
Th
e

m
ag

az
in

e
fo

r
In

te
rn

at
io

na
l S

O
S

20

14
 V

ol
.2

Fighting Ebola
in West Africa
International SOS’ medical
experts talk about the Ebola
outbreak and work on the
ground to protect clients
and local communities

Outside the
classroom
From hiking in the Andes to sea
kayaking in Sibu – protection for
students on field trips

In the face
of a crisis
Taking action to keep
clients safe in South
Sudan and Ukraine

Protecting your people
is our priority International SOS is the world’s leading medical

and travel security risk services company, operating
from more than 700 locations in 89 countries. We offer
you preventative programmes with in-country expertise
and emergency assistance during critical illness,
accident or civil unrest.

We are passionate about helping you put ‘Duty of Care’ into practice. With us, multinational corporate
clients, governments and NGOs can mitigate risks for their people working remotely or overseas.

Worldwide reach
Human touch Download the Assistance App: app.internationalsos.com

46 clinics
Access to a vast network of accredited clinics
practising international standards of medicine
- even in developing countries.

79,000 accredited providers
A network of accredited healthcare, aviation and
security providers, ensuring we provide you with
high standards of care in the air and on the ground.

27 Assistance Centres
With local expertise available globally, you can
speak to us in any language, anytime, 24/7.

5,200 medical professionals
Immediate access to experts with extensive
experience in all fields of medicine coupled with
a thorough knowledge of the local environment
& healthcare system.

A global infrastructure you can depend on:

Cover:
Epauletted fruit bat hanging in a tree

04 2014
Welcome Contents 2014, Volume 2

04 Medical and security assistance
for students going beyond the
classroom

	 Two scholastic clients talk about how
International SOS is supporting them
achieve their educational visions and
carry out their Duty of Care.

08 The lifeblood of International SOS

	 Hotline talks to International SOS’
coordinating nurse Sarah Kong.

10 Fighting Ebola in West Africa

	 International SOS’ medical experts talk
about the Ebola outbreak and work on
the ground to protect clients and local
communities.

 14 A breath of fresh air?

	 Addressing air pollution and how
International SOS is helping business
travellers and expatriates to stay
protected.

16 In the face of a crisis:
Travel security services in
South Sudan and Ukraine

	 International SOS and Control Risks
take action to help ensure clients remain
safe in a crisis.

20 	Breaking new ground:
Managing the risk of emerging
infectious diseases in the
Democratic Republic of Congo

	 Exposure to emerging infectious
diseases in the mining industry and
how partnership work is helping to
protect lives.

10
Dear Reader,

A warm welcome to the latest edition of Hotline;
International SOS’ global customer magazine.

Wherever you are reading this magazine in the world,
we aim to bring you the latest news from our experts
on the frontline of medical and travel security risk
services. In this edition you can read about how we
are supporting our clients and local communities in
the fight against Ebola in West Africa and how we are
helping our members located in areas with high air
pollution, like China. You will also find an article on
our recent work in travel security and risk mitigation
in the Ukraine and South Sudan.

We are always delighted to give you a behind-the-
scenes view of the talent - the lifeblood - that drives
our services to you. So in this edition we meet with
one of our nurses to hear more about the crucial role
she plays in protecting our clients.

At International SOS, we have a passion for people.
All our articles are based on real events that
involve real people all over the world. We would like
to say a heartfelt thank you to our clients and
colleagues for sharing their stories with us.

If you want to tell us about your story or share
your feedback and thoughts on Hotline, please
get in touch by emailing the editor on:
hotline@internationalsos.com

Enjoy reading.

Pascal Rey Herme
Group Medical Director

Arnaud Vaissie
Chairman & CEO

2 3

Taking school children and
youngsters to unfamiliar
environments presents a unique
set of challenges and
responsibilities. Which is why
more and more schools are
turning to International SOS for
medical, logistics and security
support. International SOS helps
ensure scholastic clients achieve
their educational goals and
visions while staying safe. Here,
two of the company’s key clients
discuss the benefits of service
agreements and explain how
International SOS is helping them
carry out their Duty of Care.

LEFT:
Students from United World College of SE Asia
(UWCSEA) trekking into the Everest Base Camp

BELOW, LEFT:
Students working with children in a home for
street children in Delhi

BELOW, RIGHT:
Students from the English Schools Foundation
(ESF) on a field trip

Protecting tomorrow’s future:

Medical, logistics
and security assistance
for students
going beyond the
classroom

The United World College of South East Asia
(UWCSEA) is part of the UWC movement, founded
by the great German thinker and educationalist, Kurt
Hahn. The school’s guiding philosophy is to help
students achieve “the independence and global
perspective that will allow them to effectively lead by
influence”, and to prepare them “not just for
university, but for life”. To this end, ‘outdoor
education’ is one of the five core elements of the
UWCSEA learning programme. From its two campus
locations in Singapore, the school coordinates 490
overseas trips annually, totalling 775,000 student
hours of expeditions and travel each academic year.

“It’s a fairly unique institution,” says Patrick Read,
Head of Outdoor Education and Director of
Expeditions at UWCSEA. “At every grade level all our
students (without exception) take part in the Outdoor
Education programme. This starts at Grade One with
a ‘sleep over’ at school and culminates with the
students planning and running their own expedition in
Grade Eleven. The students are very fortunate and
travel to programmes all over SE Asia. In Grade Nine
they have the opportunity to choose from 26 different
locations including destinations in Europe, America,
Australia and Asia – and we have an extensive carbon
offset programme to compensate for such large

amounts of travel. They go trekking in rain forests and
mountains, camping in the wild, canoeing or rafting
on rivers. We believe these trips really open our
students’ eyes and broaden their horizons, equipping
them with skills and experiences that will stay with
them for life.”

The flip side, of course, is that overseas travel with
young people – particularly in the developing world
– requires rigorous safety checks and organisational
vigilance, as Read explains:

“In these locations, out in the field with a large party
of schoolchildren, you never quite know what’s
behind you or what’s coming. To run such an
extensive programme of Outdoor Education we have
a Duty of Care to our students and community, and
robust emergency procedures are a central part of
this. I’m from the UK originally, where we can call
‘999’ if we need assistance but out here we call
International SOS.”

Longstanding relationship

UWCSEA has been using International SOS’ services
for over ten years. The service agreements range
from minimum-level travel insurance to top-flight,
multifaceted contracts on a par with those taken out

Many international schools embrace the philosophy of outdoor
education and experiential learning. School excursions and overseas
expeditions provide rich experiences and vital preparation for life beyond
academia. As one institutional mission statement asserts, “we think the
learning that takes place while kayaking down a river in Chiang Mai is
as important as the study of Shakespeare”.

H
ot

lin
e

 2
01

4
Vo

l.2

H
ot

lin
e

 2
01

4
Vo

l.2

4 5

by multinational oil and gas companies or Non-
Governmental Organisations (NGOs).

“When the young people come through the college
gates, their parents expect the best educational
experience for them,” says Read. “It’s the same when
they exit the college gates with us on a trip; their
parents expect the best levels of safety and
instruction, and that’s what they get.”

The expert security and medical support provided by
International SOS to UWCSEA is both proactive and
reactive. In the first instance, Read and his team
provide information about all upcoming excursions
and journeys. They also supply the International SOS
doctors with the necessary medical and security
information relating to all students and staff for the
duration of each trip.

International SOS then checks the school’s calendar
online and sends relevant updates and text alerts,
providing situational analysis for key areas and
advising if circumstances look uncertain or in any
way dangerous.

“They watch over us,” explains Read. “If anything is
happening in one of the areas we’re due to visit, if
there are fears about infection or bad weather or civil
unrest, they will advise us how best to approach the
situation, or whether we should reconsider our
options. It’s incredibly reassuring; at the same time,
we know they’re not superheroes, it’s not about
International SOS performing miracles – it’s about a
two-way flow of information that enables us to be
prepared and pre-empt all scenarios.”

In the field

Once out in the field, the UWCSEA team of
wilderness first-aiders and instructors have 24/7
telephone access to International SOS. If a child falls
ill, injures themselves or develops an allergy of some
kind, the team can call one of our medical experts for
emergency advice and guidance. Within seconds of
receiving a call, doctors can view individual student
medical records via a highly advanced IT system.
This enables both the doctor and the instructor to
look at the same records simultaneously and has
proved to be extremely valuable in the past.

“All our instructors are highly skilled and experienced,”
says Read. “But a sick child at night in the middle of

“	All our instructors are highly
skilled and experienced -
but a sick child at night in
the middle of nowhere is a
frightening proposition
for anyone.”

Patrick Read - Head of Outdoor Education and
Director of Expeditions, UWCSEA

FAR LEFT:
A student from UWCSEA climbing in China

LEFT:
ESF students on a eco-fieldtrip in
Langkawi, Malaysia

LEFT BELOW:
Students from UWCSEA on a remote island
near Sibu, Malaysia

RIGHT:
Muddy Grade Eight UWCSEA students
in Chiang Mai

nowhere is a frightening proposition for anyone.
Having the International SOS team at the end of a
phone really helps to put the guys on the ground at
ease. You can see them visibly de-stress as they
speak to the doctors.”

In extreme cases, UWCSEA can also call on
International SOS to coordinate emergency airlifts
and evacuations. Read recalls one memorable
incident:

“We once had a girl on a trip in Nepal with suspected
appendicitis. International SOS airlifted her to
Kathmandu where local doctors wanted to operate.
International SOS checked her medical records and
they were sceptical; they triaged a call with her
parents and the UWCSEA Duty Manager, and armed
with multiple strands of information advised that we
fly her back to Singapore. We did just that; the
doctors there confirmed it wasn’t appendicitis but
another, non-critical medical condition. If it hadn’t
been for International SOS, that girl would probably
have been operated on in Nepal unnecessarily. As it
was, she was back in school on the Monday.”

Managing risks through information
and knowledge

The English Schools Foundation (ESF) in Hong Kong
is a not-for-profit organisation comprising 21 schools
ranging from primary to secondary to special needs.
Set up by the Hong Kong Government in 1967, ESF
caters for 18,000 students from a wide variety of
nationalities and cultural backgrounds, studying
within the International Baccalaureate programmes
and International GCSE curricula.

Like UWCSEA, ESF Hong Kong offers a range of
overseas expeditions and activities in Hong Kong,
China and mainly developing countries worldwide.
The philosophy is to challenge students physically,
creatively and through service to others. The scale of
the operation involves some inherent risks. Each
year, over 3,000 ESF secondary students take part in
outdoor adventure and community service projects
overseas, often in tropical environments. But
according to Chris Durbin, School Development
Adviser at ESF, until recently there was a reliance on
teachers’ own expertise to plan and document risk
mitigation strategies:

“We had a very strong system of risk assessment but
our school trips and expeditions are naturally risky
because most are to developing countries,” says
Durbin. “It was clear we required professional risk
mitigation advice and a more sustainable system for
knowledge transfer and decision making, and these
requirements led us to International SOS.”

Due diligence and Duty of Care

In its relationship with ESF, International SOS
provides very precise and neutral information on
school trip destinations which, as Durbin explains, is
vital for helping to assuage parental fears:

“It’s a huge responsibility, taking someone else’s
child overseas. Naturally, parents worry – but often
their fears are fuelled by overblown media reporting of
events on the ground, as was the case during the
H5N1 (bird flu) outbreak. What we get from
International SOS is very clear, unbiased and
non-alarmist information, which enables us to make
informed judgements about risk potential.”

During the imposition of martial law in Thailand, ESF
cancelled all school trips to the area based on
International SOS’ alerts and advice. Meanwhile,
precise situational analysis following the typhoon that
struck the Philippines in November 2013 enabled
ESF to push on with a vital community service
expedition:

“We learned from International SOS that the hotel our
students were due to stay in was in the lee of a
mountain; it was on safe ground and the local
hospital was undamaged. This reassured us that it
was safe to proceed. Our students performed five
days of really valuable community service and had a
great time, helping to restore vegetation as part of a
local environmental project.

In the days before International SOS the trip would have
been cancelled; now, using their accurate information
and expert guidance, combined with teachers’ common
sense, we can manage the risks safely and intelligently.
In this way, parents and school leaders can rest assured
we are showing due diligence and discharging our
primary Duty of Care – which is to keep our students
safe and well as we provide a unique and valuable
educational experience that they will remember for the
rest of their lives.”

H
ot

lin
e

 2
01

4
Vo

l.2

H
ot

lin
e

 2
01

4
Vo

l.2

6 7

Nurse Sarah Kong talks to Hotline about how
her department makes client priorities their own
and saves lives in the process.

International SOS
The lifeblood of

HL: Can you give us an overview of the services
you provide as a nurse at International SOS?

I joined International SOS three years ago and
my role is to look after the American military and
their family members across Europe, Africa and
western Asia. I work alongside around 30 nurses
in our London office, where we manage all medical
assessments remotely over the phone. Speaking
with a medical professional from a similar
background is so important for clients who are
working or travelling in an unfamiliar environment,
and helps them overcome potential
communication and cultural barriers to receive
the same high quality healthcare assessment
they expect back home.

Compared with my previous work in hospital
settings, I now work with a much wider spectrum
of medical scenarios and face new challenges
every day. The variable level of healthcare facilities
available in foreign countries can make matters
much more complex. Thankfully we have a strong
global network of healthcare providers that we can
connect with in many areas, and these partners can
update us on our clients’ wellbeing when additional
care is needed. We have 24/7 access to a Senior
Medical Director to assist us with more complicated
situations. I always feel 100% supported.

HL: What unique skillset do you need to
perform this role?

As a nurse working remotely, my main
challenge is to provide a thorough assessment
using only conversation to understand the patient’s
condition. I don’t have any visual cues, so I have to
think on my feet and gather crucial information from
the patient or their representative on the other end
of the phone. We’re always thinking about the best
next step for the patient, whether that’s a local
face-to-face assessment with an expert or urgent
evacuation.

Sometimes the symptoms are very straightforward
and we can advise on the best course of action
without making any further referrals. This saves time
for patients and ensures medical professionals on
the ground are available to deal with more pressing
medical emergencies. For us the most important
thing to remember is that the client’s reason for
calling is their utmost priority at that moment in their
lives. Having a good listening ear and responding
sensitively has a big impact on the way they feel
during and after a call.

HL: Can you take us through the process
of dealing with a new case?

In our initial phone assessment, it’s important to
get a complete picture of the patient’s concern. We
ask about the symptoms, how long they’ve been
present, current medications and past medical
history. Given many of our callers are frequent
travellers, we also ask about their current location
and any recent travel. This allows us to account for
the possibility of diseases like malaria or yellow
fever, if they’ve passed through affected regions.

We must also consider whether the patient is
well enough for any upcoming travel, as it may be
better to wait until their symptoms pass before
travelling. Our expertise in this area is particularly
important, especially as someone suffering with an
ear or sinus infection is advised to postpone travel
to prevent any serious pain or even rupturing of
the eardrum due to pressure changes in a
commercial aircraft.

HL: Do you receive further training to stay
abreast of medical developments?

We have ongoing training via weekly medical team
meetings. Our medical director Dr Ryan Copeland
and members of the nursing team arrange for
internal and external speakers to present on
developments in different areas of medicine and
nursing as well as changes to the medical situation
in our core geographical regions. These meetings
also give members of our team a chance to present
their work on internal projects. I recently ran a
review of our medical coding accuracy for cases,
and it was important to update the team on any
potential improvements.

Outside of work, there are other ways to develop
our careers. The managers are very flexible and
accommodating of training and academic
development that relates to our roles. International
SOS recently supported me as I completed a
five-month Diploma in Tropical Nursing, during
which I wrote a report soon to be published by The
British Global and Travel Health Association. These
successes help to emphasise how talented our
team is, and remind me how proud I am of the
work we do.

HL: That’s fantastic, congratulations. How
will your diploma help you achieve more in your
current role?

We cover a massive geographical region stretching
from the west coast of Africa to the western side of
Asia, so many clients could be exposed to tropical
diseases. If someone does contract a disease in a
tropical country, the symptoms can be misleadingly
similar to the signs of general influenza.

For personnel who are deployed overseas and
cover vast areas in a relatively short space of time,
for example, there’s a chance they won’t develop
symptoms until they arrive in a non-tropical country.
Being able to identify possible exposure to a
tropical disease from a client’s recent travel history
can definitely help us make more informed medical
recommendations.

HL: Do you recall any cases that highlight your
value to International SOS clients?

I took one call involving a patient at sea who was
suffering with intense abdominal pains, which turned
out to be a burst stomach ulcer. Although the priority
was to get him to land, I needed to maintain close
contact with the medic on board to make sure his
condition didn’t worsen. We were constantly on the
lookout for serious complications like internal bleeding.

Ultimately, it was our fast action, recommendations
and constant monitoring that ensured the patient
was evacuated, seen by an appropriate surgeon
and restored to full health as quickly as possible.

HL: Finally, what do you like most about
your job?

There are two things I really enjoy about working
with International SOS. First, I’m lucky to work in
a team where everyone has such an enthusiastic
‘can-do’ attitude to work and to life. Second, many
of the clients we speak to are genuinely grateful for
our assistance, which makes the job worthwhile
and provides a constant source of positive
reinforcement during a busy day!

“The most important
thing to remember is
that the client’s reason for
calling is their utmost
priority at that moment in
their lives. Having a good
listening ear and
responding sensitively has
a big impact on the way
they feel during and
after a call.”

SARAH KONG - International SOS, LONDON, UK

H
ot

lin
e

 2
01

4
Vo

l.2

H
ot

lin
e

 2
01

4
Vo

l.2

98

As the first of its kind in West Africa,
the recent outbreak is proving to be
one of the most challenging to
contain in almost 40 years.
International SOS has been with its
clients at the frontlines to help fight
the highly contagious disease.

International SOS was quick to take action when
Ebola was first recognised in Guinea on 22 March
2014. Although the disease had been spreading for
a few months, confirmation that it was Ebola was
delayed because the disease had never before
been seen in the area. Understanding the potential
threat to its mining clients in Liberia and beyond,
International SOS reacted quickly. It implemented
rapid disease awareness training for staff, adapted
its clinic layout to handle Ebola cases and
developed educational tools to help reduce the
spread of Ebola among local communities.

With no specific vaccine or cure for Ebola, prevention
is paramount. “It’s one of the viral haemorrhagic
diseases, of which Yellow Fever and Lassa Fever were
better known in the area,” says Dr Doug Quarry,
Group Medical Director Medical Information and
Analysis at International SOS. “What we’ve learned
since the first outbreak of Ebola in 1976 is that it
occurs in sporadic outbreaks. It is thought that the
disease circulates within the bat population, and is
then contracted by humans when they eat infected
bat meat or other bush animals. Ebola can then
spread from human to human by direct contact with
bodily fluids.”

For business travellers or expats who need medical
assistance, going to a local hospital that might be
caring for people with Ebola could be risky.
“Variable infection control practices in hospitals
allow the disease to spread to healthcare workers,”
explains Dr Quarry. “International SOS continues to
monitor this and ensures we refer members to
Ebola-free facilities.” Understanding the situation

and making precautionary calls to International SOS
reduces the risk of infection and ensures clients
receive safe, high-quality treatment from a secure
medical centre.

When an individual falls ill from Ebola, initial
symptoms typically appear after about seven days.
These include fever, muscle pains, headache and
sore throat. As the disease progresses, victims may
experience vomiting, diarrhoea and bleeding – all
highly contagious fluids as they contain large
amounts of the virus. The risk of death may also be
very high, with as few as 10% surviving. However,
with general supportive measures like fluids and
oxygen, the death rate can be reduced from 90%
to about 60%. “Because there’s no specific
treatment for Ebola, it is a serious public health issue
requiring isolation, quarantine and education,” says
Dr Quarry. “Every individual living in the affected
area is responsible for containing the disease.”

Coordinated response in Liberia

It is crucial when responding to a threat like Ebola
that International SOS works side by side with
government health authorities and partners with
them in their response. “As Liberia is a low income
nation with limited medical infrastructure, and had
not had an Ebola outbreak before, there were no
Ebola-specific processes in place. Therefore
everyone was caught off guard,” says Dr Andre
Willemse, Regional Medical Director of Special
Projects. “We recognised the need for International
SOS to step in and complement some of the
existing responses by Médecins Sans Frontières
(MSF) and the World Health Organisation (WHO),
which were already very active in Guinea.”

International SOS used its Paris Assistance
Centre as a collaborative headquarters and got
to work quickly. A set of simple guidelines to educate
medical staff and the local population was developed
immediately. The guidelines help people recognise
Ebola and prevent transmission to other individuals.

Ebola is a deadly haemorrhagic fever that can spread rapidly between
humans and can kill up to 90% of those it infects. First identified in the
Democratic Republic of Congo in 1976, the disease resurfaced again late
in 2013 in the West African country of Guinea. Neighbouring Liberia, Sierra
Leone and Nigeria – to which Ebola has now spread – are nations that are
increasingly popular with mining companies because they’re rich in
resources like iron ore, gold and diamonds.

ABOVE:
The Ebola Virus. © CDC Public Health Image Library

OPPOSITE PAGE:
Epauletted fruit bat hanging in a tree

in West
Africa

Ebola
FIGHTINGH

ot
lin

e
 2

01
4

Vo
l.2

H
ot

lin
e

 2
01

4
Vo

l.2

10 11

“	As Liberia is a low income nation with limited medical infrastructure, and had
not had an Ebola outbreak before, there were no Ebola-specific processes in place.
Therefore, everyone was caught off guard.”

Dr Andre Willemse - Regional Medical Director, Special Projects at International SOS

Dr Willemse also worked closely with an
internationally-recognised South African physician
specialising in Ebola and other viral haemorrhagic
fevers. The expert was immediately flown to
International SOS’ Liberian clinic, where he ensured
crucial training for medical personnel was carried
out and the right protective equipment and isolation
rooms were in place. He also acted as an advisor to
both local and major city hospitals, and consulted
the Liberian Ministry of Health & Social Welfare.

International SOS wanted to help the communities
in the area in any way it could, and a fast response
was critical. Shortly after the organisation released
its guidelines, Ebola spread to Monrovia, after an
infected woman caught a taxi to a hospital in the
Liberian capital. Although the urgency of the
situation increased, it was essential that everyone
remained calm and collected. “If medical personnel
start to panic, they might fail to turn up to work and
our high-quality healthcare could be compromised,”
explains Dr Willemse. “We needed everyone to
understand the protocol and feel safe in their
working environment, so we coordinated daily calls
between International SOS’ medical directors and
the professionals on the ground.”

Steadfast communication

International SOS is in constant contact with its 30
clients in the affected areas and provides them with
similar guidelines to those provided to medical
personnel. A special team is working around the
clock to provide the latest information and travel
advice on a dedicated website, which is open to the
public: internationalsos.com/ebola. “On our trusted
website we have free training materials, the latest
news stories, country summaries and FAQs,” says Dr
Quarry. As International SOS continues to experience
a large volume of requests for information, special
webinars for clients and members all around the
world are taking place on a regular basis.

Some client operations are at risk of disruption
because employees become increasingly fearful of
the situation and are considering leaving.
International SOS assists them with dedicated
educational materials to address concerns. “Through
regular training and communication sessions, using
this developed training material and the presence of
the Ebola expert on the ground, we can restore
confidence to our clients’ employees and help them
to continue their work,” reports Dr Willemse.

Equipped with the right advice and
understanding, expatriates are at very low risk of
contracting Ebola. The greater risk rests with
national employees who may be exposed to the
bodily fluids of Ebola victims. However, as a
result of International SOS’ diligent processes,
not a single client or staff member has been
infected with Ebola. “We are well prepared and
determined to remain vigilant about the wellbeing
of everyone in the affected regions,” adds Dr
Willemse. “Our clients expect International SOS to
lead the way, and we have proven ourselves
capable of doing that.”

Members are encouraged to contact one of the
27 International SOS Assistance Centres if they
have any concerns.

Cooperating with leading health
authorities

In early August the World Health Organization
(who.int/en/) declared the outbreak a “Public
Health Emergency of International Concern”,
meaning that it is a serious public health event
that endangers international populations.

International SOS’ medical experts have set up
urgent meetings with representatives from the
Liberian Ministry of Health and international
organisations such as the United Nations, Red
Cross, WHO and MSF. In this way, International
SOS can align its own client-oriented responses
with the country’s response as a whole.

As part of the collective effort to contain Ebola,
International SOS’ guidelines have been made
available to the United Nations and other
organisations in the affected neighbouring countries.

Industry-leading capabilities

When asked about the key elements of the
organisation’s response to the West Africa
Ebola outbreak, Dr Quarry cites the team’s
‘collaboration’, ‘speed’ and ‘comprehensiveness’.
Dr Willemse adds that International SOS’ network
of experts helped to direct its approach to the
Ebola outbreak. “We could immediately add to our
existing provisions by just sending an e-mail or
two to our friends in the medical field.”

According to the WHO (as of 17 August 2014),
there have been a total of 1,383 confirmed cases

and 760 deaths across Guinea, Liberia, Nigeria
and Sierra Leone, and the numbers are still rising.

The key learning International SOS will apply to
its ongoing response in West Africa and future
epidemics is the need for clear and constant
communication. International SOS has taken a
lead role in providing timely advice to clients
and the wider community in the affected regions,
and maintains close contact with the WHO, the
US and European Centres for Disease Control
and Prevention to stay fully up-to-date with
developments.

Ebola has become a new area of expertise
for International SOS, joining a long list of other
diseases for which it is a globally respected
authority.

“International SOS has a strong epidemiology
department that is responsible for monitoring
disease outbreaks across the world. “It’s part of
our bread and butter,” says Dr Quarry. “We
provide information and guidelines for all diseases
that can affect travellers and expats. We also have
special websites for emerging respiratory
viruses like bird flu and MERS, as well as Ebola.”

International SOS’ combination of disease
preparedness and exceptional network of
experts means clients can continue to expect
steadfast support when they need it most.

ABOVE, FAR LEFT:
A fast response to these African communities was critical

ABOVE, LEFT:
International SOS’ Dr Robert Quigley is interviewed by Today NBC

ABOVE:
Protecting the local population: International SOS developed simple
guidelines to educate medical staff and African villagers immediately

11

H
ot

lin
e

 2
01

4
Vo

l.2

H
ot

lin
e

 2
01

4
Vo

l.2

12 13

Having operated in China since 1989, International
SOS has witnessed these changes first-hand.
International SOS’ operational teams have seen
a marked increase in requests relating to the
country’s air pollution levels, particularly since the
World Health Organisation (WHO) classified
outdoor air pollution “carcinogenic to humans”
in 2013. With a strong network of five clinics, three
offices and over 600 staff across the country,
International SOS is playing a leading role in
providing specific advice and support to its clients
and their employees on this and other major health
risks. As ever, International SOS specialist teams
are working 24/7 to keep people safe and
business moving.

In the last 30 years China has undergone rapid economic rebirth and industrial
transformation. This process has led to rising prosperity and urban expansion
and created a burgeoning middle class. China’s emergence as a major player
on the world stage – powered by mass industrialisation and energy production
– has also been accompanied by less welcome developments: rising levels of
smog and air pollution and an increase in respiratory disease, leading to
heightened health risks for the hundreds of thousands of expats and business
travellers in China and local communities.

Dr Gordon Peters, International SOS’ Regional
Medical Director for North Asia, has worked in Asia
on and off since 1990. He explains the company’s
priorities and approach: “We care about the health
and wellbeing of our clients and education and
communication are critical. For us it starts with crucial
pre-travel advice; then, once the client has arrived, we
are in constant contact to update them on local
situations, give advice and answer questions.”

In terms of preventative measures, Dr Peters and his
team recommend common-sense behaviours that
can minimise the impact of air pollution, such as
avoiding excess exercise on hazardous days, not
taking long bike rides and limiting exposure when
pollution levels are high.

“Through simple, sensible actions and behaviour
modification, people can dramatically mitigate the
risks. There’s a lot of panic and media attention
surrounding this issue, and people often feel they
have to rush out and buy masks and air purifiers. We
don’t actively recommend these devices, as there’s
not yet any hard scientific evidence to back up their
efficacy, but we do offer some guidance if people are
determined they want this.”

Additionally, International SOS advises client
organisations on their Duty of Care to expat
employees in relation to air pollution, and helps
formulate and validate corporate plans for dealing
with this issue. As air pollution particularly affects
those considered medically ‘at risk’, International
SOS recommends that clients’ rigorously screen their
employees before sending them on assignment.

“Those with previous respiratory complications,
or those with children who are predisposed, will be
vulnerable if exposed to high air pollution levels,” says
Dr Peters. “If companies have assignees with severe
asthma or conditions such as early onset chronic
obstructive pulmonary disease (COPD), we strongly
recommend they reconsider their options.”

New Shanghai facilities

With double the available floor space as the previous
Shanghai office, International SOS’ new Yangpu site
can accommodate over 100 employees. It is fitted out
with state-of-the-art technology, back-office facilities
and conference rooms – all designed to help

International SOS look after the health, wellbeing and
safety of its members.

“The new office has enabled us to ramp up our
services, particularly from a client engagement and
communications perspective,” says Dr Tim Foggin,
International SOS’ Deputy Medical Director of
Network Partnerships in China. “We’re able to
coordinate our medical information and host
seminars for corporate clients. Being able to bring
clients here is hugely beneficial, and so much more
impactful than using hotel function rooms. We give
talks on air quality, disseminate materials and
provide advice on prevention. And the clients get to
see our operations up close, which helps to
reassure them they’re in good hands.”

The new Shanghai office is equipped to provide
communications and assistance on a multiplicity of
health issues, ranging from food and water quality to
gastroenteritis, road accidents and rabies. As Dr
Foggin explains:

“Air pollution is a concern, but it’s one of several
key health issues we work to prevent and treat in
Shanghai. For example, outbreaks like the H7N9
(bird flu) virus are a recurrent issue, so it’s crucial
that our clients be on alert and are ready to react if
they need to. We run webinars and provide
pre-emptive information services, covering
pandemic plans or crisis management – whatever
we can do to mitigate risk further down the line.”

From its specialist hub in Yangpu, the Shanghai
team makes use of every available communication
channel to deliver timely and relevant information to
its members. Through a series of daily email alerts,
live-streaming and tailored mobile apps, they help
keep people abreast of developing situations and
signpost routes to further support via the
Assistance Centres.

“Whether it’s routine medical advice or emergency
guidance, we’re available 24/7 to provide the support
and help people require,” says Dr Foggin. “What’s
more, with multiple languages spoken on site, there’s
no fear of critical information getting lost in translation.”

And so whatever the smog and visibility levels in
China, International SOS’ clients have a clear view now
of the actions and information they need to discharge
their Duty of Care to staff.

How we help

In response to increasing concern about air pollution
among client organisations, International SOS issue
regular medical alerts and conduct proactive client
outreach, including webinars and face-to-face training
and information sessions. In addition, there is a
dedicated International SOS air pollution website with
a strong focus on China and Asia.

International SOS has relocated its Shanghai office to
new, larger premises in Yangpu: A fast-developing
commercial district gaining popularity among expats
and multinationals. Here, state-of-the-art facilities are
helping the company’s teams deliver vital health
messaging and coordinate response activities.

For more information on air pollution, go to
the dedicated International SOS air quality site:

internationalsos.com/air-pollution/

How International SOS is helping its customers
to deal with air pollution and smog in China

A breath of
fresh air?

THIS PAGE:
People in areas with high levels of air pollution and
smog feel they have to wear masks

OPPOSITE PAGE:
International SOS Shanghai facilities and staff What is air pollution?

Air pollution consists of unwanted gases,
dust and particles known as ‘pollutants’ that
are potentially harmful to humans. Natural
sources of air pollution include sand,
wind-blown dust and smoke from fires, while
man-made air pollutants arise from industrial
and vehicle emissions and certain
agricultural processes.

Air pollution in China is reflected primarily in
the amount of particulate matter (PM) that is
found in the air, the subscript (10 or 2.5)
referring to the size in microns of the
particles. This measured amount of PM is
converted to an Air Quality Index (AQI) which
is widely reported. In recent years, the PM
(and associated AQI) levels in China’s
Northern provinces have risen dramatically,
creating dense peasouper smog the likes of
which has not been seen in Europe for many
decades. “Today in Paris and London”, says
Dr Gordon Peters, “an AQI of 50-70 is a bad
day; yet in Beijing, where I work, an AQI of
120 is a beautiful day.”

And whereas the World Health Organization
recommends a safe level of 25 micrograms
of PM2.5 per cubic metre, in Beijing in
February 2014 this figure hit 505. “On some
days”, says Dr Peters, “I can look out of my
apartment and see the windows of the hotel
500 metres away. On other days I can’t even
see the hotel.”

The short-term health effects of air pollution
include headaches, eye irritation, coughing,
wheezing and shortness of breath, with more
extreme cases resulting in cardiovascular
disease, lung cancer and low birth weight. It
can of course prove fatal, and the World
Health Organization estimates that over two
million deaths are caused by air pollution
globally each year.

H
ot

lin
e

 2
01

4
Vo

l.2

H
ot

lin
e

 2
01

4
Vo

l.2

14 15

With clients operating in both countries, crisis
management teams and medical, security and
logistics providers were mobilised to deliver vital
assistance. From the provision of timely strategic
guidance to the coordination of air evacuations,
the actions of International SOS’ and Control
Risks’ joint venture helped to ensure that clients
remained safe as the dual crises unfolded.

South Sudan is the world’s youngest nation. Gaining
independence in 2011, the country comprises regions
that have been riven by political and tribal hostilities
for decades. Tensions have often led to violence,
although incidents have generally remained localised
and without any major escalations. On 15 December
2013 an exchange of gunfire between rival units of the
presidential guard in the country’s capital, Juba,
suddenly spiralled out of control. Accusations of an
attempted coup led to a rapid intensification of
fighting, and within days the violence had spread to
other parts of the country. Land borders with
neighbouring Uganda and Kenya were closed and
the only accredited medical provider in Juba was shut
down. The closure and reopening of the country’s
international airport also led to transport chaos and
overwhelming demand for outbound flights.

Monitoring the situation closely, International SOS and
Control Risks raised the country evacuation level to
‘STAND BY’ as requests for assistance began flooding
in. “We received confirmation of the violence and the
first client calls on 16 December,” says Heimo Grasser,
Coordinating Security Manager, Middle East and North
East Africa (MENEA) for International SOS and Control
Risks. “It was clear this was far more than a routine
outbreak of hostilities, and by 17 December our Dubai

Regional Crisis Management Team had been activated.
From our assistance centre in Dubai we liaised with
London, Paris, Frankfurt and other international
assistance centres to coordinate regional and global
resources in anticipation of mass evacuations.”

As the security situation deteriorated, International
SOS and Control Risks raised the evacuation level to
‘EVACUATE: NON-ESSENTIAL STAFF’. “The priority,”
explains Grasser, “was to evacuate people from Juba
and get them to international safe havens in Uganda,
Kenya and South Africa. This involved organising
chartered flights, commercial flights and transportation
to the airport. We also had to relocate people internally
from remote rural areas to the capital.”

While the evacuations got underway, International
SOS and partner Control Risks sent regular
information updates to clients via online and mobile
channels. “It was critical that we could deliver reliable
information,” says Glen Ransom, Regional Security
Analyst for International SOS and Control Risks. “We
called upon our accredited on-the-ground provider to
help verify intelligence and provide a clear situational
picture for our clients. It’s this kind of partnership
work that really sets us apart in these situations.”

In the days that followed, the crisis management
team delivered 32 security updates, purchased
hundreds of mobile airtime minutes for clients in
remote locations, and evacuated 237 people from
25 organisations to international safe zones.

“We knew South Sudan was a volatile place”, says
Grasser, “but the combination of our country intelligence
and quick mobilisation of network resources enabled us
to protect people on the ground.”

On the surface, South Sudan and Ukraine have little in common: one a
newly-formed and developing African nation, the other a developed ‘strategic
country’ located at the crossroads of Russia and Europe. In late 2013
however, both countries erupted in violence simultaneously after months of
simmering political tension, leading to rapidly deteriorating security situations
that required swift and decisive interventions from International SOS and
Control Risks. In each case, operational requirements and responses
were on a scale not seen since the Arab Spring of 2011.

“The quality of our response in these situations is built
on months if not years of background work and analysis.
Our knowledge of the history and politics of each country,
and the network relationships we build, enable us to
understand potential scenarios and to spell out the
consequences of certain actions.”

Robert Walker - Head of Information and Analysis, International SOS and Control Risks

THIS PAGE:
A crowd of men gathering in Juba

In the face of a crisis:

Security
in South Sudan and Ukraine

H
ot

lin
e

 2
01

4
Vo

l.2

H
ot

lin
e

 2
01

4
Vo

l.2

16 17

OPPOSITE PAGE:
Mass anti-government protests in Kiev, Ukraine

THIS PAGE:
The House of Trade Unions is set alight during a
protest camp on Independence Square in Kiev, Ukraine

“Ukraine was previously a low-risk, stable destination – there had been
longstanding client interest in the country, good infrastructure and no real issues
for international travellers. But then, after the Kiev protests, all that changed.”

Robert Walker - Head of Information and Analysis at International SOS and Control Risks

Escalation in Ukraine

As South Sudan dissolved into political violence,
another security situation was unfolding in Ukraine.
The second largest country in Eastern Europe,
Ukraine is a nation of major ‘geostrategic
significance’, with access to the Black Sea via the
Crimea and land borders with Russia, Hungary,
Poland and Slovakia, among other countries.

In November 2013, Ukraine’s then President Victor
Yanukovych, announced his decision to abandon a
trade agreement with the European Union. This
move sparked mass street protests that would
eventually lead to Yanukovych’s downfall and the
annexation of Crimea by Russia. Throughout late
2013 and early 2014, events moved quickly and
unrest spread as clashes between opposition
activists, Government troops and pro-Russian
forces intensified. In late February, Kiev saw its
worst day of violence in 70 years, with at least 88
people killed.

“Ukraine was previously a low-risk, stable
destination,” says Robert Walker, Head of
Information and Analysis at International SOS and
Control Risks. “There had been longstanding client
interest in the country, good infrastructure and no

Situational preparedness

While the events in both South Sudan and Ukraine
happened quickly, International SOS and Control
Risks were able to respond swiftly and effectively
due to its unique in-country knowledge, resources
and preparedness.

“The quality of our response in these situations
is built on months if not years of background work
and analysis,” says Walker. “Our knowledge of the
history and politics of each country, and the network
relationships we build, enable us to understand
potential scenarios and to spell out the
consequences of certain actions. We’re able to look
ahead and see how clients could prepare for
situations as they unfold.”

Utilising its foresight and preparedness,
International SOS and Control Risks were able
to anticipate the rapid deterioration of events in
Ukraine and South Sudan. In Ukraine especially, the
two companies’ expertise in political risk analysis
meant it was well positioned to respond.

“We’ve built strong strategic alliances with political
and global analysts specialising in countries along
Russia’s borders,” says Walker. “And via our mobile
apps, emails and webinars for risk managers
operating in the region, we’re able to deliver truly
world-class guidance and support.”

Cutting through the noise

The clarity and neutrality of the information delivered
during these crises was essential to the success of
International SOS’ and Control Risks’ operations. In
each case, the company used its provider network
to cut through the noise and determine which
sources of information were credible, as Glen
Ransom concludes:

“With our eyes and ears on the ground, we’re able to
verify intelligence and provide contextual information
that is not skewed by commercial media agendas.
This means we can give accurate, proportionate and
entirely neutral advice, the sole intention of which is
to provide maximum value to our clients and keep
their people safe.”

real issues for international travellers. But then, after
the Kiev protests, all that changed.”

With growing uncertainty around Russia’s intentions
and ongoing violence across the country, clients
operating in Ukraine became increasingly
concerned for the wellbeing of their employees.

“Our response involved working closely with Control
Risks and utilising their providers on the ground,”
says Walker. “In this way we were able to deliver
expert logistical and security support. We monitored
the road and air routes out of the country and
provided a continual flow of intelligence to ensure
clients got the assistance and advice they required.”

Through the collaboration of International SOS
Assistance Centres in Dubai, London, Moscow and
Frankfurt, the crisis management team was able to
help and advise 107 companies between February
and March, delivering 104 situational reports,
including six special advisories to support critical
management decisions.

H
ot

lin
e

 2
01

4
Vo

l.2

H
ot

lin
e

 2
01

4
Vo

l.2

18 19

Outbreaks of emerging infectious diseases (EIDs)
present a significant public health challenge.
Causing widespread human suffering and community
devastation, EIDs also pose major problems for
individuals and organisations working in affected
areas (typically resource-rich ‘tropical hotspots’ in
the developing world), leading to disrupted
operations and productivity losses.

“The Infectious Disease Risk Assessment Management is all
about protecting local communities and looking after our clients’
people, operations and reputations.”

Breaking new ground:

Managing the risk
of emerging infectious
diseases in the Democratic
Republic of Congo

H
ot

lin
e

 2
01

4
Vo

l.1

To help manage the risk of EIDs in the Katanga
Province of the Democratic Republic of Congo
(DRC), International SOS is taking part in a
multi-stakeholder initiative focusing on the
extractive industry. Providing expert fieldwork
coordination, project management and client
liaison, International SOS is helping assess and
prevent the impact of EIDs. This work enables the
local mining companies to carry out their Duty of
Care to employees and host communities.

The Infectious Disease Risk Assessment
Management (IDRAM) initiative is an EID project led
by the Centre for Global Health Security at Chatham
House in London, with funding from USAID – the US
Government agency that works to end extreme global
poverty. The initiative is part of USAID’s Emerging
Pandemic Threats program (EPT), which aims to
pre-empt or combat at their source EIDs of animal
origin that pose a threat to human health.

Approximately 75% of new human infectious
diseases are thought to be linked to animal sources,
and as mining companies push deeper into ‘animal
habitats’ in the developing world they are increasingly
coming into contact with EIDs such as
rabies, cholera and haemorrhagic
fevers. Indeed, certain research
suggests that the socio-economic and
environmental changes associated
with extractive industry operations (e.g.
land clearance, road development,
labour camp construction and
workforce immigration) alter the
equilibrium between wildlife and
human populations. This could
facilitate the spread of disease, with

2% of all EID events since 1940 taking place
specifically among mining companies or their
host communities.

Over the years, many mining companies – and
particularly those in Katanga Province – have
demonstrated their commitment to strengthening
local health system capacity and carried out impact
health assessments (HIA) of their operations, as well
as financed Corporate Social Responsibility (CSR)
programmes to tackle infectious diseases. And in
Katanga, the majority of resource companies adhere
to the International Finance Corporation (IFC)
Sustainability Framework and actively support the
achievement of the Millennium Development Goals
(MDGs). The 2014 Ebola crisis in West Africa (see
pages 10-13 for more information) has demonstrated
that despite such efforts EIDs can still have a
devastating impact locally and pose major threats
to extractive industry personnel and activities.

As Francesca Viliani, International SOS’ Head of
Public Health Consulting Services and Community
Health Programs, explains:

THIS PAGE:
A mining site in the DRC

212120

H
ot

lin
e

 2
01

4
Vo

l.2

“EID outbreaks and associated morbidity result in
losses on all levels. Number one, there’s the potential
tragic loss of human life. Then there are other
associated impacts such as quarantines or isolation
measures, plus extensive and costly decontamination
procedures, all of which can contribute to operational
disruptions and corporate reputational damage. So it’s
crucial we understand how vulnerable people are to
the threats, and whether there’s a risk of foreign
workers transmitting these diseases back home.
That’s why we’re involved in the IDRAM initiative,
which aims to assess and reduce risk vulnerability and
address business continuity issues. We saw what
happened earlier this year as Ebola spread through
Guinea, Liberia and Sierra Leone; neighbouring
countries like Mali and Senegal closed their borders
and mining ground to a halt. IDRAM is all about
protecting local communities and looking after our
clients’ people, operations and reputations.”

Fieldwork testing and toolkits

As a core member of the IDRAM initiative, International
SOS has been enlisted to coordinate the pilot fieldwork
project in Katanga and provide a vital interface
between the mining companies, the provincial health
and veterinary authorities, the University of
Lubumbashi and various research teams. As medical
services provider to many of the mining companies in
Katanga, one of International SOS’ main tasks is to
help test ‘vulnerability toolkits’ that were developed
over the last three years to enable resource companies
to examine their potential exposure to disease. In this
way, International SOS will be assessing whether
previous EID work carried out in the area is fit for
purpose, and whether additional benefits can be
extended to their clients in the field.

“The tools we’re looking at were developed by subject
matter experts but never tested in a real life situation,”
says Viliani. “Our task now is to bring all interests
together and ensure that the recommendations are
feasible and implementable and that everybody can
be better protected and prepared to respond if
needed. With our knowledge of the mining sites in
Katanga and our good relationships with the multiple
parties involved – NGOs, private companies, local
leaders – we’re well placed to oversee this project and
ensure it runs smoothly and scientifically.”

The testing will involve an in-depth qualitative study
of EID risk perception in Katanga, including interviews
with mining companies to understand how prepared
they are for a potential outbreak.

“We need to understand the potential for disease
prevention and transmission reduction,” says Viliani,
“which will help inform future responses to any
large-scale outbreaks, should they occur. Armed with
this information, we can start to expand the current
programmes beyond malaria control to address the
full spectrum of EIDs for the benefit of our client
organisations, local people and the extractive
industry as a whole.”

Political interest and support

The IDRAM initiative in the DRC got underway in April
2014, when Francesca Viliani (acting as Project
Director), Dr Myles Neri (International SOS Medical
Director and member of the Project Steering Group)
and Dr Paul Mawaw (Senior Doctor at International
SOS DRC and Project Field Manager) presented the
project to the Governor of Katanga.

“The Governor was hugely supportive from the outset,”
says Dr Myles Neri. “He’s behind us 100% and has

committed to present the IDRAM project at the
Africa Down Under Conference in Perth in
September 2014.”

Additionally, interest from DRC’s Ministry of Health
has provided a wider national dimension and
increased project momentum, as Dr Neri explains:

“There’s a real opportunity in Katanga to leverage
the mining companies’ CSR efforts, their past
collaborations with NGOs, as well as regional and
national government support, and make IDRAM an
exemplar project for the extractive industry.
International SOS is privileged to manage a global
health project of this importance on behalf of
USAID and to support our mining company clients.
Managing the risk of emerging infectious disease
and outbreaks is a vital part of their commitment to
assist the public health infrastructure of Katanga
province and protect their host communities.”

Indeed, by developing collaborative dialogue and
robust health and risk mitigation strategies,
International SOS’ work in Katanga could pave the
way for more EID-orientated projects in other
global hotspots, as Francesca Viliani concludes:

“We’re looking at what mining companies can do
to monitor and prevent transmission and how they
can enforce behaviour change among their
workforce – for example, by avoiding bush meat,
which is often a source of disease transmission
– with a view to building EID awareness, prevention
and best practice into extractive industry culture.”

“	We need to understand
the potential for disease
prevention and
transmission reduction
– which will help inform
future responses to any
large-scale outbreaks,
should they occur.”

Francesca Viliani - Head of Public Health
Consulting Services and Community
Health, International SOS

ABOVE:
A International SOS clinic site in DRC

OPPOSITE PAGE, RIGHT:
Workers on a mining site

OPPOSITE PAGE, TOP RIGHT:
Local children near a mining site in Katanga

H
ot

lin
e

 2
01

4
Vo

l.2

H
ot

lin
e

 2
01

4
Vo

l.2

22 23

