

AIA International Student Medical Insurance via Education Malaysia Global Services (EMGS)

2019

AIA confidential and proprietary information. Not for distribution.

HEALTHIER, LONGER,
BETTER LIVES

Group Hospitalization Benefits

2019

AIA confidential and proprietary information. Not for distribution.

HEALTHIER, LONGER,
BETTER LIVES

Group Hospitalization Benefit

IN-HOSPITAL CARE	Silver	Gold	Platinum
Hospital Room & Board (i)Ordinary Room -(Up to max 120 days per disability)	200	250	300
(ii)Intensive Care Unit (Up to max 20 days per disability)	350	350	350
Hospital Supplies & Services	As Charged		
Surgical Fees	As Charged		
Anaesthetist Fees	As Charged		
Operating Theatre Charges	As Charged		
In-Hospital Physician's Visit - (For non-surgical disability, max 2 visit per day, Up to maximum 120 days per disability.)	As Charged		
Malaysian Government Hospital Daily Cash Allowance (Up to max 120 days per disability)	100	100	100
Overall Maximum Limit for Malaysian Government Hospital Admission.(Not subjected to any limit except for Room & Board limit and overall maximum limit per disability)	20,000	30,000	50,000
Hospital Service Tax (On eligible Room & Board charges paid)	As Charged		

Group Hospitalization Benefit

IN-HOSPITAL CARE	Silver	Gold	Platinum
Pre-Surgical/Medical Diagnostic Services (Max per disability within 60 days prior to hospitalization)	As Charged		
Pre-Surgical/Medical Specialist Consultation (Max per disability within 60 days prior to hospitalization)	As Charged		
Second Surgical Opinion	As Charged		
Post Hospitalization Treatment (Up to 60 days maximum per disability following discharge from hospital)	As Charged		
Emergency Out-Patient Accidental Treatment (Max per disability within 24 hours after the accident & follow-up treatment up to 60 days)	3000		
Accidental Dental Treatment (Max per disability within 24 hours after the accident & follow-up treatment up to 14 days)	500		
Daycare Procedure - (Inclusive all incidental costs)	As Charged		
Ambulance Fees (Emergency & Non-emergency Services)	250		
Emergency Out-Patient Treatment (from 10:00pm to 8.00am)	100		
Medical Report Fee Reimbursement	100		
Deductible Amount per Claim	25		
Overall Limit PER DISABILITY (Per member)	20,000	30,000	50,000
Premium Per Annum (RM)	540	951	1112

Group Hospitalization Benefit – Additional Benefits

Categories	Silver	Gold	Platinum
A2) Extended Benefits			
Compassionate Allowance (All Causes)	2,000	2000	2000
Reimbursement of Tuition Fees	10,000	12,500	15,000
Compassionate Visitation Benefit	5,000	7,500	12,500
A3) Long-Term Care			
Kidney Dialysis (Hosp/Dialysis Ctr/Home)	10,000	15,000	25,000
Drug Therapy (Radiotherapy/Chemotherapy)	10,000	15,000	25,000
B) Outpatient Benefits	Medical Card		
Outpatient GP Treatment	UL	750	1,250
Deductible per Claim	25	50	50
C) Other Benefits			
Emergency Medical Evacuation/Repatriation	100,000	200,000	300,000
Accidental Death & Disablement	20,000	30,000	50,000

Important Notes

- ▶ Any medical costs exceeding the benefit limit provided by EMGS will be borne by the student/member.
- ▶ For scheduled appointments, kindly arrange for Letter of Guarantee 1 or 2 days in advance by emailing referral letter to members@aia.com.
- ▶ Claims must be submitted to AIA within 30 days from the date of consultation or service. Please refer to the AIA Procedures.
- ▶ Chronic illness not covered
(Diabetes, High Blood Pressure, Asthma, Hep B & C carriers, nerve disorders, endometriosis, transverse myelitis, etc)
- ▶ Excluded Specialist / Hospitals (please refer to list in page 13)

Passport to Preferred Care Program

Member ID Card

Must be used when seeking care at any Panel GP Clinic

Front

Back

If you lose your Member ID card, inform EMGS immediately

There will be a RM5 replacement fee except in cases of loss with police report or faulty card (cannot be read by EDC Terminal)

Visiting Panel GP Clinic

You can only visit a non-Panel clinic in an Emergency or there are no Panel GP Clinics within a 5 km radius of your location

Log on to EMGS for the Directory of Panel GP Clinics or download AIA LOCATOR App from Playstore or Appstore

24 hour Call Centre
1300 8888 60/70

- ☐ Enquiries on medical benefits & coverage
- ☐ Letter of Guarantee (LOG) issuance
- ☐ 24 Hour Toll Service
- ☐ e-mail: members@aia.com
- ☐ IVR option to self serve & reduce waiting time

Fax No: 1300 8888 90

Interactive Voice Response (IVR) service

Step by step guide to the information / services provided

Call
1300 8888 60/70

- 1 for English
- 2 for Bahasa

- 1 If you are AIA Member or Intl Student
- 2 If you are Specialist Centre
- 3 If you are GP Clinic Staff

- Membership Number
or **EMGS Application
Number**

For service

Status of Referral Letters & Letter of Guarantee (LOG)

Request to re-fax of LOG,
Enquiry on Room & Board entitlement
and Balance of Utilization

Request for Letter of Guarantee
(LOG) & Other enquiry

Call **03-2056 1111 ext 7885** for :-

- Claims enquiries,
- Member ID Card enquiry,
- Monday to Thursday
from 8.30am to 5.30pm
Friday from 8:30am to 4:30pm

Request For Letter Of Guarantee (LOG)

Please submit your request for **LOG IN ADVANCE**

Scan Referral /
Admission Letter

Email the Referral /
Admission Letter to
members@aia.com
**one (1) day before
your appointment**

LOG will be issue within
24 hours and LOG status
will be informed via SMS if
member provide their
handphone number.

Indicate **your name, AIA membership
number** and **contact number** clearly on
your fax. AIA will fax the LOG to you
within **24 hours before your
appointment**

**The LOG is valid for 14 days from the
date of issue. Hospitalisation:** One
admission plus all related follow up visit
within 60 Days

Excluded Specialist Centres/Hospitals

AIA will **not** be covering for any visits or admissions to these Excluded / Restricted Medical Centers. However, members can continue to visit the rest of Panel Hospitals with LOG cashless coverage.

Full list of Panel Hospital can be obtained in EMGS portal.

State	Restricted Provider Network	Alternative	KM
KUALA LUMPUR	COLUMBIA ASIA HOSPITAL SETAPAK	AL-ISLAM SPECIALIST HOSPITAL	6.8
	GLENEAGLES KUALA LUMPUR	PANTAI HOSPITAL AMPANG	5.4
	HOSPITAL PUSRAWI	SENTOSA MEDICA CENTRE	2.8
	KPJ AMPANG PUTERI SPECIALIST HOSPITAL	PANTAI HOSPITAL AMPANG	4.9
	PANTAI HOSPITAL CHERAS	HOSPITAL UNIVERSITI KEBANGSAAN MALAYSIA	3.6
	PANTAI HOSPITAL KUALA LUMPUR	ASSUNTA HOSPITAL	5
	PRINCE COURT MEDICAL CENTRE	AL-ISLAM SPECIALIST HOSPITAL	3.8
		TUNG SHIN HOSPITAL	4
		SENTOSA MEDICAL CENTRE	5.1
		DAMAI SERVICE HOSPITAL (HQ)	5.2
	PUSAT PAKAR TAWAKAL SDN BHD	AL-ISLAM SPECIALIST HOSPITAL	3.9
	SUNWAY MEDICAL CENTRE	KPMC PUCHONG SDN BHD	7.1
		COLUMBIA ASIA MEDICAL CENTER PUCHONG	7.2
SELANGOR	AVISANA MEDICAL CENTER (FORMERLY DEMC SPECIALIST HOSPITAL)	SHAH ALAM SPECIALIST HOSPITAL	4.9
		COLUMBIA ASIA HOSPITAL BUKIT RIMAU	12.4
	COLUMBIA ASIA HOSPITAL PETALING JAYA	ASSUNTA HOSPITAL	4.5
		KELANA JAYA MEDICAL CENTER	6.3
	KPJ DAMANSARA	KELANA JAYA MEDICAL CENTER	7.7
		ASSUNTA HOSPITAL	8.5
	KPJ KAJANG SPECIALIST HOSPITAL	KAJANG MEDICAL CENTRE	0.5
	PANTAI HOSPITAL KLANG	SRI KOTA SPECIALIST MEDICAL CENTER	3.4
	SUBANG JAYA MEDICAL CENTRE SDN BHD	KPMC PUCHONG SDN BHD	9.9
		COLUMBIA ASIA MEDICAL CENTER PUCHONG	10
	THOMSON HOSPITAL KOTA DAMANSARA (FORMERLY TROPICANA MEDICAL CENTER)	KELANA JAYA MEDICAL CENTER	7.2
		ASSUNTA HOSPITAL	18.9

Excluded Specialist Centres/Hospitals

AIA will **not** be covering for any visits or admissions to these Excluded / Restricted Medical Centers. However, members can continue to visit the rest of Panel Hospitals with LOG cashless coverage.

State	Restricted Provider Network	Alternative	KM
N.SEMBILAN	KPJ SEREMBAN SPECIALIST HOSPITAL	COLUMBIA ASIA HOSPITAL SEREMBAN	2.1
PENANG	GLENEAGLES PENANG	PENANG ADVENTIST HOSPITAL	3.2
		HOSPITAL LAM WAH EE	7
	PANTAI MUTIARA	HOSPITAL LAM WAH EE	10
	KPJ PENANG	BAGAN SPECIALIST CENTRE	9.5
JOHOR	GLENEAGLES MEDINI HOSPITAL JOHOR	COLUMBIA ASIA HOSPITAL NUSAJAYA	9.6
		PUTERI SPECIALIST HOSPITAL (JOHOR) SDN BHD	17.3
	KPJ JOHOR SPECIALIST HOSPITAL	PUTERI SPECIALIST HOSPITAL (JOHOR) SDN BHD	4.5
		COLUMBIA ASIA HOSPITAL NUSAJAYA	16.3

Full list of Panel Hospital can be obtained in EMGS portal.

During an Emergency

Member

OR

Any GP Clinic

Panel or Non Panel

Hospital

Accident & Emergency Unit

Emergency – An illness or injury that is life or limb threatening which needs immediate medical attention.

When Travelling

Member

OR

AIA Panel GP Clinic

Obtain information on clinic locations from the GP Panel Listing in EMGS prior to travel.

Hospital

Call the AIA Call Centre Toll Line (1300 8888 60/70) for assistance

Please note that treatment outside of Malaysia is **NOT covered** under EMGS benefits

Documents Required for Outpatient Claim (Clinics)

1. AIA Claim Form
2. Itemized billing
3. Original receipt (scanned or photostat copy is not acceptable)
4. Referral Letter from Panel Clinic (specialist visit will be covered under pre-hospitalization prior to admission)
5. Please indicate the reason for Pay Claim in the claim form for Panel or Non-Panel GP

*Claims can be delivered to:

Level 23, Menara AIA, 99 Jalan Ampang, 50450 KL

How to Submit a Claim

e-Payment & e-Notification on member claims

Fill in AIA Claim Form & Epayment Form from EMGS portal

P/s: keep a copy

Receipt
and Itemised
Billing

For GP, to attach Original Receipt
& itemised Billing (if claim is > RM50)

Send claims to AIA Bhd.
Level 23, Menara AIA, 99
Jalan Ampang, 50450 KL

AIA processes claims.

AIA sends email to
individual members on
claim status and submit
payment request to Bank.

BANK credits payment
to Member's bank
account through MEPS.

Reimbursements for complete claims will be credited into members account within **1 month** from date of receipt. To check claims email to my.customer@aia.com

All claims will be reimbursed according to benefit entitlements, subject to the 13th Fees Schedule of the Private Healthcare Facilities and Services Regulations 2006

Note: Specialist Claims Not Covered

Types of Claims

Reimbursable claims

- Emergency Outpatient Treatment at Hospital Accident & Emergency Unit
- Outpatient Government Hospital treatment
- No Panel GP Clinics within 5 km of your location
- Panel GP Clinic closed
- Waiting for new Member ID Card / Loss of Member ID Card
- Non Panel emergency claim

Non reimbursable claims

- Non Covered or excluded services, treatments and medication
- Claim from non-Panel GP Clinics
- Panel Claims without AIA identification
- Treatment done not in Malaysia
- Specialist claims (unless followed up by admission to hospital)

What's Not Covered under the Insured Program?

- ❌ Cosmetic surgery or treatment
- ❌ Experimental procedures
- ❌ Substance abuse
- ❌ Injuries sustained during crime or under influence of drug
- ❌ Private nursing care
- ❌ Sexual dysfunction or infertility
- ❌ Circumcision
- ❌ Pregnancy
- ❌ Sexually transmitted diseases
- ❌ Alternative therapies
- ❌ Vitamins/supplements (prescribed/over-the-counter)
- ❌ Soaps/shampoo/creams
- ❌ Psychotic, mental or nervous disorders
- ❌ Congenital or hereditary illnesses
- ❌ Disability of newborn within the first 14 days
- ❌ Routine physical examination
- ❌ Allergy testing
- ❌ Refractive errors
- ❌ Dental
- ❌ Use of all medical appliances (hearing aids/artificial limbs)
- ❌ Effects from radiation
- ❌ War/riot/rebellions
- ❌ Organ transplant
- ❌ Sleep disorders
- ❌ Chronic illness (Diabetes, High Blood Pressure, Asthma, Hep B & C carriers, nerve disorders, endometriosis, transverse myelitis, etc)

AIA Contact List

Matters	Contact No.	Email	Requirements in email Please provide:
Letter of Guarantee/ Benefit Utilisation	1300 8888 60 1300 8888 70 (24 hours)	members@aia.com (Please request LOG 24 hours before appointment)	<ul style="list-style-type: none"> • Full name • Application no. • Referral letter • Emergency: Produce EMGS card and Passport
Claims Card Issue Other matters	03-2056 1111 ext 7885 (Working hours only)	My.customer@aia.com (Turnaround time at 3 days)	<ul style="list-style-type: none"> • Full name • Membership no. (IC no.) • Claim no. • Visit date • Claim amount
Card replacement	-	enquiry@emgs.com.my	T: +603 2782 5888 F: +603 2711 8533

- Download our latest MyAIA Mobile App
(Panel hospital to refer to separate list, some hospitals in app are restricted in EMGS insurance)

Thank You for your attention.

