

Travel Protector Plus Insurance

	Medical	Hall C
	Lost Luggage	Hall D
	Cancellation	Hall H
	Missed Departure	Hall B
	Delayed Arrival	Hall E

TRAVEL PROTECTOR PLUS INSURANCE

Preparing for your travels doesn't just mean making sure your bags are packed, it's also about getting travel insurance for you and your loved ones to ensure a dream vacation. Introducing Travel Protector Plus Insurance, a comprehensive insurance plan that compensates you for accidental death, bodily injury, illness or travel inconveniences during your trip, all at an affordable premium. Whether you're travelling domestic or overseas, you can be reassured that you will be provided full coverage for yourself and your family. Don't let unexpected events ruin your holiday, sign up for Travel Protector Plus Insurance today.

BENEFITS

1 **Worldwide Coverage By Region**

You'll be provided full coverage wherever you are in the world.

2 **International Travel Assistance**

Our appointed 24-hour travel assistance provider is just a call away if you find yourself in a difficult situation abroad.

3 **Medical Evacuation And Repatriation Benefits**

We'll reimburse you for expenses incurred if you need to be evacuated to the nearest hospital or need to be transported back to your home country.

4 **Credit Card Indemnity**

We'll pay off your outstanding credit card expenses incurred during your trip in the event of death or permanent total disablement due to an accident.

5 **Home Care Benefit**

If your house in Malaysia has been broken into while you were on vacation, we'll make a lump sum payment for any loss or damage to your household contents.

ELIGIBILITY

All Malaysians, Permanent Residents, Work Permit Holders, Employment Plan Holders or otherwise those legally employed in Malaysia who are between nineteen (19) and eighty (80) years old (both ages inclusive), for insured adults and dependent children between fifteen (15) days and nineteen (19) years old (both ages inclusive), or up to twenty-three (23) years if they are still studying, unmarried and not gainfully employed.

COVERAGE EXCLUSIONS

The exclusions of the coverage of this plan include:

- War, invasion, act of foreign enemy, hostilities, civil war, rebellion, revolution, insurrection, military or usurped power
- Terrorism
- Martial Law
- Pre-existing physical or mental defect
- Fits, hernia, venereal disease, suicide, self-inflicted injury, AIDS, pregnancy, childbirth, miscarriage, confinement or any complications, drug use
- Travelling as aircraft crew
- Radiation & nuclear weapons material
- Steeplechasing, winter sports, martial arts and motor racing
- Provoked murder & assault

Note: These exclusions are non-exhaustive. Please refer to policy wordings for full details.

FREQUENTLY ASKED QUESTIONS

1 I am currently overseas and have no insurance – can I still purchase a policy?

No, our policy can only be purchased three (3) days prior to departure (departure date inclusive) while you are still in Malaysia.

2 What will the twenty-four (24)-hour Hotline Assistance do for me?

It is available 24 hours a day, 7 days a week and 365 days a year and provides travel assistance when you find yourself in a difficult situation abroad. This may include arranging for medical expenses at a hospital or having a translator on the ready when the doctors or nurses do not understand what you want. They will also arrange for medical evacuation back home in the event of a serious medical mishap whilst abroad.

3 How can I purchase this product?

You may contact our Customer Relationship Centre at 1300-220-007 or email us at rhbi.general@rhbgroup.com. Alternatively, visit your nearest RHB Insurance Branch.

4 How do I cancel my policy and can I get a refund of the premium paid?

You may terminate the policy at any time by giving a written notice to the Company within fourteen (14) days or contact our Customer Relationship Centre at 1300-220-007. Such termination shall become effective on the date the notice is received by the Company or the date specified in the notice, whichever is earlier. No premium will be refunded upon cancellation of cover.

IMPORTANT NOTICE:

- This insurance plan is underwritten by RHB Insurance Berhad (38000-U), a Company registered under the Financial Services Act 2013 and regulated by Bank Negara Malaysia.
- The terms “Company” and “We” shall refer to RHB Insurance Berhad.
- In the event of any discrepancies, ambiguities or conflicts when interpreting any terms or conditions of the contract, the English version shall prevail and supersede the Bahasa Malaysia version.
- This brochure and information contained herein is for general information only and is by no means exhaustive. It is not a contract of insurance. The precise terms, exclusions and conditions of this insurance plan are specified in the policy contract. The proposer should also ensure that the plan selected satisfies and best serves his / her needs and its premium payable is an amount within his / her affordability. Terms and conditions apply.

TABLE OF BENEFITS / JADUAL MANFAAT

Benefit / Manfaat	Domestic / Inbound / Domestik / Ke Dalam Negara (RM)	Overseas / Luar Negara		
		Advance (RM)	Supreme (RM)	
SECTION 1 – Personal Accident Benefit / SEKSYEN 1 – Manfaat Kemalangan Diri	Accidental Death / Kematian Akibat Kemalangan	100,000*	200,000*	300,000*
	Total and permanent loss of sight in one or both eyes or total loss by physical severance or total and permanent loss of use of one or both limbs / Kehilangan penglihatan keseluruhan dan kekal penglihatan bagi satu atau kedua-dua mata, kehilangan kedua-dua tangan atau kaki atau kehilangan penggunaan bagi satu atau kedua-dua tangan atau kaki			
	Permanent and total disablement from engaging in employment or occupations of any and every kind / Hilang upaya kekal dan menyeluruh yang menghalang daripada melakukan sebarang jenis pekerjaan			
SECTION 2 – Medical and Other Expenses / SEKSYEN 2 – Perbelanjaan Perubatan dan Lain-lain	Medical and Other Expenses / Perbelanjaan Perubatan dan Lain-lain	20,000*	200,000*	300,000*
	Follow-up Treatment up to thirty (30) days (Post-Hospitalisation Treatment) / Rawatan susulan selepas penghospitalan sehingga tiga puluh (30) hari	30,000**,** (Domestic only / Domestik sahaja)	30,000*	30,000*
	Childcare Benefit / Penjagaan Kanak-kanak	N/A	5,000*	7,500*
	Compassionate Care or Visit / Penjagaan atau Lawatan Ehsan	1,000*	5,000*	7,500*
	Daily Hospital Income up to thirty (30) days / Pendapatan Harian Hospital sehingga tiga puluh (30) hari	200 per day / sehari	250 per day / sehari	250 per day / sehari
	Daily Hospital ICU Income up to thirty (30) days / Pendapatan Harian Unit Rawatan Rapi Hospital sehingga tiga puluh (30) hari	N/A	250 per day / sehari	250 per day / sehari
Alternative Medicine / Rawatan Alternatif	250*	500*	1000*	

TABLE OF BENEFITS / JADUAL MANFAAT

Benefit / Manfaat	Domestic/ Inbound / Domestik/ Ke Dalam Negara (RM)	Overseas / Luar Negara		
		Advance (RM)	Supreme (RM)	
SECTION 3 – Medical Evacuation and Repatriation Benefit / SEKSYEN 3 – Pemindahan Perubatan dan Penghantaran Pulang Kecemasan	a) Emergency Medical Evacuation / Pemindahan Perubatan Kecemasan	1,000,000*	5,000,000*	10,000,000*
	b) Emergency Medical Repatriation / Penghantaran Pulang Kecemasan			
	Funeral Expenses / Perbelanjaan Pengebumian	5,000*	5,000*	5,000*
SECTION 4 – Personal Luggage and Personal Effects / SEKSYEN 4 – Bagasi dan Barang-barang Peribadi	Personal Luggage and Personal Effects / Bagasi dan Barang-Barang Peribadi	1,000*	5,000*	7,500*
	Damage or Loss of Notebook Computer / Kerosakan atau Kehilangan Komputer Riba	N/A	1,000*	1,000*
SECTION 5 – Luggage Delay / SEKSYEN 5 – Kelewatan Bagasi		600 (200 every 6 hours / setiap 6 jam)	800 (200 every 6 hours / setiap 6 jam)	1,000 (200 every 6 hours / setiap 6 jam)
SECTION 6 – Personal Money / SEKSYEN 6 – Wang Peribadi		N/A	500*	1,000*
SECTION 7 – Travel Documents / SEKSYEN 7 – Dokumen Perjalanan		N/A	5,000*	7,500*
SECTION 8 – Trip Cancellation / SEKSYEN 8 – Pembatalan Perjalanan		2,000*,** (Domestic only / Domestik sahaja)	20,000*	30,000*
SECTION 9 – Trip Curtailment / SEKSYEN 9 – Pemendekan Perjalanan		N/A	20,000*	30,000*
SECTION 10 – Travel Delay / SEKSYEN 10 – Kelewatan Perjalanan		1,000 (200 every 6 hours / setiap 6 jam)	3,600 (200 every 6 hours / setiap 6 jam)	5,000 (200 every 6 hours / setiap 6 jam)
SECTION 11 – Missed Departure / SEKSYEN 11 – Terlepas Perjalanan		1,000*	2,000*	3,000*
SECTION 12 – Personal Liability / SEKSYEN 12 – Liabiliti Peribadi		1,000,000*	1,000,000*	1,000,000*
SECTION 13 – Hijacking Inconvenience [Maximum up to three thousand ringgit (RM3,000)] / SEKSYEN 13 – Kesulitan Akibat Rampasan [Maksimum sehingga tiga ribu ringgit (RM3,000)]		1,000 for every 24 hours / untuk setiap 24 jam	1,000 for every 24 hours / untuk setiap 24 jam	1,000 for every 24 hours / untuk setiap 24 jam

TABLE OF BENEFITS / JADUAL MANFAAT

Benefit / Manfaat	Domestic/ Inbound / Domestik/ Ke Dalam Negara (RM)	Overseas / Luar Negara	
		Advance (RM)	Supreme (RM)
SECTION 14 – Overbooked Flight / SEKSYEN 14 – Penerbangan Lebih Tempahan	N/A	2,000 (500 every 6 hours / setiap 6 jam)	3,000 (500 every 6 hours / setiap 6 jam)
SECTION 15 – Travel Postponement / SEKSYEN 15 – Penangguhan Perjalanan	N/A	2,000*	3,000*
SECTION 16 – Loss of Deposit due to Abscondment or Insolvency of Travel Agency / SEKSYEN 16 – Kehilangan Wang Pendahuluan akibat Ejen Perjalanan yang Melarikan Diri atau Tidak Mampu Membayar	5,000 per person / setiap orang (3 million per company / 3 juta* setiap syarikat)	5,000 per person / setiap orang (3 million per company / 3 juta* setiap syarikat)	5,000 per person / setiap orang (3 million per company / 3 juta* setiap syarikat)
SECTION 17 – Travel Misconnection / SEKSYEN 17 – Perjalanan Tergendala	250 (6 hours / jam)	500 (6 hours / jam)	750 (6 hours / jam)
SECTION 18 – Credit Card Indemnity / SEKSYEN 18 – Pembayaran Balik Kad Kredit	3,000*	6,000*	10,000*
SECTION 19 – Home Care / SEKSYEN 19 – Perlindungan Isi Rumah	N/A	1,000	2,000
SECTION 20 – Emergency Medical Assistance Services / SEKSYEN 20 – Perkhidmatan Perubatan Kecemasan		Available / Boleh diperolehi	
SECTION 21 – Terrorism / SEKSYEN 21 – Keganasan		Covered / Dilindungi	

*Amount up to

**Not available for Inbound Trip

*Jumlah sehingga

**Tidak tersedia untuk Perjalanan Ke Dalam Negara

PREMIUM RATES / KADAR PREMIUM

Period of Insurance / Tempoh Insurans	Domestic/Inbound / Domestik/Ke Dalam Negara (RM)		
	Individual / Individu	Individual & Spouse / Individu & Pasangan	Family / Keluarga
1 – 5 days / hari	16.00	26.00	36.00
6 – 10 days / hari	19.00	33.00	45.00
11 – 15 days / hari	24.00	42.00	61.00
16 – 20 days / hari	30.00	53.00	77.00
21 – 31 days / hari	40.00	69.00	97.00
Additional Week / Minggu Tambahan	8.00	16.00	24.00

PREMIUM RATES / KADAR PREMIUM

Period of Insurance / Tempoh Insurans	Plan Advance (Overseas) (RM)						Pelan Advance (Luar Negara) (RM)					
	Region 1 (a) / Wilayah 1 (a)			Region 1 (b) / Wilayah 1 (b)			Region 2 / Wilayah 2			Region 3 / Wilayah 3		
	Individual / Individu	Individual & Spouse / Individu & Pasangan	Family / Keluarga	Individual / Individu	Individual & Spouse / Individu & Pasangan	Family / Keluarga	Individual / Individu	Individual & Spouse / Individu & Pasangan	Family / Keluarga	Individual / Individu	Individual & Spouse / Individu & Pasangan	Family / Keluarga
1 - 5 days / hari	27.00	45.00	58.00	27.00	45.00	58.00	36.00	64.00	82.00	45.00	78.00	103.00
6 - 10 days / hari	40.00	71.00	92.00	40.00	71.00	92.00	55.00	99.00	129.00	69.00	123.00	162.00
11 - 15 days / hari	54.00	97.00	128.00	54.00	97.00	128.00	74.00	135.00	178.00	94.00	170.00	225.00
16 - 20 days / hari	68.00	122.00	161.00	68.00	122.00	161.00	93.00	171.00	224.00	117.00	215.00	285.00
21 - 31 days / hari	88.00	161.00	213.00	88.00	161.00	213.00	122.00	225.00	298.00	154.00	284.00	373.00
Additional Week / Minggu Tambahan	19.00	30.00	39.00	19.00	30.00	39.00	24.00	41.00	54.00	30.00	50.00	66.00

Period of Insurance / Tempoh Insurans	Plan Supreme (Overseas) (RM)						Pelan Supreme (Luar Negara) (RM)					
	Region 1 (a) / Wilayah 1 (a)			Region 1 (b) / Wilayah 1 (b)			Region 2 / Wilayah 2			Region 3 / Wilayah 3		
	Individual / Individu	Individual & Spouse / Individu & Pasangan	Family / Keluarga	Individual / Individu	Individual & Spouse / Individu & Pasangan	Family / Keluarga	Individual / Individu	Individual & Spouse / Individu & Pasangan	Family / Keluarga	Individual / Individu	Individual & Spouse / Individu & Pasangan	Family / Keluarga
1 - 5 days / hari	39.00	70.00	91.00	39.00	70.00	91.00	51.00	96.00	125.00	65.00	121.00	159.00
6 - 10 days / hari	56.00	103.00	134.00	56.00	103.00	134.00	75.00	141.00	184.00	95.00	179.00	237.00
11 - 15 days / hari	74.00	137.00	181.00	74.00	137.00	181.00	101.00	189.00	252.00	129.00	245.00	324.00
16 - 20 days / hari	90.00	169.00	222.00	90.00	169.00	222.00	123.00	233.00	308.00	157.00	301.00	399.00
21 - 31 days / hari	124.00	236.00	311.00	124.00	236.00	311.00	171.00	327.00	432.00	222.00	423.00	560.00
Additional Week / Minggu Tambahan	25.00	47.00	60.00	25.00	47.00	60.00	36.00	64.00	87.00	45.00	82.00	113.00

Premiums shown for Domestic / Inbound and Region 1 (a) are inclusive of 0% GST, while for Region 1 (b), Region 2 and Region 3, GST not applicable.

Please take note that RM10.00 stamp duty will be charged.

Premium yang dipaparkan untuk Domestic / Ke Dalam Negara dan Wilayah 1 (a) adalah termasuk 0% GST manakala untuk Wilayah 1 (b), Wilayah 2 dan Wilayah 3, tiada GST dikenakan.

Sila ambil perhatian bahawa duti setem RM10.00 akan dikenakan.

Domestic / Inbound / Domestik / Ke Dalam Negara	Malaysia only / Malaysia sahaja
Region 1 (a) / Wilayah 1 (a)	Malaysia (East to West or vice versa) / Malaysia (Timur ke Barat atau sebaliknya)
Region 1 (b) / Wilayah 1 (b)	Australia, Bangladesh, Brunei, Cambodia, China, Hong Kong, India, Indonesia, Japan, Laos, Macau, Myanmar (Burma), Nepal, New Zealand, Philippines, Singapore, South Korea, Sri Lanka, Taiwan, Thailand and Vietnam / Australia, Bangladesh, Brunei, Kamboja, China, Hong Kong, India, Indonesia, Jepun, Laos, Macau, Myanmar (Burma), Nepal, New Zealand, Filipina, Singapura, Korea Selatan, Sri Lanka, Taiwan, Thailand dan Vietnam
Region 2 / Wilayah 2	Worldwide (excluding the United States of America and Canada) / Seluruh Dunia (tidak termasuk Amerika Syarikat dan Kanada)
Region 3 / Wilayah 3	Worldwide (including the United States of America and Canada) / Seluruh Dunia (termasuk Amerika Syarikat dan Kanada)
Excluded Countries / Negara-negara yang dikecualikan	Israel and war-declared countries / Israel dan negara yang diisytiharkan perang

INSURANS PERLINDUNGAN PERJALANAN TAMBAHAN

Membuat persediaan untuk perjalanan anda bukan saja bermaksud memastikan bagasi anda dikemas, anda juga perlu mendapatkan insurans perjalanan untuk diri anda dan orang tersayang untuk percution impian yang telah anda rancang. Memperkenalkan Insurans Perlindungan Perjalanan Tambahan, pelan insurans komprehensif yang melindungi anda terhadap kematian akibat kemalangan, kecederaan badan, penyakit atau kesulitan perjalanan ketika percution anda, semua ini dengan premium yang berpatutan. Sama ada anda bercuti di dalam atau luar negara, anda akan diberi perlindungan sepenuhnya untuk diri dan keluarga anda. Jangan biarkan kejadian tak terduga merosakkan percution anda, dapatkan Insurans Perlindungan Perjalanan Tambahan hari ini.

MANFAAT

- 1 Perlindungan Di Seluruh Dunia Mengikut Wilayah**
Anda akan diberi perlindungan di mana jua anda berada di seluruh dunia.
- 2 Bantuan Perjalanan Antarabangsa**
Penyedia bantuan perjalanan 24 jam yang telah kami lantik boleh dihubungi dengan mudah sekiranya anda menghadapi kesulitan di luar negara.
- 3 Manfaat Pemindahan Perubatan Dan Penghantaran Pulang Kecemasan**
Kami akan membayar balik perbelanjaan yang anda tanggung sekiranya anda perlu dipindahkan ke hospital yang paling hampir atau dihantar pulang ke negara asal anda.
- 4 Pembayaran Balik Kad Kredit**
Kami akan membayar perbelanjaan tertunggak kad kredit anda yang ditanggung semasa perjalanan anda sekiranya berlaku kematian atau hilang upaya kekal sepenuhnya akibat kemalangan.
- 5 Manfaat Perlindungan Isi Rumah**
Sekiranya rumah anda di Malaysia telah dipecah masuk ketika anda bercuti, kami akan membuat pembayaran sekaligus untuk sebarang kerugian atau kerosakan terhadap isi rumah anda.

KELAYAKAN

Semua warganegara Malaysia, Penduduk Tetap Malaysia, Pemegang Permit Pekerja dan Pemegang Pas Pekerjaan atau yang bekerja secara sah di Malaysia yang berusia di antara sembilan belas (19) dan lapan puluh (80) tahun (termasuk kedua-dua usia), untuk orang dewasa yang diinsuranskan dan anak-anak yang berusia di antara lima belas (15) hari dan sembilan belas (19) tahun (termasuk kedua-dua usia), atau sehingga dua puluh tiga (23) tahun sekiranya masih belajar, belum berkahwin dan belum bekerja.

PENGECUALIAN PERLINDUNGAN

Perlindungan yang dikecualikan di bawah pelan ini termasuk:

- Peperangan, serangan, tindakan musuh asing, permusuhan, peperangan saudara, pemberontakan, revolusi, insurreksi, kebangkitan kuasa pihak tentera atau kuasa lain
- Keganasan
- Pemerintahan tentera
- Kecacatan fizikal atau mental yang sedia ada
- Sawan, hernia, penyakit kelamin, membunuh diri, kecederaan kepada diri sendiri, AIDS, kehamilan, bersalin, keguguran, berpantang selepas bersalin atau sebarang komplikasi, penggunaan dadah
- Perjalanan sebagai anak kapal pesawat
- Pencemaran radioaktif dan bahan senjata nuklear
- Lumba kuda, sukan musim sejuk, seni mempertahankan diri dan perlumbaan motor
- Pembunuhan dan serangan yang diprovokasi

Nota: Pengecualian ini adalah tidak menyeluruh. Sila rujuk kepada dasar polisi untuk butir-butir penuh.

SOALAN-SOALAN LAZIM

1 **Saya kini di luar negara dan tidak mempunyai insurans – bolehkah saya membeli polisi?**

Tidak, polisi kami hanya boleh dibeli tiga (3) hari sebelum berlepas (termasuk tarikh berlepas), ketika anda masih di Malaysia.

2 **Apakah yang akan Talian Bantuan Hotline dua puluh empat (24) jam lakukan untuk saya?**

Ia boleh dihubungi 24 jam sehari, 7 hari seminggu dan 365 hari setahun dan menyediakan bantuan perjalanan apabila anda berhadapan dengan situasi yang sukar di luar negara. Ini mungkin termasuk mengatur perbelanjaan perubatan di hospital atau menyediakan penterjemah apabila doktor atau jururawat tidak memahami apa yang anda mahukan. Mereka juga akan mengatur pemindahan perubatan ke tempat asal anda sekiranya berlaku masalah perubatan yang tidak diinginkan ketika di luar negara.

3 **Bagaimana boleh saya dapatkan produk ini?**

Anda boleh hubungi Kaunter Khidmat Pelanggan kami di 1300-220-007 atau e-mel kami di rhbi.general@rhbgroup.com. Selain itu, anda boleh lawati Cawangan RHB Insurance berhampiran anda.

4 **Bagaimanakah caranya untuk membatalkan polisi saya dan bolehkah saya mendapatkan pemulangan premium yang telah dibayar?**

Pihak Diinsuranskan boleh membatalkan polisi pada bila-bila masa dengan memberi notis bertulis kepada Syarikat dalam tempoh empat belas (14) hari atau hubungi Kaunter Khidmat Pelanggan kami di 1300-220-007. Sebarang pembatalan akan berkuat kuasa pada tarikh notis diterima oleh Pihak Syarikat atau tarikh yang dinyatakan di dalam notis, yang mana satu lebih awal. Tiada pemulangan premium akan diberikan untuk pembatalan perlindungan.

NOTIS PENTING:

- Pelan insurans ini ditaja jamin oleh RHB Insurance Berhad (38000-U), Syarikat yang didaftarkan di bawah Akta Perkhidmatan Kewangan 2013 dan dikawal selia oleh Bank Negara Malaysia.
- “Syarikat” dan “Kami” akan merujuk kepada RHB Insurance Berhad.
- Sekiranya wujud ketidakseragaman, kesamaran atau pertikaian dalam pentafsiran terma dan syarat kontrak, versi Bahasa Inggeris akan diguna pakai dan menggantikan versi Bahasa Malaysia.
- Risalah ini dan maklumat yang terkandung di sini adalah untuk maklumat am sahaja dan tidak lengkap. Ia bukan kontrak insurans. Terma yang tepat, pengecualian dan syarat pelan insurans ini adalah dinyatakan dalam kontrak polisi. Pencadang harus memastikan bahawa pelan yang dipilih memuaskan diri dan memenuhi keperluannya dan premium yang perlu dibayar adalah jumlah yang mampu dibayar. Tertakluk kepada terma dan syarat.

UNDERWRITTEN BY / DITAJA JAMIN OLEH:

RHB **Insurance**

Head Office / Ibu Pejabat

RHB Insurance Berhad (38000-U)
Level 12, West Wing,
The Icon, No. 1, Jalan 1 / 68F,
Jalan Tun Razak,
55000 Kuala Lumpur.

Customer Relationship Centre (CRC) / Kaunter Khidmat Pelanggan

Level 1, Tower Three, RHB Centre,
Jalan Tun Razak,
50400 Kuala Lumpur.

Level 12B, West Wing,
The Icon, No. 1, Jalan 1 / 68F,
Jalan Tun Razak,
55000 Kuala Lumpur.

Insurance Inquiries / Pertanyaan Insurans

Tel: 1300-220-007
Fax: +603-2163 7277

RHB Auto Assist

Emergency Motor Assistance / Bantuan Kecemasan Motor
Tel: 1300-880-881 (24 hours daily / 24 jam sehari)

Claims Inquiries / Pertanyaan Tuntutan

Tel: +603-2180 3030

More Information / Maklumat Lanjut

 www.rhbgroup.com/insurance

 rhbi.general@rhbgroup.com

 Visit any RHB Insurance Branch nationwide /
Kunjungi mana-mana Cawangan RHB Insurance di seluruh negara

 RHB Group **@RHBGroup** **RHB Group** **RHBGroup**

It is our pleasure to serve you /

Adalah menjadi kebanggaan kami berkhidmat untuk anda

Distributed by / Diedarkan oleh:

Insurans Perlindungan Perjalanan Tambahan

	Perubatan	Balai C
	Kehilangan Bagasi	Balai D
	Pembatalan	Balai H
	Terlepas Perjalanan	Balai B
	Ketibaan Lewat	Balai E