR conferences** on academic freedom, university autonomy and related higher education issues; (6) **Student internship and alumni engagement**, through public events and visiting scholar mentorship opportunities; (7) **Helping to shape SAR's priorities** and direction, including by suggesting new activities.

PART 5: JOIN THE NETWORK

1. **YES**, [NAME OF INSTITUTION] _____ agrees to form a partner network with Scholars at Risk, to be known as the _____.

2. OFFICIAL REPRESENTATIVE:

_____	_____	_____	_____
Title	First Name	Last Name	

Position at Institution			

_____	_____		_____
Email	Phone		

Mailing Address			

_____	_____	_____	_____
City	State	Zip	Country

I agree to my personal data being stored and used to receive SAR-related information and offers, subject to SAR's [Privacy Policy](#).

3. ANNUAL MEMBERSHIP SUBSCRIPTION:

Membership Levels *Please select one.*

- Sustaining Membership (US\$ 5,000):** This membership subscription reflects the costs of SAR services to scholars and institutions. Scholars at Risk Sustaining Members receive the full rights and opportunities of membership and will be recognized in the SAR website, events and communications.
- Contributing Membership (US\$ 1,000):** Institutions interested in exploring membership below the sustaining level are offered the opportunity to join at this level, reflecting SAR's desire to encourage wide participation in the network.

Payment Method *Please select one.*

- Check** payable to "Scholars at Risk/NYU"
- Credit card:** Visit www.scholarsatrisk.org.
- Wire transfer:** Contact SAR for instructions.
- Please send an **invoice**.
- We would like to **request a reduction** to US\$ _____ or **waiver**.

4. SUBMIT FORM & PAYMENT:

Scholars at Risk Network
c/o New York University
411 Lafayette St., 3rd Floor
New York, NY, 10003 USA

Email: scholarsatrisk@nyu.edu
Tel: +1-212-998-2179

FOUNDING STATEMENT OF THE SCHOLARS AT RISK NETWORK

RECOGNIZING the central importance of scholarship, academic freedom, and higher education for the promotion and protection of peaceful, democratic societies; recognizing that academic communities worldwide, including scholars, administrators, students, and their institutions, have long been targets of attack by agents seeking to curtail expression, silence dissent, and control the flow of information in society; recognizing that such attacks, against any member of the global academic community, threaten the common educative mission of every member of that community; recognizing the shared responsibility of all scholars, administrators, students and their institutions to join in solidarity in defense of their colleagues; and further recognizing that past and on-going efforts to meet that responsibility on an individual, ad hoc, or emergency basis, despite much success, have failed to eliminate the need for common action, we **RESOLVE** that there should be established a permanent network of universities, colleges and similar centers of research, study and teaching; that this network, in collaboration with like minded institutions, groups and individuals, should dedicate itself to protecting the fundamental human rights of scholars and other members of the global academic community, including among them independent scholars, public intellectuals, writers, artists, and others engaged in the discovery, development and strengthening of the community of ideas; that among its activities, this network should devote its greatest energies to assisting scholars facing the most grave threats to their being and to their profession, including but not limited to threats resulting from displacement, discrimination, censorship, intimidation, harassment, and violence; that where these threats are of such gravity that other forms of assistance would prove ineffective or insufficient, the network should endeavor to provide positions of personal and professional sanctuary within its membership; and that although temporary, the design of these positions should be such as to assist scholars in resuming their careers; **RESOLVE** that this network should in addition charge itself with raising awareness, understanding of and respect for academic freedom (including its constituent freedoms of expression, opinion, and thought), higher education, scholarship, and the free exchange of ideas; promoting intervention and advocacy in defense of academic freedom and the human rights of scholars; and otherwise undertaking such activities as the network and its membership may in due course deem appropriate; and **RESOLVE** that this network should be known as the **Scholars at Risk Network**, and thereafter **PLEDGE** to support this network by receiving, disseminating and sharing information about the network, its aims and activities; by participating in activities to raise awareness and understanding of attacks on members of the academic community; and by encouraging the participation of colleagues and institutions in the network including, but not limited to, promoting where possible efforts to assist scholars at risk through provision of temporary academic positions or other suitable assistance.

Adopted June 2000, at the University of Chicago. Incorporated into the bylaws of Scholars at Risk, Inc., as amended August 2, 2017.

PRIVACY

AT SCHOLARS AT RISK (SAR), WE UNDERSTAND THAT PRIVACY IS A VERY IMPORTANT ISSUE. IN THE COURSE OF SERVING OUR MISSION, SAR MAY RECEIVE INFORMATION WHICH MAY BE CONSIDERED "PERSONALLY IDENTIFIABLE," "PERSONAL," OR "SENSITIVE" UNDER RELEVANT LAWS AND REGULATIONS, INCLUDING FROM WEBSITES, FORMS, EMAILS, CORRESPONDENCE, OR PERSONAL COMMUNICATION. SAR DOES NOT SELL, LEASE, DISTRIBUTE, OR OTHERWISE USE SUCH INFORMATION FOR ANY PURPOSE OTHER THAN SHARING INFORMATION ABOUT SAR SERVICES AND ACTIVITIES. BY CONTINUING TO USE SAR'S SERVICES OR SUBMITTING PERSONAL INFORMATION TO US, YOU ARE AGREEING TO THE TERMS OF SAR'S [PRIVACY POLICY](#), WHICH EXPLAINS HOW SAR HANDLES SUCH INFORMATION. YOU MAY MODIFY OR RESCIND YOUR CONSENT AT ANY TIME AT [MANAGE PREFERENCES](#).