

The Canadian
experience is meant
to be enjoyed.

But if an unexpected medical emergency should happen, know that you're protected with Visitors to Canada travel insurance.

Why buy Visitors to Canada travel insurance?

When visiting Canada, your country of origin's health care plans might not travel with you. We know that health care costs in Canada can be expensive if you're not covered under a Canadian government health insurance plan. So, be sure to carry travel insurance to safeguard your finances and enjoy a worry-free stay.

Ideal for:

- Visitors to Canada
- Super Visa applicants
- Landed immigrants and returning Canadians waiting for Government Health Insurance Plan coverage looking for emergency-only coverage

Features and benefits

- \$10,000 to \$300,000 in emergency hospital and medical care
- Coverage for out-of-pocket expenses, including accommodations and meals, childcare costs, essential telephone calls and taxi fares
- Coverage for trips outside of Canada when the majority of your stay is in Canada
- Allows you to visit your country of origin and resume your coverage when you return to Canada without having to reapply for a new policy
- Medical underwriting is optional

About Allianz Global Assistance

Allianz Global Assistance is one of the largest travel insurance and assistance services providers in Canada, with offices in Kitchener, Toronto, Montreal and Vancouver. We're everywhere you go and proud to be part of the world's largest travel insurance and assistance company, operating in 34 countries around the globe.

In an emergency, our knowledgeable, caring and dedicated assistance team is ready to help at any time, in virtually any language, nearly anywhere in the world. From answering questions to taking care of you during a claim, we're here to help at every stage of your journey so you can enjoy a worry-free travel experience.

Allianz Global Assistance administers the policy. Allianz Global Assistance is the registered business name of AZGA Service Canada Inc. and AZGA Insurance Agency Canada Ltd.

Underwritten by CUMIS General Insurance Company, a member of The Co-operators group of companies.

For illustration purposes only. This is not an insurance policy. For complete terms, conditions, limitations and exclusions, please see the policy booklet. Please read and understand your policy before you travel.

How can we help?

Allianz Global Assistance
250 Yonge Street, Suite 2100
Toronto, Ontario M5B 2L7
Canada

Your travel insurance representative

1A010BR-0316

Allianz Global Assistance

Visitors to
Canada

Travel insurance

Global Assistance

Allianz

Rates

Age	Sum insured					
	\$10,000	\$25,000	\$50,000	\$100,000	\$150,000	\$300,000
0-25	\$1.66	\$2.15	\$2.48	\$3.26	\$3.92	\$6.34
26-34	1.76	2.32	2.65	3.58	4.16	6.58
35-39	1.88	2.48	2.76	3.80	4.62	7.04
40-54	1.98	2.87	3.26	4.85	5.80	8.64
55-59	2.10	3.09	3.48	5.02	5.89	9.08
60-64	3.20	4.29	5.04	6.23	7.41	10.78
65-69	3.43	4.86	5.72	7.73	9.20	12.80
70-74	5.04	6.99	8.29	10.42	12.40	19.08
75-79	6.01	8.47	10.65	12.87	15.32	22.81
80-84	5.21	7.50	9.50	12.02	14.31	21.31
85-89	6.12	8.81	11.17	14.13	15.75	29.32

Note: \$20 minimum premium per policy

Family includes the applicant, age 59 and under, the applicant's spouse, age 59 and under, and dependent children at least 15 days of age and no more than 21 years of age. The premium for family coverage is calculated at two times the premium for the eldest adult age 59 and under.

Deductible options for additional savings

\$100 = 5% premium savings

\$250 = 10% premium savings

\$1,000 = 20% premium savings

\$3,000 = 30% premium savings

Deductibles are applied per person per policy.

Summary of Benefits

Emergency Hospital & Medical	up to sum insured
Accidental Death & Dismemberment	up to sum insured
Included in the overall maximum:	
Emergency Hospital	up to sum insured
Emergency Medical (including follow-up visits)	up to sum insured
Emergency Transportation	up to sum insured
Accidental Dental	\$4,000
Attendant	up to \$500
Chiropractor, osteopath, chiropodist/podiatrist, physiotherapist or acupuncturist	\$500 per profession
Dental Emergency	up to \$500
Emergency Return Home	up to \$3,000
Out-of-Pocket Expenses	up to \$1,500
Return of Deceased	up to \$10,000
Transportation of Family/Friend	up to \$3,000

Eligibility, limitations and exclusions

Travel insurance coverage is subject to eligibility, limitations and exclusions.

For full details, please consult with your travel insurance representative.

For complete terms, benefits, conditions and exclusions, please see the policy document.