

TRAVEL RISK MAP 2017

Global health and travel security risks review

where they are of sufficient magnitude to impact the

overall risk environment for travellers.

targeted. Certain parts of the country are

inaccessible or off-limits to the traveller.