

© 2021 All copyright in these materials are reserved to AEA International Holdings Pte. Ltd.
No text contained in these materials may be reproduced, duplicated or copied by any means
or in any form, in whole or in part, without the prior written permission of AEA International
Holdings Pte. Ltd.

The only controlled copy of this document is maintained electronically. If this document is
printed, the printed version is an uncontrolled copy.

INTERNATIONAL SOS

Data Retention, Archiving and

Destruction Policy

Version 2.03

Document Owner: Legal

Document Manager: Group General Counsel

Effective: January 2009

Updated: February 2021

Data Retention, Archiving and Destruction Policy
Version 2.03
18 February 2021

Link to Data Retention, Archiving and Destruction Policy Public

 Page 2 of 20

Group INTERNATIONAL SOS
Data Retention, Archiving and Destruction Policy

Policy

 DOCUMENT OWNER: Legal

EFFECTIVE DATE: January 2009 DOCUMENT MANAGER: Group General Counsel

Revision History

Revision Rev. Date Description Prepared by Reviewed by Date Approved by Date

1.00 January 2009 Original Document Group GM Compliance Group General Counsel January 2009
Group Managing
Director

January 2009

1.01 May 2009 Format to Documents Policy compliant Group GM Compliance Group General Counsel May 2009 Group General Counsel May 2009

1.02
December
2009

Amended Document Classification from “Intl.SOS Internal” to “Public” and
placed the Policy on www.internationalsos.com website for client tender
purposes

Group Manager Compliance Group General Counsel
December
2009

Group General Counsel December 2009

1.03 March 2013
Standard review and update of at least once every 3 years according to
Documents policy

Group GM Legal Group General Counsel March 2013 Group General Counsel March 2013

1.04 July 2013
Amended Document Classification from “Public” to “Intl.SOS Internal” and
removed the Policy from www.internationalsos.com website

Group Manager Compliance Group General Counsel July 2013 Group General Counsel July 2013

1.05 July 2014

• Changed Document Classification from “Intl.SOS Internal” to Public”

• Amended Retention Policy, Archiving Policy, Destruction Policy

• Included exceptions to the retention period

• Amended Annex 1 and 2

Group GM Legal ISMC July 2014 Group General Counsel August 2014

1.06 January 2015 Minor tweak to paragraph 2.3 Group Manager Compliance Group GM Legal January 2015 Group General Counsel January 2015

1.07 February 2015 Transfer contents to new Policy template with new Intl.SOS logo Group Manager Compliance Group GM Legal February 2015 Group General Counsel February 2015

1.08 February 2016 Annual review of Policy according to Documents Policy Group Manager Compliance Group General Counsel March 2016 Group General Counsel March 2016

1.09
September
2016

Update to requirements for retention of Aspire Lifestyles Concierge Centres Chief Security Officer

Group GM Aspire Lifestyles
Operations, Group Senior
Manager, Concierge
Operations Group Information
Security Director

September
2016

Group General Counsel
September
2016

1.10 March 2017 Minor typo error in Annex 1 Definition of “Active Use” Group Manager Compliance Group GM Legal March 2017 Group General Counsel March 2017

2.00
December
2017

Extensive revisions introducing Data Asset and local data inventories, update to
retention periods, distinction between Personal Data, Account Data and other
Data, distinction between Documents and Records, addition of Appendix 2:
Document and Record Types

Data Protection Officer Europe
Chief Security Officer
Chief Data Privacy Officer

August 2018 Group General Counsel August 2018

2.01 August 2019

• Adds and clarifies definition “Data Processing” (1.2.8)

• Definitions and diagram to clarify Data Processing, back-up and archival (1.3.)

• Replacement of departmental record requirements with Data Inventories (2.0)

• Clarify retention periods (3.1)

Data Protection Officer Europe
Chief Security Officer
Chief Data Privacy Officer

August 2019 Group General Counsel August 2019

https://www.internationalsos.com/~/media/corporate/files/documents/policies/dataretentionarchivinganddestruction.pdf
http://www.internationalsos.com/
http://www.internationalsos.com/

Data Retention, Archiving and Destruction Policy
Version 2.03
18 February 2021

Link to Data Retention, Archiving and Destruction Policy Public

 Page 3 of 20

Group INTERNATIONAL SOS
Data Retention, Archiving and Destruction Policy

Policy

 DOCUMENT OWNER: Legal

EFFECTIVE DATE: January 2009 DOCUMENT MANAGER: Group General Counsel

Revision History

Revision Rev. Date Description Prepared by Reviewed by Date Approved by Date

2.02
December
2020

Update retention period for call recordings (3.1)

Group Deputy Director
Assistance Operations;
Head, Group Business
Applications

Chief Security
Officer

January
2021

Group General
Counsel & ISMC

February
2021

2.03
February
2021

Update retention period for call recordings (3.1)

Group Deputy Director
Assistance Operations;
Head, Group Business
Applications

Chief Security
Officer

February
2021

Group General
Counsel

February
2021

Responsibilities

All employees are responsible to comply with the policies and procedures in the Data Retention, Archiving and Destruction Policy.

© 2021 All copyright in these materials are reserved to AEA International Holdings Pte. Ltd. No text contained in these materials may be reproduced, duplicated or copied by any means or in any
form, in whole or in part, without the prior written permission of AEA International Holdings Pte. Ltd.

https://www.internationalsos.com/~/media/corporate/files/documents/policies/dataretentionarchivinganddestruction.pdf

Data Retention, Archiving and Destruction Policy
Version 2.03
18 February 2021

Link to Data Retention, Archiving and Destruction Policy Public

 Page 4 of 20

TABLE OF CONTENTS

1. INTRODUCTION ... 5

1.1. Introduction .. 5

1.2. Definitions .. 5

1.3. Definitions in Context of Data Processing ... 6

1.4. Scope ... 7

1.5. Obligations and General Principles of Data Retention .. 7

1.6. Obligations and Principles specific to Personal Data .. 8

1.7. Obligations and Principles specific to Account Data ... 8

2. DATA INVENTORIES ... 9

2.1. Data Asset Inventory ... 9

2.2. Personal Data Processing Inventory ... 9

3. DATA RETENTION AND ARCHIVING ... 10

3.1. Retention and Archiving Period ... 10

3.2. Safeguarding of Data during Archiving .. 11

3.3. Retention and Archiving Exception .. 12

4. DATA DESTRUCTION .. 13

4.1. Regular Review ... 13

4.2. Safe Destruction and Disposal .. 13

4.3. Accidental Loss .. 13

5. EXCEPTIONS ... 14

5.1. Exception Requests ... 14

5.2. Litigation Holds .. 14

6. RESPONSIBILITIES ... 15

6.1. Functional or Business Line Heads ... 15

6.2. Local Functional Heads ... 15

6.3. Compliance Department .. 15

6.4. All Employees .. 15

7. ENFORCEMENT AND REPORTING BREACHES .. 16
8. APPENDIX 1: EXCEPTION REQUEST / LITIGATION HOLD FORM .. 17
9. APPENDIX 2: RECORD TYPES .. 18

9.1. Medical Record .. 18

9.2. Occupational Health Assessment Record ... 18

9.3. Human Resources Record .. 18

9.4. Medical and Security Assistance Case Record ... 19

9.5. Concierge Services Case Record ... 19

9.6. Call Recordings ... 20

9.7. Audit Logs .. 20

9.8. Corporate Secretariat Record .. 20

9.9. Accounting and Financial Record .. 20

9.10. Procurement and Contract Record .. 20

9.11. Tracker Record .. 20

9.12. Other Records ... 20

https://www.internationalsos.com/~/media/corporate/files/documents/policies/dataretentionarchivinganddestruction.pdf

Data Retention, Archiving and Destruction Policy
Version 2.03
18 February 2021

Link to Data Retention, Archiving and Destruction Policy Public

 Page 5 of 20

1. INTRODUCTION

1.1. Introduction

1.1.1. This Data Retention, Archiving and Destruction Policy (the "Policy") has
been adopted by International SOS in order to set out the principles for
retaining and destroying specified categories of data.

1.1.2. This Policy should be read in conjunction with other policies that have
as their objectives the protection and security of data such as the
International SOS Data Protection Policy and the Information Security
Policy.

1.2. Definitions

1.2.1. “Account Data” consists of cardholder data and/or sensitive
authentication data.

1.2.2. “Anonymisation” is the process of turning data into a form which does
not identify individuals. It is a type of information sanitization whose
intent is privacy protection.

1.2.3. “Archiving” is the process of moving data that is no longer actively used
to a separate storage device or location for retention.

1.2.4. “Asset Owner” is the Functional or Business Line Head who is
responsible for the Data Asset (or within whose function or business line
the Data Asset resides or is used).

1.2.5. “Case Records” are records maintained in New Case or other database
systems which relate to the membership services offered and delivered
to customers and their employees.

1.2.6. “Data” is Record and Document.

1.2.7. “Data Asset” is any item or entity that comprises data. For example,
databases are data asset that comprise records. A data asset may be a
system or application output file, database, document, or webpage. A
data asset may also include a means to access data from an application.

1.2.8. “Data Processing” is the collection and manipulation of data to produce
meaningful information. Processing includes transformation, accessing,
updating, transferring, destruction and any other manipulation of data.

1.2.9. “Destruction” is defined as physical or technical destruction sufficient
to render the information contained in the document irretrievable by
ordinary commercially available means.

1.2.10. “Document” as used in this Policy, is any medium which holds
Information used to support an effective and efficient organizational
operation. Examples of Documents include:

(a) Policies

(b) Quality Criteria

(c) Procedures

(d) Tools and Templates

https://www.internationalsos.com/~/media/corporate/files/documents/policies/dataretentionarchivinganddestruction.pdf

Data Retention, Archiving and Destruction Policy
Version 2.03
18 February 2021

Link to Data Retention, Archiving and Destruction Policy Public

 Page 6 of 20

1.2.11. “Financial Records” is pieces or sets of information related to the
financial health of a business. The pieces of data are used by internal
management to analyze business performance and determine whether
tactics and strategies must be altered

1.2.12. “Litigation Hold Order” Legal may issue a 'hold order' to IT and any
relevant division to preserve all information relative to threatened or
pending litigation, regulatory action or government order.

1.2.13. “Personal Data” (also “Personally Identifiable Information”) is any
information relating to an identified or identifiable natural person (the
“Data Subject”); an identifiable natural person is one who can be
identified, directly or indirectly, in particular by reference to an identifier
such as a name, an identification number, location data, an online
identifier or to one or more factors specific to the physical, physiological,
genetic, mental, economic, cultural or social identity of that natural
person.

1.2.14. “PCI DSS” The Payment Card Industry Data Security Standard (PCI
DSS) is an information security standard for organizations that handle
branded credit cards from the major card schemes. The Standard is
mandated by the card brands and administered by the Payment Card
Industry Security Standards Council. It was created to increase controls
around cardholder data to reduce credit card fraud. Validation of
compliance is performed annually.

1.2.15. “Record” as used in this Policy, is any medium which holds information
or evidence about a past event. Examples of Records include:

(a) Case records

(b) Reports

(c) Minutes

(d) Video and audio recordings

(e) Data generated by physical access control systems

1.3. Definitions in Context of Data Processing

1.3.1. The collection, transformation, accessing, updating, transferring,
destruction and any other manipulation of data is termed “Data
Processing”.

1.3.2. “Retention” is the continued processing of data, after the initial “Active
Use” has achieved the purpose for which the data was originally
collected.

1.3.3. Data Retention is usually required to meet applicable legal or contractual
obligations or meet business objectives (see 1.5). Retention Periods
are determined accordingly. For Personal Data they must be no longer
than necessary to protect the rights and freedoms of individual data
subjects in accordance with International SOS Data Protection Policy
and applicable Data Protection regulation.

https://www.internationalsos.com/~/media/corporate/files/documents/policies/dataretentionarchivinganddestruction.pdf

Data Retention, Archiving and Destruction Policy
Version 2.03
18 February 2021

Link to Data Retention, Archiving and Destruction Policy Public

 Page 7 of 20

1.3.4. In some cases, retention may be in the form of “Archival”, to preserve
storage space or bandwidth on the system or container originally
employed for Active Use processing.

1.3.5. Throughout the data processing, for Information Security and Disaster
Recovery/Business Continuity purposes, regular back-ups or copies
may be created of the data. Retention periods of such back-ups should
be only as long as required to fulfil this purpose. Back-up tapes should
not serve as a replacement for data retention.

1.4. Scope

1.4.1. This Policy applies to all Company officers, directors, employees,
agents, affiliates, contractors, consultants, advisors or service providers
that may collect, process, or have access to Data. It is the responsibility
of all the above to familiarise themselves with this Policy and ensure
adequate compliance with it.

1.4.2. This Policy covers all data processed or in International SOS’s custody
or control in whatever medium such data is contained in.

1.5. Obligations and General Principles of Data Retention

1.5.1. International SOS is bound by various obligations with regard to the data
that we process or control. These obligations include how long we may
retain Data and when and how we can destroy it. The obligations may
arise from industry standards, local laws or regulations or from contracts
and promises that we make to our employees, customers, goods and
service providers and our partners.

1.5.2. Further, International SOS may be involved in unpredicted events such
as litigation or business disaster recoveries that require us to have
access to the original Data in order to protect International SOS’s
interests or those of our employees, customers, goods and service
providers and our partners.

DATA PROCESSING

Collection Active Use Retention
Destruction
or Transfer

Archival

Regular Back-Up

= start of
processing

= fulfil
original
purpose

= continued
processing for

related contractual
or legal purposes

Regular Back-Up

= copy of data for InfoSec/DR purposes; duration always
shorter than retention period; cannot serve as Archival

= as retention but
in other location

or system to save
storage space

= end of
processing (also
anonymisation)

Regular Back-Up
Regular Back-Up

https://www.internationalsos.com/~/media/corporate/files/documents/policies/dataretentionarchivinganddestruction.pdf

Data Retention, Archiving and Destruction Policy
Version 2.03
18 February 2021

Link to Data Retention, Archiving and Destruction Policy Public

 Page 8 of 20

1.5.3. As a result, Data may need to be archived beyond its active use. A
contract may, for example, expire after two years but other Data may,
by law, need to be retained for a longer period.

1.5.4. Broadly, when the Document Retention Period for a particular type of
data is over, we ought to destroy that data in a secure manner unless a
documented exception is agreed by the International SOS Information
Security Management Committee.

1.6. Obligations and Principles specific to Personal Data

1.6.1. To effectively protect data subjects’ right to privacy and comply with
regulatory requirements, it is important to apply certain principles when
processing Personal Data. This will determine retention periods for data
that falls into this category.

1.6.2. Personal Data should only be retained as long as is necessary for each
specific purpose for which it was collected.

1.6.3. Personal Data should be kept up-to-date and accurate. Ensuring that
records containing Personal Data are disposed of when no longer
needed will reduce the risk that such data will become inaccurate, out of
date or irrelevant and that it may be used in error.

1.6.4. Accurate and up-to-date records of Personal Data Processing Activities
must be maintained.

1.7. Obligations and Principles specific to Account Data

1.7.1. PCI DSS applies whenever Account Data is stored, processed or
transmitted. Account Data that are no longer needed must be discarded.

https://www.internationalsos.com/~/media/corporate/files/documents/policies/dataretentionarchivinganddestruction.pdf

Data Retention, Archiving and Destruction Policy
Version 2.03
18 February 2021

Link to Data Retention, Archiving and Destruction Policy Public

 Page 9 of 20

2. DATA INVENTORIES

2.1. Data Asset Inventory

2.1.1. Documents and Records should be organised into Data Assets such as
SharePoint sites, databases or electronic information systems
(examples would be a payroll and benefits system) to allow systematic,
standardised management.

2.1.2. Data Management outside of such systems must be reduced to a
minimum.

2.1.3. It is the responsibility of the respective Functional or Business Line Head
to ensure that each International SOS Data Asset is registered on the
Inventory by the nominated Asset Owner.

2.1.4. Each Data Asset is subject to a specific retention period for the data,
reflecting the legitimate basis justifying the need for and use of the Data.
Retention periods for different types of Data will depend on the nature
of such Data.

2.1.5. Asset Owners are to ensure that their Data Asset Inventory entries are
reviewed, and if necessary updated, at least annually and every time
significant changes are made to a process involving a Data Asset
assigned to them.

2.2. Personal Data Processing Inventory

2.2.1. It is the responsibility of the respective Functional or Business Line Head
to ensure that all Personal Data Processing are recorded on the Data
Processing Inventory.

2.2.2. For each Processing Activity, the following should be recorded:

(a) Purpose of Processing

(b) Data Subject Type

(c) Data Type

(d) Location / Data Asset

(e) Lawful basis of Processing

(f) Condition met for Sensitive Personal Data (if applicable)

(g) Start of Retention, Retention Periods and Archival (if applicable)

(h) Vendor processing the data (“Data Processor”) (if applicable)

2.2.3. Respective Functional or Business Line Head are to ensure that their
Inventory entries are reviewed, and if necessary updated, at least
annually and every time significant changes are made to a process.

https://www.internationalsos.com/~/media/corporate/files/documents/policies/dataretentionarchivinganddestruction.pdf

Data Retention, Archiving and Destruction Policy
Version 2.03
18 February 2021

Link to Data Retention, Archiving and Destruction Policy Public

 Page 10 of 20

3. DATA RETENTION AND ARCHIVING

3.1. Retention and Archiving Period

3.1.1. For the purposes of enforcing Retention in accordance with this Policy,
each function is responsible for the Records and Documents it creates,
uses, stores, processes and destroys. A sample list of Record and
Document types across International SOS by function is attached in
Appendix 2: Record Types. These lists of Record and Document types
shall be maintained by each Function under guidance from the
Compliance Department.

3.1.2. The standard Retention periods are:

 Category

Retention Period

In-System* Total Retention
(including Archival)

1 Medical Record 3 years 30 years or based on
applicable regulations

2 Occupational Health Assessment
Record

3 years 30 years or based on
applicable regulations

3 Human Resources Record Duration of
employment

Based on applicable
regulations

4 Medical and Security Assistance
Case Record

2 years 3 years

5 Concierge Services Case Record As below or as per relevant contractual
commitments

(a) CVV2 72 hours 72 hours

(b) Inactive card data 90 days 90 days

(c) Inactive case record (No PAN or
CVV2)

2 years 3 years

6 Call Recordings As below

(a) Standard call recordings for All
Assistance Centres except the
below

1 year NA

 (b) HCM Assistance Centre** 7 years NA

 (c) JNB Assistance Centre** 3 years NA

 (d) KUL Assistance Centre** 5 years NA

 (e) MDC MedAire Phoenix** 3 years NA

 (f) SYD Assistance Centre** No destruction NA

 (g) TPE Assistance Centre** 2 years NA

7 Audit Logs 3 months 1 year

8 Corporate Secretariat Record Life of the entity Life of the entity plus
50 years

9 Accounting and Financial Record 2 years 7 years or based on
applicable regulations

https://www.internationalsos.com/~/media/corporate/files/documents/policies/dataretentionarchivinganddestruction.pdf

Data Retention, Archiving and Destruction Policy
Version 2.03
18 February 2021

Link to Data Retention, Archiving and Destruction Policy Public

 Page 11 of 20

 Category

Retention Period

In-System* Total Retention
(including Archival)

10 Procurement and Contract Record Contract duration Contract duration plus
7 years or based on
applicable regulations

11 Tracker Record 2 years or based
on contractual
commitments

3 years or based on
contractual
commitments

12 Other Records 2 years or based
on applicable
regulations

2 years or based on
applicable regulations

*In-System = retention in same application / location that served for original Active Use
(i.e. not Archive)

** HCM Assistance Centre – National regulatory requirement / technical capabilities

** JNB Assistance Centre – Consistent with MDC / litigation requirements

** KUL Assistance Centre – Other obligations

** MDC MedAire Phoenix – Litigation requirements

** SYD Assistance Centre – Other obligations

** TPE Assistance Centre – Other obligations

3.2. Safeguarding of Data during Archiving

3.2.1. All archived data must be encrypted or locked and continuously
safeguarded to avoid data breaches.

3.2.2. Paper Records shall be archived in secured storage onsite or secured
offsite location, clearly labelled in archive boxes naming the Head of
Function, department or division and date to be destroyed.

3.2.3. Electronic Records shall be archived in accordance with International
SOS Information Security Standards for access controls and in a format
which is appropriate to secure the confidentiality, integrity and
accessibility of the Documents. After the archival period has expired,
Records shall be destroyed in accordance with section 4.

3.2.4. If archival is outsourced, the vendor must first be assessed to ensure
they comply with our Data Protection and Information Security
Standards and appropriate contracts with Data Protection and
Information Security clauses must be implemented.

3.2.5. The possibility that data media used for archiving will wear out shall be
considered. If electronic storage media are chosen, any procedures and
systems ensuring that the information can be accessed during the
retention period (both with respect to the information carrier and the
readability of formats) shall also be stored in order to safeguard the
information against loss as a result of future technological changes. The
responsibility for the storage falls to regional or country IT Manager or
equivalent in charge of the storage function.

https://www.internationalsos.com/~/media/corporate/files/documents/policies/dataretentionarchivinganddestruction.pdf

Data Retention, Archiving and Destruction Policy
Version 2.03
18 February 2021

Link to Data Retention, Archiving and Destruction Policy Public

 Page 12 of 20

3.3. Retention and Archiving Exception

3.3.1. An archiving period more or less than the period stated in the summary
table may be granted by exception. The Head of Function will request
an exception in accordance with section 5 to archive such Records.
Such exception request shall specify the administrative, organizational
and technical measures to be undertaken to ensure the confidentiality,
integrity and availability of such Records.

3.3.2. An archiving period lesser than the period stated in the summary table
should relate to records with a limited business purpose such as emails,
OCS messages, travel itineraries, pre-trip advisories, or to comply with
client or industry requirements.

https://www.internationalsos.com/~/media/corporate/files/documents/policies/dataretentionarchivinganddestruction.pdf

Data Retention, Archiving and Destruction Policy
Version 2.03
18 February 2021

Link to Data Retention, Archiving and Destruction Policy Public

 Page 13 of 20

4. DATA DESTRUCTION

4.1. Regular Review

4.1.1. All Data, whether held electronically, on individual employees’ devices
or on paper, should be reviewed on a regular basis to decide whether to
destroy or delete any Data in accordance with the designated retention
period.

4.1.2. Responsibility for the destruction of data included in the Data Asset
Inventory falls to each Functional or Business Line Heads.

4.1.3. Responsibility for the destruction of data included in local departmental
document and record inventories falls to each Departmental Head.

4.2. Safe Destruction and Disposal

4.2.1. Personal Data or confidential or restricted information must be disposed
of as confidential waste and be subject to secure electronic deletion or
Anonymisation.

4.2.2. Some expired or superseded contracts may only warrant in-house
shredding.

4.2.3. Paper Documents shall be shredded using secure, locked consoles
designated in each office from which waste shall be periodically picked
up by security screened personnel for disposal.

4.2.4. International SOS Corporate IT and Regional IT shall maintain and
enforce a detailed list of approved destruction methods appropriate for
each type of information archived whether in physical storage media
such as CD-ROMs, DVDs, backup tapes, hard drives, mobile devices,
portable drives or in database records or backup files.

4.2.5. International SOS Corporate IT and Regional IT shall fully document and
approve the destruction process. The applicable statutory requirements
for the destruction of information, particularly requirements under
applicable data protection laws, shall be fully observed.

4.2.6. The specific deletion or destruction process may be carried out either by
an employee or by an internal or external service provider that
International SOS Corporate IT or Regional IT subcontracts for this
purpose. All external service providers must be thoroughly vetted and
reviewed to ensure their full compliance with data protection
requirements, and all data disposal is subject to applicable provisions
under relevant data protection laws and the International SOS Data
Protection Policy and Information Security Policy.

4.3. Accidental Loss

4.3.1. Appropriate controls shall be in place that prevent the permanent loss of
essential information of the company as a result of malicious or
unintentional destruction of information – these controls are described
in the International SOS Data Protection Policy and Information Security
Policy.

https://www.internationalsos.com/~/media/corporate/files/documents/policies/dataretentionarchivinganddestruction.pdf

Data Retention, Archiving and Destruction Policy
Version 2.03
18 February 2021

Link to Data Retention, Archiving and Destruction Policy Public

 Page 14 of 20

5. EXCEPTIONS

5.1. Exception Requests

5.1.1. The reasons may be a client requirement, business requirement, legal
requirement or vital historical purpose:

(a) The Head of Function shall review and submit to the International
SOS Information Security Management Committee an exception
request to archive data for a different period as detailed in Section
3.1.2.

(b) The Exception Request Form shall be reviewed and approved by
the International SOS Information Security Management
Committee and routed to the Head of Location and Corporate or
Regional IT to enforce.

5.2. Litigation Holds

5.2.1. Documents for which the Legal Department has issued a Litigation Hold
Order shall be archived, retained and only destroyed as specified by the
Legal Department.

5.2.2. A Litigation Hold Order shall appoint a custodian of records and specify
a location for storage and review of documentation.

https://www.internationalsos.com/~/media/corporate/files/documents/policies/dataretentionarchivinganddestruction.pdf

Data Retention, Archiving and Destruction Policy
Version 2.03
18 February 2021

Link to Data Retention, Archiving and Destruction Policy Public

 Page 15 of 20

6. RESPONSIBILITIES

6.1. Functional or Business Line Heads

6.1.1. Each Head of Function is responsible for the data it creates, uses,
stores, processes and destroys.

6.1.2. Each Head of Function is responsible to nominate an Owner for each
Data Asset and Personal Data Processing Activity.

6.1.3. Respective Functional or Business Line Heads must ensure that each
Data Asset and Personal Data Processing Activity is registered on the
Data Asset and Personal Data Processing inventories by the nominated
Owner.

6.1.4. Functional or Business Line Heads are responsible to maintain their
respective inventories.

6.1.5. Each Functional or Business Line Head shall be responsible for
implementing procedures for the retention, archiving and destruction of
data, communicating these periods to the relevant employees and
enforcing compliance.

6.1.6. Each Head of Function shall be responsible for submitting exception
requests to the process, including consulting and receiving legal advice
if necessary to justify making an exception request under section 5.

6.2. Local Functional Heads

6.2.1. Each local functional or business line team is responsible for the Data it
creates, uses, stores, processes and destroys.

6.2.2. Functional or Business Line Heads in each location are to ensure that
Data Asset and Data Processing inventories are compiled, regularly
reviewed, and if necessary updated, at least annually.

6.2.3. These staff are also responsible for the destruction of Data in
accordance with the retention periods defined in departmental Data
Processing inventories.

6.3. Compliance Department

6.3.1. The Compliance Department may audit compliance with this Policy from
time to time and provide recommendations to be reviewed by the Group
General Counsel, in the capacity of Chairman of the International SOS
Information Security Management Committee and by the relevant senior
management.

6.3.2. The Compliance Department shall provide guidance with regard to this
Policy.

6.3.3. The Compliance Department shall administrate and oversee the use of
Data Asset and Personal Data Processing Inventory systems.

6.4. All Employees

6.4.1. Each employee shall be responsible for returning Records and
Documents in their possession or control to International SOS upon
separation or retirement.

6.4.2. Final disposition of such Records and Documents shall be determined
by the immediate supervisor in accordance with this policy and the
respective country employee exit process.

https://www.internationalsos.com/~/media/corporate/files/documents/policies/dataretentionarchivinganddestruction.pdf

Data Retention, Archiving and Destruction Policy
Version 2.03
18 February 2021

Link to Data Retention, Archiving and Destruction Policy Public

 Page 16 of 20

7. ENFORCEMENT AND REPORTING BREACHES

7.1. Breaches of this Policy may have serious legal and reputation repercussions
and could cause material damage to International SOS. Consequently,
breaches can potentially lead to disciplinary action that could include summary
dismissal and to legal sanctions, including criminal penalties.

7.2. All employees are expected to promptly and fully report any breaches of the
Policy. A report may be made to the employees’ supervisor or the Group
General Counsel. Reports made in good faith by someone who has not
breached this Policy will not reflect badly on that person or their career at
International SOS. Reports may be made using the following e-mail address:
Compliance@internationalsos.com.

© 2021 All copyright in these materials are reserved to AEA International Holdings Pte.
Ltd. No text contained in these materials may be reproduced, duplicated or copied by
any means or in any form, in whole or in part, without the prior written permission of
AEA International Holdings Pte. Ltd.

https://www.internationalsos.com/~/media/corporate/files/documents/policies/dataretentionarchivinganddestruction.pdf
mailto:Compliance@internationalsos.com

Data Retention, Archiving and Destruction Policy
Version 2.03
18 February 2021

Link to Data Retention, Archiving and Destruction Policy Public

 Page 17 of 20

8. APPENDIX 1: EXCEPTION REQUEST / LITIGATION HOLD FORM

Information Security Exception Request Form (ISERF)

Instructions

1. The Information Security Exception Request Form below is required whenever a business unit or
organization within International SOS would like to deviate from the International SOS Data
Retention, Archiving and Destruction Policy (“Policy”) and the Information Security Standards.

2. This form is embedded in the Hydra Incident system and appears when Incident Involved =
Exception Request.

3. The form is used when Asset Owners need to request an exception to the defined retention
schedules as outlined in Section 3.1.2 of the Policy.

4. The type of exception request you can submit is:

(a) To obtain approval to reduce the period of retention.

(b) To obtain approval to increase the period of retention.

5. Submit this form to the Head of Function for review before submission to the International SOS
Information Security Management Committee for final approval (or rejection).

https://www.internationalsos.com/~/media/corporate/files/documents/policies/dataretentionarchivinganddestruction.pdf

Data Retention, Archiving and Destruction Policy
Version 2.03
18 February 2021

Link to Data Retention, Archiving and Destruction Policy Public

 Page 18 of 20

9. APPENDIX 2: RECORD TYPES

9.1. Medical Record

9.1.1. Original Records, regardless of format, which a physician or licensed
health care or medical professional has prepared (across time within a
particular health care provider's jurisdiction) with respect to, and which
include medical information about, such physician’s or professional’s
patient, pursuant to a physician-patient relationship.

9.1.2. Medical Records within the International SOS environment are those
which have been created by physicians or licensed medical
professionals employed by or operating at the control and direction of
International SOS in a clinical environment.

9.1.3. Medical Records prepared by 3rd party medical service providers, who
have their own obligation to maintain medical records relative to their
patients, are not considered to be Medical Records for the purpose of
this Policy.

9.1.4. For the avoidance of doubt, Case Records created in the normal course
of rendering assistance by International SOS Assistance Centres
(including copies of any third-party prepared Medical Records provided
to International SOS in the normal course of rendering assistance) are
classified as Case Records, not Medical Records.

9.2. Occupational Health Assessment Record

9.2.1. Original Records, regardless of format, that hold a medical health
assessment or review and recommendations relative to an individual
travelling on behalf of, or being employed by, a customer.

9.2.2. Occupational Health Assessment Records are prepared by a physician
or licensed medical professional employed by or operating at the control
and direction of International SOS, and submitted to the customers
authorized person. For the avoidance of doubt, “Health Passports” and
other summarizations of Medical Records or Occupational Health
Assessment Records, and travel or work related recommendations
created in the normal course of rendering medical fitness reports are
generally not considered to be Medical Records (since the original
Medical Records upon which the assessment is based or records of a
3rd party, but are to be retained as Occupational Health Assessment
Records.

9.2.3. In many instances, Occupational Health Assessment Records and
underlying copies of Medical Records related thereto should be
transferred to the customer, who is the ‘owner’ of such records, in which
event copies retained by International SOS, if any, will be classified as
Case Records.

9.3. Human Resources Record

9.3.1. Information about an employee’s eligibility for employment, promotion,
compensation, transfer, termination, disciplinary or other adverse action
(such as, evaluations or reports related to the employee’s character,
credit, and work habits).

https://www.internationalsos.com/~/media/corporate/files/documents/policies/dataretentionarchivinganddestruction.pdf

Data Retention, Archiving and Destruction Policy
Version 2.03
18 February 2021

Link to Data Retention, Archiving and Destruction Policy Public

 Page 19 of 20

9.3.2. The contents of this record may be maintained in paper or electronic
format and the following are examples:

(a) Pre-employment records (employment application, resume,
offer/acceptance letter);

(b) Hiring records (confidentiality agreement, conflict of interest
questionnaire, arbitration agreement, sign-on bonus agreement);

(c) Attendance records (attendance management reports, leave
notifications);

(d) Compensation statements (salary increases, bonuses, long-term
incentives);

(e) Disciplinary process documents (performance, behaviour,
warnings);

(f) Flexible work agreements and related information;
(g) Performance appraisals;
(h) Development plans;
(i) Training, development, and education courses (certificates of

completion);
(j) Notes of commendation or discipline;
(k) Termination documents (resignation letter);
(l) Exit interviews.

9.4. Medical and Security Assistance Case Record

9.4.1. Any combination of text, graphics, data, audio, pictorial or other
information representation in digital form that is created, modified,
maintained, archived, retrieved or distributed as part of the case
management.

9.5. Concierge Services Case Record

9.5.1. Any combination of text, graphics, data, audio, pictorial or other
information representation in digital form that is created, modified,
maintained, archived, retrieved or distributed as part of the case
management.

9.5.2. Credit card information is permitted to be stored only if there is an
approved and documented business need.

9.5.3. All data must be protected as described in all sections of the PCI DSS.

9.5.4. The following card holder data is permitted to be stored with conditions:

(a) Primary Account Number (PAN)
(b) Cardholder name (must be protected if stored in conjunction with

the PAN)
(c) Service Code (must be protected if stored in conjunction with the

PAN)
(d) Expiration Date (must be protected if stored in conjunction with

the PAN)

9.5.5. The following card holder data is not permitted to be stored after
completion of authorization:

(a) Full Magnetic Stripe (Track 1 or 2 data)
(b) CVV2, CVC2, CID, CAV2
(c) PIN / PIN Block

9.5.6. System and audit logs showing access to stored data must be retained
for at least 1-year. Logs must be kept online and available for 90 days.

https://www.internationalsos.com/~/media/corporate/files/documents/policies/dataretentionarchivinganddestruction.pdf

Data Retention, Archiving and Destruction Policy
Version 2.03
18 February 2021

Link to Data Retention, Archiving and Destruction Policy Public

 Page 20 of 20

9.6. Call Recordings

9.6.1. All call recordings that are made for any calls that are received by or
made by the Assistance centres or Concierge centres.

9.7. Audit Logs

9.7.1. Audit logs are records that document an event in an information (IT)
technology system. In addition to documenting what resources were
accessed, audit log entries usually include destination and source
addresses, a timestamp and user login information.

9.8. Corporate Secretariat Record

9.8.1. Records which relate to the establishment, operation, control, ownership
and management of legal entities which are within the Group.

9.8.2. All documents, regardless of format, which include but not limited to the
following:

(a) Statutory Registers
(b) Minutes and resolutions of Board of Directors and Shareholder
(c) Company Seal
(d) Corporate Filing
(e) Documentation related to restructuring, acquisitions and

disposals

9.9. Accounting and Financial Record

9.9.1. Accounting records are key sources of information and evidence used
to prepare, verify and/or audit the financial statements. They also include
documentation to prove asset ownership for creation of liabilities and
proof of monetary and non monetary transactions.

9.10. Procurement and Contract Record

9.10.1. Procurement and contract records are the evidence of all actions taken
to award contracts, and of the results of the monitoring and oversight of
contract implementation.

9.10.2. Procurement and contract records are the basis for internal and external
audits, and are needed to determine compliance with the procurement
legal and institutional framework.

9.11. Tracker Record

9.11.1. Tracker Records include information of a person’s travel, emergency
contact details as well as location data.

9.11.2. Location data is any data processed in an electronic communications
network or by an electronic communications service indicating the
geographical position of the terminal equipment of a user of a public
electronic communications service, including data relating to:

(a) the latitude, longitude or altitude of the terminal equipment;
(b) the direction of travel of the user; or

(c) the time the location information was recorded.

9.12. Other Records

9.12.1. All Records that do not fall into any of the Records defined in this section.

https://www.internationalsos.com/~/media/corporate/files/documents/policies/dataretentionarchivinganddestruction.pdf

