International SOS Foundation

Global framework

Safety, health and security for work-related international travel and assignments

Safety, health and security for work-related international travel and assignments

is published by

The International SOS Foundation

and compiled by

Dr David Gold, Ph.D., MOEd, Senior Consultant to the International SOS Foundation

Copyright © International SOS Foundation, 2013

The International SOS Foundation

The International SOS Foundation seeks to improve the welfare of people working abroad through the study, understanding and mitigation of potential risks. The foundation was started in 2011 with a grant from International SOS. It is a fully independent, non-profit organisation.

The mission of the foundation is to:

- Study the potential health, safety and security risks linked to international and remote assignments
- Provide information to governments, employers, workers and contractors on the aforementioned risks
- Encourage employers to develop and strengthen their corporate social responsibility in areas in proximity to their worksite
- Encourage the development of an international instrument to address the prevention and mitigation of the aforementioned risks as well as guidance on what should be done when an accident, illness or security situation occurs
- Provide a means of wide-spread dissemination of information on the above-mentioned risks, using communications including leaflets, webbased publications, scientific articles, books, films, meetings and seminars
- Conduct other activities in furtherance of the goal as determined by the board of the foundation

This will be accomplished through research, analysis, and study to better understand the risks and to improve wellbeing.

Disclaimer

This document has been received by the International SOS Foundation. It represents advice tendered to the International SOS Foundation by external experts. This document has been drafted on the advice of experts acting in their personal capacity. No individual or organisation has been asked to endorse this document. Opinions expressed here are therefore only informative and have no binding character whatsoever. Where affiliations are mentioned it is for purposes of identification and reference only. Any use made of the information in this document is entirely at the user's risk. No liability will be accepted by the International SOS Foundation, the individual experts or their organisations.

Table of Contents

Executive summary to the strategic framework	5
Strategic Framework:	6
 Introduction 	6
Policy Statement	9
 Organising 	11
Planning and implementation	14
Evaluation and action for improvement	17
 Continual improvement 	17
Concluding Remarks	17
Travel Risk Mitigation Checklist	18
Bibliography	29
Participants and Contributors	30

Safety, health and security for work-related international travel and assignments

Executive summary

A benchmarking study of 628 organisations (718 respondents) carried out by International SOS on all inhabited continents, except South America, revealed that a significant number of organisations have put into place good practices designed to prevent problems, and protect travellers and international assignees. These organisations take a comprehensive approach to managing these risks by incorporating them within their broader occupational safety, health and security functions. Providing this protection is an integral part of competitiveness / legal compliance and delivering their corporate social responsibility aspirations.

While there are a number of instruments available to help protect the safety and health of workers, they are mainly focused on domestic issues. There remains a need to help organisations address their safety, health and security responsibilities towards workers (including employees, contractors and volunteers) travelling or on international assignment including their dependents.

The International SOS Foundation, under its mandate, has facilitated a meeting of leading international occupational safety, health, security and risk management experts with a view to providing organisations, workers and professionals in these disciplines with a document to help them realise their organisations' responsibilities. In doing so it has drawn on a number of sources, including but not limited to the International Labour Organization, the Health and Safety Executive (UK), the Government of Australia, the Government of Canada, the International Organisation of Employers, the Institution of Occupational Safety and Health (UK), the Universities Safety and Health Association (UK), Price Waterhouse Coopers, and International SOS.

This strategic framework guides the organisation in identifying threats and hazards, and managing risks to the safety, health and security of those travelling for their work or on international assignment.

It leads the organisation through setting up a travel and assignment safety, health and security policy integrated within its existing policy structure. The framework sets out measures to formulate an organisation's travel risk and emergency management system, proposing key roles and responsibilities as well as developing competencies through training and education.

The planning and implementation section of the document guides the organisation under the capstone of the policy, to develop a situational analysis of where the organisation is at present and what needs to be established to effectively identify threats and hazards, and to assess risks, provide control measures or other means to identify the threat and hazard, and to prevent, eliminate, control and mitigate the risk. Part of the planning and implementation process is also to develop and maintain a system to effectively manage emergencies and crisis, on both an organisation-wide and a local level.

As with any effective management system, this guidance also outlines a range of different ways to consider the measures necessary to evaluate the effectiveness of the system through means such as performance measurement, incident investigation, auditing and management review as well as a means to develop actions to continually improve the system.

Safety, health and security for work-related international travel and assignments

Introduction

These guidelines help organisations manage the risks associated with sending workers and their dependents on international long-term or short-term travel or assignments. It does so by setting out what the organisations need to know, do, and pay attention to.

There are many reasons for organisations to manage these risks ranging from their duty of care, moral, legal, ethical, financial and reputational obligations. It is indeed important to look after workers, keep them healthy, safe and productive because it is good for business competitiveness and organisational resilience.

There is a growing awareness as well as a body of case law in many countries holding the organisation legally responsible for not taking reasonable measures to ensure the health, safety and security of persons travelling away from home for work. In some countries, there are standards and legislation extending the provisions of occupational safety and health laws to workers working outside of their home country.

The effective management of travel safety, health and security risks requires strong leadership and commitment by workers and senior management. They need to arrange for the establishment and continuous improvement of a travel safety, health and security management system. The successful implementation of these arrangements can only work if everyone involved understands and carries out their responsibilities.

This document provides a framework to help organisations make travel and assignments safer, healthier and more secure. This framework should be used in conjunction with national law and practice as well as other relevant sources of advice such as government, institutional and regional travel warnings.

This framework is intended to be used by organisations and workers, as well as intergovernmental organisations, governments and others concerned with the safety, health and security of travellers and assignees.

This document brings together technical expertise from around the world. It was developed by the International SOS Foundation after consulting documentation and reviewing good practices in dealing with the organisation's responsibility for persons working away from home. It is based on the general outline, and elements of the ILO Occupational Safety and Health Management System. (International Labour Organization, 2001)

At the time this document was composed, two countries, Australia and Canada, have clarified the national occupational safety and health legislation for employees working outside of their home country. In other areas of the world this legal coverage has been in place for a long time. A growing number of other countries have case law that holds organisations responsible for occupational injuries or illness related to work abroad. (Australian Government ComCare, 2013) (Foreign Affairs and International Trade Canada, 2012)

Rationale

There has been a considerable growth of international business travel and travel related to work. Mobility is increasing due to globalisation, new markets and the need for services.

Recent studies have shown that there has been a 25% increase of assignee levels over the past decade and a 50% additional growth in mobile workers is expected by the year 2020. (Price Waterhouse Coopers, 2012)

International travel is a large component of many organisations to such an extent that the definition of the workplace is evolving, integrating professional travel and assignments. The responsibilities of the organisation will therefore remain an important topic.

In the past, concerns and measures of protection focused on the business professional, or the 'executive traveller'. However, today there are many types of working travellers. They can be a senior executive who is travelling to close an important deal, a consulting technician who is travelling to service a system, a manual labourer working with a large group building a road through a jungle, or a domestic person hired abroad to work in a household. At any given time there are many types of workers travelling around the globe.

The risk for a worker travelling or working abroad can cover a wide range of issues in additional to 'traditional' occupational safety, health and security considerations. For example, latent health issues such as cardiovascular diseases, quality and accessibility of adequate health care, location-specific infection risks, lost medication, lost travel documents, the quality of state security and emergency services, road traffic accidents, political unrest, violent crime, terrorism and conflicts, major accidents, natural disasters, and cultural and legal complexities. Most often a situation can be dealt with locally with on-site advice, but sometimes a more complex intervention is needed.

Success in managing and recovering from an event requires a proactive approach to prevention and mitigation in order to minimise both the probability and impact on the individual and the organisation.

Organisations have often been misled in thinking that the only thing necessary to manage these situations is insurance. Even insurance that covers financial and medical risks may not provide adequate assistance. Insurance cannot replace prevention and response.

Organisations should ensure that adequate health, safety, security and legal protection measures are in place for their workers on international travel assignments for the following reasons:

- Prevention, response to, and mitigation of incidents reduces costly interruptions to business activities, improves morale and strengthens productivity
- The adequate identification of threats and hazards, and the management of risks during an incident may allow for the continuation of activities or the development of new opportunities, which could have otherwise been lost
- Meeting these responsibilities can mean a positive return on investment
- This protection is an important part of corporate social responsibility
- It is important to ensure that any relevant legal obligations are met
- Prevention, response to and mitigation of an event reduce the risk to an organisation being faced with **litigation**

The goal of this document is to provide a practical framework as to what are reasonable measures that an organisation can take before, during and after travel for achieving continual measurable improvement in occupational safety, health and security on international assignment.

Safety, health and security for work-related international travel and assignments

Objectives

The purpose of this framework is to assist the organisation in preventing, mitigating and responding to risks associated with international work-related travel and assignments by:

- Developing and maintaining policies and arrangements to protect workers and their dependents in respect of those risks
- Integrating these into the organisation's broader policies and procedures
- Establishing, maintaining and continually improving a system to identify threats/hazards and assess the likelihood/ probability and impact/severity
- Motivating management, workers, and their dependents to improve travel and assignment safety, health and security

Scope

This framework addresses the main elements of:

- Policy
- Dynamic threat and hazard identification and risk assessment
- Organising, planning and implementation
- Evaluation
- Action for improvement

Detailed guidance on the following subjects is not included in this document and should be obtained from local sources or an organisation's documents:

- Business training on diplomacy/protocols
- · Cultural norms and acceptable behaviours
- Locally-defined elements which can adversely affect safety, health and wellbeing if not understood

Further documents on the duty of care of the organisation for travel and assignment can be found on the International SOS Foundation website www.internationalsosfoundation.org.

Policy statement

Through developing and implementing a policy statement, the organisation and senior management demonstrate both leadership and commitment. The policy statement is specific to the organisation and aligns travel and assignment safety, health and security with the organisation's objectives. The statement should be dated and signed by top management.

There are three main elements that should be included in the policy statement:

- The statement of intent (or mission statement)
- The organisation of travel and assignment safety, health and security
- Arrangements

It is good practice to integrate this policy statement with the organisation's broader policies, in particular the occupational safety and health policy. Other organisational policies such as those for human resources, corporate social responsibility, ethics, sustainable development, travel and compliance are also relevant.

The statement of intent

The statement of intent should cover:

- Aims and objectives and how they are linked to the organisation's objectives
- Compliance with national and local legislation, codes of practice, and organisation's directives, where applicable
- The identification of threats and hazards, and a dynamic risk assessment
- A commitment to prevention, protection, mitigation and response to incidents related to safety, health and security while travelling or on assignment

The organisation

The organisation section of the policy statement defines key roles and responsibilities and who will carry out certain tasks. These will normally be described in job descriptions aligned within the organisation chart.

For example, it will identify the role and responsibilities of the managing director, levels of management, all relevant workers, competent persons and others.

This section could also describe how certain tasks are delegated to competent persons, having relevant knowledge, skills and experience (including but not limited to specialists such as those dealing with safety, health, security, risk management, travel, emergency management, occupational and travel medicine, and human resources). It may also describe the role of an outside organisation dealing with these issues.

The arrangements

The arrangements section of the policy statement defines the 'how'. It explains in general terms arrangements to deal with global issues related to travel and assignment safety, health and security. It also defines special arrangements to deal with the identification of specific threats, hazards and risks identified during the risk assessment that go beyond the scope of the general arrangements.

Statements such as the following example should be included in the general arrangements section of the policy.

Arrangements will be put into place to:

- Carry out threat and hazard identification and risk assessments on a regular basis
- Put in place procedures to prevent incidents and provide adequate control of safety, health and security risks arising from work activities, travel or assignment
- Provide adequate training to ensure workers are competent to carry out their work in a safe and healthy manner, and can address travel and assignment-related risks
- Encourage and consult with workers on a day-to-day basis on travel and assignment safety, health and security issues
- Provide adequate 24/7 security support to individuals in their movement to and from location and in the functioning of their work
- Implement emergency procedures in case of incidents
- Evaluate and provide access to adequate health care and medical emergency plan for workers and their dependents on work-related travel or international assignments (including 24/7 medical contact)
- Ensure that all incidents are reported according to a fixed reporting matrix including medical events which happen during travel or assignment

Timing for review and modification

The policy needs to be reviewed periodically based on needs, experience as well as significant changes in environment. It should be modified as necessary.

Organising

Functional responsibility and accountability

Senior management

Senior management has overall responsibility for the **travel and** assignment safety, health and security. In addition they provide leadership for these activities by establishing structures and processes that would, in general terms:

- Ensure that line-management responsibility is known and accepted at all levels
- Define and communicate responsibilities to all relevant parties
- Ensure adequate communication arrangements for travellers and assignees
- Implement and review a clear policy with measurable objectives
- Establish effective arrangements to identify threats and hazards and eliminate or control travel and assignment risks
- Ensure adequate resources so that persons responsible for travel and assignment safety, health and security, can perform their functions properly

Manager responsible for travel and assignment safety, health and security

This manager (whether central or on-location) should have responsibility and accountability for the development, implementation, periodic review and evaluation of the system to manage travel and assignment safety, health and security for locations with or without a local organisational infrastructure. Good practice suggests that they ensure:

- A competent person plans travel and assignments for work
- Up-to-date threat and hazard identification and risk assessment are carried out and appropriate for every travel and assignment destination

- A system exists to establish types and categories of risk levels and protocols that require specific actions including measures to address high-risk locations and escalating risks
- Part of the travel and assignment approval process includes:
 - > A documented recognition that the relevant worker has read and signed, confirming that they are aware of associated risks, and measures to avoid or mitigate these
 - > A process that ensures that all relevant workers are medically fit to travel, having completed a pre-travel medical evaluation where appropriate, and that all necessary medications are prescribed and vaccinations are up to date
 - > A briefing for all relevant workers on safety, health and security arrangements
 - > Adequate training for all relevant workers on locationspecific and traveller-profile information
 - > An effective system to monitor the location of relevant workers, to be used when indicated by the risk level protocol
- On-location organisational policy and procedures are integrated with local arrangements, such as notification and approval of incoming assignees or visitors, safe systems of work, and emergency procedures

Safety, health and security for work-related international travel and assignments

Other relevant internal stakeholders

Depending on the nature of the organisation, there will be internal stakeholders that have an interest in addition to the traveller or international assignee. These could be persons responsible for:

- Occupational safety and health
- Occupational medicine and health
- Security
- Risk management and insurance
- Human resources and international mobility
- Compliance
- Travel management
- Legal
- Financial
- Operations
- Business continuity and crisis management
- Corporate social responsibility
- Workers' representatives
- Training and education

Workers travelling or on international assignment

Having been adequately briefed and trained, workers need to actively cooperate in ensuring that travel and assignment safety, health and security policies and procedures are followed.

The worker should maintain situational awareness and report to their line manager (immediate supervisor) any changing situations which they perceive could affect their safety, health or security.

Individuals may be called upon to do a variety of tasks or perform services at a location where there is effectively no manager, supervisor or infrastructure.

From an occupational safety and health perspective they should, at the very minimum, be knowledgeable and comply with national occupational safety and health legislation and the organisation's occupational safety and health directives.

Competence and training

The organisation should have sufficient travel and assignment safety, health and security competence to identify threats and hazards, eliminate or control travel and assignment-related risks. This should enable the implementation of an effective management system.

Training programmes should address:

- All workers and their dependents either travelling or on assignment, the individuals organising travel and the other internal stakeholders
- The profile of the traveller
- Travel and assignment health, safety and security prior to and during travel, while on assignment, and upon return
- Cultural and ethical considerations of the assignment location

These programmes should:

- Target specific risks
- · Be conducted by competent persons
- Include refresher training as appropriate
- Cover:
 - > Prevention of incidents
 - > Whom to contact and the procedures to follow should there be an incident
 - > Post-incident reporting requirements
- Include a mechanism to evaluate, assess and certify whether the participant has developed the necessary competencies for travel and assignment safety, health and security

Documentation

Travel and assignment safety, health and security management should be documented and maintained in a systematic manner.

- All documents in the system should be clearly written, understandable and easily accessible for those who need to use them. Specific documents, especially site-specific documents should be translated into a language the workers and visitors will easily understand.
- Relevant documents should be periodically reviewed and revised as necessary and traceable.
- Affected workers involved with travel and assignment safety, health and security should be aware of documents relevant to them, and have easy access.

Communication

Keeping relevant parties informed about travel and assignment issues is an integral part of the travel and assignment safety, health and security system.

Resilient procedures need to be established for two-way communications between the organisation and the workers including:

- Mechanisms to inform workers of developing situations and potential increased risk levels where they are travelling or where they are assigned and vice-versa.
- Mechanisms to keep workers' dependents informed about emerging situations.
- Access to a 24/7 reliable and timely information source.
- A mechanism allowing ideas, concerns, and good practice suggestions from workers, visitors and dependents on travel and assignment safety, health and security. These should be considered and shared as appropriate.

Planning and implementation

Initial review

An initial review is the first step in the planning process to put into place a travel and assignment safety, health and security system, and to establish a platform from which decisions can be made.

The information gathered and documented can also serve as a baseline from which continuous improvement can be tracked. Care should be taken to identify applicable legislation, administrative rules, codes of practice and other requirements (such as insurance requirements) the organisation has an obligation to comply with – both in the organisation's home country as well as in countries where workers and their dependents may travel or be assigned.

System planning, development and implementation

Following an initial review that establishes a baseline, the organisation will need to create and implement a plan that is based on competencies and objectives.

This plan should be in compliance with national laws and regulations in the organisation's home country as well as in countries where workers may travel or be assigned. It should describe the organisation's travel and assignment safety, health and security system with a view towards continual improved performance.

Based on the initial review, and taking into account information such as related incident reports, reports of best practices, information from third party providers and historical data, the organisation should specify the arrangements necessary to prevent accidents and protect workers and their dependents on travel and assignment. The scope of the planning arrangements should cover the development and implementation, and evaluation of the management travel and assignment safety, health and security system elements described in these quidelines.

Travel and assignment safety, health and security objectives

As part of the planning process, measurable objectives and key performance indicators need to be established. The objectives should be in line with the organisation's travel and assignment safety, health and security policy and based on the initial or subsequent reviews. These objectives should be SMART (Specific, Measurable, Attainable, Relevant and Time-bound).

Threat and hazard identification and risk assessment

Carrying out threat and hazard identification and risk assessment

Threat and hazard identification and risk assessments are best carried out using a multi-disciplinary approach by:

- Identifying the scope of the threat and hazard and assessing the risk – it could be geographic, related to a process, or related to an activity such as commuting from a hotel to a work site
- Identifying the threats and hazards associated with tasks to be carried out – these could be related to travel, assignment and work, from a safety, health and security perspective
- 3. Determining which individual(s) might be harmed
- 4. Evaluating the risks and deciding precautions to take including prevention, protection and risk-mitigation measures
- 5. Determining the residual risk (the risk that remains after control measures are in place)
- Reviewing the assessment regularly, and updating it as necessary – when there are significant changes impacting the risk, such as political change, natural disasters, or changes in legal requirements, processes, and working conditions

Risk prevention and control

Prevention and control measures

Risks to travel and assignment safety, health and security should be identified and assessed on an ongoing basis. Preventive and protective measures should be implemented in the following order of priority:

- 1. Eliminating the risk
- 2. Controlling the risk
- 3. Minimising the risk

Emergency management

Effective management of travel and assignment safety, health and security risks require proactive actions designed to prevent these risks being realised. However organisations should also have global as well as local arrangements in place for when there is a crisis or an emergency. These include:

- Preparedness
- Mitigation
- Response
- Recovery

Organisation-wide emergency management

Emergency action plan

There should be a written emergency action plan which describes the authorities and responsibilities of key personnel including the emergency/crisis management team.

Emergency/crisis management team

The emergency/crisis management team manages situations that need coordination internationally and/or locally that may put the resources of the organisation at risk.

The emergency/crisis management team should be multidisciplinary, led by the senior manager and supported by a designated crisis coordinator and a communications professional (or their designates). Depending on the situation, it could include other functions such as:

- Occupational safety, medicine and health
- Security
- Risk management
- Human resources
- Legal
- Financial
- Operations
- Business continuity
- Other technical expertise

Safety, health and security for work-related international travel and assignments

Emergency response

Organisations should assess their capacity to respond to a critical incident, including access to information and adequate medical and security support on location. This may be a combination of:

- An organisation's dedicated resources (local or deployable)
- · Local medical, security and emergency services
- External providers

Information and communication protocols will be critical to responding to any crisis and must factor in these response components.

Training for emergencies

Relevant training should be provided, including regular exercises in emergency prevention, preparedness, and response and recovery procedures.

Procurement

When purchasing, leasing or otherwise acquiring goods, equipment materials or services for use prior to and during travel or assignment, specifications should always incorporate safety, health and security requirements.

These specifications should be in compliance with national legislation, the organisation's policies and procedures, and other concerned documents (such as the organisation's insurance requirements). They should respect requirements both in the organisation's home country, as well as in other locations where workers may travel or be assigned.

Contracting

The organisation should work with all contractors to ensure that responsibilities are understood and assigned to address the safety, health and security of contractors, their employees and sub-contractors for travel and assignment, or when carrying out work for the organisation.

In doing so, consideration should be given to the following issues:

- Contractor competencies, including access to resources to function in a safe, healthy and secure manner
- Effective communication between all parties including on work practices as well as prevention, control and emergency procedures
- Threat and hazard identification and risk assessment for travel and assignment
- Implementation of prevention measures, control measures and safe work procedures
- Emergency procedures
- Relevant risk, induction and refresher training
- Performance reporting, including reports on incidents such as accidents, exposures, injuries, illness, near misses and security considerations

Evaluation and action for improvement

The organisation should put into place arrangements to see how effectively it is carrying out travel and assignment safety, health and security policies, arrangements and procedures. This can be carried out in a range of different ways, such as:

- Reporting on and evaluating key performance indicators
- Incident investigation (possibly including an independent mechanism for incident reporting)
- Internal as well as external auditing
- Management review

Based on the information resulting from these evaluations, corrective actions should be implemented where appropriate.

Continual improvement

A cycle of continual improvement is vital in the effective management of travel and assignment health, safety and security. The cycle should be dynamic and address the needs of stakeholders.

Concluding remarks

Global mobility is a significant and rapidly growing feature of today's world of work and organisational competitiveness. While this creates new opportunities it also changes the profile of risks. This trend requires a forward-looking, prevention-oriented approach, linked to occupational safety, health and security. Effective strategies and procedures are necessary to support organisational sustainability, reputation, corporate social responsibility and diversity.

This document aims to assist organisations to manage and control the risks, prevent incidents, protect their travelling staff, and be capable of responding to many different kinds of dynamic situations as rapidly and effectively as possible. It does so by setting out a framework to:

- Develop organisational structures to provide for the effective governance of the international travel and assignment programme
- Identify threats and hazards, and manage the risks that will reduce costly interruptions and negative outcomes
- Provide focused training, preparing and supporting travellers and international assignees – thus improving morale, demonstrating organisational commitment, and establishing a shared understanding of the support mechanisms that will be activated in the event of an incident, and providing the best chance for success
- Establish, communicate and maintain effective emergency management and contingency plans as well as stand-by resources for incident response to provide an efficient and effective intervention, should incidents occur

Through implementing this global framework the organisation can deliver measures which will not only save lives and reduce suffering, but will also be beneficial for individual and the organisation.

Travel Risk Mitigation Checklist

This self-assessment checklist is a tool for implementing actions to improve travel and assignment safety health and security related to work. It is based on the International SOS Foundation's Global Framework for Safety, Health and Security for Work-Related International Travel and Assignment.

Senior managers as well as occupational safety, health, security and risk managers should be involved in the completion of this assessment and the identification of priorities for action.

The checklist is divided into five major parts:

- 1. Policy
- 2. Roles and responsibilities
- 3. Planning
- 4. Implementing
- 5. Evaluating and action for improvement

Additional checklist items should be considered as necessary.

How to use this checklist

Assign a team of people to carry out the assessment exercise. The team should go through the following steps:

- 1. Review each item:
 - · Think of how the item can be applied
 - · If clarification is needed, ask the relevant manager
 - Check Yes or No for all items
 - Add comments, suggestions or reminders under Comments
 - Individually review items marked No and mark the ones that you consider are critical or important as Priority
- Prepare suggestions immediately after completion of the assessment. These suggestions should address what action should be taken, by whom and when
- If necessary, seek clarification from travel safety, health, security and risk management specialists with specialised knowledge in applying these competency items

Person c	ompleting checklist:		Date:			
Organisa	tion:	Location:				
		Yes	No	Priority	Comments	
PAF	RT 1: POLICY					
1.	Has an organisational policy been developed and implemented that aligns travel and assignment safety, health and security with the organisation's objectives?					
2.	Has the policy statement been signed and dated by top management?					
3.	Is the policy statement integrated into the organisation's broader policies, in particular the occupational safety and health policy?					
Policy: Statement Of Intent						
4.	Does the policy include a statement of intent addressing the following? • Aims and objectives • Compliance • Threat and hazard identification and risk assessment • A commitment to prevention, protection, mitigation and response to incidents					
Polic	cy: Organisation					
5.	Does the policy have an organisation section that defines key roles and responsibilities, and who will carry out specific tasks?					
6.	Does the organisation section describe the delegation of certain tasks to competent persons or an outside organisation?					
Polic	y: Arrangements					
7.	Does the arrangements section describe mechanisms to deal with general issues related to travel and assignment safety, health and security?					

				Priority	Comments
Polic	y: Arrangements (Continued)				
8.	Does the arrangements section define special mechanisms to deal with the identification of specific threats, hazards and the management of risks identified during the risk assessment and control measures?				
Polic	y: Review And Modification				
9.	Is the policy periodically reviewed and modified as necessary?				
		Yes	No	Priority	Comments
PAF	RT 2: ROLES AND RESPONSIBILITIES				
Role	s and Responsibilities: Senior Management				
10.	Is a clear policy with measurable objectives implemented and reviewed?				
11.	Are there clear lines of responsibility indicated for senior management?				
12.	Is line-management responsibility known and accepted at all levels?				
13.	Are responsibilities defined and communicated to all relevant parties?				
14.	Are on-location organisational policy and procedures integrated with local arrangements? For example: Notification and approval of incoming assignees or visitors Safe systems of work Emergency procedures				
15.	Are adequate resources available allowing persons responsible for travel and assignment safety, health and security to perform their functions properly?				

				Priority	Comments
Role	s and responsibilities: Manager responsible for travel a	and assign	nment sa	fety, heal	th and security
16.	Does a manager (whether centrally or on location) have responsibility and accountability for the development, implementation, periodic review and evaluation of the system to manage travel and assignment safety, health and security?				
17.	Is a manager ensuring that a competent person plans work-related travel and assignments?				
Role	s and responsibilities: Workers travelling on internation	nal assign	ment		
18.	Do workers actively cooperate in ensuring that travel and assignment safety, health and security policies and procedures are followed?				
19.	Do workers maintain situational awareness and report to their line manager (immediate supervisor) any changing situations which they perceive could affect their safety, health or security?				
20.	Are workers knowledgeable of, and do they comply with, national occupational safety and health legislation and the organisation's occupational safety and health directives?				
Role	s and responsibilities: Contractors				
21.	Are arrangements made with all contractors to ensure that responsibilities are assigned and understood to address the safety, health and security of contractors, their employees and sub-contractors for travel and assignment or when carrying out work for the organisation?				
22.	Are contractors competent, and do they have access to resources to function in a safe, healthy and secure manner?				

				Priority	Comments
PAF	RT 3: PLANNING				
Plan	ning: Initial review				
23.	Has an initial review been conducted, including identification of applicable legislation, administrative rules, codes of practice and other requirements (such as insurance requirements) the organisation has an obligation to comply with - addressing travel and assignment safety, health and security - both in the organisation's home country as well as in destination countries?				
Plan	ning: System planning, development and implementati	on			
24.	Has a plan been developed and implemented addressing the organisation's travel and assignment safety, health and security system? Is this plan in compliance with national laws and regulations in the organisation's home country as well as in countries where workers may travel or be assigned?				
25.	Does the scope of the planning process cover the development, implementation and evaluation of the management of the travel and assignment safety, health and security system?				
Plan	ning: Travel and assignment safety, health and security	objective	es		
26.	Are there measurable objectives and key performance indicators in line with the policy?				

			Priority	Comments
PAF	RT 4: IMPLEMENTING			
lmpl	ementing: Training			
27.	Do training programmes address the following? • Workers and their dependents either travelling or on assignment			
	 Individuals organising travel 			
	Other relevant internal stakeholders			
	Do these programmes take into account the profile of the traveller, location-specific information as well as ethical and cultural considerations?			
28.	Is adequate training provided to ensure workers and contractors: • Are competent to carry out their work in a safe, healthy and secure manner?			
	 Can address travel and assignment-related risks prior to and during travel, while on assignment and upon return? 			
29.	Are training programmes instructed by competent persons?			
	Do they include relevant risk, induction and refresher training for all workers and contractors as appropriate?			
30.	Do training programmes include whom to contact in case of an incident, procedures to follow and post-incident reporting requirements?			
31.	Do training programmes include a mechanism to evaluate, assess and certify whether the participant has developed the necessary competencies?			

			Priority	Comments
Impl	ementing: Medical and security			
32.	Is there a process that ensures the following? • All relevant workers are medically fit to travel (having completed a pre-travel medical evaluation where appropriate) • All necessary medications are prescribed • Vaccinations are up to date			
33.	Is a briefing on safety, health and security arrangements conducted for all relevant workers and contractors?			
34.	Is adequate 24/7 security provided, where appropriate, to support individuals in their movement to and from location and in the functioning of their work?			
35.	Is there an effective system to monitor the location of relevant workers, to be used when indicated by the risk level protocol?			
lmpl	ementing: Documentation			
36.	Is there a system documenting that workers and contractors have been made aware of associated risks, and measures to avoid or mitigate these?			
37.	Is travel and assignment safety, health and security documented, and are the documents maintained in a systematic manner?			
38.	Are all documents in the system clearly written, understandable and easily accessible for those who need to use them?			
39.	Are specific documents, especially site-specific documents, translated into a language the workers and visitors will easily understand?			
40.	Are relevant documents periodically reviewed, revised as necessary and traceable?			
41.	Are affected workers aware of documents relevant to them, and do they have easy access to these?			

			Priority	Comments
Impl	ementing: Communications			
42.	Are relevant parties kept informed about travel and assignment issues as an integral part of the travel and assignment safety, health and security system?			
43.	Are resilient procedures established for adequate two-way communications between the organisation and the travellers and assignees?			
44.	Are there mechanisms to inform workers and dependents of developing situations and potential increased risk levels where they are travelling or where they are assigned, including access to a 24/7 reliable and timely information source?			
45.	Are effective communications maintained between all parties – addressing work practices as well as prevention, control and emergency procedures?			
46.	Are workers encouraged and regularly consulted on travel and assignment safety, health and security issues?			
47.	Is there a mechanism to gather, consider and share ideas, concerns and good practice suggestions from workers, visitors and dependents?			
Impl	ementing: Threat and hazard identification and risk ass	sessment		
48.	Has the scope of threats, hazards and assessed risks been defined, taking into account elements such as the following? The geographic perspective The environment Travel and work-related processes and activities, such as commuting from a hotel to a work site			

			Priority	Comments
lmpl	ementing: Threat and hazard identification and risk ass	sessment		
49.	Are up-to-date threat and hazard identification and risk assessments carried out and appropriate for every travel and assignment destination?			
	Do they include measures to prevent, eliminate or control travel and assignment risks for workers and their dependents?			
50.	Has a determination been made during the risk assessment who could be harmed?			
51.	Have the risks been evaluated?			
52.	Is there a system to establish types and categories of risk levels and protocols that require specific actions, including measures to address high-risk locations and escalating risks?			
53.	Are risk prevention and control measures implemented in the following hierarchical order? 1. Eliminating the risk 2. Controlling the risk 3. Minimising the risk			
54.	Have the risk assessments been regularly reviewed and updated as necessary, taking into account significant changes impacting the risk?			
Impl	ementing: Emergency Management			
55.	Are global and local arrangements in place to manage an emergency or crisis, including preparedness, mitigation, response and recovery?			
56.	Does the organisation have a written emergency action plan which describes the authorities and responsibilities of key personnel, including the emergency/crisis management team?			

			Priority	Comments
Impl	ementing: Emergency Management			
57.	Does the emergency/crisis plan cater for all workers including travellers, assignees, dependents and local employees?			
58.	Does the organisation have a multidisciplinary emergency/crisis management team, led by the senior manager and supported by a designated crisis coordinator and a communications professional (or their designates)?			
59.	Can the emergency/crisis management team call on other functions (as needed)?			
60.	Has the organisation assessed its capacity to respond to a critical incident including emergency medical plans?			
61.	Does the organisation have access to information and adequate medical and security support on location, including local or deployable dedicated resources, local medical, security and emergency services, and external providers?			
62.	Do workers and their dependents on work-related travel or international assignments have access to adequate health care and medical emergency plans (including 24/7 medical contact)?			
63.	Are information and communications protocols in place factoring in the above-mentioned response components?			
Impl	ementing: Procurement			
64.	Does the organisation provide regular training for emergencies, including exercises in preparedness, mitigation, response, and recovery procedures?			
65.	Are goods, equipment materials or services for use prior to and during travel or assignment specified to incorporate safety, health and security requirements?			

		Yes	No	Priority	Comments
PAF	RT 5: EVALUATING AND ACTION FOR IMPR	OVEME	NT		
66.	Are these specifications in compliance with national legislation, and the organisation's policies and procedures both in the organisation's home country, as well as in other locations where workers may travel or be assigned?				
67.	Are arrangements made to see how effectively the organisation is carrying out travel and assignment safety, health and security policies, arrangements and procedures?				
68.	Are reports submitted and evaluated on achieving key performance indicators?				
69.	Are travel and assignment related incidents including accidents, ill health, and security events reported according to a fixed reporting matrix and investigated?				
70.	Does the organisation require the contractors to undertake performance reporting, including reports on incidents such as accidents, exposures, injuries, illness, near misses and security considerations?				
71.	Are travel and assignment safety, health and security arrangements internally and externally audited?				
72.	Is there a provision for management to review the arrangements, procedures and evaluation reports for travel and assignment safety, health and security?				
73.	As a result of the evaluation mechanisms, are corrective actions implemented where appropriate?				
Evalı	uating and action for improvement: Continual improve	ment			
74.	Is there a dynamic cycle of continuous improvement addressing the needs of stakeholders?				

Bibliography

Advito, 2009. "C'est la vie?": A step-by-step guide to building a travel risk management program, Texas: Advito.

Australian Government – ComCare, 2013. Overseas Workers – How Should I Identify and Manage the Risks?, s.l.: Australian Government – Comcare.

Australian Government - ComCare, 2013. Overseas Workers - How Should I Identify and Manage the Risks?, Canberra: Australian Government ComCare.

British Standards Institution, 2009. Specification for the provision of visits, fieldwork, expeditions, and adventurous activities, outside the United Kingdom, s.l.: British Standards Institution.

Chartis Insurance UK Limited, 2011. Pre-travel risk, s.l.: Chartis Insurance UK Limited

Claus, L., 2011. Duty of Care and Travel Risk Management Global Benchmarking Study, s.l.: International SOS.

David Hyde & Associates, 2011. Safety and Security for Business Travellers: a Legal and Moral Imperative for Canadian Employers, s.l.: David Hyde & Associates.

Donald C. Dowling, J., 2011. Global Workplace Health and Safety Compliance: From the "Micro" (Protecting the Individual Traveler) to the "Macro" (Protecting the International Workforce), New York: White & Case.

Elson, A., 2011. Are You At Risk?, s.l.: International SOS Assistance.

Ernst & Young, 2012. Driving business success: Global Mobility Effectiveness Survey 2012, s.l.: Ernst & Young.

Foreign Affairs and International Trade Canada, 2012. *Duty of Care: How to protect your workers abroad.* [Online] Available at: www.international.gc.ca/canadexport/articles/120907a.aspx?view=d [Accessed 5 October 2012].

Foundation, I. S., 2012. Duty of Care: The responsibility of Duty of Care for people travelling away from home, s.l.: International SOS Foundation.

Global Business Travel Association, 2011. Guide to Travel Risk Management and Duty of Care, s.l.: Global Business Travel Association.

Guttry, A. d., n.d. *Duty of Care of the EU and Its Member States towards Their Personnel Deployed in International Missions*, s.l.: Prevent & International SOS Foundation.

iJet, 2011. *Travel Risk Management: Maturity Model™ (TRM3™)*, s.l.: iJet Intelligent Risk Systems.

Institution of Occupational Safety and Health, 2012. Safety without borders: Keeping your staff healthy and safe abroad, Leicestershire: Institution of Occupational Safety and Health.

International Labour Organization, 1983. C155 – Occupational Safety and Health Convention, 1981 (No. 155). s.l.:ILO.

International Labour Organization, 2001. *Guidelines on Occupational Safety and Health Management Systems*, Geneva: ILO.

International Marine Contractors Association, 2006. Guidance on Travel Security, s.l.: International Marine Contractors Association.

International Organisation of Employers, 2012. Helping Employers – manage risks to employees from international travel for business purposes, s.l.: International Organisation of Employers.

International Organization for Standardization, 2009. ISO 31010. From Security to Risk Management, May, p. 66.

International Petroleum Industry Environmental Conservation Association, 2007. *A guide to health and safety for the oil and gas professional,* London: International Petroleum Industry Environmental Conservation Association.

ISO Management Systems, 2007. Future ISO 31000 standard on risk management, s.l.: ISO Management Systems.

KPMG, 2011. Global Assignment Policies and Practices, s.l.: KPMG.

KPMG, 2011. Thinking Beyond Borders, s.l.: KPMG.

Maker & McKenzie, 2011. Employees in Harm's Way: Practical Considerations for the Multinational Employer, s.l.: Maker & McKenzie.

Mathiason, T., 2013. Are You Part of the Global Workforce?, s.l.: American University International Law Review.

Merkelbach, M. & Daudin, P., 2011. From Security Management to Risk Management: Critical Reflections on Aid Agency Security Management and the ISO Risk Management Guidelines, Geneva: Security Management Initiative.

Price Waterhouse Coopers, 2010. *Talent Mobility 2020: The next generation of international assignments*, s.l.: Price Waterhouse Coopers.

Price Waterhouse Coopers, 2012. *Talent Mobility 2020 and Beyond,* s.l.: Price Waterhouse Coopers.

Reshaur, L. & Silverstein, L., 2013. *Duty of Care: Not Just A Travel Issue*. [Online] Available at: http://www.continuityinsights.com/articles/2013/04/duty-care-not-just-travel-issue [Accessed August 2013].

UK Health and Safety Executive, 2008. Managing health and safety: Five steps to success, s.l.: UK Health and Safety Executive.

UK Health and Safety Executive, 2013. ALARP "at a glance". [Online] Available at: http://www.hse.gov.uk/risk/theory/alarpglance.htm [Accessed July 2013].

UK Health and Safety Executive, 2013. Five steps to risk assessment. [Online] Available at: http://www.hse.gov.uk/risk/fivesteps.htm [Accessed July 2013].

UK Health and Safety Executive, 2013. Writing a health and safety policy. [Online] Available at: http://www.hse.gov.uk/toolbox/managing/writing.htm [Accessed July 2013].

UK Health and Safety Executive, 2013. www.hse.gov.uk/involvement/competent-person.htm s.l.:s.n.

Universities Safety and Health Association, Universities and Colleges Employers Association, 2011. *Guidance on Health and Safety in Fieldwork*, Eastbourne: USHA/ UCEA.

Washington State Department of Labor & Industries, 2012. *Management of Change*, s.l.: Washington State Department of Labor & Industries.

White & Case, 2011. Global Health and Safety Initiatives, New York: White & Case.

World Travel & Tourism Council, n.d. Business Travel: A Catalyst for Economic Performance. [Online] Available at: http://www.wttc.org/site_media/uploads/downloads/WTTC_Business_Travel_2011.pdf [Accessed August 2013].

Participants – International Meeting of Experts Singapore, 09-11 September 2013

Serving in their individual capacity

Dr Janet L. Asherson - Environment, safety, and health adviser

International Organisation of Employers

Geneva, Switzerland

Mr Franck Baron - Chairman

Pan-Asian Risk Insurance Management Association

Singapore

Ms Kai Boschmann - International SOS Foundation

London, UK

Dr Walter Eichendorf - Deputy Director General

German Social Accident Insurance - DGUV

Sankt Augustin, Germany

- Vice-president both of the research division and the prevention culture division

International Social Security Association (ISSA)

Geneva, Switzerland

Mr Laurent Fourier - International SOS Foundation

Geneva, Switzerland

Dr David Gold - Senior Consultant to the International SOS Foundation

(Moderator)

- Managing Director

Gold-Knecht Associates

Genolier, Switzerland

- Former Senior Official

SafeWork

International Labour Office Geneva, Switzerland

Dr Philippe Guibert - Regional Medical Director, South and South-East Asia

International SOS

Singapore

Er Ho Siong Hin - Commissioner for Workplace Safety and Health

Ministry of Manpower

Singapore

Mr Steve Horvath - President & CEO

Canadian Centre for Occupational Health and Safety

Hamilton, Ontario, Canada

Mr Kevin Myers - Secretary-General

International Association of Labour Inspection (IALI)

Liverpool, Mereseyside, UK Deputy Chief Executive

Deputy Chief Executive

Health & Safety Executive,
Liverpool, Mereseyside, UK

Dr Olivier Lo- Group Medical Director, Occupational Medical Services and Operations Division

International SOS

Singapore

Participants – International Meeting of Experts Singapore, 09-11 September 2013 (Continued)

Ms Michele Patterson - President

International Association of Labour Inspection (IALI)

Former Executive Director SafeWork South Australia Adelaide SA, Australia

Mr Michael Sharp - <u>Travel Security Services, Ltd.</u>

Singapore

Dr Jukka Takala - Executive Director

Workplace Safety and Health Institute

Singapore Former Director

European Agency for Safety and Health at Work

Bilbao, Spain
- Former Director
SafeWork

International Labour Office Geneva, Switzerland

Ms Jane White (via virtual attendance)

- Research and information services manager Institution of Occupational Safety and Health

Wigston, Leicestershire, UK

Staff at the International Meeting of Experts

Ms Clémence Caquot - Group Manager, Marketing and Communications

Ms Melissa Wijaya - Regional Marketing and Communications Manager, Singapore

Contributors to the review of the draft of the Global Framework

Mr David Cameron - Chief Security Officer

International SOS

Australia

Mr Johnny Cooper - Project Director

Travel and Security Services

UK

Dr Stefan Esser - Medical Director, Medical services, Central Europe,

International SOS

Germany

Dr Andrea DeGuttry - Professor of International Law

Scuola Superiore Sant'Anna,

Italy

Mr Tim Tregenza - Network Manager

European Agency for Safety and Health at Work

Spain

International SOS

Foundation

This document has been drafted and ratified by the experts hereafter mentioned in their personal capacity.

Dr Janet L. Asherson Environment, safety, and health adviser International Organisation of Employers, Geneva, Switzerland

Mr Franck Baron Chairman Pan-Asian Risk Insurance Management Association, Singapore

Ms Kai Boschmann International SOS Foundation, London, UK

Dr Walter Eichendorf Deputy Director General German Social Accident Insurance – DGUV, Sankt Augustin, Germany

Vice-president both of the research division and the prevention culture division International Social Security Association (ISSA), Geneva, Switzerland

Mr Laurent Fourier International SOS Foundation, Geneva, Switzerland

Dr David GoldSenior Consultant to the International SOS Foundation

Managing Director, Gold-Knecht Associates, Genolier, Switzerland

Former Senior Official, SafeWork, International Labour Office, Geneva, Switzerland

Dr Philippe Guibert Regional Medical Director, South and South-East Asia International SOS, Singapore

Engineer (Er)
Ho Siong Hin
Commissioner for Workplace
Safety and Health

Ministry of Manpower, Singapore

Mr Steve Horvath
President & CEO

Canadian Centre for Occupational Health and Safety, Hamilton, Ontario, Canada

Mr Kevin Myers Secretary-General

International Association of Labour Inspection (IALI), Liverpool, Merseyside, UK

Deputy Chief Executive

Health & Safety Executive, Liverpool, Merseyside, UK

Dr Olivier Lo
Group Medical Director,

Occupational Medical Services and Operations Division International SOS, Singapore

Ms Michele Patterson

Dunnislan

International Association o Labour Inspection (IALI)

Former Executive Director

Safe Work Australia, Adelaide SA, Australia

Mr Michael Sharp

Travel Security Services Ltd., Singapore

Dr Jukka Takala

Executive Director

Workplace Safety and Health Institute, Singapore

Former Director

European Agency for Safety and Health at Work, Bilbao, Spain

Ms Jane White

Research and information services manager

Institution of Occupational Safety and Health, Wigston, Leicestershire, UK