
T
he

 m
ag

az
in

e
fo

r
In

te
rn

at
io

na
l S

O
S

20

13
 V

ol
. 2

East Africa
Cluster
International SOS expands
further into East Africa

H
ot

lin
e

 2
01

3
Vo

l.
2

H
ot

lin
e

 2
01

3
Vo

l.
2

Cover:
A Kenyan oil rig at sunset

04 1612
Contents 2013, Volume 2 Editor’s message

04 Angola heart health

	 Promoting cardiovascular health
in Angola.

08 Tackling malaria

	 Developing an award-winning malaria
control programme in the Democratic
Republic of Congo.

12 East Africa cluster

	 International SOS’ expansion
into East Africa.

16 International SOS opens
a new clinic in China

	 Our new clinic in Shenzhen, China.

20 Spot the Risk

	 An online tool to help improve
travel safety and awareness.

22 Global Accredited Network

	 The extensive reach, value and quality
of our services across the globe.

		

Group Marketing Manager & Editor:
Rashmi Patel

08

International SOS has been in business for well over two
decades. Key to our success is our diverse and professional
team of 10,000 employees of which nearly 50% are in the
medical profession. Our people are at the heart of the
services to our clients and members all across the globe.
What glues us all together and gives us purpose every day
are our values. Having strong values makes us work better
together in delivering quality services to our clients and helps
us put our members first; helping them with medical or
travel security advice or assistance whenever and wherever
they need it.

We would like to thank all our contributors who have
provided vital insights into the situations and challenges
faced by our members overseas. In particular, we would like
to thank our clients.

We hope you find these articles of interest and look forward
to your thoughts and feedback. To let us know what you

think, please email hotline@internationalsos.com.

Our four values:

We work with passion, entrepreneurial
spirit and teamwork to serve our clients
and people.

We are committed to apply our
professional expertise to deliver great
quality services to our clients.

We treat all our stakeholders with
respect and integrity in order to earn
their trust.

We care about the interests of our clients,
members and employees and aim to make
a real difference to their lives.

The heart of the matter: Promoting cardiovascular health in Angola

heart health initiative

The International SOS health clinic in Angola provides expert medical care for
overseas clients. As part of International SOS’ commitment to corporate social
responsibility (CSR), the clinic devised a range of initiatives to promote cardiovascular
health and well-being among local communities.

“Some of our clients in Angola are major oil
companies who have very accommodating and
inclusive health plans. This means that national as
well as expatriate employees have access to our
services and we certainly don’t differentiate
between the two – everybody’s welcome.”

Additionally, since 2009 more and more
expatriates have started bringing their families
with them during their postings to Angola. As
a result, International SOS is also developing
comprehensive paediatric services at the
Luanda clinic.

“People working abroad with their families want
to know that the medical requirements of their
children and spouses can be cared for”, says
Carlos. “We strive to meet these needs, offering a
dedicated paediatrician. The next step will be to
provide a full-time gynaecologist and antenatal
checks and care for expectant mothers. We also
ensure that the cultural sensitivities of our
patients are considered.”

International SOS has had a presence in
Angola in Southern Africa since 2003. Providing
support to clients in the oil, gas and mining
industries, the International SOS health clinic in
Luanda, Angola’s capital city, was established
to provide primary care to international
standards. It also offers specialised medical
services in partnership with Clinic Sagrada
Esperanca (CSE). These services include
securing patient stabilisation prior to medivac
or transfer to the nearest facility of medical
excellence in Johannesburg, South Africa.

In the last decade, however, International SOS has
expanded the clinic’s services in response to the
growth of Luanda’s expatriate community and a
shift in employment demographics. The clinic now
provides GP consultation, vaccinations, specialist
referrals and employment health checks, as well as
dealing with a range of work-related injuries. And
while it still operates a members-only policy, around
40-50% of visits to the clinic are made by Angolans
who work for International SOS clients – as Clinic
Manager Cristina Carlos explains:

“People working abroad
with their families want to
know that the medical
requirements of their children
and spouses can be catered
for – and we strive to
meet these needs.”
Cristina Carlos - Clinic Manager,
International SOS, Angola

LEFT:
The ‘Run and Dance for your Heart’ event

BELOW:
The children from Horizonte Azul

Angola
54

H
ot

lin
e

 2
01

3
Vo

l.
2

H
ot

lin
e

 2
01

3
Vo

l.
2

LEFT:
The activities during World Heart Week

ABOVE:
An International SOS Flight Doctor receives
medical information regarding a patient

“We play an active role in our local community, and while our services are client-
focused, our health radar is very much aligned to the needs and issues of local people.”
Mario Pone - General Manager, International SOS, Angola

Clinic within a clinic
The Luanda clinic is based within a larger facility
belonging to International SOS’ healthcare partner,
CSE. Through this strategic co-location,
International SOS can extend the capabilities of
its doctor’s room, nurse’s room and reception:

“We can access the on-site X-ray department
and emergency facilities and keep patients in
overnight when necessary,” says Carlos. “In this
way, by sharing space and equipment with CSE,
we can provide a number of expert medical
services for our clients’ employees.”

Other key features of the clinic include access
to laboratory testing and diagnostics, radiology
services, surgical procedures and treatment;
advice on travel health and medical assistance;
and referral through the International SOS
providers’ network.

The challenge, however, is consistently
meeting the expectations of expatriates used
to international standards of medical care. Space
can be an issue, which is why International SOS
is planning to open a brand new clinic in
Luanda in 2014.

“It was a great week”, says Mario Pone. “From
health checks to aerobics to dancing and running,
everybody joined in the activities. The messages
around behaviour change for healthy hearts were
very well received. I was particularly pleased with the
activities with the children from Horizonte Azul,
because they were so eager for information and so
keen to learn. It was very rewarding.”

From a CSR perspective, the clinic’s involvement
in World Heart Week reinforces International SOS’
commitments to making a positive impact in the
countries where it operates. Looking forward, the
Luanda clinic, like other International SOS clinics
around the world, will continue to deliver essential
health services and respond to local issues and
diseases that threaten local communities.

“Expatriate patients”, says Carlos, “may also want
vaccines which aren’t part of the national
vaccination programme here in Angola, and these
can be difficult to import. So we have to manage
these expectations and encourage people to plan
ahead. We aim high and always want to improve
our service provision and facilities. The new clinic,
on course for 2014, will deliver all of this and more.”

Local health issues
While the Luanda clinic deals with a wide spectrum
of health conditions, in recent years cardiovascular
diseases (CVDs) have become increasingly
prevalent among the local population. Globally,
more people die each year from CVDs than any
other cause, and according to the World Health
Organisation (WHO) low and middle-income
countries like Angola are disproportionately affected
by heart disease, accounting for 80% of all deaths
from CVDs.

Of course, Angola mainly struggles with
communicable diseases such as malaria, cholera
and HIV/AIDS, which represent 74% of the
country’s disease burden. Mario Pone, General
Manager at International SOS Angola, asserts,

In the first of these, billed ‘A Day with Children’, team
members gave a talk to Grade 4 children at the
Luanda International School (an International SOS
client) about the importance of looking after your
heart at a young age and staying healthy. They also
spent time at the non-governmental organisation
Horizonte Azul, mentoring and teaching young
orphaned girls about heart health, as well as
donating and sponsoring food and clothing.

Elsewhere, International SOS was the proud co-host
and sponsor of ‘Run and Dance for your Heart’
events which took place in the city centre. Members
of the public gathered to learn about the heart and
join in physical activities such as group aerobics,
dancing and a marathon. The International SOS
clinic team also offered free blood pressure checks
and body-mass-index (BMI) assessments and gave
advice about the risks of cardiovascular diseases.
The week ended with a healthy food gala dinner to
thank International SOS’ donors, partners and top
ten clients for their support during World Heart Week.

“CVDs are the next most common cause of burden
here – Angola has gone from a 1.6% obesity rate
among children, in 1999, to 5.3% in 2009. And in a
country where 45% of the population is under the
age of 15, and where only 4% live to be older than
60, we have got to stop considering CVDs as a
secondary problem.”

The rise of CVDs in Angola, including high
blood pressure and strokes, has much to do with
increasingly unhealthy diets and the poor quality
of fruits and vegetables. In many areas pavements
are also poorly maintained, which means, as
Cristina Carlos points out, that people don’t do
much walking:

“The pavements here are really bad, so people
drive everywhere. People don’t walk if they can
help it and as a result they don’t get much
exercise. This, along with poor diets, is really bad
news for heart health.”

World Heart Week
Given the national prevalence of CVDs, the
International SOS team in Luanda coordinated a
range of initiatives as part of World Heart Week.

“Our World Heart Week
activities show that we take
our social responsibility
seriously. We play an active
role in our local community,
and while our services are
client-focused, our health
radar is very much aligned
to the needs and issues of
local people.”

Mario Pone - General Manager,
International SOS, Angola

76

H
ot

lin
e

 2
01

3
Vo

l.
2

H
ot

lin
e

 2
01

3
Vo

l.
2

or no immunity to malaria and knew next to nothing
about its prevention.

Malaria is one of the three principal causes of
mortality in the DRC, and although mortality rates
have fallen globally since 2000, most deaths still
occur in Sub-Saharan Africa, where according to the
World Health Organisation (WHO) one child dies
every minute from the disease. Malaria is caused by
the plasmodium parasite and is spread to humans
through the bites of infected anopheles mosquitoes.
These mosquitoes, known as ‘malaria vectors’, bite
mainly between dusk and dawn and thrive in
equatorial countries like DRC.

Faced with this major health challenge, FCX asked
International SOS to help develop an integrated
malaria control programme for the Tenke Fungurume
site and its surrounding area. To get the project
underway, International SOS’ medical experts
travelled to DRC to examine the biology and ecology
of the local disease-carrying mosquito, and to assess
the disease dynamics. They also looked at infection
rates and insecticide resistance patterns and carried
out community surveys to get a better picture of local
knowledge, attitudes and practices.

From these studies, it became clear that different
groups would require different levels of intervention.
The team set about devising separate awareness
agendas for employees and sub-contractors, and for
wider community members including mothers,
children and local leaders.

Four pillars of progress
According to Michael Bangs, International SOS’
Malaria and Vector Control Advisor, the FCX control
programme, now in its fifth year of operation, “is
designed around four major pillars to make it truly
comprehensive and integrated”. These pillars, says
Bangs, “include treatment and diagnosis, indoor

In May 2012, Freeport McMoRan Copper &
Gold (FCX) received an award at the prestigious
GBCHealth Awards in New York City. FCX, who
scooped first place in the Workplace/Workforce
Engagement category, was rewarded for its
innovative malaria control programme in the
Democratic Republic of Congo (DRC), which
was devised in close collaboration with
International SOS.

The GBCHealth Awards celebrate the best corporate
programmes developed to address global health
needs, and FCX’s success demonstrates how
International SOS – recognised as a key contributor
to this award – can help companies fulfil their
corporate social responsibility (CSR) commitments.

As Dr Morrison Bethea, Senior Vice President and
Medical Director at Freeport-McMoRan Copper &
Gold, Inc. (FCX) remarked, “International SOS was
instrumental in making this happen – their expertise
and dedication to our cause were absolutely vital.”

Major health risks
FCX is one of the world’s leading producers of
copper, gold and molybdenum. With an extensive
portfolio of projects, the company operates in many
parts of the world with serious community health
risks, including lack of clean water and sanitation,
infectious diseases, and in areas that have limited
access to health services.

In Katanga Province in South-Eastern DRC, FCX
co-owns and runs the Tenke Fungurume copper
mine. In 2006, during the construction phase of this
remote mine site, baseline research showed high
malaria prevalence among FCX employees and their
families. While nearly 70% of the on-site workforce
were Congolese nationals, the remaining workers
were expatriates from India, Pakistan, Bangladesh
and the Philippines – the majority of whom had little

In a remote corner of the Democratic
Republic of Congo, International SOS
has helped to develop an award-winning
malaria control programme.

“Malaria is one
of the three principal
causes of mortality
in the DRC.’’

in the Democratic Republic of Congo

Tackling
malaria

LEFT:
An examination of a malaria sample

8 9

H
ot

lin
e

 2
01

3
Vo

l.
2

H
ot

lin
e

 2
01

3
Vo

l.
2

“Since the programme’s inception in 2007, malaria incidence
among FCX employees has decreased by 66%, and child malaria
prevalence within the wider community has reduced by 47%.”

“The FCX malaria
control programme
is the first of its kind in
the DRC. It provides
an integrated approach
to health and wellness
for employees and
communities in an
underserved and
geographically-remote
region.”
Dr Morrison Bethea - Senior Vice President
AND Medical Director, Freeport-McMoRan Copper
& Gold, Inc. (FCX)

residual wall spraying for mosquito control and
community health education, including the promotion
of long-lasting insecticide bed nets.”

The programme also focuses on drainage control in all
of the surrounding villages with the aim, as Bangs
explains, of “eliminating mosquito breeding in these
communities.” Additionally, the International SOS on-site
clinic provides prompt and accurate malaria diagnosis
and treatment, which is made widely available to all
workers and their families. For the local community,
meanwhile, Freeport provides one bed net per family,
trains local staff in early malaria identification and holds
regular workshops on awareness and prevention.

Since the programme’s inception in 2007, malaria
incidence among FCX employees has decreased by
66%, and child malaria prevalence within the wider
community has reduced by 47%. A total of nearly
89,000 bed nets, donated by USAID to the DRC
Government, have been distributed to households
within the Fungurume Health Zone. And methodical
monitoring and evaluation have also enabled FCX to
respond to evolving challenges – for example, by

rapidly expanding the programme to meet local
population changes. The programme also now targets
additional diseases such as HIV/AIDs, TB and cholera.

In November 2011, Dr Benjamin Atua Matindi,
Director of the National Malaria Control Programme
from the DRC’s Ministry of Health in Kinshasa,
visited Tenke Fungurume and reviewed its workforce
and community initiatives. Impressed “with the scale
and professionalism of the programme, especially
the emphasis on monitoring and evaluation”, Dr
Matindi declared the site a “centre of excellence for
malaria control in the country.”

Such praise is echoed by Dr Bethea, who says
that the FCX malaria control programme “is the first
of its kind in the DRC – it provides an integrated
approach to health and wellness for employees and
communities in an underserved and geographically-
remote region.”

The programme was “a worthy winner at the GBC
awards – an achievement which reflects the valuable
contribution FCX and International SOS have made

to malaria prevention and health development in this
area in the last five years.”

Healthcare features heavily on the CSR agenda,
and today many companies are choosing to tackle
malaria or other infectious diseases as part of their
global CSR programmes. Not only do they want to
address the most urgent issues in the areas where
they operate, but such initiatives also help to protect
their employees and enable them to function and
thrive in their overseas postings.

“Over the past three years, we’ve seen an increase
in clients coming to us asking for advice to promote
health initiatives and services that help them fulfil their
CSR and sustainability goals,” says Dr Myles Neri,
Group Medical Director at International SOS.
“Preventing malaria, TB, AIDS and cholera, and
addressing non-communicable diseases like
diabetes, cardiovascular diseases and obesity with
wellness programmes, are all top of mind and
companies are finding the resources to make a
difference through their CSR funds.”

What’s more, this trend is also extending to
companies outside of the energy and mining industry,
as sectors such as professional services, aerospace,
defence and consumer goods expand into new
territories. “It’s not just mining companies who are
coming to us asking for programmes,” says Dr Neri.
“Many of our clients realise our global footprint is
already established in many places where they want
to make a difference. They also know that we have
local contacts and experience in delivering successful
health programmes, so we’re called upon to help
them with their CSR efforts.”

And as more and more companies engage in CSR
activities overseas, many are starting to see the value
in collaboration to deliver maximum benefit to their
employees and local communities. As Julie
McCashin, Vice President of Development Health
Services at International SOS, explains:

“We’re seeing companies run independent and
consortium initiatives and, increasingly, coordinate
with other companies to have a greater impact.

They are also realising the manifold ways in which
they can support a cause and make a difference
– for example, by leveraging expertise in logistics
and supply chain management, in addition to
financial donations, in order to support projects and
achieve exponential results.”

Furthermore, the positive impact of visible and
effective community health initiatives goes beyond
simply satisfying regulatory requirements. In many
cases they help to strengthen community relations,
increase productivity, reduce absenteeism and
improve security situations. It’s no wonder so many
companies are starting to realise the win-win
potential of embedding CSR and sustainability
at the heart of their operations.

Making a difference –
Trends in CSR and sustainability

As companies increase their global
footprint, CSR and sustainability
initiatives are expanding far and wide
– sometimes into the most
challenging locations in the world.
Indeed, as stakeholder scrutiny and
pressure intensify, good corporate
citizenship discharged through
progressive social and
environmental policies, is now
expected to play a central role in the
business culture and ethos of major
international organisations.

1110

H
ot

lin
e

 2
01

3
Vo

l.
2

H
ot

lin
e

 2
01

3
Vo

l.
2

International SOS expands
into East Africa

East Africa

East Africa has experienced a recent boom in oil and gas exploration and production.
In 2007, a one-billion-barrel-a-day oil reserve in Lake Albert, Uganda, was discovered.
Since then, prospectors have reported major discoveries every year, most recently in
Kenya in 2012. These developments have attracted large international exploration and
production companies, hybrid international/national oil companies and a range of smaller
specialists. Additionally, mining, corporate majors and the United Nations have drawn a
large number of foreign operatives to the region.

As is the case in most developing markets, East
Africa presents numerous operational challenges. In
addition to the inherent safety risks associated with
mining and oil and gas industries, malaria and other
communicable diseases pose significant health risks
in an area where centres of medical excellence are
virtually non-existent. East Africa faces many
socio-political problems; the threat of civil violence
often looms large – as seen in Kenya in past elections,
and on an ongoing basis in North Eastern Democratic
Republic of Congo (DRC) and South Sudan – and the
security threat posed by terrorism in countries such
as Somalia and Kenya is very real.

There is also a lack of established infrastructure.
Herve Cloarec, Head of Sales for South African

Territories at International SOS explains that
this can present major logistical problems for
foreign companies.

“Oil and gas corporations working in East Africa
are often exploring and operating in extreme and
remote locations. With onshore operations, clients
have to build roads to get to their project sites, or
may be required to test the resistance of bridges
before they can drive across them. Elsewhere,
urban congestion and poorly-managed traffic flows
mean that delivering ground support in medical
emergencies can be challenging. In Nairobi, for
example, it can take up to three hours to respond
to a standard ambulance call-out.”

In 2012, International SOS opened an office in Nairobi, Kenya, in
order to explore business opportunities in East Africa. One year on, with
clients and contracts in a rapidly-developing region, this bold strategic
move is proving successful.

1312

H
ot

lin
e

 2
01

3
Vo

l.
2

H
ot

lin
e

 2
01

3
Vo

l.
2

The East Africa cluster
The growth of foreign investment and activity in
East Africa, combined with the region’s operational
conditions, prompted the decision by International
SOS to establish a commercial presence in the
region. The company analysed business activities
and opportunities in different countries and defined
an International SOS East Africa cluster incorporating
Kenya, Ethiopia, North Eastern DRC, Uganda,
Burundi, Rwanda, South Sudan and Somalia.

Carli Manolios, previously at International SOS in
Johannesburg, relocated to Nairobi, Kenya, as
Business Development Manager for East Africa – an
exciting but initially challenging role, as Carli explains:

“We have been providing assistance services for
more than 20 years in East Africa. However, contrary
to the other regions of Africa, we had not yet set up
permanent medical services on the ground. This
was due to the nature of the business activity in
the region, with mainly short-term oil and gas
exploration projects. It was certainly a challenge.
However, it has proved successful – we have had
a fantastic first year.”

Despite the initial uncertainty, International SOS East
Africa has made rapid strides in this new emerging

market. Spending her first 12 months meeting
regional stakeholders, Carli Manolios has
worked hard to identify candidate customers and
promote the company’s services within the East
Africa Cluster.

“This period has been educating potential
customers about our integrated solutions, and
showing how we can help companies overcome
the operational challenges they face,” says Carli.

Clients are very receptive, as Herve Cloarec
observes:

“As a result of our efforts, International SOS is
currently providing integrated medical staffing
solutions to the oil and gas industry in Ethiopia,
Kenya and Uganda, as well as to the mining industry
(Ethiopia) together with corporate memberships to
prominent organisations in Kenya. Progress so far
has justified our decision to establish ourselves in
the region in support of our clients.”

integrated staffing solution in Mogadishu. Regionally,
International SOS East Africa is assisting clients to
analyse medical and security risks and understand
local socio-political and health environments.

However, as Carli Manolios explains, this is only
the beginning:

“Due to our rapidly expanding market and a great
need for our services, we will expand our team in
Nairobi accordingly. These are definitely exciting times
for International SOS in East Africa.”

Tripartite service support
International SOS East Africa is built upon a tripartite
support model, with strategic partners Control Risks
and RMSI enhancing International SOS’ regional offer
with, respectively, specialised security services and
medevac expertise in extreme hostile environments.
Control Risks is International SOS’ long-standing
security partner providing independent global risk
management, whereas RMSI is an International SOS
company that delivers world-class medical services
in hostile territories that have been destabilised by
war or conflict.

Sharing office space in Nairobi and combining
services, Control Risks, RMSI and International SOS
are now working side by side to cover all areas of risk
mitigation in the East Africa Cluster. As Herve Cloarec
explains, it is a powerful proposition:

“Clients realise the strength and benefit of the
multilateral offer. Given the operational challenges and
volatile climate of East Africa, this is a highly valuable
programme of support.”

The potential impact of this multi-faceted partnership
has already been demonstrated in Somalia, where
one of our clients has contracted RMSI to provide an

ABOVE AND LEFT:
The East African landscape

“Clients realise the strength and benefit of the multilateral offer.
Given the operational challenges and volatile climate of East Africa,
this is a highly valuable programme of support.”
Herve Cloarec - Head of Sales, International SOS, South African Territories

1514

H
ot

lin
e

 2
01

3
Vo

l.
2

H
ot

lin
e

 2
01

3
Vo

l.
2

Delivering vital medical care to client employees

Shenzhen
clinic

Upholding its commitment to follow clients into new
growth areas, International SOS has opened a new
clinic in Shenzhen – its fifth in China to date.

Located in Guangdong Province, Shenzhen
is widely regarded as the cradle of China’s
economic rebirth and industrial transformation.
Once a sleepy fishing village, it is now one of
the fastest-growing cities in the world and an
enduring symbol of the ‘economic miracle’
witnessed in China over the last three decades.

In 1980, under reforms pioneered by the country’s
late leader, Deng Xiaoping, Shenzhen was opened
up to foreign markets after being officially
designated China’s first Special Economic Zone
(SEZ). Since that time the city has developed into
a major industrial and commercial hub. Its proximity
to Hong Kong has attracted international business
and investment, while its port access to the South
China Sea has made it the perfect base for oil
companies operating in the region.

“Shenzhen has offered a strategic foothold for
many foreign companies”, says John Williams,
Managing Director for Partnership & Government
Affairs for International SOS in China. “And as you
might expect, many of these companies have
turned to International SOS for support.”

Indeed, International SOS has been operating
in China since 1989, and the major international
corporations coming into Shenzhen fit the
company’s client profile perfectly, as John Williams
observes:

“The companies setting up in Shenzhen require
exactly the kind of services we deliver – expert
medical and clinical services for expatriates and
business travellers.”

OPPOSITE PAGE:
Shenzhen’s modern city scape at dusk

As International SOS
expands its footprint in
China, the company’s new
clinic in Shenzhen, just north
of Hong Kong, represents a
major strategic development.
Delivering vital medical care
to client employees, the
clinic bridges a gap in service
delivery in the south and
signals a shift into new
growth areas.

“For patients in
distress and requiring
medical attention, the
reassurance of health
professionals speaking
their own language
cannot be overstated.”
DR JAMES COUSINS - DOCTOR,
INTERNATIONAL SOS CLINICS, CHINA

1716

H
ot

lin
e

 2
01

3
Vo

l.
2

H
ot

lin
e

 2
01

3
Vo

l.
2

One of five clinics in China
Upholding its commitment to follow clients into
new growth areas, International SOS has opened
a new clinic in Shenzhen – its fifth in China to date.
Following the same operational guidelines and
quality standards as all International SOS clinics,
the Shenzhen facility is run by a team of expert
multi-lingual doctors and support staff.

“The clinic operates a membership subscription
plan,” explains John Williams, Managing Director
of Partnerships & Government Affairs at
International SOS. “Clients pay in advance for the
services they may require over the course of a year.
Subscriptions are generally made on behalf of
entire corporations or nominated groups of people
– employees and their families.”

The clinic has a GP surgery, on-site pharmacy
and X-ray facilities, plus a laboratory where tests
can be turned around quickly and accurately. It also
offers family care services and a referral network
providing access to medical professionals in
mainland China and Hong Kong.

What’s more, the clinic’s doctors are on call for out-
of-hour emergencies, with additional support and
medical evacuation capabilities provided by regional
International SOS Assistance Centres.

“The fact that we’re so close to Hong Kong,” says
Clinic Manager Sandra Fuld, “means we are well
positioned to coordinate transfers to more
extensive facilities if needed. We have an excellent
emergency stabilisation area on site, so if a patient
is in a serious condition we can provide a range of
medical treatments before moving them on.”

In fact, according to Fuld, the new facility
represents a significant achievement and offers
service improvement in all areas:

“In addition to newly added medical equipment
and services,” says Fuld, “there’s a playroom
for children, spacious reception area, television,
DVD-player and even WiFi connection. When our
members see the new facility for the first time,
they have huge smiles on their faces; their
response is immediate.”

“Our clinic is a small part of a much larger organism. You only
see a little bit of our capabilities and solutions, but we’re linked
to a truly international system and standard of care.”
SANDRA FULD - Clinic Manager, International SOS, Shenzhen

•	 General practice consultations
•	 Language capabilities include English,

Chinese and French
•	 Annual health check-ups
•	 International-standard pharmacy
•	 Onsite laboratory services
•	 On site X-ray and services
•	 First aid training

Emergency medical care facilities include:

•	 Experienced medical team on 24 hour stand-by

•	 Fully equipped emergency support room with
monitoring equipment, ECG and defibrillator

•	 Coordination of emergency evacuations
and repatriations through our Assistance
Centre network

Shenzhen Clinic Key Services:

Cultural comfort and support
As well as meeting the quality care expectations
of overseas employees, the Shenzhen clinic also
provides vital cultural support. With both expatriate
and Chinese doctors on site, the team’s language
capabilities span English, Mandarin, Cantonese,
French, Japanese and Spanish.

“For patients in distress and requiring medical
attention,” says Dr James Cousins, Doctor at
International SOS Clinics, China, “the reassurance
of health professionals speaking their own language
cannot be overstated.”

Even when patients need to be transferred from
the clinic to facilities in Hong Kong or further afield,
International SOS will always ensure they are
accompanied by a member of staff who can
translate and help them understand all processes
and procedures.

In China in particular, challenges of language
and culture make the local health system extremely
difficult to negotiate, especially for expatriates who
don’t speak Chinese.

“Local health services rarely meet the needs of
international expatriate clients,” says Dr Cousins.
“Most people in China will go straight to local
clinics or hospitals without an appointment, as
general practice, as known to many westerners,
doesn’t really exist here yet. By contrast,
International SOS members can come to our clinic
and be treated in a familiar GP setting without
having to navigate large and often crowded
Chinese facilities.”

Some local medical practices and approaches
can also be challenging for expatriate patients.
Sandra Fuld recalls the case of an expatriate who
opted to be treated in a Shenzhen hospital:

“She went in for what she considered a simple
podiatry consultation. Halfway through the
appointment the practitioner began cutting into her
leg without administering anaesthetic. She left the
hospital quickly, but bleeding and in a great deal of
pain. She came straight to us and our doctors
found the proper and safe solution. Since then she

International SOS opens new clinic in Shenzhen

has always made the International SOS clinic
her first port of call.”

Another patient came to the clinic with a serious
eye injury. “There was obvious damage to the eye”,
says Fuld. “Her parents had taken her to a local
hospital and were not happy with the treatment
she’d received. We saw her in the clinic within an
hour and arranged for an English-speaking
ophthalmologist to see her in Hong Kong.”

Breadth and depth
of expertise
International SOS clinics benefit from direct links
to the group’s worldwide network, its 27 Assistance
Centres and a communications and referral system
that spans the globe.

“Our clinic is a small part of a much larger
organism,” says Fuld. “You only see a little bit of
our capabilities and solutions, but we’re linked to a
truly international system and standard of care.”

Highly professional and effective, the Shenzhen
clinic provides an excellent blueprint for further
expansion of services into the Chinese interior. “It’s
our fifth clinic in China”, says John Williams, “but by
no means our last, in fact we have plans to open
more in the next couple of years. As our clients
continue to expand the geographical reach of their
operations, we’ll continue to meet their needs for
medical services and support.”

1918

H
ot

lin
e

 2
01

3
Vo

l.
2

H
ot

lin
e

 2
01

3
Vo

l.
2

Which type of water is the safest to drink when
abroad? What should you do in the event of an
outbreak of typhoid in your destination country?
Which simple household item can improve hotel
room security?

Knowing the answer to these questions, which
feature an educational online game created by
International SOS, could mean the difference
between a safe and successful foreign trip and an
overseas assignment gone wrong.

A light-hearted game based on e-learning
principles, Spot the Risk was developed by
International SOS’ doctors and security experts to
help companies communicate potential travel risks
to their business travellers, expatriates and other
globally-mobile employees. It uses 10 engaging
questions to highlight common risk situations faced
by overseas staff, covering issues such as
medication, vaccinations, accommodation and
transport. For each question participants can
choose one answer from a possible four. Once a
selection is made, commentary is provided to
explain why that answer is right or wrong. Scores
and completion times are then collated and
entered into a prize draw.

The game is designed to drive home key messages
around the importance of pre-travel awareness, the
fact that small decisions can have a big impact and
the distinction between the obvious and more
challenging decisions that are required in travel
scenarios.

“From an employee perspective”, says Erin
Giordano, Director of Client Outreach and
Innovation at International SOS, “Spot the Risk is
all about reassurance, information, relief, and

Spot the Risk:
Developing a culture

of pre-travel awareness
empowerment. The fact they are being encouraged
to use the game reassures employees, letting them
know their company is looking out for them. They
also feel informed by the health and security
knowledge they receive from International SOS; as
well as empowered to be able to use International
SOS both in pre-travel preparation and
emergencies.”

The benefit of Spot the Risk to customer
organisations, meanwhile, includes fulfilling their
Duty of Care obligations by arming employees with
knowledge and raising risk awareness. It also
aims to boost employee retention and morale,
which of course can bring great rewards. As Erin
Giordano explains:

“Companies should regard their communications
around Spot the Risk a key part of their corporate
social responsibility (CSR) or training programmes
– it is truly about caring for employees, their families
and partners, and this in turn drives loyalty and
trust. Those who haven’t yet got involved can visit
www.spottherisk.com to find out more and play
the game.”

KPMG: Leading the field
in risk awareness
The Spot the Risk campaign was launched online in
December 2012 with a view to helping
organisations “keep their international travellers
healthy and safe in 2013”. It takes a highly creative
approach to internal communications and, as a
standalone website, can be linked to from an
organisation’s intranet, email communications or
document templates.

One organisation that has really leveraged the
communications opportunities around Spot the Risk
is KPMG, who promoted the game as part of a
broader initiative to increase employee awareness
of business travel procedures in general, and
International SOS services in particular. As part of
the initiative, International SOS worked in close
collaboration with KPMG’s Director of Global
Security, Craig DeCampli and their communications
personnel to help roll out the game.

“Spot the Risk is an additional, effective tool that
nicely complements our multi-pronged strategy to
improve risk awareness throughout the firm,” says
Craig DeCampli. “Not only is it informative, but this
sort of innovative, interactive device really meets the
communications needs and expectations of our
younger generations of employees. It’s entirely
appropriate and hugely impactful.”

In Canada in particular, KPMG has really pushed
Spot the Risk via internal news pages and other
core communications channels.

“Our usage in Canada,” says Emilie Inakazu,
Manager, HR Services and Immigration Team at
KPMG, “shows there is real scope for a game like
this. It feeds directly into our risk awareness
strategy which is built around prevention,
communication and preparation, and I couldn’t
recommend it enough.”

Craig DeCampli agrees, adding that the wider
relationship with International SOS is crucial to
an organisation like KPMG with a global reach,
segmented business units and highly mobile
employees:

“You can’t go it alone or build this kind of capability
internally – you’ve got to partner with professional
medical and security experts who can help you
prepare and guarantee a timely response. It’s why
we’ve been an International SOS client for over 10
years now.”

And with Spot the Risk proving such a hit internally
at KPMG, it is hopefully a partnership that’s set to
continue long into the future.

Small travel decisions can have a big impact, which
is why in December 2012 International SOS launched
Spot the Risk – an online tool designed to help
customers improve travel safety and awareness.

“Spot the Risk is an additional,
effective tool that nicely complements
our multi-pronged strategy to improve risk
awareness throughout the firm.”
Craig DeCampli - Director of Global Security, KPMG

20 21

H
ot

lin
e

 2
01

3
Vo

l.
2

H
ot

lin
e

 2
01

3
Vo

l.
2

HL: Tell us about the International SOS
global network

SG: International SOS’ proprietary network
has been carefully constructed over two decades.
During this time, the organisation has forged
strong links with a range of individuals,
companies and institutions. These include
physicians, administrators of public and private
hospitals, owners and operators of air and ground
ambulance companies, security providers,
routine care clinics, and even travel providers
encompassing anything from traditional logistics
companies to hoteliers and airlines.

There are over 76,000 global providers in
total, of which approximately 65,000 have been
personally visited and vetted by a member of the
International SOS network team.

There are three levels of partnership within the
network: First Choice, Preferred and Core. At
each tier, the providers are audited on either an
annual or tri-annual basis according to their rating

within our system. The regularity of the auditing
process keeps the information current, relevant
and value-focused. This is important for our
clients, who are concerned with both the quality
of care their employees receive and the value
they receive for the cost.

HL: How are the partners selected?

SG: The 100+ employees who make up the
International SOS Network Department work in
cooperation with our global medical, security,
aviation and logistics teams to identify the best
and most appropriate providers for specific
situations.

Research is carried out in various ways. Once
a potential provider is identified, the network
staff may request documentation, which is then
verified and reviewed. Selection criteria include a
provider’s local reputation and credibility, which
are assessed via regular on-site evaluations,
formal credentials checks, ongoing monitoring of
feedback and the use of relevant KPIs. These

KPIs are reviewed by an International SOS
Medical Director, who also inspects the validation
of providers’ qualifications and licensing in
accordance with local laws.

HL: Presumably the selection process is
quite rigorous?

SG: Yes, very much so. One story I like to
share is of a visit our team made to a new facility
that was beautiful and modern in its appearance.
However, on assessing the infection control
practices, it became apparent that the cleanliness
standards were less than acceptable, as we saw
instruments being used repeatedly without
sanitation.

This could have led to an increase in infection
complication rates impacting patient medical
outcomes in addition to driving up medical costs.
Needless to say, we did not include this provider
in our network as they did not meet our strict
quality standards. This is the kind of boots-on-
the-ground approach that allows us to see exactly

The International SOS global accredited network
of providers has evolved over 28 years of relationship
building. International SOS’ Group Chief Networking
Officer Suzanne Garber talks to Hotline Magazine
about the extensive reach, value and quality of this
unique programme.

global
accredited
network

Our

what goes on behind the scenes in any given
institution. You certainly don’t find this type of
information on the internet.

HL: How do you decide which provider is
best suited to deal with a specific case?

SG: For each referral, International SOS
determines the nearest centre most appropriate
for each case based on medical needs, ability to
provide required diagnostics and treatment of the
patients’ current condition.

The medical director evaluates the natural
progression of the illness or injury, including
possible complications, and maps it out against
the medical capability of the local healthcare
providers. In addition to those primary medical
concerns, logistics are considered such as
international airport proximity. We also think
about caring for accompanying spouses or family
members, as well as other considerations such
as language and culture.

Once we have agreed on a facility for a
patient, a Guarantee of Payment (GOP) is placed.
With over 4.3 million calls taken each year,
International SOS places more GOPs worldwide
than any other assistance company and has an
exceptional record for prompt payment with our
providers. This reliability is not only favoured by
the providers, but also ensures quality care for
our members who know that the treatment they
receive will not be interrupted by financial issues.

In addition, International SOS works with our
clients to provide Direct Billing Agreements
(DBAs) that facilitate the transfer of funds and
invoicing between healthcare provider,
International SOS and the client’s insurance
company. This provides peace of mind for our
corporate clients and means that employees can
concentrate on getting well while we take care of
the financial side of things.

HL: How does International SOS approach
cost containment?

SG: The primary focus of our global network is
patient well-being. However, our team also
nurtures relationships with medical partners
around the world in order to receive preferred
discounts to International SOS. These discounts
may extend to hospital stays, ground transport,
diagnostic testing and/or individual physician fees.

This strategy includes the selection of appropriate
providers in the process of patient referral, in the
placing of bespoke GOPs and in the monitoring
of a case’s medical status. Some cases are
questioned by our medical team, who carry out
monitoring based on the recommended or normal
course of action for a particular medical condition.
The involvement of our medical team drives the
process of medical care and cost containment
practices abroad.

Whenever possible, discounts are passed directly
on to our clients. For those clients who routinely
use the International SOS global network, many
realise impressive cost savings in their healthcare.
Even more important, however, is the rate at which
we are able to offer a solid ‘return on prevention’
through consultation, pre-travel advice and
assignment planning.

HL: Where medical costs cannot be
avoided, what is the average discount
achieved by region?

SG: Rates of discounts vary depending on the
country, region and even the hospital facility where
care is being provided. Heavier discounts are
found in areas where there is strong competition;
for example, average rates of discount are
upwards of 15% in continental Europe, and even
higher in some Baltic countries, whereas in Hong
Kong and other parts of southeast Asia discount
levels are in the lower single digits. The US

comprises the largest level of discounts at
30% on average. While this information may
be surprising to some, the real value in the
International SOS network comes from our local
knowledge of service quality.

International SOS firmly believes that active
case management via one of our 1,200
physicians, 35 clinics, or preventative
maintenance programs, such as MedFit, leads
to reduced cost overall. We have also identified
30 key providers, comprising 40% of claims
activities, to perform analysis on reasonable
and customary fees across the most common
medical events. Each of these providers has a
preferred pricing contract with us for discounted
rates, covering hospital stays, diagnostics,
ground transport and physician’s fees. Having
extensive knowledge and a database of each
provider’s costs can help us make informed
decisions about the quality and cost of your
medical care, which translates into overall
medical value, positive patient outcome and
exceptional client satisfaction.

HL: Any final words about the International
SOS global network?

SG: Prevention is key for us, our clients and
our patients. If we can help travellers and
expatriates to understand the risks they face
prior to departure, and encourage them to take
precautionary measures before they set out, they
will be much less likely to need hospitalisation or
even evacuation. However, when situations arise
that require immediate response and action, our
clients know that International SOS has built its
operation and reputation by partnering with
quality providers in every country. Not only have
we identified these partners, we have been there
personally. And, no other company in our
industry can make that claim.

22 23

H
ot

lin
e

 2
01

3
Vo

l.
2

H
ot

lin
e

 2
01

3
Vo

l.
2

Worldwide reach Human touch

International SOS is the world’s leading medical & travel security risk
services company, operating from over 700 sites in 76 countries. We
offer clients medical and travel security advice, preventative programmes
with in-country expertise and emergency assistance during critical illness,
accident or civil unrest. Our service also extends to both Governments
and Non-Government Organisations whom we help to achieve their
Duty of Care responsibilities.

To find out more, please visit www.internationalsos.com

27 Assistance Centres

PASSION: With local expertise available globally, you
can speak to us in any language anytime 24/7/365

1,200 physicians

Expertise: Immediate access to experts with
extensive experience in all fields of medicine coupled
with a thorough knowledge of the local environment
& healthcare system

35 Clinics

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

76,000 accredited providers

RESPECT: A network of accredited healthcare, aviation
& security providers, ensuring we provide you with
high standards of care in the air and on the ground

Protecting your people is our priority and this
is what makes us the world’s leading medical
and travel security risk services company today.

See what we can do to help you.

Protecting your people is

our priority

A global infrastructure
you can depend on:

