American International Group, Inc. (AIG) is a leading international insurance organization serving customers in more than 130 countries and jurisdictions. AIG companies serve commercial, institutional, and individual customers through one of the most extensive worldwide property-casualty networks of any insurer. In addition, AIG companies are leading providers of life insurance and retirement services in the United States. AIG common stock is listed on the New York Stock Exchange and the Tokyo Stock Exchange.

AIG is the marketing name for the worldwide property-casualty, life and retirement, and general insurance operations of American International Group, Inc.

About NATAS

The National Association of Travel Agents Singapore (NATAS) was founded in May 1979 and its vision is to be a world-class association leading and shaping the travel industry. As a national body, NATAS aims to represent all travel angents licensed by the Singapore Tourism Board (STB).

As an industry-lead body, the Association leads travel excellence by setting and regulating standards of professionalism and ethical conduct of its members. It is the voice of the industry and spearheads education and training. NATAS also aims to promote and foster goodwill, cooperation and understanding in the travel industry.

For more information, please visit www.natas.travel 120 Lower Delta Road #03-16 Cendex Centre Singapore 169208

This product is protected under the Policy Owners' Protection Scheme which is administered by the Singapore Deposit Insurance Corporation (SDIC). Coverage for your policy is automatic and no further action is required from you. For more information on the types of benefits that are covered under the scheme as well as the limits of coverage, where applicable, please contact AIG Asia Pacific Insurance Pte. Ltd. or visit the AIG, GIA or SDIC web-sites (www.AIG.com.ag or vww.gia.or.gs.g) or www.gia.or.gs.g or www.gia.or.gs.gs.gor.gs.gor.gs.gor.gs.gor.gs.gor.gs.gor.gs.gor.gs.gor.gs.gor.gs

Producer Stamp					

AIG Asia Pacific Insurance Pte. Ltd. AIG Building 78 Shenton Way #07-16 Singapore 079120

Tel : 65 6419 3000 Web: www.AlG.com.sg

Co. Reg. No. 201009404M

This insurance is underwritten by AIG Asia Pacific Insurance Pte. Ltd.

This Brochure is not a contract of insurance and is intended for general circulation only. The precise terms, conditions and exclusions of this plan are specified in the Policy.

Copyright in this Brochure is reserved. No part of this Brochure may be reproduced in whole or part without the express consent of AIG Asia Pacific Insurance Pte. Ltd.

AIG

Travel Guard®

... for all the right reasons.

PROTECT YOUR IMMEDIATE NEEDS IN TIMES OF CRISIS

Mrs Tan fell off the steps during her hotel stay in Phuket, Thailand. She sustained a closed trimalleolar fracture and dislocated her left ankle. Fortunately, she purchased Travel Guard Superior Plan.

Travel Guard Assistance acted swiftly by getting its in-house medical team to assess and monitor Mrs Tan's medical condition, arranging the Guarantee of Payment to the hospital in Phuket and provided timely updates to her family. Her return flight was also upgraded to business class so that she could elevate her injured lower limb.

We are writing to express our thanks and appreciation to your Travel Guard team who helped us get through a difficult and scary time after my fall in Phuket. The operation brought much emotional distress to my husband and me, especially in a foreign country.

We are grateful for your team who worked closely with your provider in getting the Guarantee of Payment to the hospital so I could have my operation with a peace of mind. They constantly followed up with my condition and were prompt in providing assistance to our enquiries.

Special thanks for the support during our ordeal. We are greatly impressed with the service!

Mr & Mrs S I Tan

Names have been changed to protect the privacy of the insured.

For AIG, it was another satisfied customer. For the couple, it was a trip that was saved.

TRAVEL WITH EASE OF MIND

AIG lets you travel the world with ease of mind. Travel Guard is the name for all travel products and services marketed by AIG. We will take care of your travel needs while you explore the world in complete freedom. Be it for a short business trip or an extended family holiday, we provide you with 24-hour worldwide comprehensive protection with our wide range of product benefits and services.

Special Features

24-Hr Medical Assistance

^ Unlimited Emergency Medical Evacuation (Section 7)

Covers All Age

^ Overseas Medical Expenses coverage up to \$\$2,000,000

Pays from the

Covers Loss/ Delay of Baggage (Section 23, 25)

^ Covers in the event of Natural Disasters

^ Fraudulent Credit Card Usage (Section 22)

^ Disruption Benefits-Unused Entertainment Tickets/ Frequent Flyer Points (Section 37)

^ Reimburses Emergency Telephone Charges incurred Overseas (Section 13)

Covers Leisure Amateur Sports

Cost of Lost Travel
Documents (Section 26)

Hotline While You Are Overseas

We are just a phone-call away. Call Travel Guard hotline at

+65 6733 2552 for:

- 24-hour Medical & Emergency Assistance
 - 24-hour Travel Information

[^] Terms & conditions apply.

SUMMARY OF COVERAGE	Max	a. Benefits	(S\$)
SECTION	PREMIER	SUPERIOR	CLASSIC
MEDICAL AND TRAVEL BENEFITS			
Medical Expenses Incurred Overseas for Sickness or Injury	2 000 000	500,000	200 000
 Insured Person (under age 70 years) Insured Person (age 70 years or older) Insured Child in a Family Per Trip Plan 	2,000,000 200,000 300,000	500,000 75,000 200,000	200,000 50,000 200,000
2. Post Trip Medical Expenses Incurred in Singapore 2A (1) For Injury sustained while Overseas (2) For Sickness sustained while Overseas and where emergency medical evacuation has been arranged by Travel Guard • Insured Person (under age 70 years) • Insured Person (age 70 years or older) • Insured Child in a Family Per Trip Plan 2B Medical treatment or follow-up medical treatment upon returning to Singapore for Sickness sustained while Overseas • Insured Person (under age 70 years) • Insured Person (age 70 years or older) • Insured Child in a Family Per Trip Plan 3. Medical Expenses Incurred Overseas - Women's Benefit	50,000 5,000 10,000 10,000 5,000 5,000 8,000	25,000 2,500 10,000 5,000 2,500 2,500 5,000	10,000 1,000 10,000 2,000 1,000 1,000 2,000
Reimburses medical expenses incurred Overseas due to pregnancy-related sickness. 4. Treatment by Physician	500	300	100
5. Overseas Hospital Income Pays \$\$200 for each continuous 24-hour period You are hospitalized during the trip due to injury or sickness sustained whilst Overseas.	50,000	30,000	10,000
6. Hospital Income in Singapore Pays \$\$100 for each continuous 24-hour period You are hospitalized in Singapore due to injury or sickness sustained whilst Overseas.	1,000	1,000	500
7. Emergency Medical Evacuation Covers Travel Guard Emergency Medical Evacuation expenses.	Unlimited	Unlimited	500,000
Emergency medical evacuation can be New Zealand to Singapore can cost a			
Repatriation Covers Travel Guard expenses incurred for the return of Your mortal remains to Singapore in the event You suffer death during the Trip.	Unlimited	Unlimited	Unlimited
9. Direct Repatriation	Unlimited	Unlimited	Unlimited

SECTION	PREMIER	SUPERIOR	CLASSIC
10. Hospital Visitation	15,000	10,000	5,000
11. Compassionate Visit	10,000	5,000	3,000
12. Child Protector	10,000	5,000	3,000
13. Emergency Telephone Charges Reimburses You for telephone charges incurred for engaging the services of Travel Guard during a medical assistance/ emergency or to report to issuer for stolen or lost Payment Card(s).	300	250	100
14. Automatic Extension of Policy Period Automatically extends the Policy for up to 30 days from the date of expiry without additional charges if You are hospitalized or quarantined Overseas.	Yes	Yes	Yes
PERSONAL ACCIDENT BENEFITS			
15. Accidental Death & Permanent Disablement Insured Person (under age 70 years) Insured Person (age 70 years or older) Insured Child in a Family Per Trip Plan	500,000 200,000 100,000	200,000 100,000 100,000	150,000 50,000 50,000
16. Common Carrier Double Cover Insured Person (under age 70 years) Insured Person (age 70 years or older) Insured Child in a Family Per Trip Plan	1,000,000 400,000 200,000	400,000 200,000 200,000	NA NA NA
17. Child Education Grant S\$5,000 per child, maximum 4 children.	20,000	20,000	NA
TRAVEL INCONVENIENCE BENEFITS			
18. Travel Cancellation Covers cancellation due to specified unexpected events occurring within 60 days before departure date.	15,000	10,000	5,000
• Major Travel Events that prevent You fro • Death or Serious Injury/Sickness or con Your Relative or Trave • Witness sum	m travelling t mpulsory qual l Companion	to main destin arantine of Y	
19. Travel Postponement	2,000	1,000	500
20. Travel Cancellation due to insolvency Covers loss of irrecoverable travel deposit or travel fares paid in advance in the event of insolvency of a NATAS registered travel agent from which You purchased the Trip.	5,000	3,000	1,000
21. Travel Curtailment Covers additional travel or accommodation expenses incurred or forfeited due to disruption of the Trip arising from specified events.	15,000	10,000	5,000

SECTION	PREMIER	SUPERIOR	CLASSIC
22. Fraudulent Credit Card Usage	1,000	1,000	1,000
23. Personal Baggage including Laptop Computer Covers loss or damage sustained Overseas to personal baggage.	8,000	5,000	3,000
24. Jewellery Coverage	1,000	500	100
25. Baggage Delay Pays \$200 for every full 6 consecutive hours of delay whilst Overseas. Pays \$\$200 max whilst in Singapore.	1,000	1,000	1,000
Every year, 25 million bags are mis for every 1,000 p		ishandled ba	gs
26. Travel Documents Pays for cost of obtaining replacement passports, travel tickets and visa as well as additional hotel and travel expenses incurred to replace such lost travel documents due to robbery, burglary, theft or Natural Disasters. Loss of money due to theft is also covered (max. \$\$300).	5,000	5,000	3,000
27. Travel Delay Pays \$\$100 for every full 6 consecutive hours of delay whilst Overseas. Pays \$\$100 max whilst in Singapore.	1,000	1,000	1,000
28. Flight Diversion Pays S\$100 for every full 6 consecutive hours of delay.	1,000	1,000	1,000
29. Flight Overbooking	100	100	NA
30. Travel Misconnection	500	200	200
31. Kidnap & Hostage	10,000	5,000	3,000
32. Personal Liability Abroad	1,000,000	1,000,000	1,000,000
SUPPLEMENTARY BENEFITS			
 33. Golf Advantage Damage or Loss of Golfing Equipment Hole-in-One Loss of use of Green Fees 	750 250 250	500 250 250	500 NA NA
34. Home Guard	5,000	5,000	NA
35. Car Rental Excess Charges and Return Pays for excess or deductible which You become legally liable to pay due to loss or damage caused by an Accident to the rental vehicle during a Trip.	1,000	750	250

SECTION	PREMIER	SUPERIOR	CLASSIC			
36. Pet Care	500	250	NA			
37. Disruption Benefits Pays for unused portion of Entertainment Ticket or unused Frequent Flyer points used for redemption of benefits in the event that you are prevented from using the ticket or benefits due to specified events.	300	200	100			
That to miss one trie to Discoulant d		- functions D				
I had to miss my trip to Disneyland due to an ankle fracture. But thanks to Travel Guard, I was reimbursed for my unused Disneyland admission ticket!						
		_				

Note: Please refer to Policy for specific terms, conditions and exclusions. All amounts shown in Singapore dollars.

Travel Guard® is available at the following:

38. Cover in the event of Terrorism

iTunes App Store

www.AIG.com.sg

Scan here for Policy Wordings

PREMIUMS (S\$)

			ZONE 1			ZONE 2			ZONE 3	
Length of trip	Plan type	Premier	Superior	Classic	Premier	Superior	Classic	Premier	Superior	Classic
1 0 1	Individual	47	34	26	64	45	33	89	64	43
1 – 3 days	Family	118	85	65	160	112	82	223	160	108
4 – 6 days	Individual	60	42	31	78	55	40	110	80	61
4 – 6 days	Family	150	105	78	195	138	100	275	198	153
7 – 10 days	Individual	80	56	38	106	75	51	128	93	75
7 – 10 days	Family	200	140	95	265	188	128	320	232	188
11 – 14 days	Individual	107	73	51	130	91	64	165	120	100
11 – 14 days	Family	268	182	128	325	228	160	412	298	250
15 00 1	Individual	138	93	69	162	110	82	218	148	123
15 – 22 days	Family	345	232	172	405	275	205	545	370	308
23 – 31 days	Individual	168	113	92	202	138	100	250	180	156
23 – 31 days	Family	420	282	230	505	345	250	625	450	390
Each additional	Individual	35	24	19	45	32	26	48	38	27
week	Family	88	60	48	113	80	65	120	95	68
Annual Multi-Trip	Individual	NA	NA N	NA	450	320	NA	630	420	NA
Plan	Family	INA		INA	839 NEW	NA NA	NA	999 NEW	NA NA	NA

7	^	м	н	1

Malaysia, Indonesia, Vietnam, Cambodia, Philippines, Brunei, Laos, Myanmar (All claims will be paid in Singapore)

ZONE 2

Zone 1, China, Hong Kong, Taiwan, Thailand, Macau, Maldives, Bangladesh, India, Mongolia, Pakistan, Sri Lanka, Bahrain, Kuwait, Qatar, Oman, the United Arab Emirates, Argentina, Belize, Bolivia, Brazil, Chile, Colombia, Costa Rica, Ecuador, El Salvador, Guatemala, Guyana, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Suriname, Uruguay, Venezuela

ZONE 3

Zone 1, Zone 2, Australia, Japan, Korea, New Zealand, Nepal, Tibet and the rest of the world (excluding Afghanistan, Cuba, Democratic Republic of Congo, Iran, Iraq, Liberia, Sudan and Syria)

FREQUENTLY ASKED QUESTIONS

FAQ 1: What is a Family Per Trip Plan?

A Family Per Trip Plan is for 1 or 2 adults travelling with any number of children. The 2 adults need not be related but each child must be legally related to either of the adults. The family must depart and return to Singapore together.

FAQ 2: What is an Annual Multi-Trip Plan?

Annual Multi-Trip Plan is for frequent travellers. It provides coverage for unlimited number of Overseas Trip made within the Policy year, provided that each Trip does not exceed 90 consecutive days. We have an Individual Annual Multi-Trip Plan and also a Family Annual Multi Trip Plan. The Family Annual Multi-Trip Plan is for 2 adults that are legally married as husband and wife with any number of children legally related to one or both of the adults.

FAQ 3: Who is defined as a "Child"?

A Child or Children shall mean an unmarried person or persons not older than 18 years of age or below 23 years of age if enrolled for full-time study in a recognized institution of learning or higher learning during the Policy period. For Family Per-trip Plan, the Child must be legally related to either of the 2 insured adults and unemployed. For Family Annual Multi-Trip Plan, the Child must be the natural or legal adopted Child of the 2 insured adults who are legally married to each other and the Child must be dependent on either or both of them for financial support and travelling with one or both of them on the entire Trip.

FAQ 4: What is the maximum period of coverage for an overseas trip?

- For Per Trip Policy: 182 consecutive days
- For Annual Multi-Trip Policy: 90 consecutive days for each overseas trip

FAQ 5: When does the coverage commence?

All coverage commences on departure from Singapore, except for the following:

Accidental Death & Permanent Disablement (Section 15) coverage commences 3 hours before You leave Your permanent place of residence or office for a direct journey to the place of embarkation in Singapore.

Travel Cancellation (Section 18) and/or Travel Postponement (Section 19) coverage commences 60 days before the departure date or the policy issuance date, whichever is

later. Section 20 coverage commences from the policy issuance date. But provided always that policy was purchased at least 3 days prior the departure date.

FAQ 6: What are some examples of "Major Travel Event"?

Natural disaster; epidemic or pandemic as declared by the World Health Organization; civil unrest resulting in cancellation of scheduled Common Carrier services; any event leading to girspace or multiple girport closure.

FAQ 7: What is an Extension of Policy?

A policy can be extended for up to 72 hours after expiry of the policy without you paying additional premium to us if for example due to Natural disaster; epidemic or pandemic situation, civil unrest, airport or airspace closure, etc and you are not able to contact and notify us to extend the policy.

FAQ 8: Can I cancel my Per Trip Policy and get a refund of the premium? No refund of premium is allowed once the Policy is issued.

FAQ 9: What are some of the general exclusions?

Any loss, injury or damage arising from:

- · Any Pre-existing Medical Condition
- · You participating in Extreme Sports or Sporting Activities
- · When You are not fit to travel or travelling against the advice of a Medical Practitioner
- · AIDS; mental and nervous disorders; suicide or self-inflicted injury
- Pregnancy or childbirth (except Section 3 and Section 7)

FAQ 10: Are there any country exclusion?

We will not cover any travel in, to, or through Afghanistan, Cuba, Democratic Republic of Congo, Iran, Iraq, Liberia, Sudan or Syria.

Note: Please refer to Policy for the full terms, conditions and exclusions.

APPLICATION FOR	KM				
INSURED DETAILS			203010		
Name:					
NRIC/Passport No.:		Date of Birth:			
Address:					
		Postal Code:			
Tel: (HP)	(H)	(O)			
Email:					
INICIIDED O /A /II / / /	- 11 51 11				
INSURED 2 (Applicable for I	ramily Plan only)				
Name:					
NRIC/Passport No.:	[Date of Birth:			
Number of Accompanying Children: or persons not older than 18 years or recognized institution of learning or the Child must be legally related to a Multi-Trip Plan, the Child must be the legally married to each other and the support and travelling with one or br	f age or below 23 yed higher learning during either of the 2 insured e natural or legal ado e Child must be depen	ars of age if enrolled for the Policy period. For adults and unemployed pted Child of the 2 insident on either or both	or full-time study in a Family Per-trip Plan, d. For Family Annual sured adults who are		
			✓ Please tick		
CHOICE OF PLAN	Individual	Family			
CHOICE OF BENEFIT	Premier	Superior	Classic		
ZONE OF TRAVEL	Zone 1	Zone 2	Zone 3		
PER-TRIP PLAN (Maxin Destination(s):		consecutive days	per trip)		
Length of Trip:		days inclusive)			
Date of Departure	Dat	e of Return			
DD MM	YY	DD	MM YY		
ANNUAL PLAN (Maxin	num of up to 90 c	onsecutive days p	er trip)		
Effective Date		expiry Date			
DD MM	YY	DD DD	MM YY		
TOTAL DREMILIM DAYABLE					

TOTAL PREMIUM PAYABLE

(No GST required)

S\$

MODE OF PAYMENT

MasterCard

Cardholder's Name:

VISA	

VISA

Card Account No: Card Expiry Date:

NB: Policy will be issued upon receipt of approval from the respective credit card company. Where a third party's credit card is used, I/We declare that the cardholder has authorized and consented to such use in a Letter of Authorisation.

WARRANTY AND DECLARATION:

I hereby warrant and declare for myself and on behalf of all Insured Person(s) in the travelling party as follows:

- I/We hereby declare that I/We have received, read and understood, or have been advised of and understand, the contents of the brochure and any information or material relating to this insurance product
- I/We understand and agree that no insurance is in force until an Application is accepted by the Company, payment received in full and a Policy is issued.
- (III) I/We are aware of and agree to abide by the Policy's terms, conditions and exclusions.
- (IV) I/We are not travelling contrary to the advice of a Qualified Medical Practitioner or for the purpose of obtaining
- I/We are currently in good health, free from all physical impairment and deformity.
- (VI) I/We agree and authorise any medical source (including hospitals and clinics), insurance officer or any other organisation to release to the Company at any time any information concerning the Insured Person(s) if required.
- I/We hereby declare that I am ordinarily resident in Singapore as defined by "Insurance Act (Chapter 142) (First
- (VIII) I agree and consent, and if I am submitting information relating to another individual, I represent and warrant that I have the authority to provide that information to AIG, I have informed the individual about the purposes for which his/her personal information is collected, used and disclosed as well as the parties to whom such personal information may be disclosed by AIG, as set out in the contents of the consent clause contained below and the individual agrees and consents, that AIG may collect, use and process my/his/her personal information (whether obtained in this application form or otherwise obtained) and disclose such information to the following, whether in or outside of Singapore: (i) AIG's group companies; (ii) AIG's (or AIG's group companies') service providers, reinsurers, agents, distributors, business partners; (iii) brokers, my/his/her authorised agents or representatives, legal process participants and their advisors, other financial institutions; (iv) governmental / regulatory authorities, industry associations, courts, other alternative dispute resolution forums, for the purposes stated in AIG's Data Privacy Policy which include:
 - (a) Processing, underwriting, administering and managing my/his/her relationship with AIG;
 - (b) Audit, compliance, investigation and inspection purposes and handling regulatory / governmental enquiries;
 - (c) Compliance with legal or regulatory obligations, risk management procedures and AIG internal policies;
 - (d) Managing AIG's infrastructure and business operations; and
 - (e) Carrying out market research and analysis and satisfaction surveys.

Note: Please refer to (and if submitting information relating to another individual, refer such individual to) the full version of AIG's Data Privacy Policy found at http://www.aig.com.sg/sg-privacy 1030 237853.html before you provide your consent, and/or the above representation and warranty.

I also consent, and if I am submitting information relating to another individual, I represent and warrant that such individual also consents, to AIG, AIG's group companies, service providers and business partners using, processing and disclosing my/his/her personal information to:

- enrol me/him/her in contests, prize draws and similar promotions; and
- contact me/him/her to market other insurance, and/or financial products and/or services of AIG, AIG's group companies and/or AIG's business partners.

IMPORTANT NOTICE:

- 1. Statement pursuant to the Insurance Act or any amendments thereof: You are to disclose in this Form, fully and faithfully, all the facts that you know or ought to know, otherwise, the policy issued may be void and you may
- 2. Neither the brochure nor the Application Form is a contract of insurance. However, your warranties, declarations and disclosures therein and herein shall form the basis of the policy. The specific terms, conditions and exclusions applicable to the insurance are set out in the policy
- 3. This product is protected under the Policy Owners' Protection Scheme which is administered by the Singapore Deposit Insurance Corporation (SDIC). Coverage for your policy is automatic and no further action is required from you. For more information on the types of benefits that are covered under the scheme as well as the limits of coverage, where applicable, please contact AIG Asia Pacific Insurance Pte. Ltd. or visit the AIG, GIA or SDIC web-sites (www.AIG.com.sg or www.gia.org.sg or www.sdic.org.sg).
- 4. Pre-existing medical conditions are not covered by the policy.

If you or the individual on whose behalf you are submitting information wishes to opt out of being enrolled in contests, prize draws and similar promotions and from receiving marketing messages, please send an SMS to 76161 in the following format "optout<space>NRIC/FIN number" or call us at +65 6419 3000. Alternatively, you or such individual can opt out via our website at https://www-411.aig.com.sg/contactus/CustomerForm.aspx

Signature of Insured Person or his/her Authorised Representative	Date
Producer Name	Producer Code