TRAVELRISK MAP 2016 Global health and travel security risks review

transport disruption are infrequent.

disrupt travel.

records and only occasional travel disruption.

Industrial action affecting essential services is rare.

violence is common and foreigners may be

inaccessible or off-limits to the traveller.

directly targeted. Certain parts of the country are

as the robustness of the transport infrastructure,

of the security and emergency services and the

country's susceptibility to natural disasters are also considered where they are of sufficient magnitude to impact the overall risk environment for travellers.

the state of industrial relations, the effectiveness