

Assicurazione viaggio

Documento informativo sul prodotto assicurativo

Società: AIG Europe SA (sede secondaria irlandese)

Prodotto: Polizza assicurativa di viaggio flydubai

AIG Europe S.A., registrata in Lussemburgo presso il Commissariat aux Assurances (numero B218806), tramite la sua sede secondaria irlandese, 30 North Wall Quay, International Financial Services Centre, Dublino 1, Irlanda, regolamentata dalla Banca Centrale d'Irlanda (numero 908876).

Il presente documento informativo pre-contrattuale fornisce una sintesi delle principali coperture ed esclusioni del Prodotto. Per informazioni complete sulla polizza, consultare il relativo documento.

Tipo di assicurazione

La presente polizza di assicurazione viaggio mondiale copre sia i viaggi di andata e ritorno che quelli di sola andata al di fuori del paese di residenza, in base ai termini di durata indicati di seguito e a tutti i termini e le condizioni della polizza.

Nota: la copertura del viaggio richiede un tragitto aereo su un volo di linea, di cui l'Assicurato è un passeggero che viaggia con un biglietto flydubai serie 141.

La polizza fornisce alcune coperture relative a COVID-19. La copertura è estesa ad alcune perdite verificatesi dopo che il COVID-19 è diventato un evento noto e che potrebbero ragionevolmente determinare a una richiesta d'indennizzo (che altrimenti sarebbero state escluse, come indicato nella sezione Esclusioni generali della sua polizza).

Oggetto dell'assicurazione (coperture principali)

Infortunati e altre situazioni sanitarie

- ✓ Spese mediche di emergenza e rimpatrio
Somma assicurata: Fino a € 410.000 (inclusi i costi medici e di evacuazione sostenuti durante il viaggio a causa della contrazione del COVID-19). Diaria ospedaliera: € 37 per 24 ore fino a € 2.900
- ✓ Infortuni:
Somma assicurata: fino a € 41.000
- ✓ Indennità per quarantena all'estero: fino a € 120 al giorno per un massimo di 14 giorni consecutivi se, inaspettatamente, viene imposta una quarantena obbligatoria al di fuori del paese di residenza, per coprire le spese ragionevoli e necessarie
- ✓ Cancellazione e interruzione del viaggio:
Somma assicurata: fino a € 6.100 (include cancellazione se all'assicurato o a un familiare viene diagnosticato il COVID-19 prima della data di partenza, oppure se l'assicurato o un familiare sia un insegnante a tempo pieno, un dipendente o uno studente di scuola primaria o secondaria tenuto a completare l'anno scolastico in un periodo prorogato che dura alla data di partenza prevista del viaggio o successivamente)

Cosa non è assicurato (esclusioni principali)

- ✗ Richieste d'indennizzo relative a una condizione medica o a una malattia correlata ad una condizione medica di cui l'Assicurato o qualunque persona dalla quale dipende il viaggio dell'Assicurato è a conoscenza prima dell'acquisto dell'assicurazione, o il viaggiare contro il parere di un medico
- ✗ Annullamento/interruzione del viaggio a causa di
 - raccomandazioni di viaggio per epidemia o pandemia da parte di governi, autorità sanitarie o dell'OMS
 - chiusure dei confini, quarantena o altri ordini, avvisi, normative o direttive di un governo; o
 - riluttanza a viaggiare, cambiare idea o paura di viaggiare, o se una compagnia aerea ha offerto un rimborso o un risarcimento
- ✗ Viaggiare con lo scopo di ricevere cure mediche all'estero
- ✗ Richiesta d'indennizzo derivante dall'uso di un veicolo a due ruote come conducente o passeggero se non si indossa un casco, ove il motore del suddetto veicolo supera i 100 cc
- ✗ Richiesta d'indennizzo in relazione a un'attività criminale in cui è coinvolto l'Assicurato
- ✗ Richieste d'indennizzo per effetti personali/bagagli se:

Oggetti posseduti

✓ Oggetti personali/bagaglio

Somma assicurata: fino a € 4.100 / € 1.200 per articolo o set di articoli / oggetti di valore e apparecchiature elettroniche/di altro tipo € 1.000

✓ Contanti e traveller's cheque

Somma assicurata: fino a € 410 (per i bambini sotto i 16 anni, si applica un limite di € 81 in contanti)

Ritardi

✓ Mancata partenza

Somma assicurata: fino a € 810

✓ Ritardi di viaggio e rinuncia

Somma assicurata: € 41 per ora di ritardo fino a € 810. È necessario superare le 12 ore per l'attivazione della copertura (include la rinuncia, ma non il ritardo per essere risultati positivi a un test COVID-19 o uno screening medico in aeroporto)

- non è stato segnalato l'incidente alla polizia locale entro 24 ore e non si è ottenuto un verbale scritto di polizia
- gli effetti personali vengono lasciati incustoditi in un luogo pubblico
- oggetti di valore o altri oggetti di valore non sono trasportati nel bagaglio a mano in aereo o su mezzi di trasporto pubblici

✗ Perdita, furto o danneggiamento di oggetti specifici, tra cui lenti a contatto, dentiere, apparecchi acustici, biciclette o veicoli a motore

✗ Perdita di contanti, traveller's cheque od oggetti di valore se:

- non portati con sé o depositati in una cassetta di sicurezza
- non è stato segnalato l'incidente alla polizia locale entro 24 ore e non si è ottenuto un verbale scritto di polizia

Ci sono limiti di copertura

! In caso di necessità di assistenza, contattare immediatamente AIG Travel alle informazioni di contatto riportate nella polizza

! Per le richieste d'indennizzo relative a effetti personali/bagagli, è necessario fornire ricevute o altra prova di proprietà, ove possibile; potremmo applicare una detrazione per usura e perdita di valore

! Per le richieste d'indennizzo di contanti/traveller's cheque, è necessario fornire una prova della proprietà e del valore (ad es. ricevute, estratti conto o ricevute di prelievo di contanti)

! Per le altre richieste d'indennizzo, è necessario fornire la prova di eventuali ulteriori spese sostenute e ritardi subiti

Dove vale la copertura?

- ✓ Tutto il mondo, compresi USA/Canada/Caraibi
- ✓ Non è prevista alcuna copertura per i viaggi in o attraverso l'Iran, Cuba, Siria, Corea del Nord e la regione della Crimea in Ucraina.

Che obblighi ho?

- È necessario adottare tutte le misure ragionevoli per evitare o ridurre qualsiasi perdita (ad esempio, utilizzare la propria tessera sanitaria internazionale per cure ospedaliere nei paesi aderenti)
- Se si effettua una richiesta d'indennizzo, è necessario fornire documenti e altre prove a supporto e seguire la procedura indicata nella polizza
- È necessario rimborsare eventuali importi cui non si ha diritto (ad esempio, l'indennizzo per bagaglio smarrito, se la compagnia aerea recupera il bagaglio)

Quando e come devo pagare?

Non è richiesto alcun pagamento per la copertura.

Quando comincia la copertura e quando finisce

La copertura per la cancellazione inizia al momento della prenotazione del viaggio. La copertura relative alle altre prestazioni inizia quando si lascia il paese di partenza, mentre si viaggia fuori dal proprio paese di residenza.

La copertura per la cancellazione termina non appena inizia il viaggio. La copertura per tutte le altre sezioni termina:

Viaggi di ritorno: al ritorno nel paese di partenza o dopo 365 giorni dalla data di partenza originale, a seconda di quale sia la prima.

Viaggi di sola andata: Per le seguenti prestazioni, la copertura termina dopo 31 giorni

- Spese mediche d'emergenza
- Spese di trasporto/evacuazione mediche d'emergenza
- Cure dentistiche d'emergenza
- Rimpatrio delle spoglie
- Prestazione per diaria ospedaliera
- Indennità di quarantena all'estero

Tutte le altre prestazioni terminano dopo 48 ore dall'arrivo presso la destinazione finale al di fuori del paese di residenza.

Come posso disdire la polizza?

La persona assicurata può disdettare l'assicurazione inviando un'e-mail a aigtravelclaims@aig.com o scrivendo ad
AIG Europe S.A, 30 North Wall Quay, International Financial Services Centre, Dublino 1, Irlanda.

La copertura viene fornita gratuitamente alla persona assicurata, pertanto non vi è diritto a un rimborso.

POLIZZA TRAVEL GUARD

a contraenza flydubai per la copertura dei passeggeri

Indice

- Informazioni di contatto importanti
- Tabella delle prestazioni
- Capitolo 1 – Informazioni generali sull'assicurazione
- Capitolo 2 – Cose importanti da sapere sulla copertura prima del viaggio
- Capitolo 3 – Viaggi coperti e durata
- Capitolo 4 – Informazioni importanti sulle richieste d'indennizzo
- Capitolo 5 – Definizioni generali
- Capitolo 6 – Condizioni generali
- Capitolo 7 – Esclusioni generali
- Capitolo 8 – Coperture
 - Sezione A – Cancellazione e interruzione del viaggio
 - Sezione B – Effetti personali e inconvenienti di viaggio
 - Sezione C – Spese mediche e di altro tipo
 - Sezione D – Infortuni
 - Sezione E – Altro
 - Sezione F – Copertura sport invernali
 - Sezione G – Copertura per chiusura dello spazio aereo
- Capitolo 9 – Attività sportive e di altro tipo
- Capitolo 10 – Disposizioni comuni

AVVERTENZA

Ai sensi dell'art. 166 del Codice delle Assicurazioni (D.lgs. 209/2005) e delle Linee Guida in materia di contratti semplici e chiari allegate alla Lettera al mercato IVASS del 18 aprile 2018, decadenze, nullità, limitazioni di garanzie, oneri, rischi, obblighi a carico del Contraente e/o dell'Assicurato sono evidenziate in "grassetto".

INFORMAZIONI DI CONTATTO IMPORTANTI

Lingua	Richieste d'indennizzo - Numero di telefono	Richieste d'indennizzo - Indirizzo e-mail	Assistenza - Numero di telefono	Assistenza - Indirizzo e-mail
Arabo	+60327725761	flydubai.Claims@aig.com	+60327725761	flydubai.Assistance@aig.com
Inglese / Altre lingue	+44 1273 765315	aigtravelclaims@aig.com	+44 1273 456672	Uk.assistance@aig.com
Francese	+33 1 49 02 42 22	Declarations.A&H@aig.com	+33 1 49 02 46 70	FR.Assistance@aig.com
Tedesco	+49 699 711 3997	DE.travelclaims@AIG.com	+49 6997113999	DE.assistance@aig.com
Tedesco/italiano (SWI)	+41 433333758	aigtravelclaims@aig.com	+49 6997113999	Uk.assistance@aig.com
Italiano	+39 023690699	Sinistri.ITA@aig.com	+39 023690698	IT.assistance@aig.com
Mandarino	+60327725761	flydubai.Claims@aig.com	+60327725761	flydubai.Assistance@aig.com
Tailandese	+666491346	THAssistance@aig.com	+666491346	THAssistance@aig.com
Vietnamita	+8428 6299 2185	VNAssistance@aig.com	+8428 6299 2185	VNAssistance@aig.com
Spagnolo	+34 91 275 4683	siniestrosespana@aig.com	+34 91 275 4683	medicalba@aig.com
Portoghese	+351 21 340 5269	Sinistros.aigportugal@aig.com	+351 21 340 5269	medicalba@aig.com

TABELLA DELLE PRESTAZIONI

Le seguenti coperture valgono per ogni **persona assicurata**. S'invita a fare riferimento ai termini e alle condizioni riportati di seguito per i dettagli completi della copertura.

Scheda delle prestazioni

	Copertura (EUR €)	Franchigia
A Cancellazione e interruzione del viaggio		
1 Annullamento del viaggio	6.100	Nessuna
2 Interruzione del viaggio	6.100	Nessuna
B Effetti personali e inconvenienti di viaggio		
1 Bagaglio personale	4.100	Nessuna
2 Limite articolo singolo	1.200	
3 Limite oggetti di valore	1.000	
4 Ritardo bagagli	41 all'ora/fino a 810	12 ore
5 Denaro personale	410	Nessuna
6 Passaporto e documenti di viaggio	410	Nessuna
7 Saldo carta di credito	810	Nessuna
8 Ritardi di viaggio e rinuncia	41 all'ora/fino a 810	12 ore
9 Mancata partenza	810	Nessuna
10 Dirottamento e sequestro	200 all'ora/fino a 8.100	24 ore
C Spese mediche e di altro tipo		
1 Spese mediche d'emergenza	410.000	Nessuna
<i>Spese di evacuazione medica d'emergenza/trasporto</i>	Incluso	
<i>Cure dentistiche d'emergenza</i>	Incluso, fino a 310	
<i>Spese per rimpatrio delle spoglie/funerale</i>	Incluso, fino a 7.300	
2 Prestazione per diaria ospedaliera	37 per 24 ore/fino a 2.900	Nessuna
3 Indennità di quarantena all'estero	120 per 24 ore a persona/fino a 14 giorni consecutivi	Nessuna
4 Ritorno di emergenza nella dimora abituale e Ripresa del viaggio	4.100	Nessuna
5 Assistenza prima del viaggio	Garanzia inclusa	Nessuna
6 Assistenza in viaggio	Garanzia inclusa	Nessuna
7 Concierge Service	Garanzia inclusa	Nessuna
D Infortuni		
	41.000	Nessuna
E Altro		
1 Responsabilità personale	810.000	Nessuna
2 Spese legali	8.100	Nessuna
3 Anticipo cauzione	4.100	Nessuna
4 Canile o gattile	37 per 24 ore/fino a 370	24 ore
5 Copertura disastri naturali	1.200	Nessuna
6 Copertura in caso di aggressione	730	Nessuna
7 Collision Damage Waiver - esonero franchigia	410	Nessuna
8 Viaggi nazionali	V. sezione pertinente	Nessuna
F Copertura sport invernali		
1 Perdita di attrezzature sportive invernali	2.000	Nessuna
2 Noleggio sci	24 per 24 ore/fino a 490	Nessuna
3 Ski Pack	240	Nessuna
4 Chiusura degli impianti	33 per 24 ore/fino a 330	Nessuna
5 Valanghe e smottamenti	49 per 24 ore/fino a 240	Nessuna
G Copertura per chiusura spazio aereo		
1 Annullamento	4.900	24 ore
2 Spese aggiuntive in caso di partenza posticipata	120	
3 Costi aggiuntivi per raggiungere la destinazione	200	24 ore
4 Spese aggiuntive ove l'assicurato venga lasciato a terra nel caso di un volo internazionale di collegamento	160 per ogni periodo di ritardo di 24 ore, fino a un massimo di 810	24 ore
5 Costi aggiuntivi per ritardo del viaggio di ritorno	160 per ogni periodo di ritardo di 24 ore, fino a un massimo di 810	24 ore
6 Spese aggiuntive per il ritorno alla dimora abituale	1.600	24 ore
7 Spese di parcheggio supplementari	41 per ogni periodo di ritardo di 24 ore, fino a un massimo di 200	24 ore
8 Costi supplementari per canile o gattile	41 per ogni periodo di ritardo di 24 ore, fino a un massimo di 200	24 ore

CAPITOLO 1 - INFORMAZIONI GENERALI SULL'ASSICURAZIONE

Compagnia assicurativa

AIG Europe SA (Branch irlandese)
30 North Wall Quay
International Financial Services Centre
Dublino 1, Irlanda
Telefono: +353 1208 1400
Web: [Www.aig.ie](http://www.aig.ie)
E-mail: postmaster.ie@aig.com

La Compagnia è AIG Europe S.A (di seguito denominata "AIG", "Società" o "Noi" o "Ci"), compagnia di assicurazione e facente parte del Gruppo AIG con sede legale al 35 D Avenue J.F. Kennedy, L-1855, Lussemburgo, iscritta nel registro delle imprese al numero B218806. AIG Europe S.A è un'impresa assicurativa autorizzata dal Ministero delle Finanze lussemburghese e soggetta alla vigilanza del Commissariat aux Assurances 7, boulevard Joseph II, L-1840 Lussemburgo, GD di Lussemburgo, Tel.: (+352) 22 69 11 - 1, caa@caa.lu, <http://www.caa.lu/>. Questo prodotto sarà sottoscritto in regime di libertà di prestazione di servizi dalla branch di AIG Europe S.A. in Irlanda), soggetta all'autorità di vigilanza dalla Banca Centrale d'Irlanda, 30 North Wall Quay, International Financial Services Centre, Dublino, 1, Irlanda, con numero di registrazione 908876. I contatti della Banca Centrale d'Irlanda sono P.O. Box 559, North Wall Quay, Dublino 1, D01 F7X3. Telefono: 1890 77 77 77. Fax: 01 6716561. E-mail: enquiries@centralbank.ie. Web: <http://www.centralbank.ie>.

Ove disponibile, la relazione sulla solvibilità e sulle condizioni finanziarie di AIG Europe S.A. è consultabile sul sito <http://www.aig.lu/>.

Fondo di garanzia

Nell'improbabile eventualità che AIG Europe S.A. non sia in grado di adempiere ai propri obblighi, potreste avere diritto a un risarcimento da parte del fondo. L'importo massimo risarcibile in relazione a qualsiasi somma dovuta al Contraente di una polizza è pari al minore tra il 65% della somma dovuta ed EUR 825.000.

Per ulteriori informazioni sul Fondo di compensazione assicurativo, consultare il sito internet della Banca Centrale d'Irlanda al seguente link: <https://www.centralbank.ie/regulation/industry-market-sectors/insurance-reinsurance/solvency-ii/insurance-compensation-fund>

AIG Europe S.A., branch irlandese, non fornisce alcuna consulenza o raccomandazione personale in merito a questo prodotto. Questa polizza risponde alle esigenze e ai bisogni di un soggetto che desideri acquistare un'assicurazione di viaggio.

L'assicurazione viaggio

La presente polizza collettiva costituisce prova del contratto tra **flydubai** (il **Contraente**) ed AIG Europe S.A.. Il **Contraente** pagherà il premio convenuto per le garanzie di cui alla presente polizza, per i danni assicurati subito da un **Soggetto assicurato (Assicurato)**. La copertura sarà riferita a un **Viaggio** come definito nel presente documento.

Il testo della presente polizza costituisce la base del **nostro** contratto di assicurazione con il **Contraente**.

Esso illustra le garanzie in relazione alle quali l'**Assicurato** è coperto. Contiene inoltre le condizioni ed esclusioni di cui l'**Assicurato** deve essere a conoscenza. **L'Assicurato è tenuto a rispettare tutti i termini e le condizioni dell'assicurazione, altrimenti le eventuali Richieste d'indennizzo potrebbero non essere accolte.**

Tutti i termini in grassetto sono termini che hanno il significato specificato nella sezione Definizioni generali di seguito o nella pertinente clausola della polizza.

Si invita a leggere il presente testo per assicurarsi che la copertura soddisfi le esigenze dell'**Assicurato**.

Se l'**Assicurato** desidera ricevere gratuitamente una copia di questa documentazione in formato cartaceo (incluso braille o caratteri grandi), si prega di contattare il servizio di assistenza come indicato nella Sezione Informazioni di contatto importanti.

Esclusione relativa sanzioni internazionali

AIG non è obbligata a fornire alcuna copertura o a garantire alcun Indennizzo o garanzia, se ciò, a nostro giudizio, implica esporre la Compagnia assicurativa, la sua capogruppo o l'entità che ne ha il controllo ultimo a sanzioni, divieti o restrizioni ai sensi delle risoluzioni delle Nazioni Unite o delle leggi o dei regolamenti sulle sanzioni commerciali o economiche dell'Unione europea, del Regno Unito o negli Stati Uniti d'America. La Società non fornirà alcuna copertura né effettuerà alcun pagamento a persone o entità situate in paesi o regioni soggette a sanzioni generali, che comprendono, alla data di efficacia della presente polizza, Iran, Cuba, Siria, Corea del Nord e la regione della Crimea in Ucraina.

Questa polizza non copre perdite, infortuni, danni o responsabilità legali sostenuti direttamente o indirettamente da qualsiasi persona fisica o giuridica identificata su qualsiasi *watch list* governativa come implicata in terrorismo, traffico di narcotici o di esseri umani, pirateria, proliferazione di armi di distruzione di massa, crimine organizzato, attività informatica dolosa o abusi dei diritti umani; e non copre Indennizzi, perdite o spese che coinvolgano fornitori di servizi inclusi in tali elenchi.

In caso di domande

In caso di domande sulla copertura fornita ai sensi della presente polizza o per ulteriori informazioni, contattare il **Nostro** Servizio di assistenza telefonicamente o via e-mail utilizzando i dati forniti a pagina 2 del presente documento. Si noti che ciò vale solo per l'assistenza clienti. **Le Richieste d'indennizzo** devono essere inviate seguendo quanto indicato nella sezione Informazioni importanti sulle richieste d'indennizzo di seguito.

Uso dei Dati personali

La Società è impegnata a tutelare la privacy dei clienti, dei danneggiati e degli altri contatti commerciali.

“**Dati personali**” identifica e si riferisce all’**Assicurato**” o ad altre persone (ad es. il suo partner o i suoi familiari). Se l’**Assicurato** fornisce Dati personali relative a un’altra persona, ha l’obbligo di informare tale persona (salvo diverso accordo con **Noi**) riguardo al contenuto del presente avviso e alla **Nostra** Informativa sulla privacy e, inoltre, di richiederne (laddove possibile) l’autorizzazione a condividere le sue Informazioni personali con **Noi**.

I tipi di Dati personali che possiamo raccogliere e per quali motivi - A seconda del **Nostro** rapporto con l’**Assicurato**, i Dati personali raccolti possono includere: dati di contatto, informazioni finanziarie e su conti correnti, informazioni e punteggi di affidabilità creditizia, informazioni sensibili su stato di salute e condizioni cliniche (raccolte con il consenso dell’**Assicurato**, laddove richiesto dalla legislazione in vigore), nonché altri Dati personali forniti dall’**Assicurato** o da **Noi** ottenuti nell’ambito del **Nostro** rapporto con l’**Assicurato**. I Dati personali possono essere utilizzati per le seguenti finalità:

- gestione del rapporto assicurativo, ad es. comunicazioni, evasione delle pratiche e pagamenti;
- valutazioni e decisioni relative all’erogazione di servizi assicurativi, alle condizioni di assicurazione e alla liquidazione di sinistri;
- assistenza e consulenza su questioni mediche e aspetti inerenti i viaggi;
- gestione dell’attività commerciale e dell’infrastruttura informatica;
- attività di prevenzione, scoperta e indagine in relazione a reati, ad es. frodi e riciclaggio di denaro;
- affermazione e tutela di diritti legali;
- conformità a leggi e regolamenti (incluse le leggi e i regolamenti al di fuori del paese di residenza);
- monitoraggio e registrazione di telefonate ai fini della qualità, della formazione e della sicurezza;
- ricerche e analisi di mercato.

Condivisione di Dati personali – Per le finalità suindicate, possono essere condivisi Dati personali con società del nostro gruppo e con terzi (come ad es. broker e altri distributori, assicuratori e riassicuratori, fornitori di informazioni sull’affidabilità creditizia, operatori sanitari e altri fornitori di servizi). I Dati personali saranno condivisi con altri soggetti terzi (inclusi gli organi di governo) se richiesto da leggi o regolamenti. Potranno essere annotati Dati personali (tra cui informazioni sulle lesioni) nei registri dei sinistri condivisi con altri assicuratori. Come **Società**, siamo tenuti a registrare tutte le richieste di risarcimento per lesioni fisiche presentate da terzi ai competenti comitati dei lavoratori. È possibile che effettuiamo ricerche in tali registri, al fine di prevenire, scoprire e svolgere indagini su casi di frode o di verificare il suo storico sinistri o quello di un’altra persona o bene potenzialmente legati alla polizza o alla richiesta di risarcimento. Possono inoltre essere condivisi Dati personali con acquirenti e potenziali acquirenti, e trasferiti in caso di vendita o cessione del **Nostro** patrimonio aziendale.

Trasferimenti internazionali – In ragione del carattere globale della **Nostra** attività, potrebbero essere trasferiti Dati personali a soggetti residenti in altri Paesi (tra cui Stati Uniti, Cina, Messico, Malesia, Filippine, Bermuda e altri Stati che potrebbero seguire un regime di protezione dei dati diverso da quello in vigore nel paese di residenza dell’**Assicurato**). Nell’effettuare tali trasferimenti, adottiamo misure volte a garantire che i Dati personali siano adeguatamente protetti e trasferiti in conformità ai requisiti di legge in materia di protezione dei dati. Ulteriori informazioni sui trasferimenti internazionali sono contenute nella **Nostra** Informativa sulla privacy (vedere di seguito).

Sicurezza delle Informazioni personali – Per salvaguardare la sicurezza dei Dati personali, vengono impiegate idonee misure di sicurezza tecniche e fisiche. Quando trasmettiamo Dati personali a un soggetto terzo (inclusi i **Nostr**i fornitori di servizi) o lo incarichiamo di raccogliere Dati personali per **Nostro** conto, il soggetto terzo viene selezionato con cura e gli viene imposto l’obbligo di adottare a sua volta idonee misure di sicurezza.

I diritti dell’Assicurato - L’**Assicurato** gode di una serie di diritti ai sensi della legislazione in materia di protezione dei dati, nell’ambito del nostro utilizzo dei suoi Dati personali. Tali diritti potrebbero valere unicamente in determinate circostanze e sono soggetti a talune eccezioni. Essi possono includere il diritto di accedere alle Informazioni personali, il diritto di rettificare i dati inesatti, il diritto di cancellare dati e il diritto di richiedere la sospensione dell’utilizzo dei dati da parte **Nostra**. Tali diritti possono inoltre comprendere il diritto di trasferire i dati a un’altra organizzazione, il diritto di opporsi al nostro utilizzo delle sue Informazioni personali, il diritto di richiedere che certe decisioni automatizzate da noi effettuate avvengano con il coinvolgimento di un essere umano, il diritto di revocare il consenso e il diritto di presentare reclamo all’organo di vigilanza competente in materia di protezione dei dati. Ulteriori informazioni sui diritti e sulle modalità del loro esercizio sono riportate per intero nella nostra Informativa sulla privacy (vedere di seguito).

Informativa sulla privacy – Maggiori informazioni sui diritti dell’**Assicurato** e sulle modalità con cui raccogliamo, utilizziamo e divulghiamo i Dati personali sono riportate per intero nella **Nostra** Informativa sulla privacy, all’indirizzo: <https://www.aig.ie/privacy-policy>. Una copia dell’informativa può essere richiesta scrivendo a: Data Protection Officer, AIG Europe S.A. 30 North Wall Quay, International Financial Service Centre, Dublino 1, Irlanda, o inviando un’email a: dataprotectionofficer.ie@aig.com.

CAPITOLO 2 - COSE IMPORTANTI DA SAPERE SULLA COPERTURA PRIMA DEL VIAGGIO

Condizioni di salute

La presente polizza contiene previsioni relative alla salute dell’**Assicurato** o delle persone che viaggiano con l’**Assicurato**. **In particolare, la Società non copre le patologie mediche preesistenti l’inizio della copertura.**

Questa polizza non copre le patologie relative alla salute di un Familiare o di un Socio d’affari se l’Assicurato era a conoscenza di circostanze relative alla loro salute al momento della prenotazione del Viaggio che avrebbero potuto rendere necessaria la cancellazione del Viaggio.

Accordi di copertura sanitaria

Se si viaggia in un paese dell’Unione europea, è necessario portare con sé la tessera sanitaria europea (EHIC). Ciò consente ai cittadini europei di beneficiare degli accordi di copertura sanitaria esistenti tra i paesi dell’Unione europea.

Se si viaggia in Australia o in Nuova Zelanda e si necessita di cure mediche, l'Assicurato deve iscriversi a Medicare o al programma equivalente di questi Paesi. Ulteriori informazioni sull'iscrizione al programma Medicare in Australia sono disponibili sul seguente sito Web: www.hic.gov.au.

Ritardi di viaggio - Regolamento CE

Questa polizza non copre i costi di cui al Regolamento CE n. 261/2004. In base a questo Regolamento, se si ha una prenotazione confermata su un volo che viene ritardato di 2 - 4 ore (il periodo di tempo dipende dalla durata del volo), la compagnia aerea deve offrire pasti, rinfreschi e sistemazione in hotel. Se il ritardo è superiore a 5 ore, la compagnia aerea deve offrire il rimborso del biglietto. Il Regolamento vale per tutti i voli, siano essi low cost, a nolo o di linea, con partenza nell'UE, o con destinazione nell'UE tramite un vettore UE.

Se il volo viene ritardato o annullato, è necessario in prima istanza contattare la compagnia aerea per capire quali costi sono a carico loro ai sensi del Regolamento.

Attività sportive e di altro tipo

Vedere pagina 27 per un elenco completo delle attività e del livello di copertura previsto.

Residenza ai fini delle Richieste d'indennizzo

Se, al momento della prenotazione del Viaggio, il Paese di residenza dell'Assicurato non è il suo Paese di cittadinanza, operano le seguenti disposizioni :

(1) in caso di malattia o danno dell'Assicurato oggetto di una valida Richiesta d'indennizzo ai sensi della sezione C Spese mediche e di altro tipo, ci riserviamo il diritto di trasferire l'Assicurato presso un'altra struttura medica o di evacuarlo verso il suo Paese di residenza o Paese di cittadinanza. Inoltre, una volta che il Servizio di assistenza ha stabilito che l'Assicurato è in grado di essere trasferito, provvederà a organizzare il trasporto, per quanto necessario e ragionevole, verso il Paese di residenza o Paese di cittadinanza. La copertura e la responsabilità terminano rispetto a tutte le sezioni della presente polizza una volta che l'Assicurato ha raggiunto l'indirizzo di destinazione, sia esso nel Paese di residenza o Paese di cittadinanza. È necessario seguire sempre le istruzioni del Servizio assistenza. Tutte le decisioni relative ai mezzi di trasporto saranno prese dal Servizio assistenza.

(2) in caso di Viaggio nel proprio Paese di cittadinanza, dopo che l'Assicurato è stato valutato idoneo a viaggiare da Noi o dal Nostro Servizio assistenza, i costi eventuali non saranno coperti nel caso l'Assicurato rifiuti di lasciare il suo Paese di cittadinanza o venga rifiutata l'ammissione nel suo Paese di residenza.

Vedere anche Informazioni importanti sulle richieste d'indennizzo e la sezione C (Spese mediche e di altro tipo).

Diritto dell'Assicurato di annullare la propria copertura

Se questa copertura non è adeguata per l'Assicurato o se lo stesso desidera annullarla, è necessario contattare il Servizio assistenza come indicato nella sezione Informazioni di contatto importanti.

La copertura dell'Assicurato è fornita gratuitamente. Se si annulla la copertura, non si ha diritto a un rimborso.

Diritto della Società di annullare la copertura

Abbiamo il diritto di annullare la copertura dell'Assicurato previo preavviso scritto di almeno 30 giorni all'ultimo indirizzo noto dell'Assicurato, laddove abbiamo validi motivi per farlo. Le ragioni valide includono, a titolo esemplificativo ma non esaustivo:

- (a) mancato rispetto delle condizioni generali a pagina 8 della presente polizza. La Società può annullare la copertura ove non sia possibile porre rimedio o l'Assicurato non ponga rimedio entro 14 giorni dalla ricezione della Nostra comunicazione scritta in cui si richiede all'Assicurato di porre rimedio alla violazione. ; e/o
- (b) Qualora vi siano ragionevoli sospetti di frode.

CAPITOLO 3 - VIAGGI COPERTI E DURATA

Viaggi coperti

La presente polizza copre sia i Viaggi di andata e ritorno sia quelli di sola andata al di fuori del Paese di residenza, in base ai termini di durata indicati di seguito e a tutti i termini e le condizioni della polizza. (Si ricorda quanto segue: In base alla definizione di Viaggio nelle Definizioni generali, il Viaggio si basa su una prenotazione di Volo che, come definito, deve riguardare un biglietto flydubai serie 141)

Quando inizia la copertura di un viaggio?

- Annullamento del viaggio: La copertura rispetto alle prestazioni della sezione A (Cancellazione del Viaggio) inizia al momento della prenotazione del Viaggio e termina non appena il Viaggio inizia.
- Altre prestazioni: Le coperture relative a tutte le altre sezioni iniziano quando l'Assicurato esce dal suo Paese di partenza, posto che viaggi fuori dal suo Paese di residenza.

Quando termina la copertura di un viaggio?

- Viaggi andata e ritorno: La copertura termina quando l'Assicurato torna nel proprio Paese di partenza oppure 365 giorni dopo la data di partenza dal proprio Paese di partenza, se tale data è antecedente il ritorno nel proprio Paese di partenza.

- **Viaggi di sola andata:** Per le prestazioni seguenti, la copertura per i **viaggi** di sola andata termina 31 giorni dopo l'arrivo alla **Destinazione finale** al di fuori del **Paese di residenza**.
 - Spese mediche d'emergenza
 - Spese di trasporto/evacuazione mediche d'emergenza
 - Cure dentistiche d'emergenza
 - Rimpatrio delle spoglie
 - Prestazione per diaria ospedaliera
 - Indennità di quarantena all'estero

Tutte le altre prestazioni terminano dopo 48 ore dall'arrivo dell'**Assicurato** presso la **Destinazione finale** al di fuori del **Paese di residenza**.

Periodo di assicurazione

Il periodo indicato nella sezione **Itinerario di viaggio** dell'**Assicurato**, in base alle condizioni indicate nel precedente punto "Viaggi coperti e durata".

Estensione del viaggio

Se, a causa di circostanze impreviste che esulano dal controllo dell'**Assicurato** e che rientrano nei termini e nelle condizioni di questa copertura, il **Viaggio** non può essere completato entro il periodo di assicurazione di cui all'**Itinerario di viaggio**, la copertura verrà estesa senza costi aggiuntivi per un massimo di 30 giorni. Questo vale anche per la persona che viaggia con l'**Assicurato** e che è autorizzata a rimanere con lo stesso dalla **Società** nel caso in cui l'estensione sia dovuta a motivi medici. Tutte le richieste per più di 30 giorni devono essere autorizzate dal Servizio assistenza.

CAPITOLO 4 - INFORMAZIONI IMPORTANTI SULLE RICHIESTE D'INDENNIZZO

Emergenze mediche e di altro tipo

Il Servizio assistenza fornirà assistenza immediata in caso di malessere, infortuni o morte dell'**Assicurato** durante il **Viaggio**. Il servizio di emergenza è attivo 24 ore su 24, 365 giorni all'anno. Le informazioni di contatto sono riportate a pagina 2 del presente documento.

Quando si contatta il Servizio assistenza, tenere a portata di mano le seguenti informazioni, in modo da poter gestire il caso in modo rapido ed efficiente:

- nome e indirizzo dell'**Assicurato**;
- numero di telefono dell'**Assicurato** all'estero;
- **Itinerario di viaggio**; e
- nome, indirizzo e numero di telefono del proprio medico di base

Avvertenza: Questa non è un'assicurazione medica privata. Se l'**Assicurato** ritrova in ospedale all'estero ed è probabile che sia ricoverato per più di 24 ore o se il trattamento ambulatoriale potrebbe costare più di €400, l'**Assicurato** o la persona che agisce per suo conto deve contattare immediatamente il Servizio assistenza. In caso contrario, potremmo non fornire alcuna copertura oppure potremmo ridurre l'importo coperto per le spese mediche.

Qualora l'**Assicurato** debba tornare nel proprio Paese di residenza ai sensi della sezione A2 (Riduzione del Viaggio) o della sezione C1 (Spese mediche e di altro tipo), il Servizio assistenza deve autorizzare tale operazione. In caso contrario, potremmo non fornire alcuna copertura oppure potremmo ridurre l'importo coperto per il rientro nel Paese di residenza dell'**Assicurato**.

Per presentare una richiesta d'indennizzo

Le **richieste d'indennizzo** vanno inoltrate utilizzando i contatti forniti a pagina 2 del presente documento.

Avvertenza: Tutte le **Richieste d'indennizzo** devono essere notificate non appena sia ragionevolmente praticabile dopo l'evento che le ha causate. **In caso di pregiudizio per la Società in ragione della notifica tardiva di una Richiesta d'indennizzo, ciò potrebbe influire sull'accettazione da parte Nostra della Richiesta d'indennizzo.** L'ufficio sinistri è aperto dal lunedì al venerdì dalle 9:00 alle 17:00. Un modulo di **Richiesta d'indennizzo** verrà inviato all'**Assicurato** non appena questi abbia informato l'ufficio sinistri.

Per evitare **Richieste d'indennizzo** fraudolente, salviamo elettronicamente i dati personali dell'**Assicurato**, che possono essere trasferiti a un sistema centralizzato. Tali informazioni vengono conservati conformemente alle condizioni della legge sulla protezione dei dati.

Frodi

Il presente contratto di assicurazione si basa sulla fiducia reciproca. Forniamo una copertura sul presupposto che qualsiasi **Richiesta d'indennizzo** da parte dell'**Assicurato** sia vera. La **nostra** esperienza nella gestione delle **Richieste d'indennizzo** ci consente d'individuare gran parte di quelle fraudolente, incluse quelle di importo gonfiato. Analizziamo ogni **Richiesta d'indennizzo** e, in caso di sospetta frode, informiamo le autorità competenti. Ciò può comportare procedimenti penali.

Assistenza clienti

Crediamo nell'importanza di offrire un servizio cortese, corretto e tempestivo. Qualora il **Nostro** servizio non soddisfi le aspettative dell'**Assicurato**, si prega di contattare il Responsabile dell'assistenza clienti utilizzando i recapiti riportati a pagina 2 del presente documento.

Per facilitare la **Nostra** risposta, si prega di indicare l'**Itinerario di viaggio** o il numero di **Richiesta d'indennizzo** e il nome del **Contraente** o dell'**Assicurato**. Faremo del **nostro** meglio per risolvere eventuali problemi direttamente con l'**Assicurato**.

Daremo riscontro entro 5 giorni lavorativi dalla ricezione del reclamo, terremo informato l'**Assicurato** dell'avanzamento e faremo del **Nostro** meglio per apportare una soluzione all'altezza delle sue aspettative entro 8 settimane.

In qualsiasi momento, è possibile contattare:

Insurance Ireland, Insurance House, 39 Molesworth Street, Dublino 2, Irlanda. Telefono: (01) 6761820 Fax: (01) 6761943. E-mail: info@insuranceireland.eu Sito Web: <http://www.insuranceireland.eu>

The Central Bank of Ireland P.O. Box 9138, College Green, Dublino 2, Irlanda. Telefono: (01) 2244000 Fax: (01) 6716561. E-mail:enquiries@centralbank.ie Sito Web: www.centralbank.ie

The Financial Services and Pensions Ombudsman (FSPO), Lincoln House, Lincoln Place, Dublino 2, Irlanda. Telefono: (01) 662 0899 Fax: (01) 662 0890. E-mail: info@fspoi.ie Sito Web: www.fspoi.ie

Poiché AIG Europe S.A. è una compagnia di assicurazione con sede in Lussemburgo, i ricorrenti che sono persone fisiche che agiscono al di fuori della loro attività professionale, se non soddisfatti della **Nostra** risposta o in assenza di risposta dopo 90 giorni, possono (i) presentare un reclamo alla sede centrale scrivendo ad AIG Europe SA "Service Reclamations Niveau Direction" 35D Avenue JF Kennedy L-1855 Lussemburgo - Granducato di Lussemburgo oppure inviando un'e-mail all'indirizzo aigeurope.luxcomplaints@aig.com; (ii) sollecitare uno degli organismi mediatori lussemburghesi i cui recapiti sono disponibili sul sito web di AIG Europe S.A.: <http://www.aig.lu/> oppure (iii) presentare richiesta per un procedimento stragiudiziale presso il Commissariat Aux Assurances (CAA) lussemburghese scrivendo a CAA, 7 boulevard Joseph II, L-1840 Luxembourg - Granducato di Lussemburgo oppure via e-mail all'indirizzo reclamation@caa.lu oppure ancora online sul sito web del CAA: <http://www.caa.lu>.

Tutte le richieste al CAA o a uno degli organismi mediatori lussemburghesi devono essere presentate in lussemburghese, tedesco, francese o inglese.

Se il contratto di assicurazione è stato stipulato online, è possibile utilizzare anche la piattaforma della Commissione europea per la risoluzione delle controversie online (ODR) al seguente link: <http://ec.europa.eu/consumers/odr/>

L'osservanza di questa procedura di reclamo non influisce sul diritto dell'**Assicurato** di intraprendere azioni legali.

CAPITOLO 5 - DEFINIZIONI GENERALI

Ovunque appaiano le seguenti parole o frasi nel testo della polizza, avranno sempre il significato riportato di seguito.

Accompagnatore: persona (a) che l'**Assicurato** conosce personalmente da prima del **Viaggio**, (b) con la quale si è organizzato personalmente riguardo al viaggio, (c) con cui intende viaggiare per almeno l'80% della durata del **Viaggio** e (d) senza la quale è ragionevole pensare che il **Viaggio** non avrebbe avuto luogo; in nessun caso vi rientrano i partecipanti a un viaggio di gruppo che non soddisfano tutti i criteri da (a) a (d).

Assicurato: Persona assicurata

Bambino: figlio o nipote a carico (anche in caso di adozione o affidamento) dell'**Assicurato** o del suo **coniuge** di età inferiore ai 12 anni al momento della prenotazione del **Viaggio**.

Chiusura dello spazio aereo: raccomandazione od ordine da parte di un governo o un'autorità competente di chiudere lo spazio aereo.

Coniuge: Coniuge legalmente sposato.

Contraente: flydubai.

Coppia o set di oggetti: serie di articoli associati come simili, complementari o da utilizzare insieme.

Denaro: monete e banconote, valuta straniera, traveller's cheque o qualsiasi altro strumento con valore monetario.

Destinazione finale: il paese di arrivo dell'ultimo **Volo** dell'**Itinerario del viaggio**.

Dimora abituale: luogo di residenza abituale dell'**Assicurato** nel suo **Paese di residenza**.

Epidemia o pandemia: diffusione di una malattia contagiosa dichiarata **epidemia o pandemia** dall'Organizzazione Mondiale della Sanità.

Estero: al di fuori dei limiti territoriali del **Paese di partenza** o **Paese di residenza** dell'**Assicurato**, a seconda del paese da cui parte l'**Itinerario di viaggio**, ma in nessuna circostanza incluso il **Paese di residenza**.

Familiare: Coniuge dell'**Assicurato**, ovvero genitore, fratello, sorella, figlio, figlia, nonno/a, nipote, patrigno/matrigna, figliastro, fratellastro, sorellastra o parente stretto, suocero, suocera, cognato, cognata, nuora, genero o compagno/a dell'**Assicurato** ai sensi di polizza o del suo **Coniuge**.

Flydubai: Dubai Aviation Corporation

Guerra: guerra, dichiarata o meno, o qualsiasi attività bellicosa assimilabile, tra cui l'uso della forza militare da parte di una nazione sovrana per raggiungere obiettivi economici, geografici, nazionalistici, politici, razziali, religiosi o di altro tipo.

Itinerario di viaggio: itinerario riferibile a un unico numero di itinerario PNR/EK, per uno o più **Voli** prenotati dall'**Assicurato** (direttamente, indirettamente o come parte di un pacchetto) con annessi biglietti.

Lavoro manuale: attività che comporta lavoro fisico, come costruzione, installazione e assemblaggio. Non sono inclusi il personale di bar e ristoranti, musicisti e cantanti, o raccolta della frutta (che non ricorre a macchinari).

Medico: specialista medico abilitato e adeguatamente qualificato, autorizzato ai sensi delle leggi applicabili e operante nell'ambito della sua licenza e formazione. Il **medico** che interviene non può essere l'**Assicurato**, un suo **Familiare**, **Socio d'affari**, datore di lavoro, dipendente o **Accompagnatore**.

Noi, Nostra, ci, Società: AIG Europe S.A.

Oggetti di valore: Apparecchiature fotografiche, audio, video ed elettroniche (inclusi CD, DVD, video e audiocassette e videogiochi), lettori MP3, apparecchiature informatiche, binocoli, oggetti d'antiquariato, gioielli, orologi, pellicce, seta, pietre preziose e articoli realizzati in o contenenti oro, argento o metalli preziosi.

Ospedale: istituto costituito e registrato come struttura per la cura e il trattamento di persone malate e ferite e che:

1. dispone di strutture complete per la diagnosi e le procedure chirurgiche;
2. fornisce servizi infermieristici ventiquattro (24) ore al giorno da parte di infermieri qualificati;
3. è supervisionato da uno staff di **Medici**; e
4. non ha come funzione principale quella di clinica, casa di riposo, ospizio, struttura di riabilitazione, casa di cura, di disintossicazione da alcolismo o tossicodipendenza o clinica psichiatrica.

Paese di cittadinanza: il paese in cui l'**Assicurato** è cittadino o residente permanente.

Paese di partenza: il paese da cui l'**Assicurato** è partito inizialmente per il suo **Viaggio** come indicato nell'**Itinerario di viaggio**.

Paese di residenza: il paese in cui l'**Assicurato** vive o è situato o lavora al momento della prenotazione del **Viaggio**.

Patologia pregressa: patologia per la quale un **Medico** ha raccomandato o somministrato cura, trattamento o consigli o che si è manifestata o è stata contratta in un periodo massimo di 12 mesi prima della data di efficacia della copertura della **Persona assicurata**.

Persona assicurata: la persona indicata nell'**Itinerario di viaggio** che ha diritto alla copertura in base a questa polizza in relazione a un **Viaggio** con biglietto.

Quarantena: limitazione dei movimenti o dei viaggi imposta da un'autorità governativa o sanitaria, al fine di arrestare la diffusione di una malattia infettiva.

Richiesta d'indennizzo: richiesta alla **Società** da parte dell'**Assicurato** di usufruire delle prestazioni previste dalla presente polizza.

Socio d'affari: qualsiasi persona con cui l'**Assicurato** conduce un'attività di affari e la cui assenza dal lavoro, se avviene allo stesso tempo di quella dell'**Assicurato**, impedirebbe il corretto svolgimento dell'attività.

Vettore comune: qualsiasi operatore di trasporto via terra, acqua o via aerea munito di una licenza valida per il trasporto di passeggeri a pagamento, con orari e percorsi fissi, stabiliti e regolari.

Viaggio: vacanza o spostamento dell'**Assicurato** tramite **Volo** con biglietto come previsto dall'**Itinerario di viaggio**, dal momento della partenza dal proprio **Paese di partenza** per viaggiare al di fuori del proprio **Paese di residenza** fino all'arrivo alla **Destinazione finale**. Questa definizione deve essere letta unitamente a "Viaggi coperti e durata" di cui sopra.

Volo: viaggio aereo su un volo di linea, di cui l'**Assicurato** è un passeggero che viaggia con un biglietto **flydubai** serie 141.

CAPITOLO 6 - CONDIZIONI GENERALI

A tutte le sezioni della presente assicurazione si applicano le seguenti condizioni:

1. L'**Assicurato** è tenuto ad adottare tutte le misure ragionevoli per evitare o ridurre danni che potrebbero comportare una **Richiesta d'indennizzo** ai sensi della presente assicurazione.
2. L'**Assicurato** deve fornire all'ufficio sinistri tutti i documenti necessari per gestire eventuali **Richieste d'indennizzo**. I costi associati a tale operazione sono a carico dell'**Assicurato**. Ad esempio, in caso di una **Richiesta d'indennizzo** per annullamento, sarà necessario fornire una prova dell'impossibilità di viaggiare, ad esempio un certificato medico compilato dal proprio medico.
3. L'**Assicurato** deve aiutarci a recuperare il Denaro che abbiamo corrisposto da altre compagnie assicurative o da chiunque altro sia obbligato a pagare tali importi, dandoci tutti i dettagli di cui abbiamo bisogno e compilando eventuali moduli.
4. Se l'**Assicurato** tenta di presentare una **Richiesta d'indennizzo** fraudolenta o se vengono utilizzati mezzi o dispositivi fraudolenti nella presentazione di una **Richiesta d'indennizzo**, questa polizza può diventare nulla. Tutte le prestazioni già fornite all'**Assicurato** dovranno essere rimborsate per intero.
5. È necessario accettare di sottoporsi a un esame medico ai fini delle richieste d'indennizzo, se Noi lo richiediamo. In caso di decesso dell'**Assicurato**, potrebbe essere necessario effettuare un'autopsia.
6. L'**Assicurato** è tenuto a restituire alla **Società** eventuali importi anticipati per suo conto o versati all'**Assicurato** ma non coperti dall'assicurazione.
7. Dopo il pagamento di una **Richiesta d'indennizzo**, eventuale materiale recuperato inviato all'**Ufficio Sinistri** diventerà di Nostra proprietà.

CAPITOLO 7 - ESCLUSIONI GENERALI

Le presenti esclusioni generali si applicano a tutte le sezioni della presente assicurazione. Sono esclusi dalla copertura:

1. Qualsiasi **Richiesta d'indennizzo** per la quale si applicano le seguenti condizioni.
 - a. La **Richiesta d'indennizzo** si riferisce a una **Patologia pregressa** o a una malattia correlata a una **Patologia pregressa** di cui l'**Assicurato** o un **Accompagnatore** era a conoscenza prima di prenotare il **Viaggio**. Le **Richieste d'indennizzo** relative a **Patologie pregresse** di **Familiari** o **Soci d'affari** non sono coperte se al momento della prenotazione del **Viaggio**, l'**Assicurato** era a conoscenza di circostanze relative alla loro salute che avrebbero potuto rendere necessario l'annullamento del **Viaggio**. Questa esclusione non si applica alle **Richieste d'indennizzo** derivanti da una reinfezione da malattia trasmissibile la cui diffusione è stata dichiarata come **Epidemia** o **Pandemia**.
 - b. L'**Assicurato** o un **Accompagnatore** viaggiano contro il parere di un **Medico**.
 - c. L'**Assicurato** viaggia allo scopo di ricevere cure mediche all'estero.
 - d. L'**Assicurato** o un **Accompagnatore** è oggetto, è stato oggetto o è in attesa di consulenze mediche o terapie d'**Ospedale** per una patologia o serie di sintomi non diagnosticati.
 - e. L'**Assicurato** o un **Accompagnatore** hanno ricevuto una prognosi terminale che risulta in una **Richiesta d'indennizzo** per spese mediche coperte dalla presente polizza.
2. Qualsiasi richiesta d'indennizzo relativa a circostanze di cui l'**Assicurato** fosse a conoscenza al momento della prenotazione del viaggio e che potrebbe ragionevolmente portare a una **Richiesta d'indennizzo**.

- 3 La Società non è obbligata a fornire alcuna copertura o a garantire alcun indennizzo o garanzia, se ciò, a Nostro giudizio, implica esporre la Compagnia assicurativa, la sua capogruppo o l'entità che ne ha il controllo effettivo a sanzioni, divieti o restrizioni ai sensi delle risoluzioni delle Nazioni Unite o delle leggi o dei regolamenti sulle sanzioni commerciali o economiche dell'Unione europea, del Regno Unito o negli Stati Uniti d'America.
- 4 La Società non fornirà alcuna copertura né effettuerà alcun pagamento a persone o entità situate in paesi o regioni soggette a sanzioni generali, che comprendono, alla data di efficacia della presente polizza, Iran, Cuba, Siria, Corea del Nord e la regione della Crimea in Ucraina. Questa polizza non copre perdite, lesioni, danni o responsabilità legali sostenuti direttamente o indirettamente da qualsiasi persona fisica o giuridica identificata su qualsiasi *watch list* governativa come implicata in terrorismo, traffico di narcotici o esseri umani, pirateria, proliferazione di armi di distruzione di massa, crimine organizzato, attività informatica dolosa o abusi dei diritti umani; non copre inoltre Richieste d'indennizzo, perdite o spese che coinvolgano fornitori di servizi inclusi in tali elenchi.
- 5 Richieste d'indennizzo derivanti da Guerra, Guerra civile, invasione, rivoluzione o altro evento simile.
- 6 Richieste d'indennizzo derivanti da sommosse civili, blocchi, scioperi o azioni sindacali di qualsiasi tipo (ad eccezione di scioperi o azioni sindacali non di pubblico dominio al momento della prenotazione del Viaggio).
- 7 Perdita o danno a qualsiasi proprietà, o qualsiasi perdita, spesa o passività derivante da radiazioni ionizzanti o contaminazione da radioattività dovuta a combustibile nucleare o a rifiuti nucleari prodotti dalla combustione di combustibile nucleare o da strutture radioattive, tossiche, esplosive o comunque pericolose di apparecchiature nucleari esplosive o di parte delle stesse.
- 8 Richiesta d'indennizzo per un sinistro in relazione al quale l'Assicurato dispone già di un'assicurazione più specifica (ad esempio, se un articolo per cui si richiede un indennizzo ai sensi della sezione B1 (Effetti personali e bagaglio) è un articolo specificato nella polizza assicurativa relativa ai beni domestici dell'Assicurato).
- 9 Qualsiasi Richiesta d'indennizzo derivante dall'uso di un veicolo a due ruote come conducente o passeggero se non si indossa un casco ove il motore del suddetto veicolo supera i 100 cc.
- 10 Perdite, costi, oneri o spese indirette (ossia perdite, costi, oneri o spese non elencati nei paragrafi "Per cosa è coperto l'Assicurato" delle sezioni da A a G; ad esempio, perdita di guadagni se non è possibile lavorare dopo aver subito una lesione).
- 11 Qualsiasi Richiesta d'indennizzo derivante dal fatto che tour operator, compagnie aeree o qualsiasi altra società, impresa o persona risulti insolvente.
- 12 Qualsiasi Richiesta d'indennizzo derivante dal fatto che tour operator, compagnie aeree o qualsiasi altra società, impresa o persona non sia in grado o non sia disposta a rispettare i propri obblighi contrattuali o legali nei confronti dell'Assicurato.
- 13 Qualsiasi Richiesta d'indennizzo in relazione a un Viaggio in un paese o una regione per cui un'agenzia governativa ufficiale abbia imposto la chiusura dei confini o emesso un divieto di viaggio.
- 14 Qualsiasi Richiesta d'indennizzo in relazione a un Volo su un velivolo che non sia un velivolo passeggeri debitamente autorizzato.
- 15 Qualsiasi Richiesta d'indennizzo in relazione a un'attività criminale in cui è coinvolto l'Assicurato.
- 16 Corse di veicoli a motore di ogni tipo.
- 17 Qualsiasi Richiesta d'indennizzo in relazione a del Lavoro manuale svolto dall'Assicurato o attività sportiva o di altro tipo, a meno che l'attività non sia stata autorizzata da Noi. Consultare la sezione Attività sportive e di altro tipo a pagina 27 per un elenco completo delle coperture disponibili.
- 18 Qualsiasi Richiesta d'indennizzo relativa a Sport invernali, a meno che l'attività non sia coperta dalla Sezione F.
- 19 Eventuali Richieste d'indennizzo derivanti da
 - a. suicidio o tentato suicidio dell'Assicurato; o
 - b. lesioni deliberatamente autoinfertesi dall'Assicurato o qualora lo stesso si esponga a un rischio (a meno che non stia cercando di salvare una vita umana).
- 20 Qualsiasi Richiesta d'indennizzo derivante direttamente dall'uso di alcol o di droghe (a meno che le sostanze non siano state prescritte da un medico) o dalla contrazione di patologie sessualmente trasmissibili.
- 21 Qualsiasi costo che l'Assicurato avrebbe comunque sostenuto anche qualora il motivo della Richiesta d'indennizzo non si fosse verificato (ad esempio, il costo del cibo che l'Assicurato avrebbe pagato in ogni caso).
- 22 Qualsiasi Richiesta d'indennizzo derivante dal fatto che l'Assicurato non abbia fatto le vaccinazioni richieste da un ente governativo del proprio Paese di residenza o di una qualsiasi delle destinazioni del Viaggio.
- 23 Qualsiasi Richiesta d'indennizzo derivante da comportamenti dell'Assicurato contrari al parere di un Medico.
- 24 Il costo di Richieste d'indennizzo nei confronti di flydubai.

CAPITOLO 8 - COPERTURE

Avvertenza: Se non si è in grado di fornire alcuna prova per le **Richieste d'indennizzo** menzionate nelle seguenti sezioni (ad esempio, i verbali della polizia relativi a oggetti del bagaglio personale smarriti o rubati), l'**Assicurato** potrebbe comunque essere titolato a presentare una **Richiesta d'indennizzo** a seconda delle circostanze che hanno impedito allo stesso di ottenere la documentazione necessaria. Contattare l'ufficio sinistri per discutere del motivo per cui non è stato possibile ottenere la documentazione pertinente e ottenere un modulo di **Richiesta d'indennizzo** in modo che la stessa possa essere presa in considerazione.

SEZIONE A – CANCELLAZIONE E INTERRUZIONE DEL VIAGGIO

A.1. Annullamento del viaggio

Per cosa è coperto l'Assicurato

Copriremo fino all'importo indicato nella tabella delle prestazioni:

- le spese di viaggio e alloggio che l'**Assicurato** ha pagato o si è impegnato a pagare in base a un contratto e di cui l'**Assicurato** non può ottenere il rimborso;
- il costo di escursioni, gite e attività pagate dall'**Assicurato** e non rimborsabili; e

- il costo dei visti che l'**Assicurato** ha pagato e che non può recuperare.

Questa copertura sarà fornita se la cancellazione del **Viaggio** è necessaria e inevitabile a causa di quanto segue:

- 1 Decesso, malattia grave o lesione dell'**Assicurato**.
- 2 Decesso, malattia grave o lesione di un **Familiare, Accompagnatore** o di un **Familiare** o amico che vive all'estero e con cui l'**Assicurato** aveva pianificato di rimanere (soggetto alla limitazione di cui al punto 4 di seguito). L'evento che ha dato origine alla **Richiesta d'indennizzo** deve essere stato inaspettato e non qualcosa di cui l'**Assicurato** era a conoscenza al momento della prenotazione del **Viaggio**.
- 3 Decesso, malattia grave (esclusa malattia infettiva la cui diffusione è stata dichiarata come **Epidemia o Pandemia**) di un **Socio d'affari**. L'evento che ha dato origine alla **Richiesta d'indennizzo** deve essere stato inaspettato e non qualcosa di cui l'**Assicurato** era a conoscenza al momento della prenotazione del **viaggio**.
- 4 Diagnosi per l'**Assicurato** o un suo **Familiare** di una malattia infettiva la cui diffusione è stata dichiarata come **Epidemia o Pandemia** dopo aver prenotato il **Viaggio**, ma prima della data di partenza programmata del **Viaggio**.
- 5 Estensione dell'anno scolastico a causa di una **Epidemia o Pandemia**, ove l'**Assicurato** o un suo **Familiare** sia un insegnante a tempo pieno, un dipendente a tempo pieno di altro tipo o uno studente di scuola primaria o secondaria e sia tenuto a completare l'anno scolastico in un periodo che ricade oltre la data di partenza prevista del **Viaggio**. Questa copertura si applica solo se tale **Epidemia o Pandemia** viene dichiarata dall'Organizzazione Mondiale della Sanità.
- 6 L'**Assicurato** viene licenziato, a condizione che abbia diritto a dei sussidi ai sensi della normativa in vigore e che, al momento della prenotazione del **Viaggio**, non vi era motivo di prevedere un licenziamento.
- 7 L'**Assicurato** o un **Accompagnatore** viene convocato come giurato (e la richiesta dell'**Assicurato** di rinviare la convocazione è stata rifiutata) o come testimone (ma non come perito).
- 8 Se la presenza dell'**Assicurato** è obbligatoria o la polizia o l'autorità competente ha bisogno che lo stesso rimanga nel **Paese di residenza** a seguito di un incendio, una tempesta, un'alluvione, un furto o un atto di vandalismo nella propria **Dimora abituale** o luogo di lavoro entro quindici giorni prima della data prevista di partenza del **Viaggio** nel **Paese di residenza**.
- 9 Se l'**Assicurato** fa parte delle forze armate o dei servizi di polizia, pompieri, assistenza infermieristica o ambulanza e ciò lo costringe a rimanere nel **Paese di residenza** a causa di un'emergenza imprevista o se viene distaccato all'**estero** inaspettatamente.
- 10 Se dopo la prenotazione del **Viaggio**, un ente governativo ufficiale del **Paese di residenza** dell'**Assicurato** o del suo **Paese di partenza** emette una raccomandazione contraria ai viaggi verso una città indicata nell'**Itinerario di viaggio**.
- 11 In caso di gravidanza dell'**Assicurato** successiva alla prenotazione del **Viaggio** e qualora la gravidanza sia di oltre 26 settimane all'inizio o durante il **Viaggio**. Oppure, se il medico ritiene che l'**Assicurato** non sia in grado di viaggiare a causa di complicanze della gravidanza.
- 12 Se l'**Assicurato** o un **Accompagnatore** viene dirottato;

Per cosa non è coperto l'Assicurato ai sensi della sezione A.1

- 1 **Annullamento del Viaggio a causa di una patologia o malattia correlata a una patologia di cui si è a conoscenza e che potrebbe ragionevolmente portare a una Richiesta d'indennizzo. Questo vale per l'Assicurato, un Familiare, Socio d'affari o Accompagnatore, e per qualsiasi persona da cui dipenda il Viaggio.**
- 2 **L'Assicurato non intende viaggiare.**
- 3 **Eventuali costi aggiuntivi derivanti dalla mancata comunicazione tempestiva alla società che organizza la vacanza della necessità di annullare il Viaggio.**
- 4 **L'Assicurato non è in grado di viaggiare a causa del mancato ottenimento del passaporto o del visto necessario al Viaggio.**
- 5 **Tasse aeroportuali e spese amministrative associate rientranti nel costo dei Voli.**
- 6 **Costi che sono stati sostenuti per conto di una persona che non ha stipulato una copertura assicurativa con Noi.**

Prove richieste per le richieste d'indennizzo ai sensi della sezione A.1

- **Itinerario di viaggio**
- Prove di pagamento delle spese di viaggio sostenute (fattura di conferma, biglietti di viaggio e biglietti per escursioni, tour o altra attività di cui non si è usufruito).
- Nota di credito o lettera di annullamento che conferma l'eventuale diritto a un rimborso.
- Certificato medico che **Noi** forniremo affinché il medico competente lo compili.
- Lettera ufficiale che confermi: licenziamento, distacco d'emergenza all'**Estero**, ovvero necessità di restare nel **Paese di residenza**.
- Convocazione come giurato.

A.2 Interruzione del viaggio

Avvertenza: Se è necessario tornare nel proprio **Paese di residenza** prima del previsto, contattare immediatamente il Servizio assistenza (per ulteriori dettagli, consultare la sezione Emergenze mediche e di altro tipo).

Per cosa è coperto l'Assicurato

Copriremo fino all'importo indicato nella tabella delle prestazioni:

- le spese di viaggio e alloggio che l'**Assicurato** ha pagato o si è impegnato a pagare in base a un contratto e che non possono essere rimborsate;
- il costo di escursioni, gite e attività pagate dall'**Assicurato** prima di aver lasciato il **Paese di partenza** o di quelle pagate in loco all'arrivo all'**Estero** e che non sono rimborsabili; e
- Ragionevoli spese di viaggio aggiuntive per tornare nel **Paese di residenza** se è necessario e inevitabile accorciare il **Viaggio**.

Questa copertura sarà fornita se l'accorciamento del **Viaggio** è necessario e inevitabile a causa di quanto segue:

- 1 Decesso, malattia grave o lesione dell'**Assicurato**.

- 2 Decesso, malattia grave o lesione di un **Familiare, Accompagnatore** o di un **Familiare** o amico che vive all'estero e con cui l'**Assicurato** aveva pianificato di rimanere.
- 3 Decesso, malattia grave (esclusa malattia infettiva la cui diffusione è stata dichiarata come **Epidemia o Pandemia**) di un **Socio d'affari**.
- 4 Diagnosi per l'**Assicurato** o un suo **Familiare** di una malattia infettiva la cui diffusione è stata dichiarata come **Epidemia o Pandemia** durante il viaggio e necessità di rientrare nel **Paese di residenza** prima del previsto.
- 5 Estensione dell'anno scolastico a causa di una **Epidemia o Pandemia**, ove l'**Assicurato** o un suo **Familiare** sia un insegnante a tempo pieno, un dipendente a tempo pieno di altro tipo o uno studente di scuola primaria o secondaria e sia tenuto a completare l'anno scolastico in un periodo che ricade oltre la data di partenza prevista del **Viaggio**. Questa copertura si applica solo se tale **Epidemia o Pandemia** viene dichiarata dall'Organizzazione Mondiale della Sanità.
- 6 Se la presenza dell'**Assicurato** è obbligatoria o la polizia o l'autorità competente ha bisogno che lo stesso rimanga nel **Paese di residenza** a seguito di un incendio, una tempesta, un'alluvione, un furto o un atto di vandalismo nella propria **Dimora abituale** o luogo di lavoro.
- 7 Se l'**Assicurato** fa parte delle forze armate o dei servizi di polizia, pompieri, assistenza infermieristica o ambulanza e ciò lo costringe a rientrare nel paese di residenza a causa di un'emergenza imprevista o se viene distaccato all'**Estero** inaspettatamente.
- 8 L'**Assicurato** viene licenziato, a condizione che abbia diritto a dei sussidi ai sensi della normativa in vigore e che, al momento della prenotazione del **Viaggio**, non vi era motivo di prevedere un licenziamento.
- 9 L'**Assicurato** o un **Accompagnatore** viene convocato come giurato (e la richiesta dell'**Assicurato** di rinviare la convocazione è stata rifiutata) o come testimone (ma non come perito).
- 10 Se dopo l'inizio del **Viaggio**, un ente governativo ufficiale del proprio **Paese di residenza** o **Paese di partenza** emette una raccomandazione contraria ai viaggi verso una città indicata nell'**Itinerario di viaggio**.
- 11 In caso di gravidanza dell'**Assicurato** successiva alla prenotazione del **Viaggio** e qualora la gravidanza sia di oltre 26 settimane all'inizio o durante il **Viaggio**. Oppure, se il medico ritiene che l'**Assicurato** non sia in grado di viaggiare a causa di complicanze della gravidanza.
- 12 Se l'**Assicurato** o altra persona assicurata dalla presente polizza viene dirottato.

Per cosa non è coperto l'Assicurato ai sensi della sezione A.2

- 1 **Accorciamento del Viaggio a causa di una patologia o malattia correlata a una patologia di cui si è a conoscenza e che potrebbe ragionevolmente portare a una Richiesta d'indennizzo. Questo vale per l'Assicurato, un Familiare, Socio d'affari o Accompagnatore, e per qualsiasi persona da cui dipenda il Viaggio.**
- 2 **Eventuali Richieste d'indennizzo per le quali il Servizio assistenza non sia stato contattato per autorizzare il ritorno anticipato nel proprio Paese di residenza**
- 3 **L'Assicurato non è in grado di proseguire il viaggio a causa del mancato ottenimento del passaporto o del visto necessario al Viaggio.**
- 4 **Il costo inizialmente previsto del viaggio di ritorno verso il Paese di residenza se abbiamo pagato costi di viaggio aggiuntivi per accorciare il Viaggio.**

Avvertenza: Le richieste d'indennizzo per accorciare il viaggio verranno calcolate dal giorno di rientro nel **Paese di residenza** o dal giorno di ricovero in un **Ospedale Estero**. La **Richiesta d'indennizzo** si baserà esclusivamente sul numero di giorni completi non utilizzati.

Se il **Viaggio** deve essere interrotto ma l'**Assicurato** non rientra nel proprio **Paese di residenza**, copriremo solo l'importo equivalente al costo che avrebbe sostenuto se fosse rientrato nel **Paese di residenza**.

Prove richieste per le richieste d'indennizzo ai sensi della sezione A.2

- **Itinerario di viaggio**
- Prove di pagamento delle spese di viaggio sostenute (fattura di conferma, biglietti di **Volo**)
- Fatture e ricevute per le spese sostenute dall'**Assicurato**
- Una lettera ufficiale che conferma la necessità del rientro nel **Paese di residenza** o del distacco d'emergenza all'**Estero**

Avvertenza: Questo non è un elenco completo e potremmo richiedere altre prove a supporto della **Richiesta d'indennizzo**.

SEZIONE B - EFFETTI PERSONALI E INCONVENIENTI DI VIAGGIO

B.1. Bagaglio personale

Per cosa è coperto l'Assicurato

Rimborsiamo il bagaglio personale, comprendente gli effetti che vengono di solito trasportati o indossati dai viaggiatori per uso personale durante un **Viaggio**. Pagheremo fino all'importo indicato nella tabella delle prestazioni per gli effetti di proprietà (non presi in prestito o noleggiati) che risultino persi, danneggiati, rubati o distrutti durante il **Viaggio**.

Avvertenza:

- Il pagamento si baserà sul valore dell'oggetto al momento in cui è stato smarrito, rubato o danneggiato. Potrebbe essere prevista una riduzione per usura, lacerazione e perdita di valore a seconda dell'età dell'oggetto.
- L'importo massimo coperto per un singolo articolo, **Coppia o set di oggetti** è indicato nella tabella delle prestazioni. Fare riferimento alla definizione di "**Coppia o set di oggetti**" nella sezione Definizioni generali.
- L'importo massimo totale coperto per **Oggetti di valore** è indicato nella tabella delle prestazioni. Fare riferimento alla definizione di "**Oggetti di valore**" nella sezione Definizioni generali.

B.2. Ritardo nella consegna dei bagagli

Per cosa è coperto l'Assicurato

Pagheremo fino all'importo indicato nella tabella delle prestazioni per l'acquisto di articoli essenziali se il bagaglio viene consegnato in ritardo di oltre 12 ore durante il viaggio internazionale di andata.

Avvertenza: È necessario ottenere una conferma scritta della durata del ritardo dalla compagnia aerea o dall'azienda di trasporto e si devono conservare tutte le ricevute per gli articoli essenziali acquistati.

In caso di smarrimento definitivo del bagaglio, gli eventuali pagamenti effettuati per il ritardo del bagaglio verranno dedotti dalla **Richiesta d'indennizzo** complessiva per il bagaglio.

B.3. Denaro personale

Per cosa è coperto l'Assicurato

Pagheremo fino all'importo indicato nella tabella delle prestazioni in caso di perdita o furto, qualora l'**Assicurato** possa fornire una prova del valore (inclusi ricevute, estratti conto o ricevute di prelievo in contanti) di:

- contanti; e
- travellers's cheque (se non rimborsabili da chi li ha emessi).

Avvertenza: L'importo massimo che pagheremo per i contanti trasportati da una persona, di proprietà congiunta o meno, è il limite di denaro indicato nella tabella delle prestazioni (per i **bambini** sotto i 16 anni si applica un limite di € 81).

B.4. Perdita del passaporto e dei documenti di viaggio

Per cosa è coperto l'Assicurato

Pagheremo fino all'importo indicato nella tabella delle prestazioni il costo di sostituzione dei seguenti effetti di proprietà dell'**Assicurato** che risultino persi, danneggiati, rubati o distrutti durante il **Viaggio**:

- passaporto;
- biglietti di viaggio, biglietti d'ingresso, hotel e altri voucher turistici;
- visti.

Avvertenza : Il costo della sostituzione del passaporto include i costi necessari e ragionevoli che l'**Assicurato** sostiene all'**Estero** associati all'ottenimento di un passaporto sostitutivo per consentirgli di tornare nel proprio **Paese di residenza** (sono incluse le spese di viaggio per l'ambasciata locale, nonché il costo del passaporto d'emergenza stesso).

Per cosa non è coperto l'Assicurato ai sensi delle sezioni B.1 e B.4

- 1 **La franchigia indicata nella tabella delle prestazioni (non è applicabile se si presenta una Richiesta d'indennizzo ai sensi della sezione B2).**
- 2 **Proprietà dell'Assicurato lasciate incustodite in un luogo pubblico.**
- 3 **Qualsiasi Richiesta d'indennizzo per perdita o furto di effetti personali e bagagli non denunciato alla polizia entro 24 ore dalla scoperta e senza verbale scritto di polizia.**
- 4 **Qualsiasi Richiesta d'indennizzo per perdita, furto, danno o ritardo di effetti personali e bagagli non segnalato alla compagnia aerea o di trasporto entro 24 ore dalla scoperta e senza rapporto scritto a riguardo. Nel caso di una compagnia aerea, sarà necessario un rapporto di irregolarità del bagaglio. Se la perdita, il furto o il danno alla proprietà dell'Assicurato viene notato solo dopo aver lasciato l'aeroporto, è necessario contattare la compagnia aerea per iscritto con i dettagli completi dell'incidente entro sette giorni dall'uscita dall'aeroporto e richiedere alla stessa un verbale scritto.**
- 5 **La perdita o il furto del passaporto non segnalata alla rappresentanza consolare del Paese di residenza entro 24 ore dalla sua scoperta e senza ricevere un verbale scritto a riguardo.**
- 6 **Qualsiasi perdita, furto o danno di Oggetti di valore che l'Assicurato non trasportava nel bagaglio a mano durante il viaggio.**
- 7 **Richieste d'indennizzo per le quali l'Assicurato non fornisce ricevute o altre prove di proprietà ragionevoli per quanto possibile per gli articoli oggetto della richiesta.**
- 8 **Rottura di oggetti fragili o rottura di attrezzature sportive durante l'uso.**
- 9 **Danni dovuti a graffi o ammaccature, a meno che l'articolo non sia diventato inutilizzabile come conseguenza di ciò.**
- 10 **Diminuzioni dovute a variazioni dei tassi di cambio.**
- 11 **Se la proprietà dell'Assicurato viene ritardata o trattenuta in dogana, dalla polizia o da altri funzionari che legalmente la trattengono.**
- 12 **Perdite causate da guasti meccanici o elettrici o danni causati da perdite di polvere o liquidi trasportati all'interno del bagaglio.**
- 13 **Perdita, furto o danno a lenti a contatto o corneali, dentiere, apparecchi acustici, dipinti, biciclette e relativi accessori, apparecchi per la casa, veicoli a motore e relativi accessori, imbarcazioni e attrezzature marittime od oggetti deperibili (ovvero oggetti che possono deteriorarsi o arrugginarsi o che non durano a lungo, come il cibo).**

Prove necessarie per le Richieste d'indennizzo ai sensi delle sezioni da B.1 a B.4

- **Itinerario di viaggio**
- Perdita o furto di beni – verbale della polizia.
- Perdita, furto o danno da parte di una compagnia aerea - rapporto di irregolarità bagaglio, biglietti di **Volo** ed etichette di controllo bagagli.
- Ritardo da parte di una compagnia aerea - conferma scritta della durata del ritardo da parte della compagnia aerea, biglietti di **Volo**, etichette di controllo bagagli, ricevute per acquisti di emergenza.
- Perdita o furto di un passaporto - denuncia alla polizia, rapporto consolare, ricevute per spese aggiuntive per ottenere un passaporto sostitutivo **all'Estero**.

- Prova del valore e della proprietà dell'oggetto.

Avvertenza: Questo non è un elenco completo e potremmo richiedere altre prove a supporto della richiesta d'indennizzo.

Informazioni importanti

- L'Assicurato deve agire in modo ragionevole, come se non fosse assicurato, prendendosi cura delle sue proprietà e non lasciandole incustodite o non protette in luogo pubblico.
- È necessario portare con sé Oggetti di valore, passaporti e Denaro durante il Viaggio. Quando non si è in viaggio, è necessario tenerli con sé o sotto chiave in una cassetta di sicurezza.
- È necessario denunciare tutte le perdite, i furti o i ritardi alle autorità competenti e ottenere un verbale scritto da esse entro 24 ore dall'incidente.
- L'Assicurato deve fornire all'Ufficio Sinistri tutti i documenti necessari per gestire la Richiesta d'indennizzo, inclusi verbali della polizia, rapporti di irregolarità del bagaglio e ricevute per gli articoli oggetto della richiesta, come del caso.

B.5. Saldo carta di credito

Pagheremo, fino all'importo indicato nella tabella delle prestazioni, a seguito del decesso dell'Assicurato durante il viaggio, l'importo non pagato su qualsiasi conto di carte di credito a suo nome.

B.6. Ritardi di viaggio e rinuncia

Per cosa è coperto l'Assicurato

Pagheremo fino all'importo indicato nella tabella delle prestazioni se la partenza dal **Paese di partenza** in aereo, nave, pullman o treno o qualsiasi altro mezzo di trasporto pubblico è ritardata per più di 12 ore a causa di cattive condizioni meteorologiche, scioperi, azioni sindacali o guasti meccanici. Copriremo ogni periodo completo di 12 ore di ritardo.

Pagheremo inoltre fino all'importo indicato nella tabella delle prestazioni se l'Assicurato non supera un test o un esame medico per una **Epidemia o Pandemia** in aeroporto e, di conseguenza, deve rinunciare al **Viaggio**.

Se il viaggio di andata dal proprio **Paese di partenza** è ritardato di almeno 24 ore, è possibile rinunciare alla vacanza e annullare il **Viaggio**, ed è possibile presentare una **Richiesta d'indennizzo** fino all'importo indicato nella tabella delle prestazioni ai sensi della sezione A1 Cancellazione o nella sezione A.2 Interruzione

Per cosa non è coperto l'Assicurato ai sensi della sezione B.6

- 1 Eventuali Richieste d'indennizzo in assenza di check-in per il Viaggio alla partenza o prima dell'orario consigliato.
- 2 Qualsiasi Richiesta d'indennizzo in caso di mancata conferma scritta da parte della società di trasporto o dell'autorità competente riportante il motivo del ritardo e la durata del ritardo.
- 3 Ritardi causati da scioperi o azioni sindacali di cui si era a conoscenza al momento della prenotazione del Viaggio.
- 4 Qualsiasi ritardo causato dalla Chiusura dello spazio aereo (vedere sezione G, Copertura per chiusura spazio aereo).

Prove richieste per le richieste d'indennizzo ai sensi della sezione B.6

- Itinerario di viaggio
- Prove di viaggio (fattura di conferma, biglietti di volo)
- Lettera ufficiale che confermi la causa e la durata del ritardo

Avvertenza: Questo non è un elenco completo e potremmo richiedere altre prove a supporto della richiesta d'indennizzo.

B.7. Mancata partenza

Definizione specifica relativa alla sezione B.7

Trasporto pubblico: autobus, pullman, traghetto, nave o treno che opera in base a orari pubblicati o qualsiasi altro mezzo di trasporto pubblico.

Per cosa è coperto l'Assicurato

Pagheremo fino all'importo indicato nella tabella delle prestazioni per le ragionevoli spese extra di viaggio e alloggio necessarie a giungere alla destinazione prenotata se non è possibile raggiungere il punto di partenza del viaggio di andata o di ritorno da o verso il **Paese di partenza**, a causa di:

- problemi al servizio di **Trasporto pubblico** (fare riferimento alla definizione di "Trasporto pubblico" di cui sopra) per cattive condizioni meteorologiche, scioperi, azioni sindacali o guasti meccanici; oppure
- **Incidente** che coinvolge direttamente il veicolo su cui si sta viaggiando o guasto meccanico o immobilizzazione dello stesso.

Per cosa non è coperto l'Assicurato ai sensi della sezione B.7

- 1 Eventuali Richieste d'indennizzo dovute a mancanza di tempo sufficiente per raggiungere il punto di partenza entro l'orario consigliato.
- 2 Eventuali Richieste d'indennizzo relative al veicolo dell'Assicurato che presenta un guasto meccanico se non si è in grado di fornire prove che il veicolo è stato sottoposto a manutenzione e revisione adeguate.
- 3 Qualsiasi ritardo causato dalla Chiusura dello spazio aereo.

Prove richieste per le richieste d'indennizzo ai sensi della sezione B.7

- **Itinerario di viaggio**
- Prove di viaggio (fattura di conferma, biglietti di **volo**)
- Fatture e ricevute per le spese sostenute dall'**Assicurato**
- Lettera ufficiale che confermi la causa del ritardo all'arrivo e la durata del ritardo

Si ricorda quanto segue: A seconda delle circostanze, potremmo richiedere altre prove a supporto della richiesta d'indennizzo dell'Assicurato.

B.8. Dirottamento e sequestro

Per cosa è coperto l'Assicurato ai sensi di questa sezione

Pagheremo fino all'importo indicato nella tabella delle prestazioni se l'aereo, la nave o qualsiasi altro mezzo di trasporto con cui si sta viaggiando viene dirottato o sequestrato.

Prove richieste per le richieste d'indennizzo ai sensi della sezione B.8

- **Itinerario di viaggio**
- Prove di viaggio (fattura di conferma, biglietti di **volo**)
- Lettera ufficiale che confermi la durata del dirottamento

Si ricorda quanto segue: A seconda delle circostanze, potremmo richiedere altre prove a supporto della richiesta d'indennizzo dell'Assicurato.

SEZIONE C – SPESE MEDICHE E DI ALTRO TIPO

C.1. Spese mediche d'emergenza

Si ricorda quanto segue: Se l'Assicurato è ricoverato in ospedale per più di 24 ore, lo stesso o una persona che agisce per suo conto deve contattare immediatamente il Servizio assistenza.

Per cosa è coperto l'Assicurato

Pagheremo fino all'importo indicato nella tabella delle prestazioni per i costi necessari e ragionevoli derivanti dal fatto che l'**Assicurato** si ammali (anche a causa di **Epidemia o Pandemia**), si ferisca o muoia durante il **Viaggio**. Ciò comprende:

- 1 Costi medici, chirurgici, **ospedalieri** e di ambulanza/trasporto d'emergenza.
- 2 Cure dentistiche d'emergenza fino a €310, a condizione che sia solo per il sollievo immediato dal dolore.
- 3 Il costo del rientro nel proprio **Paese di residenza** prima del previsto se ciò è necessario dal punto di vista medico e il Servizio assistenza lo approva.
- 4 Se non è possibile tornare nel proprio **Paese di residenza** come originariamente pianificato e l'Ufficio Assistenza lo approva, noi copriremo:
 - a. Spese extra di pernottamento e viaggio (classe economica a meno che non venga certificata come clinicamente necessaria una classe superiore e autorizzata dal Servizio assistenza), incluso il costo di un accompagnatore medico, se necessario, per consentire all'**Assicurato** di tornare nel **Paese di residenza**; e
 - b. Spese extra di alloggio e viaggio per un accompagnatore per il **Paese di residenza** se ciò è necessario secondo un parere medico; oppure
 - c. Spese ragionevoli per un **Familiare** o un amico che viaggi dal **Paese di residenza** per rimanere con l'**Assicurato** (solo la camera) e accompagnarlo verso il **Paese di residenza** se necessario secondo un parere medico.
- 5 Pagheremo fino a €7.300 le spese di rimpatrio della salma o delle ceneri dell'**Assicurato** nel **Paese di residenza** o fino al limite indicato nella tabella delle prestazioni per le spese funerarie e di sepoltura nel paese in cui è avvenuto il decesso, qualora avvenga al di fuori del suo **Paese di residenza**.
- 6 Un biglietto aereo per un solo viaggio per consentire a un collega di sostituire l'**Assicurato** all'estero se questi deve tornare nel **Paese di residenza** su raccomandazione di un medico qualificato o in caso di decesso durante il **viaggio**.
- 7 Un adulto capace per accompagnare i **Bambini** dell'**Assicurato** assicurati dalla presente polizza nel **Paese di residenza** e qualsiasi costo aggiuntivo di viaggio, se nessun altro può prendersene cura in caso di lesioni fisiche accidentali, morte o malattia dell'**Assicurato**.
- 8 Le spese relative a cibo e bevande non alcoliche che rientrano nei costi ospedalieri dell'**Assicurato**, durante il ricovero.
- 9 Rientro di un (1) **Accompagnatore** e dei **Bambini** minorenni dell'**Assicurato** nel **Paese di residenza**.

Si ricorda quanto segue: Se la richiesta d'indennizzo riguarda il viaggio di ritorno dell'Assicurato verso il proprio paese di residenza e questi non dispone di un biglietto di ritorno, detrarremo dalla Richiesta d'indennizzo un importo pari al prezzo pubblicato di un viaggio di sola andata del vettore usato all'andata (stessa classe di viaggio dell'andata) per il viaggio di ritorno.

Per cosa non è coperto l'Assicurato ai sensi della sezione C.1

- 1 **Cure mediche per una Patologia pregressa o una malattia correlata a una Patologia pregressa nota dall'Assicurato al momento della prenotazione del Viaggio e che potrebbe ragionevolmente portare a una Richiesta d'indennizzo. Questa esclusione non si applica alle Richieste d'indennizzo derivanti da una reinfezione da malattia trasmissibile la cui diffusione è stata dichiarata come Epidemia o Pandemia.**
- 2 **Eventuali costi relativi alla gravidanza, se l'Assicurato è in stato di gravidanza da più di 26 settimane all'inizio o durante il Viaggio.**
- 3 **Qualsiasi trattamento o intervento chirurgico ritenuto non immediatamente necessario dal Servizio assistenza e che può attendere il ritorno dell'Assicurato nel proprio Paese di residenza. La decisione del Servizio assistenza è definitiva.**
- 4 **Il costo aggiuntivo di una camera d'Ospedale singola o privata, a meno che non sia necessario dal punto di vista medico.**

- 5 Eventuali costi di ricerca e salvataggio (costi addebitati all'Assicurato da un governo, da un'autorità regolamentare o da un'organizzazione privata connessa alla ricerca e al salvataggio di un individuo. Ciò non comprende i costi di evacuazione medica con il trasporto più appropriato).
- 6 Eventuali costi per i seguenti elementi:
 - a. telefonate (ad eccezione della prima chiamata al Servizio assistenza per la notifica del problema medico);
 - b. corse in taxi (a meno che non venga utilizzato un taxi al posto di un'ambulanza per trasportare l'Assicurato da o verso un Ospedale); e
 - c. spese per cibo e bevande (a meno che esse non rientrino nei costi dell'Ospedale a seguito del ricovero).
- 7 Eventuali trattamenti medici e costi associati che l'Assicurato deve pagare se si è rifiutato di ritornare nel suo Paese di residenza malgrado il Servizio assistenza lo ritenesse idoneo al viaggio.
- 8 Trattamento o farmaco di qualsiasi tipo somministrato dopo il ritorno nel Paese di residenza.

Inoltre, fare riferimento alla sezione Esclusioni generali, dalla 1a alla 1e.

C.2. Prestazione per diaria ospedaliera

Per cosa è coperto l'Assicurato

Se, a seguito di un **Incidente** o di una malattia coperta dalla sezione C1 (Spese mediche e di altro tipo) di questa assicurazione, l'Assicurato viene ricoverato in un **Ospedale Estero**, ci faremo carico dei costi fino all'importo indicato nella tabella delle prestazioni. Pagheremo fino al limite indicato nella tabella delle prestazioni per ogni periodo completo di 24 ore di ricovero dell'Assicurato.

Si ricorda quanto segue: Questa prestazione è fornita solo per la durata del ricovero all'estero e non vale per il ricovero in Ospedale al rientro nel Paese di residenza. Questo importo mira ad agevolare l'Assicurato nel pagamento di eventuali spese extra, come taxi e telefonate.

Prove richieste per le richieste d'indennizzo ai sensi delle sezioni C.1 e C.2

- **Itinerario di viaggio**
- Prove di viaggio (fattura di conferma, biglietti di viaggio)
- Fatture e ricevute per le spese sostenute dall'Assicurato
- Una lettera ufficiale del medico curante in loco per confermare che le spese aggiuntive erano necessarie dal punto di vista medico
- Prova delle date e degli orari di ammissione e dimissione dall'Ospedale.

Si ricorda quanto segue: Questo non è un elenco completo e potremmo richiedere altre prove a supporto della richiesta d'indennizzo.

C.3. Indennità di quarantena all'estero

Si ricorda quanto segue: Questa prestazione è fornita solo per la durata di una **Quarantena** obbligatoria imprevista imposta all'Assicurato all'Estero e cessa se l'Assicurato è messo in **Quarantena** al ritorno nel proprio **Paese di residenza**. Questo importo mira ad agevolare l'Assicurato nel pagamento delle spese di alloggio necessarie e ragionevoli direttamente dovute alla **Quarantena**.

Per cosa è coperto l'Assicurato

Pagheremo fino all'importo indicato nella tabella delle prestazioni se, durante un **Viaggio** all'Estero, l'Assicurato viene inaspettatamente messo in **Quarantena** obbligatoria al di fuori del proprio **Paese di residenza** da un ordine di un ente governativo per uno dei due motivi seguenti:

- si è positivi al test per una malattia infettiva la cui diffusione è stata dichiarata come **Epidemia o Pandemia**; o
- il suddetto ente governativo identifica che l'Assicurato o un suo **Accompagnatore**, nello specifico, sono stati esposti a una malattia infettiva la cui diffusione è stata dichiarata come **Epidemia o Pandemia**.

Noi copriremo i costi di alloggio ragionevoli e necessari direttamente correlati a tale **Quarantena** fino all'importo specificato nella **tabella delle prestazioni** per un massimo di 14 giorni consecutivi.

Per cosa non è coperto l'Assicurato ai sensi della sezione C.3

Oltre alle esclusioni riportate nella sezione **Esclusioni generali**, la presente polizza non copre le perdite o le spese derivanti, basate o attribuibili a qualsiasi ingiunzione di **Quarantena** di portata generale che si applica a:

- tutti i passeggeri in arrivo/transito o tutti i passeggeri in arrivo/transito provenienti da una particolare area geografica
- tutti i soggetti attualmente ubicati in una particolare area geografica
- tutti i passeggeri, o gruppo di passeggeri più ampio rispetto all'Assicurato e agli Accompagnatori, in qualsiasi Vettore comune

Si ricorda quanto segue: Le condizioni riportate nella sezione **Condizioni generali** si applicano a tutte le sezioni relative alle prestazioni.

Prove eventualmente richieste per le richieste d'indennizzo ai sensi della sezione C.3

- Prova di un test medico positivo, se applicabile
- Prova di un'ingiunzione di **Quarantena** emesso da un ente governativo nei confronti dell'Assicurato
- Prova delle date e degli orari di ammissione e dimissione dall'Ospedale
- Prove di viaggio (fattura di conferma, biglietti di viaggio)

Si ricorda quanto segue: A seconda delle circostanze, potremmo richiedere altre prove a supporto della Richiesta d'indennizzo dell'Assicurato, nel qual caso lo contatteremo direttamente.

C.4. Ritorno di emergenza nella dimora abituale e Ripresa del viaggio

Per cosa è coperto l'Assicurato

Pagheremo le spese extra ragionevoli (al netto di qualsiasi rimborso che l'Assicurato deve ricevere per il viaggio e l'alloggio prepagati e non utilizzati) per realizzare l'organizzazione del viaggio originario, se questo è interrotto da un rientro necessario nel proprio **Paese di residenza**, a causa di decesso o malattia grave di un **Familiare** o di un danno o di un furto nella **Dimora abituale** durante il viaggio. È necessario che il 75% della durata originaria del **Viaggio** sia ancora da compiere al momento in cui si è pronti a riprenderlo.

Copriremo le spese extra ragionevoli, fino a € 4.100 e al netto di eventuali rimborsi dovuti per spostamenti e alloggi prepagati e non utilizzati, per poter completare il **Viaggio** originariamente previsto, qualora il **Viaggio** venga interrotto dopo la partenza per messa in **Quarantena**, a causa dell'esposizione dell'Assicurato o di un suo **Familiare** a una malattia infettiva la cui diffusione è stata dichiarata come **Epidemia o Pandemia**.

Prove richieste per le richieste d'indennizzo ai sensi della sezione C.4

- **Itinerario di viaggio**
- Prove di viaggio (fattura di conferma, biglietti di viaggio)
- Fatture e ricevute per le spese sostenute dall'Assicurato

C.5. Assistenza prima del viaggio

I seguenti servizi sono servizi assistenziali, non indennità assicurative.

Avvertenza: Questa sezione descrive il servizio di assistenza fornito all'Assicurato, non le indennità assicurative (descritte nelle sezioni della presente polizza). Le spese sostenute in relazione a tali servizi di assistenza sono a carico della **Persona assicurata**, salvo per le coperture previste nelle sezioni della polizza.

Forniamo consulenza e informazioni prima della partenza su:

- Requisiti vigenti per il visto e/o il permesso di ingresso.
- Requisiti vigenti di vaccinazione.
- Avvertenze attuali dell'Organizzazione Mondiale della Sanità.
- Condizioni meteorologiche.
- Lingue.
- Fusi orari.
- Limitazioni e normative relative ai veicoli, inclusi i documenti necessari.
- Altre problematiche relative all'assicurazione di veicoli.
- Orari di apertura delle banche, festività nazionali e giorni di chiusura.

C.6. Assistenza in viaggio

I seguenti servizi sono servizi di assistenza, non indennità assicurative.

Avvertenza: Questa sezione descrive il servizio di assistenza fornito all'Assicurato, non le indennità assicurative (descritte nelle sezioni pertinenti della presente polizza). Le spese sostenute in relazione a tali servizi di assistenza sono a carico della **Persona assicurata**, salvo per le coperture previste nelle sezioni della polizza.

Spese mediche d'emergenza - se un **Ospedale** richiede un deposito o un pagamento in contanti prima della partenza, aiuteremo a organizzare l'anticipo dei fondi per coprire le spese mediche in loco.

Assistenza sulle prescrizioni - possiamo organizzare la sostituzione di farmaci smarriti o rubati tramite una farmacia locale o un corriere speciale.

Trasporto di persone a carico - in caso di ricovero, verranno presi accordi per rimpatriare i minori non assistiti che viaggiano con l'Assicurato nel **paese di residenza**.

Assistenza per documenti di viaggio - il Servizio assistenza aiuta a recuperare, segnalare e rimettere i documenti di viaggio smarriti o rubati.

Centro messaggi di emergenza - trasmissione di messaggi di emergenza alla famiglia e ai **Soci d'affari**.

Servizi d'interpretariato - forniamo assistenza linguistica di emergenza o mettiamo in contatto con servizi locali appropriati.

Trasferimento di contanti di emergenza - se l'Assicurato ha bisogno urgente di **Denaro** e l'accesso ai normali dispositivi finanziari o bancari non è disponibile localmente, trasferiremo fondi di emergenza volti a coprire le esigenze di emergenza immediata, se l'Assicurato acconsente all'addebito su una carta di credito o di debito, oppure organizziamo il deposito di fondi presso la nostra sede nel **Paese di residenza**. Il trasferimento massimo per **Viaggio** è di € 810.

Imbarco negato a causa di febbre o altri problemi medici - Un membro del Servizio di assistenza sarà a disposizione per discutere sul da farsi. Se necessario, forniremo assistenza per fissare un appuntamento medico, prenotare l'alloggio in hotel e/o il **Volo** di ritorno verso il **Paese di residenza** quando l'Assicurato sarà autorizzato nuovamente a volare.

Ingresso nel paese negato a causa di febbre o altri problemi di natura medica - forniremo assistenza per fissare un appuntamento medico, prenotare un alloggio in hotel e/o un **Volo** di ritorno nel **Paese di residenza** quando l'Assicurato sarà autorizzato dal punto di vista medico a volare.

In caso di sintomi di malattia durante il viaggio internazionale (per accedere alle prestazioni, contattare immediatamente il Nostro Servizio assistenza) - un membro del Servizio assistenza sarà a disposizione per discutere le opzioni disponibili. Forniremo assistenza per fissare un appuntamento medico, prenotare l'alloggio in hotel e/o il **Volo** di ritorno verso il **Paese di residenza** quando l'Assicurato sarà nuovamente autorizzato a volare.

C.7. Concierge Service

Il Servizio assistenza può aiutare l'**Assicurato** a pianificare gli spostamenti. Può fornire assistenza per la prenotazione dei biglietti e per gli aspetti seguenti:

- Coordinamento del trasporto a terra
- Meteo più recente in tutto il mondo
- Noleggio auto
- Prenotazione alloggio (hotel, appartamento, ecc.)
- Prenotazioni ferroviarie e aeree
- Noleggio auto privata

Avvertenze : Il Servizio assistenza assisterà l'**Assicurato** solo nei limiti sopra indicati. **Le spese sostenute in relazione a tali servizi di assistenza sono a carico della persona assicurata, salvo per le coperture previste nelle sezioni della polizza.**

SEZIONE D - INFORTUNI

Definizione specifica relativa alla sezione D - Infortunio.

Incidente: Un evento improvviso, inatteso, insolito, specifico ed esterno che si verifica in un momento specifico durante il **Viaggio** e che provoca una lesione non causata da malattia o patologia.

Per cosa è coperto l'Assicurato

Pagheremo fino all'importo indicato nella tabella delle prestazioni all'**Assicurato** o ai suoi esecutori o amministratori qualora lo stesso sia coinvolto in un **Incidente** durante il **Viaggio** che, in modo esclusivo e indipendente, comporta uno o più dei seguenti eventi entro 12 mesi dalla data dell'**Incidente**.

- Morte.
- Disabilità totale permanente (ovvero invalidità che impedisce all'**Assicurato** di compiere il lavoro per il quale è adeguatamente qualificato e che dura 12 mesi dalla data dell'**Incidente** e che, al termine dei 12 mesi, secondo il nostro consulente medico, non migliorerà).
- Perdita completa di un arto (ovvero perdita permanente per separazione fisica almeno dal polso o alla caviglia o perdita permanente e totale dell'uso di un arto). Per arto si intende un braccio, una mano, una gamba o un piede.
- Perdita della vista da uno o entrambi gli occhi (ovvero perdita fisica di un occhio o perdita di una parte sostanziale della vista da un occhio). Una parte sostanziale implica una vista dopo l'**Incidente** pari o inferiore a 3/60 sulla scala di Snellen dopo correzione con occhiali o lenti a contatto. (A 3/60 sulla scala di Snellen, si vede a 1 metro di distanza quello che si dovrebbe poter vedere a 20 metri).

Pagheremo in relazione ad un solo Incidente per ogni **Persona assicurata** durante il periodo dell'assicurazione indicato nell'**Itinerario del viaggio**.

Per cosa non è coperto l'Assicurato ai sensi della sezione D

- 1 **Qualsiasi richiesta d'indennizzo derivante da malattia o patologia che si sviluppa o peggiora durante il viaggio e comporta morte o inabilità.**

Consulenza sulle richieste d'indennizzo ai sensi della sezione D

- Telefonare all'Ufficio sinistri al numero di telefono riportato a pagina 2 del presente documento per chiedere consiglio.

SEZIONE E – ALTRO

E.1. Responsabilità personale

Per cosa è coperto l'Assicurato

Pagheremo fino all'importo totale indicato nella tabella delle prestazioni se, durante il **viaggio**, l'**Assicurato** risulta legalmente responsabile per aver, accidentalmente:

- ferito qualcuno; o
- danneggiato o perso beni di terzi.

Provvederemo inoltre a pagare i costi e le spese legali per la difesa dell'**Assicurato** associati alla causa legale qualora l'**Assicurato** sia ritenuto legalmente responsabile; tali pagamenti sono inclusi nell'importo totale indicato per responsabilità personale nella tabella delle prestazioni.

Se l'**Assicurato** muore, la copertura ai sensi della presente Sezione viene automaticamente trasferita al suo rappresentante legale, a condizione che tale rappresentante segua i termini e le condizioni della presente polizza per quanto possibile.

Per cosa non è coperto l'Assicurato ai sensi della sezione E.1.

- 1 **Qualsiasi responsabilità derivante da lesioni, perdite o danni a beni di proprietà dell'Assicurato, di un Familiare, di un congiunto o di un dipendente; oppure**
- 2 **Qualsiasi responsabilità per decesso, malattie, patologie, lesioni, perdita o danni:**
 - a. **a un Familiare, un congiunto o un dipendente;**
 - b. **derivanti da attività commerciali, professionali o imprenditoriali dell'Assicurato;**

- c. derivanti da un contratto stipulato dall'Assicurato, a meno che tale responsabilità non si determini in assenza di tale contratto;
- d. derivanti dal ruolo dell'Assicurato di leader di un gruppo che partecipa a un'attività organizzata;
- e. derivanti dal fatto che l'Assicurato sia proprietario di, posseda, utilizzi o viva in un terreno o edificio, salvo che temporaneamente ai fini del Viaggio; o
- f. derivanti dalla proprietà, dal possesso o dall'utilizzo di veicoli meccanici immatricolati per il trasporto di passeggeri o merci, imbarcazioni atte alla navigazione in mare o velivoli di qualsiasi tipo, armi da fuoco o di altro tipo.

Informazioni importanti

- È necessario comunicare all'Ufficio sinistri qualsiasi causa intentata nei confronti dell'Assicurato non appena questi ne viene a conoscenza, inviando tutti i documenti relativi a richieste d'indennizzo
- L'Assicurato deve aiutare l'Ufficio sinistri fornendo tutte le informazioni necessarie per consentire loro di agire per suo conto
- L'Assicurato non deve negoziare, pagare, regolare, ammettere o negare alcuna richiesta d'indennizzo a meno che non abbia ottenuto il permesso scritto dell'Ufficio sinistri
- Avremo il pieno controllo su tutti i rappresentanti legali nominati e su qualsiasi procedimento, e saremo autorizzati ad assumere il controllo e la gestione a nome dell'Assicurato della difesa per qualsiasi richiesta d'indennizzo o a perseguire nel Nostro interesse eventuali richieste d'indennizzo, danni o altro nei confronti di chiunque

Indicazioni in relazione a Richieste d'indennizzo ai sensi della sezione E.1

- Non ammettere responsabilità, offrire o promettere un risarcimento
- Fornire dati quali nome, indirizzo e assicurazione di viaggio
- Fare fotografie e video e, se possibile, raccogliere i dati dei testimoni
- Informare immediatamente l'Ufficio sinistri in merito a qualsiasi richiesta d'indennizzo che potrebbe essere presentata contro l'Assicurato e trasmettere loro tutti i documenti di cui si è in possesso

E.2. Spese legali

Per cosa è coperto l'Assicurato

Pagheremo fino all'importo indicato nella tabella delle prestazioni i costi e le spese legali sostenuti per far valere richieste di risarcimento nei confronti di terzi, per risarcimenti e danni derivanti da morte, malattia o lesione dell'Assicurato durante il **Viaggio**. Eventuali spese di viaggio aggiuntive, fino a un massimo di € 410 a persona se l'Assicurato deve partecipare a un'udienza di tribunale al di fuori del proprio **Paese di residenza** in relazione alla sua richiesta di risarcimento e danni.

Per cosa non è coperto l'Assicurato ai sensi della sezione E.2

- 1 Qualsiasi rivendicazione che non abbiamo accettato in anticipo per iscritto.
- 2 Qualsiasi rivendicazione che Noi o il Nostro rappresentante legale riteniamo possa non avere successo in un'azione legale o i cui costi siano superiori al potenziale ricavato.
- 3 I costi per effettuare un reclamo contro Noi, flydubai, i Nostri agenti o rappresentanti, o contro qualsiasi tour operator, fornitore di alloggi, vettore o persona con la quale si è viaggiato o concordato di viaggiare.
- 4 Multe, sanzioni o danni a carico dell'Assicurato.
- 5 I costi derivanti dall'avanzare di una richiesta di risarcimento per lesioni, perdite o danni fisici causati o in relazione all'attività commerciale, professionale o imprenditoriale dell'Assicurato, per contratto o derivanti dal possesso, dall'utilizzo o dall'abitazione di terreni o edifici.
- 6 Qualsiasi richiesta d'indennizzo derivante dalla proprietà, dal possesso o dall'utilizzo, da parte dell'Assicurato di veicoli meccanici immatricolati per il trasporto di passeggeri o merci o velivoli di qualsiasi tipo, armi da fuoco o di altro tipo.
- 7 Qualsiasi Richiesta d'indennizzo segnalata più di 180 giorni dopo l'evento che ne è all'origine.

Informazioni importanti

- Avremo il pieno controllo su tutti i rappresentanti legali nominati e sull'eventuale ricavato.
- Per la gestione di eventuali reclami, è necessario seguire i Nostri consigli o quelli dei Nostri agenti.
- Se possibile, l'Assicurato deve ottenere rimborso per tutte le spese da Noi sostenute. È tenuto a restituirci quanto recuperato.

Consulenza sulle richieste d'indennizzo ai sensi della sezione

- Telefonare all'Ufficio sinistri al numero di telefono riportato a pagina 2 del presente documento per chiedere consiglio.

E.3. Anticipo cauzione

Per cosa è coperto l'Assicurato

Anticiperemo fino all'importo indicato nella tabella delle prestazioni la cauzione dell'Assicurato se vi è arresto a seguito di un incidente stradale.

Informazioni importanti

- L'Assicurato deve rimborsarci entro 3 mesi dalla data dell'anticipo.
- In caso di mancata comparizione a seguito di una convocazione in udienza dell'Assicurato, potremmo richiedere il rimborso immediato della cauzione qualora essa fosse irrecuperabile a causa della mancata comparizione.
- Potremmo intentare causa legale contro l'Assicurato in caso di mancato recupero della cauzione.

Per cosa non è coperto l'Assicurato ai sensi della sezione E.3

Non saranno pagate richieste d'indennizzo se il livello di alcol nel sangue o nel fiato dell'Assicurato supera il limite legale nel paese in cui si è verificato l'incidente stradale.

E.4. Canile o gattile

Per cosa è coperto l'Assicurato

Pagheremo fino all'importo indicato nella tabella delle prestazioni per le spese extra di canile o gattile se l'Assicurato viene ricoverato per un trattamento medico coperto da questa polizza durante il **Viaggio** assicurato o in qualsiasi altra circostanza al di fuori del controllo dell'Assicurato che comporti un ritardo nel viaggio di ritorno programmato verso il **Paese di residenza** di oltre 24 ore, oppure se il viaggio di ritorno finale prenotato in aereo, nave, pullman o treno è ritardato a causa di cattive condizioni meteorologiche, scioperi, azioni sindacali, guasti meccanici o qualsiasi altra circostanza al di fuori del suo controllo.

Pagheremo fino all'importo indicato nella tabella delle prestazioni per le spese extra di canile se l'Assicurato viene ricoverato per una malattia infettiva la cui diffusione è stata dichiarata come **Epidemia o Pandemia** durante il **Viaggio** e ciò comporta un ritardo nel rientro.

Avvertenza: Nel caso in cui l'Assicurato debba presentare una Richiesta d'indennizzo a causa di un ritardo nel viaggio di ritorno per un problema di trasporto, deve ottenere una conferma scritta dalla società di trasporto o dall'autorità competente, indicando il motivo e la durata del ritardo. È necessario conservare tutte le ricevute per le spese extra di canile o gattile sostenute.

Per cosa non è coperto l'Assicurato ai sensi della sezione E.4

- 1 Eventuali spese di canile o gattile sostenute al di fuori del proprio Paese di residenza in conseguenza di disposizioni normative di Quarantena.**
- 2 Eventuali Richieste d'indennizzo per ritardo negli spostamenti in assenza di check-in per il Viaggio alla partenza o prima dell'orario consigliato.**

Prove richieste per le richieste d'indennizzo ai sensi della sezione E.4

- **Itinerario di viaggio**
- Prove di viaggio (fattura di conferma, biglietti di **Volo**)
- Lettera ufficiale che confermi la causa e la durata del ritardo
- Fatture e ricevute per le spese extra di canile o gattile

Avvertenza: A seconda delle circostanze, potremmo richiedere altre prove a supporto della richiesta d'indennizzo dell'Assicurato.

E.5. Copertura disastri naturali

Per cosa è coperto l'Assicurato

Pagheremo fino all'importo indicato nella tabella delle prestazioni se, dopo l'inizio del **Viaggio**, si dovranno sostenere ulteriori spese di viaggio e/o alloggio per continuare il **Viaggio** se non è possibile usufruire dell'alloggio originariamente prenotato a causa di incendio, inondazione, terremoto, tempesta, uragano, tornado, pioggia, vento, condizioni meteorologiche, fulmini, esplosioni, scoppio di una **Epidemia o Pandemia**, eruzioni vulcaniche, tsunami, frane, smottamenti e valanghe.

Avvertenza : È necessario ottenere una conferma scritta dall'autorità competente che indichi la natura e la durata della calamità. È necessario conservare tutte le ricevute per le spese extra sostenute.

Per cosa non è coperto l'Assicurato ai sensi della sezione E.5

- 1. Qualsiasi spesa recuperabile dal tour operator, dalla compagnia aerea, dall'hotel o da altro fornitore di servizi.**
- 2. Qualsiasi Richiesta d'indennizzo derivante dall'aver viaggiato contro il parere dell'autorità nazionale o locale competente.**

Prove richieste per le richieste d'indennizzo ai sensi della sezione E.5

- **Itinerario di viaggio**
- Prove di viaggio (fattura di conferma, biglietti di **Volo**)
- Lettera ufficiale che confermi la causa e la durata del ritardo
- Fatture e ricevute per le spese extra di canile o gattile

Avvertenza: A seconda delle circostanze, potremmo richiedere altre prove a supporto della richiesta d'indennizzo dell'Assicurato.

E.6. Copertura in caso di aggressione

Definizione specifica relativa alla sezione E.6 – Copertura in caso di aggressione.

Aggressione: attacco violento e non provocato da parte di una persona non assicurata dalla presente polizza che comporta danni fisici, come riportato nel verbale della polizza.

Per cosa è coperto l'Assicurato

Copriremo fino all'importo indicato nella tabella delle prestazioni in caso di lesioni dell'Assicurato a seguito di Un'Aggressione che comporti un ricovero in **Ospedale** all'Estero superiore a 24 ore.

Avvertenza: È necessario segnalare l'incidente alla polizia locale entro 24 ore dall'attacco e ottenere un verbale scritto della polizia. Il pagamento ai sensi della presente sezione va ad aggiungersi alla prestazione dovuta ai sensi della sezione C2 (Prestazioni ospedaliere).

Prove richieste per le richieste d'indennizzo ai sensi della sezione E.6

- **Itinerario di viaggio**
- Prove di viaggio (fattura di conferma, biglietti di viaggio)
- Fatture e ricevute per le spese sostenute dall'**Assicurato**
- Prova delle date e degli orari di ammissione e dimissione dall'**Ospedale**
- Un verbale della polizia che confermi l'incidente

Avvertenza: A seconda delle circostanze, potremmo richiedere altre prove a supporto della richiesta d'indennizzo dell'**Assicurato**.

E.7. Collision Damage Waiver

Per cosa è coperto l'Assicurato

Rimborseremo l'**Assicurato** per qualsiasi franchigia o detrazione a suo carico ai sensi del contratto di noleggio auto, in caso di perdita o il danneggiamento di un veicolo a motore noleggiato dall'**Assicurato**, a seguito di un **Incidente** durante il **Viaggio**.

Il veicolo noleggiato deve essere noleggiato da un'agenzia di noleggio autorizzata. Nell'ambito del contratto di noleggio, è necessario stipulare un'assicurazione auto completa contro la perdita o il danneggiamento del veicolo noleggiato durante il periodo di noleggio.

In caso di Richiesta d'indennizzo, l'Assicurato è tenuto a pagare in prima istanza la franchigia della società di noleggio veicoli direttamente alla società di noleggio auto ed è sua responsabilità fornire un rendiconto di perdita/riparazione finale per dimostrare la perdita finanziaria effettiva.

Per cosa non è coperto l'Assicurato ai sensi della Sezione E.7.

1. Perdita o danno derivante dall'utilizzo del veicolo noleggiato in violazione dei termini del contratto di noleggio o perdita o danno che si verifica al di fuori di qualsiasi strada pubblica o in violazione di leggi, norme e regolamenti del paese.
2. Perdita o danno derivante da usura, deterioramento graduale, insetti o parassiti, vizio intrinseco, difetto o danno latente

E.8. Viaggi nazionali

Definizioni specifiche relative alla sezione E.8. Viaggi nazionali

Viaggio nazionale: Viaggio intrapreso durante il periodo di assicurazione a scopo di piacere e/o di lavoro:

1. all'interno del **Paese di residenza dell'Assicurato**;
2. oltre i 50 chilometri dalla sua **Dimora abituale**; e
3. non riguarda spostamenti da e verso il luogo di lavoro.

Questa definizione deve essere letta unitamente a quella di "Viaggi coperti e durata" di cui sopra. Questa sezione non si applica ai **Viaggi** di sola andata.

Avvertenza : La copertura inizia quando l'**Assicurato** lascia la **Dimora abituale** per un **Viaggio nazionale** e termina al rientro alla **Dimora abituale**.

Per cosa è coperto l'Assicurato:

La seguente copertura è fornita per i **Viaggi nazionali** all'interno del proprio **Paese di residenza**, a condizione che il viaggio nazionale sia prenotato in anticipo per 3 o più notti consecutive e includa il pagamento anticipato dell'alloggio.

Sezione A.1. Annullamento del viaggio

Sezione A.2. Interruzione del viaggio

Avvertenza: È necessario contattare il Servizio assistenza per organizzare il viaggio di ritorno alla dimora abituale.

Sezione B.1. Bagaglio personale

Sezione B.3. Denaro personale

Vedere le sezioni pertinenti per i dettagli completi su ciò che è e ciò che non è coperto.

Per cosa non è coperto l'Assicurato ai sensi della Sezione E.8.

- 1 **qualsiasi Richiesta d'indennizzo per Viaggi di meno di 3 notti consecutive**
- 2 **qualsiasi Richiesta d'indennizzo se non siamo stati contattati immediatamente prima o in occasione del ricovero**
- 3 **qualsiasi Richiesta d'indennizzo per costi che non abbiamo preventivamente autorizzato**
- 4 **Patologie pregresse**
- 5 **tutto ciò che è specificamente escluso in ciascuna sezione della presente polizza.**
- 6 **il costo delle spese mediche**

Sezione C.1. Spese mediche d'emergenza

In caso di infortunio o malattia durante un **Viaggio nazionale** nel **Paese di residenza** o nel **Paese di partenza** che comportino un ricovero di più di 24 ore di fila, **Noi**:

- 1 organizzeremo e pagheremo il trasferimento dell'**Assicurato** verso un **Ospedale** vicino alla **Dimora abituale**;
- 2 copriremo le spese di viaggio e alloggio aggiuntive per una persona che venga a stare con l'**Assicurato** e/o che l'accompagni alla **Dimora abituale**.

Avvertenza: Se l'Assicurato è ricoverato in Ospedale per più di 24 ore, lo stesso o una persona che agisce per suo conto deve contattare immediatamente il Servizio assistenza.

SEZIONE F - COPERTURA SPORT INVERNALI

Definizioni specifiche relative alla sezione F Sport invernali

Sport invernali: bigfoot, sci di fondo, sci/board su piste artificiali, sci sul ghiacciaio, camminate sul ghiacciaio (fino a 4.000 metri), escursioni in slitta trainata da husky, arrampicata su ghiaccio, curling su ghiaccio, immersioni sotto il ghiaccio, pattinaggio su ghiaccio su una pista riconosciuta, langlauf, monosci, ski biking / snow biking, ski blading / snow blading, gare di sci, escursioni sciistiche, ski-doing, sci, snowboard, pattinaggio di velocità e slittino.

Vedere pagina 23 per l'elenco completo degli **Sport invernali** coperti dalla presente polizza.

Attrezzature per sport invernali: Sci, snowboard e relativi agganci, bastoncini da sci e pattini da ghiaccio.

F.1. Perdita di attrezzature per sport invernali

Per cosa è coperto l'Assicurato

Pagheremo fino all'importo indicato nella tabella delle prestazioni le **Attrezzature per sport invernali** possedute o noleggate dall'**Assicurato** che vengono perse o rubate durante il **Viaggio**.

Avvertenza:

Verrà applicata una riduzione per usura, lacerazioni e perdita di valore per **Richieste d'indennizzo** effettuate per **Attrezzature per sport invernali** di proprietà dell'**Assicurato** come segue:

- Fino a 12 mesi di età - 90% del prezzo di acquisto
- Fino a 24 mesi di età - 70% del prezzo di acquisto
- Fino a 36 mesi di età - 50% del prezzo di acquisto
- Fino a 48 mesi di età - 30% del prezzo di acquisto
- Fino a 60 mesi di età - 20% del prezzo di acquisto
- Più di 60 mesi di età - 0%

L'importo massimo coperto per un singolo articolo, **Coppia o set di oggetti** è indicato nella tabella delle prestazioni. Fare riferimento alla definizione di "**Coppia o set di oggetti**".

F.2. Noleggio di attrezzature per sport invernali

Per cosa è coperto l'Assicurato

Pagheremo fino all'importo indicato nella tabella delle prestazioni il costo del noleggio di **Attrezzature per sport invernali** se, durante il **Viaggio** di andata dal proprio **Paese di partenza**, tali attrezzature di proprietà dell'**Assicurato** vengono:

- riconsegnate in ritardo all'**Assicurato** per oltre 12 ore; o
- smarrite, rubate o danneggiate durante il **Viaggio**.

Avvertenza : È necessario conservare tutte le ricevute per le attrezzature per sport invernali nolleggiate. È necessario riportare eventuali attrezzature per sport invernali danneggiate nel proprio paese di residenza per un controllo.

F.3. Ski Pack

Per cosa è coperto l'Assicurato

Pagheremo fino all'importo indicato nella tabella delle prestazioni per la perdita o il furto dello skipass. Le **Richieste d'indennizzo** verranno calcolate in base alla data di scadenza dello skipass: a seconda dei giorni rimanenti nello skipass originale, verrà effettuato un rimborso pro-rata del tempo inutilizzato sul valore originale.

Per cosa non è coperto l'Assicurato ai sensi delle sezioni F.1, F.2 e F.3

- 1 **Qualsiasi Richiesta d'indennizzo per perdita o furto non denunciato alla polizia entro 24 ore dalla scoperta e senza verbale scritto di polizia.**
- 2 **Qualsiasi Richiesta d'indennizzo per perdita, furto, danno o ritardo di Attrezzature per sport invernali non segnalato alla compagnia aerea o di trasporto entro 24 ore dalla scoperta e senza rapporto scritto a riguardo. Nel caso di una compagnia aerea, sarà necessario un rapporto di irregolarità del bagaglio. Se la perdita, il furto o il danno alle Attrezzature per sport invernali dell'Assicurato viene notato solo dopo aver lasciato l'aeroporto, è necessario contattare la compagnia aerea per iscritto con i dettagli completi dell'incidente entro sette giorni dall'uscita dall'aeroporto e richiedere alla stessa un verbale scritto.**
- 3 **Attrezzature per sport invernali che l'Assicurato ha lasciato incustodite in un luogo pubblico a meno che la Richiesta d'indennizzo non si riferisca a sci, racchette o snowboard e si sia prestata la massima attenzione a proteggerli lasciandoli in una rastrelliera tra le 8:00 e le 18:00.**

- 4 **Richieste d'indennizzo per le quali l'Assicurato non può fornire ricevute o altre prove di proprietà ragionevoli per quanto possibile per gli articoli oggetto della richiesta.**

Prove richieste per le richieste d'indennizzo ai sensi delle sezioni F.1, F.2 e F.3

- **Itinerario di viaggio**
- Perdita o furto - verbale di polizia
- Perdita, furto o danno da parte di una compagnia aerea - rapporto di irregolarità bagaglio, biglietti di **volo** ed etichette di controllo bagagli
- Ritardo da parte di una compagnia aerea - conferma scritta della durata del ritardo da parte della compagnia aerea, biglietti di **Volo**, etichette di controllo bagagli, ricevute per noleggio di **Attrezzature per sport invernali**
- Prova del valore e della proprietà

Avvertenza: A seconda delle circostanze, potremmo richiedere altre prove a supporto della **richiesta d'indennizzo** dell'Assicurato.

F.4. Chiusura degli impianti

Si ricorda quanto segue: Questa sezione si applica solo dal 1° dicembre al 15 aprile per viaggi nell'emisfero settentrionale o tra il 1° maggio e il 30 settembre per viaggi nell'emisfero meridionale.

Per cosa è coperto l'Assicurato

Pagheremo fino all'importo indicato nella tabella delle prestazioni se, a causa di neve insufficiente, neve eccessiva o forte vento nella località di vacanza prenotata, tutti gli impianti di risalita sono chiusi per più di 12 ore. Pagheremo:

- il costo del trasporto verso la stazione più vicina; o
- una prestazione per ogni periodo completo di 24 ore durante il quale non si può sciare e non sono disponibili altre stazioni sciistiche.

Avvertenza: È necessario ottenere una conferma scritta dalla direzione della stazione sciistica che indichi la ragione e la durata della chiusura.

Prove richieste per le richieste d'indennizzo ai sensi della sezione F.4

- **Itinerario di viaggio**
- Prove di viaggio (fattura di conferma, biglietti di **volo**)
- Lettera ufficiale che confermi la causa e la durata della chiusura
- Ricevute per le spese di viaggio se ci si è recati alla stazione più vicina

Avvertenze: A seconda delle circostanze, potremmo richiedere altre prove a supporto della **richiesta d'indennizzo** dell'Assicurato.

F.5. Copertura in caso di valanghe

Per cosa è coperto l'Assicurato

Se non è possibile arrivare o uscire dalla stazione sciistica prenotata per più di 12 ore dall'orario di arrivo o di partenza previsto a causa di una valanga, pagheremo fino all'importo indicato nella tabella delle prestazioni.

Avvertenza: È necessario ottenere una conferma scritta dall'autorità competente che indichi la natura e la durata del ritardo.

Prove richieste per le richieste d'indennizzo ai sensi della sezione F.5

- **Itinerario di viaggio**
- Prove di viaggio (fattura di conferma, biglietti di **volo**)
- Lettera ufficiale che confermi la causa e la durata del ritardo

Avvertenza: A seconda delle circostanze, potremmo richiedere altre prove a supporto della **richiesta d'indennizzo** dell'Assicurato.

SEZIONE G - COPERTURA PER CHIUSURA DELLO SPAZIO AEREO

Avvertenza Se al momento della prenotazione del **Viaggio**, la data di partenza è non oltre 7 giorni dopo e si è a conoscenza di circostanze che potrebbero causare una **Chiusura dello spazio aereo** che potrebbe interferire direttamente con i programmi di viaggio (ad esempio un'eruzione vulcanica), gli importi nella tabella delle prestazioni saranno ridotti del 75%.

G.1. Annullamento

Copriremo fino all'importo indicato nella tabella delle prestazioni:

- le spese di viaggio e alloggio che l'**Assicurato** ha pagato o si è impegnato a pagare in base a un contratto;
- il costo di escursioni, gite e attività pagate dall'**Assicurato** o che lo stesso si è impegnato a pagare per contratto; e
- il costo dei visti che l'**Assicurato** ha pagato

Se la partenza è ritardata di più di 24 ore a causa della **Chiusura dello spazio aereo** e diventa ragionevole e necessario annullare il **Viaggio**.

G.2. Spese aggiuntive in caso di partenza posticipata

Se è stato effettuato il check-in prima della partenza del **Viaggio** di andata dal **Paese di partenza** e la partenza è ritardata di più di 24 ore a causa della **Chiusura dello spazio aereo**, pagheremo fino all'importo indicato nella tabella delle prestazioni i ragionevoli costi aggiuntivi e imprevisti per:

- alloggio
- organizzazione di un viaggio alternativo per tornare al luogo di partenza iniziale
- cibo e bevande
- acquisti di emergenza necessari per le prime 24 ore in cui si è bloccati, in attesa di partire.

Se non si può ancora partire dopo 24 ore, si può presentare una **Richiesta d'indennizzo** ai sensi della sezione G.1. annullamento.

Avvertenza: Se non si riesce a effettuare il check-in, l'**Assicurato** potrebbe avere il diritto a presentare una **Richiesta d'indennizzo** a seconda delle circostanze che hanno impedito di effettuare il check-in. Contattare l'Ufficio sinistri per discutere di tali circostanze e ottenere un modulo in modo da poter valutare la **Richiesta d'indennizzo**.

G.3. Costi aggiuntivi per raggiungere la destinazione

Se, dopo un ritardo di 24 ore nel **Paese di partenza** a causa della **Chiusura dello spazio aereo**, si decide comunque di partire, copriremo fino all'importo indicato nella tabella delle prestazioni i costi aggiuntivi e imprevisti per riorganizzare la partenza e raggiungere la destinazione originale.

G.4. Spese aggiuntive nel caso l'Assicurato venga lasciato a terra prima di un volo internazionale di collegamento

Pagheremo fino all'importo indicato nella tabella delle prestazioni se il collegamento internazionale viene ritardato di più di 24 ore a causa della **Chiusura dello spazio aereo** i costi aggiuntivi e imprevisti ragionevoli per:

- alloggio
- viaggio verso un altro luogo di partenza e/o un'alternativa sistemazione
- viaggio dall'alloggio al punto di partenza previsto
- cibo e bevande
- acquisti di emergenza eventualmente

necessari per un massimo di 5 giorni, durante il periodo in cui si è bloccati, in attesa di prendere il collegamento internazionale. Si fa presente che il numero massimo di 5 giorni della copertura è sull'intera durata del **Viaggio**.

G.5. Costi addizionali per ritardo del viaggio di ritorno

Pagheremo fino all'importo indicato nella tabella delle prestazioni se il viaggio di ritorno alla **Destinazione finale** viene ritardato di più di 24 ore a causa della **Chiusura dello spazio aereo** i costi aggiuntivi e imprevisti ragionevoli per:

- alloggio
- viaggio verso un altro luogo di partenza e/o un'alternativa sistemazione
- viaggio dall'alloggio al punto di partenza previsto
- cibo e bevande
- acquisti di emergenza eventualmente

necessari per un massimo di 5 giorni, durante il periodo in cui si è bloccati, in attesa di rientrare nel **Paese di residenza**. Si fa presente che il numero massimo di 5 giorni della copertura è sull'intera durata del **Viaggio**.

G.6. Spese aggiuntive per raggiungere la destinazione finale

Se il viaggio di ritorno verso la **Destinazione finale** viene ritardato di più di 24 ore a causa della chiusura dello spazio aereo e il vettore con cui si è prenotato il tragitto verso la **Destinazione finale** non è in grado di organizzare il viaggio di ritorno entro 72 ore dalla data di ritorno inizialmente prevista, come indicato nell'**Itinerario di viaggio**, pagheremo fino all'importo indicato nella tabella delle prestazioni per organizzare il viaggio alternativo per raggiungere la **Destinazione finale**.

È necessario contattare il Servizio assistenza prima di organizzare altri spostamenti, poiché, se appropriato, sarà esso a organizzarli per l'**Assicurato**.

Se il **Viaggio** prevede più destinazioni, la copertura ai sensi di questa sezione si applica se il collegamento successivo è ritardato di più di 24 ore a causa della **Chiusura dello spazio aereo**. **È necessario contattare il Servizio assistenza prima di organizzare altri spostamenti, poiché, se appropriato, sarà esso a organizzarli per l'Assicurato.** Il Servizio assistenza deciderà in base alle circostanze se riportare l'**Assicurato** nel proprio **paese di residenza** o riorganizzare il viaggio verso la **destinazione finale**.

G.7. Spese di parcheggio supplementari

Pagheremo fino all'importo indicato nella tabella delle prestazioni i costi di parcheggio aggiuntivi se il viaggio di ritorno nel **Paese di partenza** è ritardato di più di 24 ore a causa della **Chiusura dello spazio aereo**.

G.8. Costi supplementari per canile o gattile

Pagheremo fino all'importo indicato nella tabella delle prestazioni i costi di canile o gattile aggiuntivi se il viaggio di ritorno nel **Paese di partenza** è ritardato di più di 24 ore a causa della **Chiusura dello spazio aereo**.

Condizioni speciali applicabili alle sezioni G

- 1 **Pagheremo solo i costi non recuperabili da altre fonti, ad esempio una compagnia aerea o un tour operator.**

- 2 L'assicurazione di cui alla presente sezione G non copre le spese sostenute dalla compagnia aerea ai sensi del regolamento 261/2004.
- 3 Tutte le spese aggiuntive devono essere ragionevoli e necessarie e sostenute come conseguenza diretta della Chiusura dello spazio aereo. Se, ad esempio, l'Assicurato vive vicino al punto di partenza, potremmo ritenere non necessario e irragionevole un alloggio qualora l'Assicurato possa facilmente tornare alla Dimora abituale.
- 4 Potremmo chiedere all'Assicurato di fornire una lettera ufficiale del suo vettore che confermi la causa e la durata del ritardo.
- 5 È necessario contattare il Servizio assistenza prima di organizzare il ritorno nel proprio paese di residenza.

Per cosa non è coperto l'Assicurato ai sensi delle Sezioni G

1. Eventuali richieste d'indennizzo relative direttamente o indirettamente a:
 - (a) un'Epidemia o Pandemia
 - (b) qualsiasi malattia (comprese eventuali mutazioni, deformazioni o varianti) o evento dichiarato dall'Organizzazione Mondiale della Sanità come emergenza sanitaria pubblica d'interesse internazionale; oppure
 - (c) la minaccia o il timore di tali Epidemie o Pandemie, malattie o eventi.

Prove richieste per le richieste d'indennizzo

- Richiediamo l'itinerario di viaggio insieme alla prova del piano di viaggio originale (ad esempio, fattura di conferma o biglietti di viaggio).
- Per le Richieste d'indennizzo ai sensi della sezione G.1, saranno richieste fatture o lettere di annullamento da parte del tour operator, del fornitore del viaggio o dell'alloggio, a conferma del fatto che l'Assicurato non ha usufruito del servizio e se è previsto un rimborso.
- È necessario fornire una prova di tutte le spese aggiuntive (ad esempio, ricevute per cibo e bevande, fatture per alloggi aggiuntivi, ricevute per parcheggio aggiuntivo).
- Potremmo chiedere all'Assicurato di fornire una lettera ufficiale del suo vettore che confermi la causa e la durata del ritardo.

Avvertenza: A seconda delle circostanze, potremmo richiedere altre prove a supporto della richiesta d'indennizzo dell'Assicurato.

CAPITOLO 9 - ATTIVITÀ SPORTIVE E DI ALTRO TIPO

Per la validità delle coperture previste dalla tabella sottostante, vale quanto segue:

- l'**Assicurato** si è attenuto alle linee guida sulla sicurezza e, ove applicabile, ha utilizzato le attrezzature di sicurezza raccomandate; e
- l'attività non viene svolta in modo professionale.

Nome dell'attività (le attività contrassegnate con un * sono considerate sport invernali)	Attività coperta	Sport invernali coperti	Attività e sport invernali esclusi	Condizione applicabile
Discesa in corda doppia	+			Da farsi con organizzatori professionisti
Adventure Racing			+	
Aerobica	+			
Air Boarding	+			
Escursioni montane in bicicletta			+	
Atletica amatoriale	+			Copertura fornita solo per partecipazione a torneo o competizione non professionale
Football americano			+	
Pesca alla lenza	+			
Tiro con l'arco	+			
Percorsi di guerra	+			
Badminton	+			
Rafting su bambù	+			
Banana boating	+			
Base Jumping			+	
Baseball	+			
Basket	+			
Rievocazioni storiche di battaglie	+			Da farsi con organizzatori professionisti. Esclude l'uso di munizioni vere
Giochi da spiaggia	+			
Biathlon	+			
Big Game Hunting			+	
Bigfoot sci *		+		
Rafting sulle rapide			+	
BMX Riding - acrobazie/ostacoli			+	
Vela/windsurf	+			
Slitta trainata			+	
Bodyboard / Boogieboard	+			
Body Flying / Wind Tunnel Flying	+			
Boulder			+	
Bowling	+			
Bocce	+			
Pugilato			+	
Breathing Observation Bubble Diving (fino a 30 metri)	+			
Ponti sospesi			+	
Bridge Walking	+			A condizione di essere sottoposti ad adeguata supervisione e con tutte le attrezzature di sicurezza
Bungee jumping	+			Massimo 3 salti in un solo viaggio
Gite a cammello	+			
Canoa (fiumi - no rapidi)	+			
Canopy / Passeggiata tra le cime degli alberi	+			
Canyoning			+	
Cascading			+	
Cat sci/board *			+	
Navigazione in catamarano	+			
Tubing in grotte/sul fiume	+			
Speleologia / Pot Holing			+	
Beneficenza / restauri	+			Sono escluse attività con animali selvatici
Tiro al piattello	+			Nessuna copertura per responsabilità personale
Cliff Jumping			+	
Arrampicata (al coperto)	+			
Arrampicata/montagna (fino a 4.000 metri utilizzando guide e funi)			+	
Coasteering			+	

Cricket	+			Copertura fornita solo per partecipazione a torneo non professionale
Croquet	+			
Corsa campestre	+			
Sci di fondo *		+		
Curling	+			
Ciclismo	+			Su percorsi riconosciuti, no gare o mountain biking
Ballo	+			Deve essere non professionale
Freccette	+			
Pesca d'altura	+			
Vela leggera	+			Restando nel cabotaggio
Tuffi (High Diving)			+	
Slitta trainata da cani	+			
Drag Racing			+	
Dragon boat	+			
Sci/board su piste artificiali		+		
Dune/Wadi Bashing	+			
Escursioni in elefante	+			Devono essere organizzati da operatori ufficiali
Test di resistenza			+	
Manifestazioni equestri			+	
Spedizioni			+	
Fell Running	+			
Fell Walking	+			
Scherma	+			Bisogna indossare dispositivi di sicurezza adeguati
Pesca	+			
Pallamuro	+			
Volare come passeggero non pagante in un aereo privato o elicottero	+			
Volare come pilota o allievo pilota in un aereo privato o elicottero			+	
Football americano	+			Copertura fornita solo per partecipazione a torneo non professionale
Calcio	+			Copertura fornita solo per partecipazione a torneo non professionale
Arrampicata libera			+	
Sci freestyle *			+	
Sci sul ghiacciaio *		+		
Camminate sui ghiacciai fino a 4.000 metri *		+		
Parapendio	+			Nessuna copertura per responsabilità personale
Go-kart	+			
Golf	+			
Gorge Scrambling			+	
Gorge Swinging / Canyon Swinging			+	
Gorge Walking			+	
Gorilla trekking	+			Devono essere organizzati da operatori ufficiali
Ginnastica	+			Purché non professionale
Pallamano	+			
Deltaplano			+	
Corse al trotto			+	
Heliski *			+	
High Diving			+	(5 metri o più)
Trekking (sotto i 4.000 metri)	+			
Hockey	+			Copertura fornita solo per partecipazione a torneo non professionale
Salto ostacoli a cavallo			+	
Corse ippiche			+	
Equitazione (non polo, salto o caccia)	+			È necessario indossare un elmetto, se disponibile
Mongolfiera	+			Escursioni di piacere organizzate solo per passeggeri paganti
Caccia a cavallo			+	
Hurling	+			Copertura fornita solo per

				partecipazione a torneo non professionale
Escursioni in slitta di husky *		+		Organizzate, non di tipo competitivo, con conducente locale esperto. L'assicurato può guidare i cani se supervisionato da un conducente locale esperto
Hydrospeed			+	
Arrampicata su ghiaccio *		+		A condizione di essere sottoposti ad adeguata supervisione e con tutte le attrezzature di sicurezza
Ice Curling *		+		
Immersioni sotto il ghiaccio *		+		Devono essere organizzati da operatori ufficiali
Hockey su ghiaccio *			+	
Pattinaggio su ghiaccio su una pista riconosciuta *		+		
Ice Speedway			+	
Pattinaggio in linea	+			
Jetboat	+			Nessuna copertura per responsabilità personale
Moto d'acqua	+			Nessuna copertura per responsabilità personale
Sci d'acqua	+			Nessuna copertura per responsabilità personale
Jogging	+			
Giostra			+	
Judo			+	
Karate			+	
Kayak (solo per i fiumi fino a 4° grado)	+			Non è coperto il fare kayak in fiumi di 5° grado o superiore
Kendo			+	
Kite Buggyng	+			Nessuna copertura per responsabilità personale
Kite Ski *			+	
Kite Snowboard *			+	
Kite surf (sulla terraferma)	+			Nessuna copertura per responsabilità personale
Kite surf (sull'acqua)	+			Nessuna copertura per responsabilità personale
Kloofing			+	
Korfbal	+			
Lacrosse	+			
Langlauf *		+		
Luge/Bob			+	
Maratona	+			
Arti marziali			+	
Monosci *		+		
Motocross			+	
Gare di motociclismo			+	
Corse automobilistiche			+	
Motorally			+	
Mountain bike (gare)			+	
Mountain bike (divertimento)	+			Deve essere su percorsi riconosciuti. Nessuna copertura per discesa rapida, bicicletta su percorsi verticali o gare.
Mountain Board			+	
Alpinismo			+	
Mud Buggyng	+			Nessuna copertura per responsabilità personale
Netball	+			
Sci fuori pista (secondo le linee guida del soccorso alpino locale) *			+	
Snowboard fuori pista (secondo le linee guida del soccorso alpino locale) *			+	
Orienteering	+			
Cavalcata su struzzo			+	
Gare di resistenza all'aperto			+	
Paintball	+			È necessario indossare occhiali protettivi. Nessuna copertura per responsabilità personale

Paracadutismo (linea statica)			+	
Paracadutismo (tandem)			+	
Deltaplano			+	
Parapendio	+			Deve essere sottoposto ad adeguata supervisione
Parapendio/parasailing (sulla terraferma)			+	
Parapendio/parasailing (sull'acqua)	+			
Tiro con la pistola			+	
Polo			+	
Trekking a cavallo	+			È necessario indossare un elmetto, se disponibile
Piscina	+			
Pot Holing/speleologia			+	
Corse in motoscafo			+	
Sollevamento di potenza			+	
Sport professionali di ogni tipo			+	
Quad			+	
Racquetball	+			
Racchette	+			
Rafting	+			
Rambling	+			
Rap Jump			+	
Arbitraggio	+			Deve essere fatto a livello amatoriale
Bungee jumping inverso	+			Massimo 3 salti in un solo viaggio
Tiro con il fucile			+	
Ringos / Doughnuts	+			
River Bugging			+	
Arrampicata su roccia - solitaria / freestyle / senza funi oltre 6 metri			+	
Scrambling su roccia			+	
Rodeo			+	
Roller Blade / Skateboard	+			
Hockey su pista			+	
Rounders	+			
Canottaggio	+			
Rugby	+			Copertura fornita solo per partecipazione a torneo non professionale
Corsa (non su lunghe distanze)	+			
Corsa dei tori			+	
Safari (senza armi)	+			Deve essere organizzato da un tour operator in buona fede
Safari (con armi)			+	
Safari Trekking a bordo di un veicolo	+			Deve essere organizzato da un tour operator in buona fede
Safari Trekking a piedi	+			Deve essere organizzato da un tour operator in buona fede
Barca a vela	+			
Vela/Yachting (in acque territoriali)	+			
Sand boarding	+			
Surf/sci su dune di sabbia	+			
Immersioni subacquee (fino a 30 metri di profondità se qualificato o con un istruttore)	+			
Canoa in mare	+			
Kayak in mare	+			
Immersione con gli squali (in gabbia)	+			
Skate board	+			
Skeletons			+	
Sci acrobatico / aereo *			+	
Ski Biking / Snow Biking *		+		
Ski Blading / Snow Blading *		+		
Salto con gli sci *			+	
Gare di sci *		+		Esclusi gli eventi della Federation Internationale de Ski (o Federazione internazionale di sci)
Passeggiate su sci *			+	
Ski Stunting *			+	
Escursioni sciistiche *		+		
Ski-Doing *		+		Nessuna copertura per responsabilità personale
Sci *		+		

Sci - fuori pista *			+	
Sky Diving			+	
Slitta *	+			
Slitta come passeggero	+			
Tiro al bersaglio di piccolo calibro	+			Nessuna copertura per responsabilità personale
Snooker	+			
Snorkeling	+			
Snowboard *		+		
Snowboard - fuori pista *			+	
Softball	+			
Arrampicata in solitaria			+	
Pattinaggio di velocità *		+		
Autodromo			+	
Squash/racchette	+			
Street Dance	+			
Hockey su strada	+			È necessario indossare protezioni e caschi. Copertura non fornita per partecipazione a torneo professionale.
Surf	+			
Nuoto	+			
Nuoto con i delfini	+			
Nuoto con le razze	+			Devono essere organizzati da operatori ufficiali
Passeggiata sul Sydney Harbour Bridge	+			A condizione di essere sottoposti ad adeguata supervisione e con tutte le attrezzature di sicurezza
Ping pong	+			
Tae Kwon Do			+	
Veliero			+	
Tennis	+			
Tenpin Bowling	+			
Slittino *		+		
Trampolino	+			
Trekking / camminata / escursione fino a 4.000 metri senza necessità di funi/pulegge/attrezzatura per arrampicata	+			
Triathlon			+	
Tug-of-War	+			
Frisbee estremo	+			
Via Ferrata			+	
Pallavolo	+			
Wake Board	+			Nessuna copertura per responsabilità personale
Giochi di guerra	+			È necessario indossare occhiali protettivi.
Pallanuoto	+			
Sci d'acqua senza salti	+			
Salto con gli sci d'acqua			+	
Canoa e rafting su rapide (livello 4 e oltre)			+	
Canoa e rafting su rapide (fino al livello 3)	+			
Windsurf	+			
Wrestling			+	
Yacht	+			In acque territoriali
Yoga	+			
Zip lining	+			A condizione di essere sottoposti ad adeguata supervisione e con tutte le attrezzature di sicurezza
Zorbing	+			

CAPITOLO 10 – DISPOSIZIONI COMUNI

1. – Dichiarazioni relative alle circostanze del rischio

Le dichiarazioni inesatte o le reticenze del Contraente e degli Assicurati relative a circostanze che influiscono sulla valutazione del rischio, possono comportare la perdita totale o parziale del diritto all'indennizzo nonché la stessa cessazione dell'assicurazione, ai sensi degli artt. 1892, 1893 e 1894 c.c.

Le dichiarazioni inesatte o le reticenze del Contraente o dell'Assicurato, relativamente a circostanze che influiscono sulla valutazione del rischio, rese in sede di conclusione del contratto o in occasione dei successivi rinnovi, possono comportare la perdita totale o parziale del diritto all'indennizzo nonché la cessazione del contratto di assicurazione.

2. — Altre assicurazioni

Il Contraente deve comunicare per iscritto alla Società l'esistenza e la successiva stipulazione di altre assicurazioni per lo stesso rischio ed in caso di sinistro, dandone avviso a tutti gli assicuratori ed indicando a ciascuno il nome degli altri, così come previsto dall'art. 1910 Codice Civile.

In caso di sinistro, la Società sarà tenuta al pagamento della sola quota di perdita in eccedenza rispetto ad altra polizza.

3. — Aggravamento del rischio

Il Contraente/Assicurato deve dare comunicazione scritta alla Società di ogni aggravamento del rischio. Gli aggravamenti di rischio non noti o non accettati dalla Società possono comportare la perdita totale o parziale del diritto all'indennizzo nonché la stessa cessazione dell'assicurazione, ai sensi dell'art. 1898 c.c.

4. – Legge applicabile e giurisdizione

La presente assicurazione e qualsiasi controversia tra Contraente/Assicurato e la Società derivante dalla presente assicurazione saranno disciplinate dalla legge italiana e saranno soggette alla giurisdizione delle corti italiane competenti.

Il Contraente/Assicurato

AIG Europe S.A.

Data/Luogo

Ai sensi e per gli effetti delle disposizioni di cui agli artt. 1341 e 1342 c.c., con la sottoscrizione della scheda di polizza il Contraente dichiara di approvare specificamente per iscritto le clausole seguenti:

Capitolo 1: Esclusione per sanzioni; Capitolo 2: Condizioni di salute; Ritardi di viaggio-Regolamentazione CE; Residenza ai fini delle Richieste d'Indennizzo; Diritto della Società di annullare la copertura; Capitolo 4: Emergenze mediche e di altro tipo; Capitolo 6: Condizioni generali; Capitolo 7: Esclusioni generali; Capitolo 8: Sezione A-A.1 "Per cosa non è coperto l'Assicurato ai sensi della Sezione A.1"; Sezione A-A.2 "Per cosa non è coperto l'Assicurato ai sensi della Sezione A.2"; Capitolo 8: Sezione B-B4 "Per cosa non è coperto l'Assicurato ai sensi delle sezioni B.1 e B.4"; Capitolo 8: Sezione B-B6 "Per cosa non è coperto l'Assicurato ai sensi delle sezioni B.6"; Capitolo 8: Sezione B-B7 "Per cosa non è coperto l'Assicurato ai sensi delle sezioni B.7"; Capitolo 8: Sezione C-C1 "Per cosa non è coperto l'Assicurato ai sensi delle sezioni C.1"; Capitolo 8: Sezione C-C3 "Per cosa non è coperto l'Assicurato ai sensi delle sezioni C.3"; Capitolo 8: Sezione D "Per cosa non è coperto l'Assicurato ai sensi delle sezioni D"; Capitolo 8: Sezione E-E1 "Per cosa non è coperto l'Assicurato ai sensi delle sezioni E.1"; Capitolo 8: Sezione E-E2 "Per cosa non è coperto l'Assicurato ai sensi delle sezioni E.2"; Capitolo 8: Sezione E-E3 "Per cosa non è coperto l'Assicurato ai sensi delle sezioni E.3"; Capitolo 8: Sezione E-E4 "Per cosa non è coperto l'Assicurato ai sensi delle sezioni E.4"; Capitolo 8: Sezione E-E5 "Per cosa non è coperto l'Assicurato ai sensi delle sezioni E.5"; Capitolo 8: Sezione E-E7 "Per cosa non è coperto l'Assicurato ai sensi delle sezioni E.7"; Capitolo 8: Sezione E-E8 "Per cosa non è coperto l'Assicurato ai sensi delle sezioni E.8"; Capitolo 8: Sezione F-F3 "Per cosa non è coperto l'Assicurato ai sensi delle sezioni F.1, F.2, and F.3"; Capitolo 8: Sezione G-G8 "Condizioni speciali applicabili alle sezioni G"; Capitolo 8: Sezione G-G8 "Per cosa non è coperto l'Assicurato ai sensi delle Sezioni G"; Capitolo 9: Attività sportive e di altro tipo.

Il Contraente

Data/Luogo

Travel Insurance

Insurance Product Information Document

Company: AIG Europe S.A. (Ireland Branch)

Product: flydubai Travel Insurance Policy

AIG Europe S.A., registered in Luxembourg by the Commissariat aux Assurances (number B218806), through its Irish branch 30 North Wall Quay, International Financial Services Centre, Dublin 1, Ireland, regulated by the Central Bank of Ireland (number 908876).

You can find complete information on the policy in the policy document

What is this type of insurance?

This worldwide travel insurance policy covers both return and one-way trips outside your country of residence, subject to the applicable duration terms set out below, and all policy terms and conditions.

Please note: covered trips require an air journey in a commercial, scheduled aircraft in which you are a passenger on a flydubai series 141 ticket.

The policy addresses COVID-19 for some benefits. Cover is expanded to include certain losses occurring after COVID-19 was a known event and could reasonably have been expected to lead to a claim (which otherwise would have been excluded as set out in the General Exclusions section of the policy).

What is insured? (Main covers)

Medical and personal accident

- ✓ Emergency medical expenses and repatriation

Sum insured: Up to €410.000 (including for medical costs and evacuation incurred during your trip as a result of contracting COVID-19).
Hospital daily cash: €37 per 24 hrs up to €2.900

- ✓ Personal accident:

Sum insured: up to €41.000

- ✓ Overseas Quarantine allowance: up to €120 a day for up to 14 consecutive days if you are unexpectedly placed into mandatory quarantine outside your country of residence, to cover reasonable and necessary expenses

- ✓ Trip cancellation, trip curtailment:

Sum insured: up to €6.100 (includes cancellation if you or a relative are diagnosed with COVID-19 prior to your departure date, or you or a relative is a full-time teacher, employee or student at a primary or secondary school who is required to complete an extended school year on or beyond your departure date)

Possessions

- ✓ Personal belongings / baggage

Sum insured: up to €4.100 / €1.200 per item or set of items / valuables and electronic/other equipment €1.000

- ✓ Cash and traveller's cheques

What is not insured? (Main exclusions)

- ✗ Claims relating to a medical condition or an illness related to a medical condition which you or any person who your trip depends on knew about before you bought this insurance or travelling against medical practitioner advice
- ✗ Trip cancellation / interruption due to
 - epidemic / pandemic-related travel advisories issued by governments, health authorities or the WHO
 - border closures, quarantine or other government orders, advisories, regulations or directives; or
 - disinclination to travel, change of mind or fear of travelling, or if an airline has offered a refund or compensation
- ✗ Travelling with the purpose of receiving medical treatment abroad
- ✗ Claims arising from using a two-wheeled motor vehicle as a driver or passenger if you are not wearing a crash helmet, where the engine size of the two-wheeled motor vehicle exceeds 100cc
- ✗ Claims arising from you being involved in any criminal act
- ✗ Claims for personal belongings/baggage if:
 - you don't report the loss/theft to the police within 24 hours and obtain a written police report
 - your belongings are left unattended in a public place
 - valuables or other valuable items are not carried in hand luggage on a plane or public transport

Sum insured: up to €410 (for children under 16 years of age, a limit of €81 applies for cash)

Delay

- ✓ Missed departure

Sum insured: up to €810

- ✓ Travel delay and abandonment

Sum insured: €41 per hour delay up to €810. 12 hours must pass before benefit begins (includes as a result of abandonment but not delay if you fail a COVID-19 related test or a medical screening at the airport)

- ✗ Loss, theft or damage to specified items including contact lenses, dentures, hearing aids, bicycles or motor vehicles

- ✗ Loss of cash, traveller's cheques or valuables: if:
 - not carried with you or left in a locked safety deposit facility
 - you don't report the loss/theft to the police within 24 hours and obtain a written police report

Are there any restrictions on cover?

- ! You must contact AIG Travel immediately if you need assistance on the contact details provided in the policy
- ! For claims for personal belongings/baggage, you must provide receipts or other proof of ownership wherever possible; we may make a deduction for wear and tear and loss of value
- ! For claims for cash/traveller's cheques, you must provide evidence of ownership and value (e.g. receipts, bank statements or cash withdrawal slips)
- ! For other claims you must provide evidence of any additional expenses you incurred and of any delays that you suffered

Where am I covered?

- ✓ Worldwide including USA/Canada/Caribbean
- ✓ No cover is provided for any trip in, to or through Iran, Cuba, Syria, North Korea, and the Crimea Region of the Ukraine.

What are my obligations?

- You must take all reasonable steps to avoid or reduce any loss (for example, you should use your EHIC card if you have one and you receive hospital treatment in a participating country)
- If you make a claim, you must provide documents and other evidence that we need to deal with your claim, and follow the claims procedure set out in the policy
- You must pay back any amount you are not entitled to (for example, if we pay your claim for lost luggage but the airline then finds and returns your luggage to you)

When and how do I pay?

No payment for cover is required from you.

When does the cover start and end?

Cover for cancellation benefit starts when you book the trip. Cover under the rest of the benefits start when you leave your country of departure, while travelling outside of your country of residence.

Cover ends for Cancellation coverage as soon as you start your trip. Cover ends for all all other sections:

Return Trips: when you return to your country of departure or after 365 days from your original departure date, whichever is earlier.

One-way Trips: For the following benefits, cover ends after 31 days

- Emergency Medical Expenses
- Emergency Medical Evacuation/Transportation expenses
- Emergency Dental Treatment
- Repatriation of Mortal Remains
- Hospital Daily Cash Benefit
- Overseas Quarantine Allowance

All other benefits will end 48 hours after your arrival at your final destination outside of your country of residence.

How do I cancel the contract?

The insured person can cancel by emailing aigtravelclaims@aig.com or writing to AIG Europe S.A, 30 North Wall Quay, International Financial Services Centre, Dublin, 1, Ireland.

The cover is provided at no cost to the insured person so there is no entitlement to a refund.

TRAVEL GUARD POLICY WORDING

Issued to flydubai for ticketholder coverage

Table of Contents

Important contact details

Table of benefits

Chapter 1 – General information about this insurance

Chapter 2 – Important things you need to know about your cover before you travel

Chapter 3 – Covered trips and durations

Chapter 4 – Important claim information

Chapter 5 – General definitions

Chapter 6 – General conditions

Chapter 7 – General exclusions

Chapter 8 – Sections of cover

Section A – Trip cancellation and trip curtailment

Section B – Personal belongings and travel inconvenience

Section C – Medical and other expenses

Section D – Personal accident

Section E – Others

Section F – Winter sports cover

Section G – Airspace closure cover

Chapter 9: Sports and activities listing

Chapter 10: Common rules

In accordance with Article 166 of the Italian Private Insurance Code (Legislative Decree 209/2005) and IVASS' letter to the market dated 18 April 2018, clauses providing for nullities, deadlines, limitations and burdens on the insured etc. have been properly highlighted in bold character.

IMPORTANT CONTACT DETAILS

Language	Claims - Contact Number	Claims - Email Address	Assistance - Contact Number	Assistance - Email Address
Arabic	+60327725761	flydubai.Claims@aig.com	+60327725761	flydubai.Assistance@aig.com
English / Other languages	+44 1273 765315	aigtravelclaims@aig.com	+44 1273 456672	Uk.assistance@aig.com
French	+33 1 49 02 42 22	Declarations.A&H@aig.com	+33 1 49 02 46 70	FR.Assistance@aig.com
German	+49 699 711 3997	DE.travelclaims@AIG.com	+49 6997113999	DE.assistance@aig.com
German/Italian (SWI)	+41 433333758	aigtravelclaims@aig.com	+49 6997113999	Uk.assistance@aig.com
Italian	+39 023690699	Sinistri.ITA@aig.com	+39 023690698	IT.assistance@aig.com
Mandarin	+60327725761	flydubai.Claims@aig.com	+60327725761	flydubai.Assistance@aig.com
Thai	+666491346	THAssistance@aig.com	+666491346	THAssistance@aig.com
Vietnamese	+8428 6299 2185	VNAssistance@aig.com	+8428 6299 2185	VNAssistance@aig.com
Spanish	+34 91 275 4683	siniestrosespana@aig.com	+34 91 275 4683	medicalba@aig.com
Portuguese	+351 21 340 5269	Sinistros.aigportugal@aig.com	+351 21 340 5269	medicalba@aig.com

TABLE OF BENEFITS

The following covers are provided for each **Insured Person**. It is important that **You** refer to the terms and conditions below for full details of cover.

Benefit Schedule

	Coverage (EUR €)	Excess
A Trip Cancellation and Curtailment		
1 Trip Cancellation	6.100	Nil
2 Trip Curtailment	6.100	Nil
B Personal belongings & Travel inconvenience		
1 Personal Baggage	4.100	Nil
2 Single Item Limit	1.200	
3 Valuables Limit	1.000	
4 Baggage Delay	41 per hour/up to 810	12 hours
5 Personal Money	410	Nil
6 Passport and Travel Documents	410	Nil
7 Credit Card Benefit	810	Nil
8 Travel Delay and Abandonment	41 per hour/up to 810	12 hours
9 Missed Departure	810	Nil
10 Hijack & Kidnap	200 per hour/up to 8.100	24 hours
C Medical and other expenses		
1 Emergency Medical Expenses	410.000	Nil
<i>Emergency Medical Evacuation/Transportation expenses</i>	Included	
<i>Emergency Dental Treatment</i>	Included, up to 310	
<i>Repatriation of Mortal Remains/Funeral Expenses</i>	Included, up to 7.300	
2 Hospital Daily Cash Benefit	37 per 24 hours/up to 2.900	Nil
3 Overseas Quarantine Allowance	120 per 24 hours per person/up to 14 consecutive days	Nil
4 Emergency Return Home and Resumption of Journey	4.100	Nil
5 Pre-Travel Assistance	Benefit included	Nil
6 During-Travel Assistance	Benefit included	Nil
7 Concierge Service	Benefit included	Nil
D Personal Accident		
	41.000	Nil
E Others		
1 Personal liability	810.000	Nil
2 Legal costs	8.100	Nil
3 Bail Bond Advance	4.100	Nil
4 Pet Care -Kennel and Cattery	37 per 24 hours/up to 370	24 hours
5 Catastrophe Cover	1.200	Nil
6 Mugging Cover	730	Nil
7 Collision Damage Waiver - excess waiver	410	Nil
8 Domestic Trips	As per relevant sections	Nil
F Winter Sports Cover		
1 Loss of Winter Sports Equipment	2.000	Nil
2 Ski Hire	24 per 24 hours/up to 490	Nil
3 Ski Pack	240	Nil
4 Piste Closure	33 per 24 hours/up to 330	Nil
5 Avalanche and Landslide	49 per 24 hours/up to 240	Nil
G Airspace Closure Cover		
1 Cancellation	4.900	24 hours
2 Additional expense if you are stranded at the point of departure	120	
3 Additional costs to reach your destination	200	24 hours
4 Additional expense if you are stranded on an international connection	160 per each 24 hours period of delay, up to a maximum of 810	24 hours
5 Additional expense if you are stranded on your return journey	160 per each 24 hours period of delay, up to a maximum of 810	24 hours
6 Additional travel expense to get you home	1.600	24 hours
7 Additional car parking costs	41 per each 24 hours period of delay, up to a maximum of 200	24 hours
8 Additional kennel or cattery fees	41 per each 24 hours period of delay, up to a maximum of 200	24 hours

CHAPTER 1 - GENERAL INFORMATION ABOUT THIS INSURANCE

Insurance provider

AIG Europe S.A. (Ireland Branch)
30 North Wall Quay
International Financial Services Centre
Dublin 1, Ireland
Telefon: +353 1208 1400
Internet: www.aig.ie
E-Mail: postmaster.ie@aig.com

The Insurer is AIG Europe S.A (hereinafter referred to as "AIG", "Insurer", "**We**" or "**Us**"), an insurance company and member of the AIG Group having its registered office at 35 D Avenue J.F. Kennedy, L-1855, Luxembourg, whose company number is B218806. AIG Europe S.A is an insurance undertaking authorised by the Luxembourg Ministère des Finances and supervised by the Commissariat aux Assurances 7, boulevard Joseph II, L-1840 Luxembourg, GD de Luxembourg, Tel.: (+352) 22 69 11 - 1, caa@caa.lu, <http://www.caa.lu/>. This product will be underwritten on a Freedom of Services basis from AIG's branch in Ireland (AIG Europe S.A. (Ireland Branch), regulated by the Central Bank of Ireland), 30 North Wall Quay, International Financial Services Centre, Dublin, 1, Ireland, whose company number is 908876). Contact details of the Central Bank of Ireland are P.O. Box 559, North Wall Quay, Dublin 1, D01 F7X3. Telephone: 1890 77 77 77. Fax: 01 6716561. E-mail: enquiries@centralbank.ie. Web: <http://www.centralbank.ie>.

If a solvency and financial condition report of AIG Europe S.A. is available, it can be found at <http://www.aig.lu/>.

Insurance Compensation Fund

You may be entitled to compensation from the scheme in the unlikely event that AIG Europe S.A. cannot meet its obligations. The maximum amount that could be available in respect of any sum due to a policyholder is 65% of the sum due or EUR 825,000, whichever is the lesser.

Further information on the Insurance Compensation Fund is available on the Central Bank of Ireland's website through the following link: <https://www.centralbank.ie/regulation/industry-market-sectors/insurance-reinsurance/solvency-ii/insurance-compensation-fund>

AIG Europe S.A. Ireland Branch does not offer advice or any personal recommendation about this product.

This policy reflects the demands and needs of a person who wishes to purchase travel insurance benefits.

Your travel insurance

This group policy is evidence of the contract between **flydubai** (the **Policyholder**) and AIG Europe S.A. The **Policyholder** will pay the agreed premium for the benefits as stated in this policy, for covered losses incurred by an **Insured Person (You)**. Coverage will attach to a **Trip** as defined herein.

This policy wording forms the basis of **Our** contract of insurance with the **Policyholder**.

This policy wording explains what **You** are covered for. The policy wording contains conditions and exclusions which **You** should be aware of. **You** must keep to all the terms and conditions of the insurance, otherwise any **Claims You** make may not be paid.

All terms in bold are defined terms that have the meaning specified in the General Definitions section below or in a relevant policy provision.

Please read this policy wording to make sure that the cover meets **your** needs.

If **You** would like to receive a copy of this documentation in paper format for no charge (including braille or large print), please contact the assistance department as shown under the Section, Important Contact details.

Sanctions Exclusions

We will not be deemed to provide cover and We will not be liable to pay any Claim or provide any benefit hereunder if We determine that the provision of such cover, payment of such Claim or provision of such benefit would expose the Insurance Provider, its parent company or its ultimate controlling entity to any sanction, prohibition or restriction under United Nations resolutions or the trade or economic sanctions laws or regulations of the European Union, the United Kingdom, or the United States of America. We will not provide any cover in, or make any payments to any person or provider entity located in any country or region that is subject to comprehensive sanctions, which as of the effective date of this policy include Iran, Cuba, Syria, North Korea, and the Crimea Region of Ukraine.

This policy will not: cover any loss, injury, damage or legal liability sustained directly or indirectly by any individual or entity identified on any applicable government watch list as a supporter of terrorism, narcotics or human trafficking, piracy, proliferation of weapons of mass destruction, organized crime, malicious cyber activity, or human rights abuses; or pay any Claim, loss, or expense involving any service provider who is on any such list.

If you have any questions

If **You** have any questions about the cover provided under this policy or **You** would like more information, please contact **Our** Assistance Department through phone or email using details provided on page 2 of this document. Please note this is for customer service only. **Claims** are to be submitted according to the information provided in the Important Claim Information section below.

How we use Personal Information

We are committed to protecting the privacy of customers, claimants and other business contacts.

“**Personal Information**” identifies and relates to **You** or other individuals (e.g. **Your** partner or other members of **Your** family). If **You** provide Personal Information about another individual, **You** must (unless **We** agree otherwise) inform the individual about the content of this notice and **Our** Privacy Policy and obtain their permission (where possible) for sharing of their Personal Information with **Us**.

The types of Personal Information we may collect and why – Depending on **Our** relationship with **You**, Personal Information collected may include: contact information, financial information and account details, credit reference and scoring information, sensitive information about health or medical conditions (collected with **Your** consent where required by applicable law) as well as other Personal Information provided by **You** or that **We** obtain in connection with **Our** relationship with **You**. Personal Information may be used for the following purposes:

Insurance administration, e.g. communications, claims processing and payment
Make assessments and decisions about the provision and terms of insurance and settlement of claims
Assistance and advice on medical and travel matters
Management of **Our** business operations and IT infrastructure
Prevention, detection and investigation of crime, e.g. fraud and money laundering
Establishment and defence of legal rights
Legal and regulatory compliance (including compliance with laws and regulations outside **your** country of residence)
Monitoring and recording of telephone calls for quality, training and security purposes
Market research and analysis

Sharing of Personal Information - For the above purposes Personal Information may be shared with **Our** group companies and third parties (such as brokers and other insurance distribution parties, insurers and reinsurers, credit reference agencies, healthcare professionals and other service providers). Personal Information will be shared with other third parties (including government authorities) if required by laws or regulations. Personal Information (including details of injuries) may be recorded on claims registers shared with other insurers. **We** are required to register all third party claims for compensation relating to bodily injury to workers' compensation boards. **We** may search these registers to prevent, detect and investigate fraud or to validate your claims history or that of any other person or property likely to be involved in the policy or claim. Personal Information may be shared with prospective purchasers and purchasers, and transferred upon a sale of **Our** company or transfer of business assets.

International transfer - Due to the global nature of **Our** business, Personal Information may be transferred to parties located in other countries (including the United States, China, Mexico Malaysia, Philippines, Bermuda and other countries which may have a data protection regime which is different to that in **your** country of residence). When making these transfers, **We** will take steps to ensure that **Your** Personal Information is adequately protected and transferred in accordance with the requirements of data protection law. Further information about international transfers is set out in **our** Privacy Policy (see below).

Security of Personal Information – Appropriate technical and physical security measures are used to keep your Personal Information safe and secure. When **We** provide Personal Information to a third party (including **our** service providers) or engage a third party to collect Personal Information on **our** behalf, the third party will be selected carefully and required to use appropriate security measures.

Your rights – **You** have a number of rights under data protection law in connection with **our** use of Personal Information. These rights may only apply in certain circumstances and are subject to certain exemptions. These rights may include a right to access Personal Information, a right to correct inaccurate data, a right to erase data or suspend **Our** use of data. These rights may also include a right to transfer **Your** data to another organisation, a right to object to **Our** use of your Personal Information, a right to request that certain automated decisions **We** make have human involvement, a right to withdraw consent and a right to complain to the data protection regulator. Further information about **Your** rights and how **You** may exercise them is set out in full in our Privacy Policy (see below).

Privacy Policy - More details about **Your** rights and how **We** collect, use and disclose **Your** Personal Information can be found in **Our** full Privacy Policy at: <https://www.aig.ie/privacy-policy> or **You** may request a copy by writing to: Data Protection Officer, AIG Europe S.A. 30 North Wall Quay, International Financial Service Centre, Dublin 1 or by email at: dataprotectionofficer.ie@aig.com.

CHAPTER 2 - IMPORTANT THINGS YOU NEED TO KNOW ABOUT YOUR COVER BEFORE YOU TRAVEL

Health conditions

This policy contains conditions relating to **Your** health or the health of people travelling with **You**. **In particular, We do not cover medical conditions which You or they had before the cover inception.**

This policy does not cover medical conditions relating to the health of a Relative or a Business Associate if You are aware of circumstances in relation to their health at the time of booking Your Trip that are likely to make cancellation of Your Trip necessary.

Health agreements

If You are travelling to a country in the European Union, You should take a European Health Insurance Card (EHIC) with You. This entitles European citizens to benefit from the health agreements which exist between countries in the European Union.

If You are travelling to Australia or New Zealand and You need medical treatment, You should enrol with Medicare or the equivalent scheme of these countries. Further information about enrolling in the Medicare scheme in Australia is available from the following website: www.hic.gov.au.

Travel delays - EC Regulations

This policy is not designed to cover costs which are met under the EC Regulation No. 261/2004. Under this Regulation if you have a confirmed reservation on a flight, and that flight is delayed by between 2 and 4 hours (length of time depends on the length of **Your** flight) the airline must offer **You** meals, refreshments and hotel accommodation. If the delay is more than 5 hours, the airline must offer to refund **Your** ticket. The Regulations should apply to all flights, whether budget, chartered or scheduled, originating in the EU, or flying into the EU using an EU carrier.

If **your** flight is delayed or cancelled, **You** must in the first instance approach **Your** airline and clarify with them what costs they will pay under the Regulation.

Sports and activities

See page 26 for a full listing of activities and the level of cover that is available.

Residency in regard to claim

If at the time of booking **Your Trip**, **Your Country of Residence** is not the same as **Your Country of Citizenship**, **We** draw **Your** attention to the following:

(1) In the event of **Your** illness or injury resulting in a valid **Claim** under section C Medical and other expenses, **We** reserve the right to move **You** to another medical facility or to evacuate **You** to **Your Country of Residence** or **Your Country of Citizenship**. Also, once the Assistance Department has determined **You** are able to be moved, they will arrange necessary and reasonable transportation to **Your Country of Residence** or **Your Country of Citizenship**. Cover and liability end under all sections of this policy once **You** have reached **Your** first destination address in either **Your Country of Residence** or **Your Country of Citizenship**. **You** must follow the Assistance Departments instructions at all times. All decisions as to the means of transportation will be made by the Assistance Department.

(2) If **You** are on a **Trip** to **Your Country of Citizenship**, once **You** are deemed fit by **Us** or **Our** Assistance Department to travel, any costs are not covered if **You** refuse to leave **Your Country of Citizenship** or if **You** are refused admittance back to **Your Country of Residence**.

See also Important Claim Information and section C (Medical and other expenses).

Your right to cancel Your cover

If this cover is not suitable for **You** or **You** want to cancel **Your** cover, **You** must contact the assistance department as shown under the Section, Important Contact details.

Your cover is provided at no cost to **You**. If **You** cancel **Your** cover, **You** will not be entitled to a refund.

Our right to cancel Your cover

We have the right to cancel **Your** cover by giving at least 30 days notice in writing to **You** at **Your** last known address where **We** have valid reasons for doing so. Valid reasons include but are not limited to:

- (a) failure to comply with the general conditions on page 10 of this policy. **We** may cancel where the failure is incapable of remedy or **You** fail to remedy within 14 days of receiving written notice from **Us** requiring **You** to remedy the breach. If **You** pay **Your** premium in advance on an annual basis, provided a **Claim** has not been made during the period of insurance, **You** will receive a proportionate refund of the premium paid from the effective cancellation date following the expiry of the 30 days notice; and/or
- (b) where **We** reasonably suspect fraud.

CHAPTER 3 - COVERED TRIPS AND DURATIONS

Covered trips

This policy covers both return and one-way **Trips** outside your **Country of Residence**, subject to the applicable duration terms set out below, and all policy terms and conditions. (Please note: As per the definition of **Trip** in General Definitions, **Trip** is based on a **Flight** booking, which as defined, requires travel on a **flydubai** series 141 ticket.)

When does cover for a trip start?

- Trip Cancellation: Cover under benefit section A (Cancelling **Your Trip**) starts at the time **You** book the **Trip** and ends as soon as **You** start **Your Trip**.
- Other benefits: Cover under all other benefit sections starts when **You** leave **Your Country of Departure**, while travelling outside of **Your Country of Residence**.

When does cover for a trip end?

- **Return Trips:** Cover ends when **You** return to **Your Country of Departure** or 365 days after **Your** original departure date from **Your Country of Departure**, whichever is earlier.
- **One-way Trips:** For the following benefits, cover for one-way **Trips** ends 31 days after **Your** arrival at **Your Final Destination** outside of **Your Country of Residence**.
 - Emergency Medical Expenses
 - Emergency Medical Evacuation/Transportation expenses
 - Emergency Dental Treatment
 - Repatriation of Mortal Remains
 - Hospital Daily Cash Benefit
 - Overseas Quarantine Allowance

All other benefits will expire after 48 hours after **Your** arrival at **Your Final Destination** outside of **Your Country of Residence**.

Period of Insurance

The period shown under **Your Travel Itinerary**, subject to the conditions stated under "Covered Trips and Durations" above.

Trip extensions

If, due to unexpected circumstances beyond **Your** control which fall within the terms and conditions of this cover, **Your Trip** cannot be completed within the period of insurance shown in **Your Travel Itinerary**, cover will be extended for **You** at no extra cost for up to 30 days. This also applies to one person travelling with **You** who is authorised to stay with **You** by **Us** if the extension is due to medical reasons. All requests for more than 30 days must be authorised by the Assistance Department.

CHAPTER 4 - IMPORTANT CLAIM INFORMATION

Medical and other emergencies

The Assistance Department will provide immediate help if **You** are ill, injured or die during the **Trip**. They provide 24-hour emergency service 365 days a year. Contact details are provided on page 2 of this document.

Please have the following information available when **You** contact the Assistance Department so that **Your** case can be dealt with swiftly and efficiently:

- **Your** name and address;
- **Your** contact phone number abroad;
- **Your Travel Itinerary**; and
- The name, address and contact phone number of **Your** General Practitioner

Please note: This is not private medical insurance. If You go into Hospital abroad and You are likely to be kept as an inpatient for more than 24 hours or if Your outpatient treatment is likely to cost more than €400, You or someone acting on Your behalf must contact the Assistance Department immediately. If You/they do not, We may provide no cover, or We may reduce the amount We pay for medical expenses.

If You have to return to Your Country of Residence under section A2 (Cutting Your Trip short) or section C1 (Medical and other expenses) the Assistance Department, must authorise this. If they do not, We may provide no cover, or We may reduce the amount We pay for Your return to Your Country of Residence.

If you need to make a claim

You must register a **Claim** using contact details provided on page 2 of this document.

Please note: All Claims must be notified as soon as it is reasonably practical after the event which causes the **Claim**. **If Our position is prejudiced by the late notification of a Claim, then this may affect Our acceptance of a Claim.** The Claims department is open Monday to Friday between 9am and 5pm. A **Claim** form will be sent to **You** as soon as **You** tell **Us** about **Your Claim**.

To help **Us** prevent fraudulent **Claims**, **We** store **Your** personal details on computer and **We** may transfer them to a centralised system. **We** keep this information in line with the conditions of data protection law.

Fraud

This contract of insurance is based on mutual trust. **We** provide cover and **We** assume that any **Claims You** make are genuine. **Our** experience in handling **Claims** enables **Us** to detect many of those which are fraudulent, and this includes those which are exaggerated. **We** investigate every **Claim** and if **We** believe that a fraudulent **Claim** is being made, **We** will inform the police. This may result in criminal prosecution.

Customer service

We believe **You** deserve a courteous, fair and prompt service. If there is any occasion when **Our** service does not meet **Your** expectations please contact The Customer Care Manager using contact details provided on page 2 of this document.

To help **Us** deal with **Your** comments quickly, please quote **Your Travel Itinerary/Claim** number and the **Policyholder/Insured Person's** name. **We** will do **Our** best to resolve any difficulty directly with **You**.

We will acknowledge the complaint within 5 business days of receiving it, keep **You** informed of progress and do **Our** best to resolve matters to **Your** satisfaction within 8 weeks.

At any stage, **you** may contact the following:

Insurance Ireland, Insurance House, 39 Molesworth Street, Dublin 2, Ireland. Telephone (01) 6761820 Fax (01) 6761943. E-Mail: info@insuranceireland.eu Web: <http://www.insuranceireland.eu>

The Central Bank of Ireland P.O. Box 9138, College Green, Dublin 2, Ireland. Telephone (01) 2244000 Fax (01) 6716561. [E-Mail:enquiries@centralbank.ie](mailto:Mail:enquiries@centralbank.ie) Web: www.centralbank.ie

The Financial Services and Pensions Ombudsman (FSPO), Lincoln House, Lincoln Place, Dublin 2, Ireland. Telephone: (01) 662 0899 Fax: (01) 662 0890. E-Mail: info@fspo.ie Web: www.fspo.ie

As AIG Europe S.A. is a Luxembourg based insurance company, complainants who are natural persons acting outside of their professional activity, if they are not satisfied with **Our** response or in the absence of response after 90 days, may also (i) raise the complaint at the level of the head office by writing to AIG Europe SA "Service Reclamations Niveau Direction" 35D Avenue JF Kennedy L- 1855 Luxembourg - Grand Duché de Luxembourg or by email at aigeurope.luxcomplaints@aig.com; (ii) access one of

the Luxembourg mediator bodies the contact details of which are available on AIG Europe S.A.'s website: <http://www.aig.lu/> or (iii) lodge a request for an "out of court resolution" process with the Luxembourg Commissariat Aux Assurances (CAA) by writing to CAA, 7 boulevard Joseph II, L-1840 Luxembourg - Grand Duché de Luxembourg or by email at reclamation@caa.lu or online through the CAA website: <http://www.caa.lu>.

All requests to the CAA or to one of the Luxembourg mediator bodies must be filed in Luxembourgish, German, French or English.

If the insurance contract has been concluded online you may also use the European Commission's platform for Online Dispute Resolution (ODR) using the following link: <http://ec.europa.eu/consumers/odr/>

Following this complaint procedure does not affect **Your** right to take legal action.

CHAPTER 5 - GENERAL DEFINITIONS

Wherever the following words or phrases appear in the policy wording they will always have the meanings as shown below.

Airspace Closure: A recommendation or order by any government or travel authority to close airspace.

Business Associate: Any person **You** conduct business with and who, if **You** were both away from work at the same time, would prevent the business from running properly.

Child: A dependent **Child** or a grandchild (including an adopted or foster **Child**) of the **Insured Person** or the **Insured Person's Spouse** who is under 12 years of age at the time of booking the **Trip**.

Claim: A request by **You** to **Us** to avail of benefits available under this policy.

Common Carrier: Any land, water or air conveyance operating under a valid license for conveyance of fare paying passengers and which operates to fixed, established and regular schedules and routes.

Country of Citizenship: The country where **You** are a citizen or permanent resident.

Country of Departure: The country from which **You** first departed for **Your Trip** as per **Your Travel Itinerary**.

Country of Residence: The country where **You** are living or located or working at the time of booking **Your Trip**.

Epidemic or Pandemic: An outbreak of a communicable disease declared as an **Epidemic or Pandemic** by the World Health Organization.

Final Destination: The country of arrival for **Your final Flight in Your Travel Itinerary**.

Flight: An air journey in a commercial, scheduled aircraft in which **You** are a passenger travelling on a **flydubai** '141' series ticket.

Flydubai: Dubai Aviation Corporation.

Home: **Your** usual place of residence within **Your Country of Residence**.

Hospital: An establishment constituted and registered as a facility for the care and treatment of sick and injured persons and which:

1. has full facilities for diagnosis and surgical procedures;
2. provides twenty-four (24) hour a day nursing services by registered graduate nurses;
3. is supervised by a staff of **Medical Practitioners**; and
4. is not primarily a clinic, nursing, rest or convalescent home, a home for the aged, a place for the treatment of alcoholism or drug addiction or an institution for mental or behavioural disorder.

Insured Person: A person named on a **Travel Itinerary** who is eligible for cover under this policy in accordance with a ticketed **Trip**.

Manual Labour: Work involving physical labour, for example, but not limited to, construction, installation and assembly. This does not include bar and restaurant staff, music and singing, or fruit picking (not involving machinery).

Medical Practitioner: A registered and properly qualified medical specialist licensed under applicable laws and acting within the scope of his/her license and training. The attending **Medical Practitioner** cannot be **You**, **Your Relative**, **Business Associate**, employer, employee, or **Travelling Companion**.

Money: Coins and banknotes, foreign currency, travelers' cheques, or any other instruments with a monetary value.

Overseas: Beyond the territorial limits of **Your Country of Departure** or **Country of Residence** as applicable depending on the country from where **You** originally depart as per **Your Travel Itinerary**, but in no circumstance includes **Your Country of Residence**.

Pair or Set of Items: A number of items associated as being similar or complementary or used together.

Policyholder: flydubai.

Pre-existing Medical Condition: A condition for which care, treatment, or advice was recommended by or received from a **Medical Practitioner**, or which was first manifested or contracted within a period up to 12 months preceding the **Insured person's** Effective Date of coverage.

Quarantine: A restriction on movement or travel imposed by an official governmental body or health authority, in order to stop the spread of a communicable disease.

Relative: **Your Spouse** and **Your** or **Your Spouse's** parent, brother, sister, son, daughter, grandparent, grandchild, stepparent, stepchild, stepbrother, stepsister or next of kin, mother-in-law, father-in-law, daughter-in-law, son-in-law, brother-in-law, sister-in-law or the fiancé(e) of a person insured under this policy.

Spouse: A legally married **Spouse**.

Travel Itinerary: The itinerary issued, under a single PNR/ EK itinerary number, for a **Flight(s)** **You** booked (directly, indirectly, or as part of a package) that has been ticketed.

Travelling Companion: A person (a) with whom **You** are personally acquainted prior to **Your Trip**, (b) with whom **You** personally coordinated travel arrangements, (c) with whom **You** intend to travel for at least 80% of **Your Trip** duration, and (d) without whom **You** reasonably would not undertake the **Trip**; but in no instance includes members of a tour group who do not meet all criteria (a) to (d).

Trip: **Your** holiday or journey for ticketed **Flight(s)** as stated in **Your Travel Itinerary**, starting from the time that **You** leave **Your Country of Departure** for travel outside of **Your Country of Residence** until arrival at **Your Final Destination**. This definition must be read in conjunction with "Covered Trips and Durations" above.

Valuables: Photographic, audio, video and electrical equipment (including CDs, DVDs, video and audio tapes and electronic games), MP3 players, computer equipment, binoculars, antiques, jewelry, watches, furs, silks, precious stones and articles made of or containing gold, silver or precious metals.

War: War, whether declared or not, or any warlike activities, including use of military force by any sovereign nation to achieve economic, geographic, nationalistic, political, racial, religious or other goals.

We, Us, Our: AIG Europe S.A.

You, Your, Yourself: Insured Person

CHAPTER 6 - GENERAL CONDITIONS

The following conditions apply to all sections of this insurance:

- 1 You must take all reasonable steps to avoid or reduce any loss that may result in You having to make a Claim under this insurance.
- 2 You must give the Claims Department all the documents they need to deal with any Claim. You will be responsible for the costs involved in doing this. For example, in the event of a cancellation Claim, You will need to supply proof that You were unable to travel, such as a medical certificate completed by Your doctor.
- 3 You must help Us get back any Money that We have paid from other insurers or anyone else who is obligated to pay such amounts by giving Us all the details We need and by filling in any forms.
- 4 If You try to make a fraudulent Claim or if any fraudulent means or devices are used when trying to make a Claim, this policy may become void. Any benefits already paid to You must be repaid in full.
- 5 You must agree to have a medical examination for claims purposes if We ask. We may require a post-mortem examination in case of Your death.
- 6 You must pay Us back any amounts that We have advanced on Your behalf or paid to You which are not covered by the insurance.
- 7 After a Claim has been settled, any salvage You have sent into the Claims Department will become Our property.

CHAPTER 7 - GENERAL EXCLUSIONS

General exclusions apply to all sections of this insurance. We will not cover the following:

- 1 Any Claim for which the following apply.
 - a. The Claim relates to a Pre-existing Medical Condition or an illness related to a Pre-existing Medical Condition which You or a Travelling Companion knew about before You booked Your Trip. Claims relating to Pre-existing Medical Conditions of Relatives or Business Associates are not covered if at the time of booking Your Trip, You are aware of circumstances relating to their health which are likely to lead to You needing to cancel Your Trip. This exclusion does not apply to Claims resulting from a reinfection of communicable disease the outbreak of which is declared an Epidemic or Pandemic.
 - b. You or a Travelling Companion are travelling against the advice of a Medical Practitioner.
 - c. You are travelling with the purpose of receiving medical treatment abroad.
 - d. You or a Travelling Companion is, have received or are waiting for, Hospital investigation or treatment for any undiagnosed condition or set of symptoms.
 - e. You or a Travelling Companion have been given a terminal prognosis which results in Claim for medical expenses covered under this policy.
- 2 Any Claim relating to a set of circumstances which You were aware of at the time You booked Your Trip and which could reasonably be expected to lead to a Claim.
- 3 We will not be deemed to provide cover and We will not be liable to pay any Claim or provide any benefit hereunder if We determine that the provision of such cover, payment of such Claim or provision of such benefit would expose the Insurance Provider, its parent company or its ultimate controlling entity to any sanction, prohibition or restriction under United Nations resolutions or the trade or economic sanctions laws or regulations of the European Union, the United Kingdom, or the United States of America.
- 4 We will not provide any cover in, or make any payments to any person or provider entity located in any country or region that is subject to comprehensive sanctions, which as of the effective date of this policy include Iran, Cuba Syria, North Korea, and the Crimea Region of Ukraine. This policy will not: cover any loss, injury, damage or legal liability sustained directly or indirectly by any individual or entity identified on any applicable government watch list as a supporter of terrorism, narcotics or human trafficking, piracy, proliferation of weapons of mass destruction, organized crime, malicious cyber activity, or human rights abuses; or pay any Claim, loss, or expense involving any service provider who is on any such list.
- 5 Any Claim arising out of War, civil War, invasion, revolution or any similar event.
- 6 Any Claim arising from civil riots, blockades, strikes or industrial action of any type (except for strikes or industrial action which were not public knowledge when You booked Your Trip).
- 7 Loss or damage to any property, or any loss, expense or liability arising from ionizing radiation or contamination by radioactivity from any nuclear fuel or from any nuclear waste from burning nuclear fuel or the radioactive, toxic, explosive or other dangerous properties of any explosive nuclear equipment or any part of it.
- 8 Any Claim if You already have a more specific insurance covering this (for example, if an item You are claiming for under section B1 (Personal belongings and baggage) is a specified item on Your household contents insurance policy).
- 9 Any Claim arising from using a two-wheeled motor vehicle as a driver or passenger if You are not wearing a crash helmet where the engine size of the two-wheeled motor vehicle exceeds 100cc.
- 10 Any indirect losses, costs, charges or expenses (meaning losses, costs, charges or expenses which are not listed under the headings 'What You are covered for' in sections A to G; for example, loss of earnings if You cannot work after You have been injured).
- 11 Any Claim arising from the tour operator, airline or any other company, firm or person becoming insolvent.
- 12 Any Claim arising from the tour operator, airline or any other company, firm or person being unable or unwilling to fulfill any part of their contractual or legal obligation to You.
- 13 Any Claim arising in connection with or during Your Trip to a specific country or area for which an official government agency has mandated a border closure or issued a travel prohibition or ban.
- 14 Any Claim arising from You flying in any aircraft other than a fully licensed passenger-carrying aircraft.

- 15 Any Claim arising from You being involved in any criminal act.
- 16 Motor vehicle racing of any kind.
- 17 Any Claim involving You taking part in Manual Labour or in any sport or activity unless the activity has been authorised by Us. Please see the Sports and activities section on page 26 for a full listing of cover available.
- 18 Any Claim relating to Winter Sports unless the activity is covered under Section F.
- 19 Any Claim arising from
 - a. Your suicide or attempted suicide; or
 - b. You injuring Yourself deliberately or putting Yourself in danger (unless You are trying to save a human life).
- 20 Any Claim arising directly from using alcohol or using drugs, (unless the drugs have been prescribed by a doctor) or from You contracting any sexually transmitted disease or condition.
- 21 Any costs which You would have been liable to pay had the reason for the Claim not occurred (for example, the cost of food which You would have paid for in any case).
- 22 Any Claim arising as a result of You failing to get the inoculations and vaccinations that are required by a governmental body of either Your Country of Residence or any of Your destinations for Your Trip.
- 23 Any Claim arising from You acting in a way which goes against the advice of a Medical Practitioner.
- 24 The costs of making any Claim against flydubai.

CHAPTER 8 - SECTIONS OF COVER

Please note: If You are unable to provide any of Claims evidence referred to in the following sections of cover, (for example police reports for lost or stolen items of personal baggage), You may still be eligible to make a Claim depending on the circumstances which have prevented You from obtaining the necessary documentation. Please contact the Claims Department to discuss why You have been unable to obtain the relevant documentation and to obtain a Claim form so Your Claim can be considered.

SECTION A – TRIP CANCELLATION AND TRIP CURTAILMENT

A.1. Trip Cancellation

What you are covered for

We will pay up to the amount shown in the table of benefits for:

- Travel and accommodation expenses which You have paid or have agreed to pay under a contract and which You cannot get back;
- The cost of excursions, tours and activities which You have paid for and which You cannot get back; and
- The cost of visas which You have paid for and which You cannot get back.

We will provide this cover if the cancellation of Your Trip is necessary and unavoidable as a result of the following:

- 1 You dying, becoming seriously ill or being injured.
- 2 The death, serious illness or injury of a Relative, a Travelling Companion or a Relative or friend living abroad who You had planned to stay with (subject to the limitation in point 4 below). The incident giving rise to the Claim must have been unexpected and not something You were aware of when You booked Your Trip.
- 3 The death, serious illness (excluding communicable disease the outbreak of which is declared as an Epidemic or Pandemic) of a Business Associate. The incident giving rise to the Claim must have been unexpected and not something You were aware of when You booked Your Trip.
- 4 You or a Relative being diagnosed with a communicable disease the outbreak of which is declared as an Epidemic or Pandemic after You booked Your Trip, but prior to the scheduled Trip departure date.
- 5 An extension of the school year due to Epidemic or Pandemic, if You or a Relative is a full-time teacher, other full-time employee, or a student at a primary or secondary school and is required to complete an extended school year that falls on or beyond the departure date of Your Trip. This cover would apply only if such an Epidemic or Pandemic is declared so by the World Health Organization.
- 6 You being made redundant, as long as You are entitled to payment under the current redundancy/unemployment payments law and that, at the time of booking Your Trip, You had no reason to believe that You would be made redundant.
- 7 You or a Travelling Companion are called for jury service (and Your request to postpone Your service has been rejected) or attending court as a witness (but not as an expert witness).
- 8 If Your presence is required or the police or relevant authority needs You to stay in Your Country of Residence after a fire, storm, flood, burglary or vandalism to Your Home or place of business within fifteen days before You planned to leave on Your Trip in Your Country of Residence.
- 9 If You are a member of the armed forces or police, fire, nursing or ambulance services which results in You having to stay in Your Country of Residence due to an unforeseen emergency or if You are posted Overseas unexpectedly.
- 10 If after the time You booked Your Trip, an official governmental body of Your Country of Residence or Country of Departure issues an advisory against travel to the city listed on Your Travel Itinerary.
- 11 If You become pregnant after the date You booked Your Trip and You will be more than 26 weeks pregnant at the start of or during Your Trip. Or, if Your doctor advises that You are not fit to travel due to complications in Your pregnancy.
- 12 If You or a Travelling Companion are hijacked;

What you are not covered for under section A.1

- 1 Cancelling Your Trip because of a medical condition or an illness related to a medical condition which You knew about and which could reasonably be expected to lead to a Claim. This applies to You, a Relative, Business Associate or a Travelling Companion, and any person You were depending on for the Trip.
- 2 You not wanting to travel.
- 3 Any extra costs resulting from You not telling the holiday company as soon as You know You have to cancel Your Trip.

- 4 **You being unable to travel due to Your failure to obtain the passport or visa You need for the Trip.**
- 5 **Airport taxes and associated administration fees shown in the cost of Your Flights.**
- 6 **Costs which have been paid for on behalf of a person who have not taken out insurance cover with Us.**

Claims evidence required for section A.1

- **Travel Itinerary**
- Proof of travel cost (confirmation invoice, travel tickets, unused excursion, tour or activity tickets).
- Cancellation invoice or letter confirming whether any refund is due.
- A medical certificate which **We** will supply for the appropriate doctor to complete.
- An official letter confirming: redundancy, emergency posting **Overseas**, or the need for **You** to remain in **Your Country of Residence**.
- **Your** summons for jury service.

A.2 Trip Curtailment

Please note: If **You** need to return to **Your Country of Residence** earlier than planned, **You** must contact the Assistance Department immediately (please see the Medical and other emergencies section for further details).

What you are covered for

We will pay up to the amount shown in the table of benefits for:

- Travel and accommodation expenses which **You** have paid or have agreed to pay under a contract and which **You** cannot get back;
- The cost of excursions, tours and activities which **You** have paid for either before **You** left **Your Country of Departure** or those paid for locally upon **Your** arrival **Overseas** and which **You** cannot get back; and
- Reasonable additional travel costs to return back to **Your Country of Residence** if it is necessary and unavoidable for **You** to cut short **Your Trip**.

We will provide this cover if the cutting short of **Your Trip** is necessary and unavoidable as a result of the following:

- 1 **You** dying, becoming seriously ill or being injured.
- 2 The death, serious illness or injury of a **Relative**, a **Travelling Companion** or a **Relative** or friend living abroad who **You** are staying with.
- 3 The death, serious illness (excluding communicable disease the outbreak of which is declared as an **Epidemic or Pandemic**) of a **Business Associate**.
- 4 **You** or a **Relative** being diagnosed with a communicable disease the outbreak of which is declared an **Epidemic or Pandemic** while travelling and need to return to **Your Country of Residence** earlier than planned.
- 5 An extension of the school year due to **Epidemic or Pandemic**, if **You** or a **Relative** is a full-time teacher, other full-time employee, or a student at a primary or secondary school and is required to complete an extended school year that falls on or beyond the departure date of **Your Trip**. This cover would apply only if such an **Epidemic or Pandemic** is declared so by the World Health Organization.
- 6 If **Your** presence is required or the police or relevant authority need **You** to return to **Your Country of Residence** after a fire, storm, flood, burglary or vandalism to **Your Home** or place of business.
- 7 If **You** are a member of the armed forces or police, fire, nursing or ambulance services which results in **You** having to return to **Your Country of Residence** due to an unforeseen emergency or if **You** are posted **Overseas** unexpectedly.
- 8 **You** being made redundant, as long as **You** are entitled to payment under the current redundancy/unemployment payments law and that, at the time of booking **Your Trip**, **You** had no reason to believe that **You** would be made redundant.
- 9 **You** or a **Travelling Companion** are called for jury service (and **Your** request to postpone **Your** service has been rejected) or attending court as a witness (but not as an expert witness).
- 10 If after the time **You** start **Your Trip**, an official governmental body of **Your Country of Residence** or **Country of Departure** issues an advisory against travel to the city listed on **Your Travel Itinerary**.
- 11 If **You** become pregnant after the date **You** booked **Your Trip** and **You** will be more than 26 weeks pregnant at the start of or during **Your Trip**. Or, if **Your** doctor advises that **You** are not fit to travel due to complications in **Your** pregnancy.
- 12 If **You** or other persons insured under this policy are hijacked.

What you are not covered for under section A.2

- 1 **Cutting short Your Trip because of a medical condition or an illness related to a medical condition which You knew about and which could reasonably be expected to lead to a Claim. This applies to You, a Relative, Business Associate or a Travelling Companion, and any person You were depending on for the Trip.**
- 2 **Any Claims where the Assistance Department has not been contacted to authorise Your early return back to Your Country of Residence**
- 3 **You being unable to continue with Your travel due to Your failure to obtain the passport or visa You need for the Trip.**
- 4 **The cost of Your original intended return travel to Your Country of Residence if We have paid additional travel costs for You to cut short Your Trip.**

Please note: **We** will calculate **Claims** for cutting short **Your Trip** from the day **You** return to **Your Country of Residence** or the day **You** go into **Hospital Overseas** as an inpatient. **Your Claim** will be based solely on the number of complete days **You** have not used.

If **You** have to cut short **Your Trip** and **You** do not return to **Your Country of Residence**, **We** will only be liable for the equivalent costs which **You** would have incurred had **You** returned to **Your Country of Residence**.

Claims evidence required for section A.2

- **Travel Itinerary**
- Proof of travel cost (confirmation invoice, **Flight** tickets)
- Invoices and receipts for **Your** expenses
- An official letter confirming the need for **Your** return to **Your Country of Residence** or emergency posting **Overseas**

Please note: This is not a full list and **We** may require other evidence to support **Your Claim**.

SECTION B – PERSONAL BELONGINGS AND TRAVEL INCONVENIENCE

B.1. Personal Baggage

What you are covered for

We will pay for **Your** personal baggage, including items which are usually carried or worn by travelers for their individual use during a **Trip**. **We** will pay up to the amount shown in the table of benefits for items owned (not borrowed or rented) by **You** which are lost, damaged, stolen or destroyed during **Your Trip**.

Please note:

- Payment will be based on the value of the property at the time it was lost, stolen or damaged. An allowance may need to be made for wear, tear and loss of value depending on the age of the property.
- The maximum amount **We** will pay for any one item, **Pair or Set of Items** is noted in the table of benefits. Please refer to the definition of '**Pair or Set of Items**' in the General Definitions section.
- The maximum amount **We** will pay for **Valuables** in total is noted in the table of benefits. Please refer to the definition of '**Valuables**' in the General Definitions section.

B.2. Delayed Baggage

What you are covered for

We will pay up to the amount shown in the table of benefits for buying essential items if **Your** baggage is delayed in reaching **You** on **Your** outward international journey for more than 12 hours.

Please note: **You** must get written confirmation of the length of the delay from the appropriate airline or transport company and **You** must keep all receipts for the essential items **You** buy.

If **Your** baggage is permanently lost, **We** will take any payment **We** make for delayed baggage from **Your** overall **Claim** for baggage.

B.3. Personal Money

What you are covered for

We will pay up to the amount shown on the table of benefits for loss or theft, if **You** can provide evidence of the value (this would include receipts, bank statements or cash-withdrawal receipts) of:

- Cash; and
- Travelers' cheques (if these cannot be refunded by the provider).

Please note: The maximum amount **We** will pay for cash carried by one person, whether jointly owned or not, is the cash limit as shown on the table of benefits (for **Children** under 16 years of age, a limit of €81 applies).

B.4. Loss of Passport and Travel Documents

What you are covered for

We will pay up to the amount shown in the table of benefits for the cost of replacing the following items belonging to **You** if they are lost, damaged, stolen or destroyed during **Your Trip**:

- Passport;
- Travel tickets, admission tickets, hotel and other holiday vouchers;
- Visas.

Please note: The cost of replacing **Your** passport includes the necessary and reasonable costs **You** pay **Overseas** associated with getting a replacement passport to allow **You** to return back to **Your Country of Residence** (this would include travel costs to the local embassy as well as the cost of the emergency passport itself).

What you are not covered for under sections B.1 and B.4

- 1 **The excess as shown in the table of benefits (this does not apply if You are claiming under section B2).**
- 2 **Property You leave unattended in a public place.**
- 3 **Any Claim for loss or theft to personal belongings and baggage which You do not report to the police within 24 hours of discovering it and which You do not get a written police report for.**
- 4 **Any Claim for loss, theft, damage or delay to personal belongings and baggage which You do not report to the relevant airline or transport company within 24 hours of discovering it and which You do not get a written report for. In the case of an airline, a property irregularity report will be required. If the loss, theft or damage to Your property is only noticed after You have left the airport, You must contact the airline in writing with full details of the incident within seven days of leaving the airport and get a written report from them.**
- 5 **Any loss or theft of Your passport which You do not report to the consular representative of Your Home country within 24 hours of discovering it and get a written report for.**

- 6 Any loss, theft or damage to Valuables which You do not carry in Your hand luggage while You are traveling.
- 7 Claims for which You do not provide receipts or other reasonable proof of ownership to the extent possible for the items being claimed.
- 8 Breakage of fragile objects or breakage of sports equipment while being used.
- 9 Damage due to scratching or denting, unless the item has become unusable as a result of this.
- 10 Shortages due to variations in exchange rates.
- 11 If Your property is delayed or held as a result of Customs, the police or other officials legally holding it.
- 12 Losses caused by mechanical or electrical breakdown or damage caused by leaking powder or fluid carried within Your baggage.
- 13 Loss, theft or damage to contact or corneal lenses, dentures, hearing aids, paintings, bicycles and their accessories, household equipment, motor vehicles and their accessories, marine craft and equipment or items of a perishable nature (meaning items that can decay or rot and will not last for long, for example, food).

Claims evidence for sections B.1 to B.4

- **Travel Itinerary**
- Loss or theft to property – police report.
- Loss, theft or damage by an airline – property irregularity report, **Flight** tickets and baggage check tags.
- Delay by an airline – written confirmation of the length of delay from the airline, **Flight** tickets, baggage check tags, receipts for emergency purchases.
- Loss or theft of a passport – police report, consular report, receipts for additional expenses to get a replacement passport **Overseas**.
- Proof of value and ownership for property.

Please note: This is not a full list and **We** may require other evidence to support **Your Claim**.

Important information

- **You must act in a reasonable way and as if uninsured to look after Your property and not leave it unattended or unsecured in a public place.**
- **You must carry Valuables, passports and Money with You when You are travelling. When You are not travelling keep them with You or locked in a safety deposit box.**
- **You must report all losses, thefts or delays to the relevant authorities and obtain a written report from them within 24 hours of the incident.**
- **You must provide the Claims Department with all the documents they need to deal with Your Claim, including a police report, a property irregularity report, receipts for the items being claimed as applicable.**

B.5. Credit Card Benefit

We will pay, up to the amount shown in the table of benefits following **Your** death during **Your Trip** for the amount outstanding on any credit card account in **Your** name.

B.6. Travel Delay and Abandonment

What you are covered for

We will pay up to the amount shown in the table of benefits if **Your** departure from **Your Country of Departure** by aircraft, sea vessel, coach or train or any other mode of conveyance of public transport is delayed for more than 12 hours due to poor weather conditions, a strike, industrial action or mechanical breakdown. **We** will pay a benefit for each complete 12-hour period that **You** are delayed.

We will also pay up to the amount listed in the table of benefits if **You** fail any **Epidemic or Pandemic** related test or a medical screening at the airport and as a result are required to abandon **Your Trip**.

If **Your** outward journey from **Your Country of Departure** is delayed by a minimum of 24 hours **You** can abandon **Your** holiday and cancel **Your Trip**, **You** can **Claim** up to the amount shown on the table of benefits under section A1 Cancellation or under Section A.2 Curtailment

What you are not covered for under section B.6

- 1 **Any Claims where You have not checked in for Your Trip at the departure point or before the recommended time.**
- 2 **Any Claims where You have not obtained written confirmation from the appropriate transport company or authority stating the reason for the delay and how long the delay lasted.**
- 3 **Delays caused by strike or industrial action which You were aware of at the time of booking Your Trip.**
- 4 **Any delay caused by Airspace Closure (see section G for Airspace Closure cover).**

Claims evidence required for section B.6

- **Travel Itinerary**
- Proof of travel (confirmation invoice, **Flight** tickets)
- An official letter confirming the cause and length of the delay

Please note: This is not a full list and **We** may require other evidence to support **Your Claim**.

B.7. Missed Departure

Specific definition relating to section B.7

Public transport: A bus, coach, ferry, sea-vessel or train operating according to a published timetable or any other mode of conveyance of **Public transport**.

What you are covered for

We will pay up to the amount shown in the table of benefits for the reasonable extra costs of travel and accommodation **You** need to arrive at **Your** booked holiday destination if **You** cannot reach the departure point on the outward or return travel from or to **Your Country of Departure** because:

- **Public Transport** services (please refer to the definition of '**Public Transport**' above) fail due to poor weather conditions, a strike, industrial action or mechanical breakdown; or
- The vehicle in which **You** are travelling is directly involved in an **Accident** or suffers a mechanical breakdown or immobilization.

What you are not covered for under section B.7

- 1 **Any Claims where You have not allowed enough time to reach Your departure point at or before the recommended time.**
- 2 **Any Claims relating to Your own vehicle suffering a mechanical breakdown if You are unable to provide evidence that the vehicle was properly serviced and maintained.**
- 3 **Any delay caused by Airspace Closure.**

Claims evidence required for section B.7

- **Travel Itinerary**
- Proof of travel (confirmation invoice, **Flight** tickets)
- Invoices and receipts for **Your** expenses
- An official letter confirming the reason for **Your** late arrival and the length of the delay

Please note: We may require other evidence to support Your Claim dependent upon the circumstances.

B.8. Hijack and Kidnap

What you are covered for under this section

We will pay up to the amount shown in the table of benefits if the aircraft or sea vessel or any other mode of conveyance in which **You** are travelling is hijacked or kidnaped.

Claims evidence required for section B.8

- **Travel Itinerary**
- Proof of travel (confirmation invoice, **Flight** tickets)
- An official letter confirming the length of the hijack

Please note: We may require other evidence to support Your Claim dependent upon the circumstances.

SECTION C – MEDICAL AND OTHER EXPENSES

C.1. Emergency Medical Expenses

Please note: If You are admitted into Hospital as an inpatient for more than 24 hours, You or someone acting on Your behalf must contact the Assistance Department on Your behalf immediately.

What you are covered for

We will pay up to the amount shown in the table of benefits for the necessary and reasonable costs as a result of **You** becoming ill (including due to any **Epidemic or Pandemic**), being injured or dying during **Your Trip**. This includes:

- 1 Emergency medical, surgical and **Hospital** treatment and ambulance/transportation costs.
- 2 Emergency dental treatment up to €310, as long as it is for the immediate relief of pain only.
- 3 The cost of **Your** return to **Your Country of Residence** earlier than planned if this is medically necessary and the Assistance Department approve this.
- 4 If **You** cannot return to **Your Country of Residence** as **You** originally planned and the Assistance Department approves this, **We** will pay for:
 - a. Extra accommodation and travel expenses (economy class unless a higher grade of travel is confirmed as medically necessary and authorised by the Assistance Department) including the cost of a medical escort, if necessary, to allow **You** to return to **Your Country of Residence**; and
 - b. Extra accommodation and travelling costs for someone to stay with **You** and travel to **Your Country of Residence** with **You** if this is necessary due to medical advice; or
 - c. Reasonable expenses for one **Relative** or friend to travel from **Your Country of Residence** to stay with **You** (room only) and travel to **Your Country of Residence** with **You** if this is necessary due to medical advice.
- 5 **We** will pay up to €7.300 for the cost of returning **Your** body or ashes to **Your Country of Residence** or to the limit stated in the table of benefits for the cost of the funeral and burial expenses in the country in which **You** die if this is outside **Your Country of Residence**.
- 6 A single journey air ticket to enable a business colleague to replace **You** abroad if **You** need to return to **Your Country of Residence** when recommended by a qualified **Medical Practitioner** or if **You** die during **Your Trip**.
- 7 A competent adult to accompany any of **Your Children** insured under this policy to **Your Country of Residence** and any of their additional travelling costs, if there is no one else to look after them if **You** sustain accidental bodily injury or death or suffer illness.
- 8 Food and non-alcoholic drink expenses that form part of **Your Hospital** costs, if **You** are kept as an inpatient.
- 9 Return of one (1) **Travelling Companion** and minor **Children** to **Your Country of Residence**.

Please note: If the Claim relates to Your return travel to Your Country of Residence and You do not hold a return ticket, We will deduct from Your Claim an amount equal to Your original carriers published one way airfare (based on the same class of travel as that paid by You for Your outward Trip) for the route used for Your return.

What you are not covered for under section C.1

- 1 **Any medical treatment that You receive because of a Pre-existing Medical Condition or an illness related to a Pre-existing Medical Condition which You knew about at the time of booking Your Trip and which could reasonably be expected to lead to a Claim. This exclusion does not apply to Claims resulting from a reinfection of communicable disease the outbreak of which is declared an Epidemic or Pandemic.**
- 2 **Any costs relating to pregnancy, if You are more than 26 weeks pregnant at the start of or during Your Trip.**
- 3 **Any treatment or surgery which the Assistance Department thinks is not immediately necessary and can wait until You return to Your Country of Residence. The decision of the Assistance Department is final.**
- 4 **The extra cost of a single or private Hospital room unless this is medically necessary.**
- 5 **Any search and rescue costs (costs charged to You by a government, regulated authority or private organization connected with finding and rescuing an individual. This does not include medical evacuation costs by the most appropriate transport).**
- 6 **Any costs for the following:**
 - a. **Telephone calls (other than the first call to the Assistance Department to notify them of the medical problem);**
 - b. **Taxi fares (unless a taxi is being used in place of an ambulance to take You to or from a Hospital); and**
 - c. **Food and drink expenses (unless these form part of Your Hospital costs if You are kept as an inpatient).**
- 7 **Any medical treatment and associated costs You have to pay if You have refused to come back to Your Country of Residence and the Assistance Department deemed You were fit to travel.**
- 8 **Any treatment or medication of any kind that You receive after You return to Your Country of Residence.**

In addition, please refer to the General Exclusions section, General Exclusion 1a to 1e.

C.2. Hospital Daily Cash Benefit

What you are covered for

We will pay up to the limit shown in the table of benefits if, after an Accident or illness that is covered under section C1 (Medical and other expenses) of this insurance, You go into Hospital Overseas as an inpatient. We will pay up to the limit shown in the table of benefits for each complete 24-hour period that You are kept as an inpatient.

Please note: This benefit is only payable for the time that You are kept as an inpatient abroad and ceases if You go into Hospital upon Your return to Your Country of Residence. This amount is meant to help You pay any extra expenses such as taxi fares and phone calls.

Claims evidence required for sections C.1 and C.2

- **Travel Itinerary**
- **Proof of travel (confirmation invoice, travel tickets)**
- **Invoices and receipts for Your expenses**
- **An official letter from the treating doctor in the resort to confirm the additional expenses were medically necessary**
- **Proof of Your Hospital admission and discharge dates and times.**

Please note: This is not a full list and **We** may require other evidence to support **Your Claim**.

C.3. Overseas Quarantine Allowance

Please note: This benefit is only payable for the time that You are placed into an unexpected mandatory **Quarantine Overseas** and ceases if You are required to **Quarantine** upon Your return to **Your Country of Residence**. This amount is meant to help You pay reasonable and necessary accommodation costs directly related to **Your Quarantine**.

What You are covered for

We will pay up to the amount shown in the table of benefits if while on an Overseas Trip, You are unexpectedly placed into a mandatory Quarantine outside Your Country of Residence by an order of a governmental body for one of the following two reasons:

- **You test positive for a communicable disease the outbreak of which is declared an Epidemic or Pandemic; or**
- **Such governmental body identifies You or any Travelling Companion, specifically, as having been exposed to a communicable disease the outbreak of which is declared an Epidemic or Pandemic.**

We will pay to cover reasonable and necessary accommodation costs directly related to such Quarantine up to the amount specified in the Table of Benefits for up to 14 consecutive days.

What you are not covered for under section C.3

In addition to the exclusions set out in the General Exclusions section, this policy does not cover any loss or expenses arising out of, based upon, or attributable to any Quarantine mandate that generally or broadly applies to:

- **all arriving/transiting passengers, or all arriving/transiting passengers from a particular geographic area of origin**
- **all individuals currently located in a particular geographic area**
- **all passengers, or a sub-group of passengers that is broader than just You and Your Travelling Companion(s), in any Common Carrier**

Please note: The conditions set out in the General Conditions section apply to all benefit sections.

Claims evidence required for Section C.3 may include

- Proof of a positive medical test, if applicable
- Proof of a **Quarantine** mandate issued by a governmental body to **You**
- Proof of **Your Hospital** admission and discharge dates and times
- Proof of travel (confirmation invoice, travel tickets)

Please note: We may require other evidence to support Your Claim depending on the circumstances, in which case We will request this from You.

C.4. Emergency Return Home and Resumption of Journey

What you are covered for

We will pay the reasonable extra expenses, (less any refund **You** are due to receive for the unused prepaid travel and accommodation arrangements) to complete **Your** original travel arrangements, if they are interrupted by **Your** necessary return to **Your Country of Residence**, owing to the death or serious illness of a **Relative** or damage to or a burglary at **Your Home** during **Your Trip**. **You** must have 75% of **Your** original **Trip** duration still left to run at the point in time **You** are ready to resume **Your** journey.

We will pay **Your** reasonable extra expenses, up to €4.100, less any refund **You** are due to receive for the unused prepaid travel and accommodation arrangements, to complete **Your** original pre-booked travel arrangements, if **Your Trip** is interrupted after departure owing to **Your** or a **Relative's** exposure to any communicable disease the outbreak of which has been declared an **Epidemic or Pandemic** leading to **Quarantine**.

Claims evidence required for section C.4

- **Travel Itinerary**
- Proof of travel (confirmation invoice, travel tickets)
- Invoices and receipts for **Your** expenses

C.5. Pre-Travel Assistance

The following services are assistant services not insurance benefits.

Please note: This section describes assistance service available to **You** – not insurance benefits (which are described in sections of this policy). Expenses incurred in connection with these assistance services, are the responsibility of the **Insured Person**, except to the extent coverage may be available under the insurance sections of the policy.

We will provide **You** with advice and information before **You** travel on:

- Current visa and/or entry permit requirements.
- Current inoculation or vaccination requirements.
- Current World Health Organization warnings.
- Weather conditions.
- Languages.
- Time zones and differences.
- Motoring regulations and restrictions, including documentation requirements.
- Other motoring insurance issues.
- Main bank opening hours, national or bank holidays.

C.6. During-Travel Assistance

The following services are assistant services not insurance benefits.

Please note: This section describes assistance service available to **You** – not insurance benefits (which are described in the insurance sections of this policy). Expenses incurred in connection with these assistance services, are the responsibility of the **Insured Person**, except to the extent coverage may be available under the insurance sections of the policy.

Emergency Medical Payments - If a **Hospital** demands a cash deposit or settlement prior to leaving, **We** will assist in arranging the advancement of funds to cover on-site medical expenses.

Prescription Assistance – **We** can arrange the replacement of lost or stolen medication through a local pharmacy or by special courier.

Transportation of Dependents - In the event of hospitalisation, arrangements will be made for unattended minors travelling with **You** to be flown to **Your Country of Residence**.

Travel Documents Assistance – The Assistance Department will help retrieve, report, and reissue lost or stolen travel documents.

Emergency Message Center - Transmission of emergency messages to family and **Business Associates**.

Interpretation Services - **We** provide emergency language support or referral to the appropriate local services.

Emergency Cash Transfer - If **You** need **Money** urgently and access to **Your** normal financial or banking arrangement is not available locally **We** will transfer emergency funds intended to cover **Your** immediate emergency needs to **You** if **You** allow **Us** to debit a credit or charge card, or arrange for funds to be deposited with **Us** in **Your Country of Residence**. The most **We** will transfer per **Trip** is €810.

Denied boarding due to fever or other medical concern - An Assistance Department staff member will be available to discuss next steps and options. If necessary, **We** will provide assistance with making a medical appointment, booking hotel accommodation and/or return **Flight to Country of Residence** when **You** are medically cleared to fly.

Denied entry to country due to fever or other medical concern - We will provide assistance with making a medical appointment, booking hotel accommodation and/or a return **Flight** to **Your Country of Residence** when **You** are medically cleared to fly.

Feeling ill while travelling internationally (To access benefits, **You** must contact **Our Assistance Department** immediately) - An Assistance Department staff member will be available to discuss **Your** options. **We** will provide assistance with making a medical appointment, booking hotel accommodation and/or return **Flight** to **Your Country of Residence** when **You** are medically cleared to fly.

C.7. Concierge Service

The Assistance Department can help **You** with arranging **Your** travel plans. They can assist with booking tickets and making reservations for the following:

- Ground transportation coordination
- Latest worldwide weather
- Rental car reservations
- Accommodations (hotel, condo, etc.) reservations
- Rail and air reservations
- Private car hire arrangements

Please note: The Assistance Department will only assist **You** in making the above arrangements. Expenses incurred in connection with these assistance services, are the responsibility of the **Insured Person**, except to the extent coverage may be available under the insurance sections of the policy.

SECTION D – PERSONAL ACCIDENT

Specific Definition relating to section D – Personal Accident.

Accident: A sudden, unexpected, unusual, specific and external event that occurs at a specific time during **Your Trip** and results in an injury that is not caused by illness, sickness or disease.

What you are covered for

We will pay up to the amount shown in the table of benefits to **You** or **Your** executors or administrators if **You** are involved in an **Accident** during **Your Trip** which solely and independently results in one or more of the following within 12 months of the date of the **Accident**.

- Death.
- Permanent total disablement (meaning a disability which prevents **You** from working in any job which **You** are suitably qualified for and which lasts 12 months from the date of the **Accident** and, at the end of those 12 months, is in **Our** medical advisor's opinion, not going to improve.)
- Complete loss of limb (meaning permanent loss by physical separation at or above the wrist or ankle or permanent and total loss of use of a limb). A limb means an arm, hand, leg or foot.
- Loss of sight in one or both eyes (meaning physical loss of an eye or the loss of a substantial part of sight of an eye). A substantial part means the degree of sight after the **Accident** is 3/60 or less on the Snellen scale after correction with spectacles or contact lenses. (At 3/60 on the Snellen scale something can be seen at 3 foot which should be seen at 60 foot.)

We will only pay for one personal **Accident** benefit for each **Insured Person** during the period of insurance shown on **Your Travel Itinerary**.

What you are not covered for under section D

- 1 Any **Claim** arising from illness, sickness or disease which develops or worsens during **Your Trip** and results in **Your** death or disablement.

Claims advice for section D

- **Please phone the Claims Department using the relevant phone number provided on page 2 of this document to ask for advice.**

SECTION E – OTHERS

E.1. Personal Liability

What you are covered for

We will pay up to the total amount shown in the table of benefits if, within **Your Trip**, **You** are legally liable for accidentally:

- injuring someone; or
- damaging or losing someone else's property.

We also will pay **Your** legal defence costs and expenses associated with any such legal action if **You** are found legally liable; such payments are included in and subject to the total amount shown for Personal Liability in the table of benefits.

If **You** die, cover under this Section is automatically transferred to **Your** legal representative provided that such representative follows the terms and conditions of this policy as far as they can.

What you are not covered for under section E.1.

- 1 Any liability arising from an injury or loss or damage to property owned by You, a Relative, member of Your household or a person You employ; or
- 2 Any liability for death, disease, illness, injury, loss or damage:
 - a. to a Relative, member of Your household or a person You employ;
 - b. arising in connection with Your trade, profession or business;
 - c. arising in connection with a contract You have entered into unless such liability would incur in the absence of such contract;
 - d. arising due to You acting as the leader of a group taking part in an organized activity;
 - e. arising due to You owning, possessing, using or living on any land or in buildings, except temporarily for the purposes of the Trip; or
 - f. arising due to You owning, possessing or using mechanically propelled road-registered passenger-carrying or goods-carrying vehicles, ocean-going vessels watercraft or aircraft of any description, firearms or weapons.

Important information

- You must give the Claims Department notice of any cause for a legal claim against You as soon as You know about it, and send them any documents relating to a claim
- You must help the Claims Department and give them all the information they need to allow them to take action on Your behalf
- You must not negotiate, pay, settle, admit or deny any claim unless You get the Claims Department's permission in writing
- We will have complete control over any legal representatives appointed and any proceedings, and We will be entitled to take over and carry out in Your name Your defense of any claim or to prosecute for Our own benefit any claims for indemnity, damages or otherwise against anyone else

Claims advice on section E.1

- Do not admit liability, offer or promise compensation
- Give details of Your name, address and travel insurance
- Take photographs and videos, and get details of witnesses if You can
- Tell the Claims Department immediately about any claim that is likely to be made against You and send them all the documents that You receive

E.2. Legal Expenses

What you are covered for

We will pay up to the amount shown in the table of benefits for legal costs and expenses incurred to pursue claims against third parties for compensation and damages resulting from **Your** death, illness or injury during **Your Trip**.

Any extra travelling expenses, up to a maximum of €410 per person if **You** have to attend court outside **Your Country of Residence** about **Your** claim for compensation and damages.

What you are not covered for under section E.2

- 1 Any claim which We have not agreed to accept beforehand in writing.
- 2 Any claim which We or Our legal representative believe that an action is not likely to be successful or if We believe that the costs of taking action will be greater than any award.
- 3 The costs of making any claim against Us, flydubai, Our agents or representatives, or against any tour operator, accommodation provider, carrier or any person who You have travelled with or arranged to travel with.
- 4 Any fines, penalties or damages You have to pay.
- 5 The costs of pursuing a claim for bodily injury, loss or damage caused by or in connection with Your trade, profession or business, under contract or arising out of You possessing, using or living on any land or in any buildings.
- 6 Any claims arising out of You owning, possessing or using mechanically propelled road-registered passenger-carrying or goods-carrying vehicles, watercraft or aircraft of any description, firearms or weapons.
- 7 Any Claim reported more than 180 days after the incident leading to the claim took place.

Important information

- We will have complete control over any legal representatives appointed and any proceedings.
- You must follow Our advice or that of Our agents in handling any claim.
- You must get back all of Our expenses where possible. You must pay Us any expenses You do get back.

Claims advice on the section

- Please phone the Claims Department using the relevant phone number provided on page 2 of this document to ask for advice.

E.3. Bail Bond Advance

What you are covered for

We will advance up to the amount shown in the table of benefits towards **Your** bail bond if **You** are imprisoned following a traffic accident.

Important information

- **You** must reimburse **Us** within a period of 3 months from the date of the advance.

- If **You** are summoned to appear in court but do not appear, **We** may immediately demand reimbursement of the bail bond if it is irrecoverable as a result of **You** not attending.
- **We** may institute legal proceedings against **You** if this bail bond is not recovered.

What you are not covered for under section E.3

We will not pay for any **Claim** if the level of alcohol in **Your** blood or breath was in excess of the legal limit in the country where the traffic accident occurred.

E.4. Pet Care -Kennel and Cattery

What you are covered for

We will pay up to the amount shown in the table of benefits for extra kennel or cattery fees if **You** are hospitalised for medical treatment which is covered by this policy during **Your** insured **Trip** or any other circumstances outside of **Your** control which results in a delay to **Your** planned return journey to the **Your Country of Residence** of more than 24 hours, or if **Your** final booked return international journey by aircraft, sea vessel, coach or train is delayed due to poor weather conditions, a strike, industrial action or mechanical breakdown or any other circumstances outside of **Your** control.

We will pay up to the amount listed in the table of benefits for extra kennel fees if **You** are hospitalised for a communicable disease the outbreak of which is declared an **Epidemic or Pandemic** during **Your Trip**, resulting in a delayed return.

Please note: In the event You should need to submit a Claim due to a delay in Your return travel due to transport failure, You must get written confirmation from the appropriate transport company or authority stating the reason for the delay and how long the delay lasted. You must keep all receipts for the extra kennel or cattery fees You pay.

What you are not covered for under section E.4

- 1 Any kennel or cattery fees **You** pay outside **Your Country of Residence** as a result of **Quarantine** regulations.
- 2 Any **Claims** relating to travel delay where **You** have not checked in for **Your Trip** at the departure point at or before the recommended time.

Claims evidence required for section E.4

- **Travel Itinerary**
- Proof of travel (confirmation invoice, **Flight** tickets)
- An official letter confirming the cause and length of the delay
- Invoices and receipts for **Your** extra kennel or cattery fees

Please note: We may require other evidence to support **Your Claim** dependent upon the circumstances.

E.5. Catastrophe Cover

What you are covered for

We will pay up to the amount shown in the table of benefits if, after **You** have commenced **Your Trip**, **You** incur additional travel and/or accommodation expenses to allow **You** to continue with **Your Trip** if **You** cannot live in **Your** original booked accommodation because of fire, flood, earthquake, storm, hurricane, tornado, rain, wind, weather conditions, lightning, explosion, outbreak of an **Epidemic or Pandemic**, volcanic eruption, tsunami, rockslide, landslide and avalanche.

Please note: You must get written confirmation from the appropriate authority stating the nature of the disaster and how long the disaster lasted. You must keep all receipts for the extra expenses You pay.

What you are not covered for under section E.5

1. Any expenses that **You** can get back from **Your** tour operator, airline, hotel or other service provider.
2. Any **Claim** resulting from **You** travelling against the advice of the appropriate national or local authority.

Claims evidence required for section E.5

- **Travel Itinerary**
- Proof of travel (confirmation invoice, **Flight** tickets)
- An official letter confirming the cause and length of the delay
- Invoices and receipts for **Your** extra kennel or cattery fees

Please note: We may require other evidence to support **Your Claim** dependent upon the circumstances.

E.6. Mugging Cover

Specific Definition relating to section E.6 – Mugging Cover.

Mugging: a violent, unprovoked attack by someone not insured on this policy which results in physical bodily harm, as shown in the police report.

What you are covered for

We will pay up to the amount shown in the table of benefits if **You** are injured as a result of a **Mugging** and **You** go into **Hospital Overseas** as an inpatient for more than 24 hours.

Please note: You must report the incident to the local police within 24 hours of the attack and get a written police report. Payment under this section is in addition to the benefit payable under section C2 (Hospital benefit).

Claims evidence required for section E.6

- **Travel Itinerary**
- Proof of travel (confirmation invoice, travel tickets)
- Invoices and receipts for **Your** expenses
- Proof of **Your Hospital** admission and discharge dates and times
- A police report to confirm the incident

Please note: We may require other evidence to support Your Claim dependent upon the circumstances.

E.7. Collision Damage Waiver

What you are covered for

We will reimburse **You** for any excess or deductible **You** are responsible for under the car rental agreement, in respect of loss or damage to a motor vehicle rented by **You**, as the result of an **Accident** during **Your Trip**.

The rental vehicle must be rented from a licensed rental agency. As part of the hiring arrangement, **You** must take out all comprehensive motor insurance against loss or damage to rental vehicle during the rental period.

In the event of a Claim, You are obligated to pay the Rental Vehicle Company Excess in the first instance directly to the hire car company, and it is Your responsibility to supply a final loss/repair account to substantiate Your actual financial loss.

What you are not covered for under Section E.7.

1. Loss or damage arising from operation of the rental vehicle in violation of the terms of the rental agreement or loss or damage which occurs beyond the limits of any public roads or in the violation of laws, rules and regulations of the country.
2. Loss or damage arising from wear and tear, gradual deterioration, insects or vermin, inherent vice, latent defect or damage

E.8. Domestic Trips

Specific Definitions relating to section E.8. Domestic Trips

Domestic Trip: Travel undertaken by **You** during the period of insurance for the purpose of leisure and/or business travel which:

1. is within **Your Country of Residence**;
2. is beyond 50 kilometres from **Your Home**; and
3. excludes any commute to and from **Your** regular place of employment or work.

This definition must be read in conjunction with "Covered Trips and Durations" above. This section does not apply to one-way **Trips**.

Please note: Cover starts when **You** leave **Your Home** for **Your Domestic Trip** and ends when **You** return **Home**.

What you are covered for:

The following cover is provided for **Domestic Trips** within **Your Country of Residence**, provided **Your Domestic Trip** is pre-booked for 3 or more consecutive nights and includes pre-paid accommodation.

Section A.1. Trip Cancellation

Section A.2. Trip Curtailment

Please note: The Assistance Department must be contacted to make arrangements for travel back to Your Home.

Section B.1. Personal Baggage

Section B.3. Personal Money

See relevant Sections of cover for full details of what is and is not covered.

What you are not covered for under Section E.8.

- 1 any Claim for which the Trip is for less than 3 consecutive nights
- 2 any Claim when We have not been contacted immediately prior to or when You were hospitalised
- 3 any Claim for which We have not given Our permission before any costs were incurred
- 4 Pre-existing Medical Conditions
- 5 anything specifically excluded under each section of this policy.
- 6 The cost of medical expenses

Section C.1. Emergency Medical Expense

If **You** suffer injury or illness while on a **Domestic Trip** in **Your Country of Residence** or **Your Country of Departure** and have to stay as an inpatient for more than 24 hours in a row, **We** will:

- 1 arrange and pay for **You** to be transferred to a **Hospital** near to **Your Home**.
- 2 pay for the additional travelling and accommodation costs for one person to come and stay with **You** and/or accompany **You Home**.

Please note: If **You** are admitted into **Hospital** as an inpatient for more than 24 hours **You** or someone acting on **Your** behalf must contact the Assistance Department on **Your** behalf immediately.

SECTION F – WINTER SPORTS COVER

Specific Definitions relating to section F Winter Sports

Winter Sports: Bigfoot skiing, cross country skiing, dry slope skiing/boarding, glacier skiing, glacier walking (up to 4,000 meters), husky sledge rides, ice climbing, ice curling, ice diving, ice skating on a recognized rink, langlauf, mono skiing, ski biking/snow biking, ski blading/snow blading, ski racing, ski touring, ski-dooing, skiing, snowboarding, speed skating, and tobogganing.

See page 26 for a full listing of **Winter Sports** that can be covered under this policy.

Winter Sports Equipment: Skis and snowboards and their bindings, ski poles and ice skates.

F.1. Winter Sport Equipment loss

What you are covered for

We will pay up to the amount shown in the table of benefits for **Winter Sports Equipment** owned or hired by **You** which is lost or stolen during **Your Trip**.

Please note:

An allowance will be made for wear, tear and loss of value on **Claims** made for **Winter Sports Equipment** owned by **You** as follows:

- Up to 12 months old - 90% of the purchase price
- Up to 24 months old - 70% of the purchase price
- Up to 36 months old - 50% of the purchase price
- Up to 48 months old - 30% of the purchase price
- Up to 60 months old - 20% of the purchase price
- Over 60 months old - 0%

The maximum amount **We** will pay for any one item, **Pair or Set of Items** is shown in the table of benefits. Please refer to the definition of '**Pair or Set of Items**'.

F.2. Winter Sports Equipment Hire

What you are covered for

We will pay up to the amount shown in the table of benefits for the cost of hiring **Winter Sports Equipment** if, during **Your** outward **Trip** from **Your Country of Departure**, **Winter Sports Equipment** owned by **You** is:

- Delayed in reaching **You** for more than 12 hours; or
- Lost, stolen or damaged during **Your Trip**.

Please note: **You** must keep all receipts for the **Winter Sports Equipment** that **You** hire. **You** must bring any damaged **Winter Sports Equipment** back to **Your Country of Residence** for inspection.

F.3. Ski-Pack

What you are covered for

We will pay up to the amount shown in the table of benefits for the loss or theft of **Your** lift pass. **Claims** will be calculated according to the expiry date of the lift pass - depending upon how many days there were left to run on the original lift pass, an unused pro-rata refund would be made of its original value.

What you are not covered for under sections F.1, F.2, and F.3

- 1 **Any Claim for loss or theft which You do not report to the police within 24 hours of discovering it and which You do not get a written police report for.**
- 2 **Any Claim for loss, theft, damage or delay to Winter Sports Equipment which You do not report to the relevant airline or transport company within 24 hours of discovering it and which You do not get a written report for. In the case of an airline, a property irregularity report will be required. If the loss, theft or damage to Your Winter Sports Equipment is only noticed after You have left the airport, You must contact the airline in writing with full details of the incident within seven days of leaving the airport and get a written report from them.**
- 3 **Winter Sports Equipment You have left unattended in a public place unless the Claim relates to skis, poles or snowboards and You have taken all reasonable care to protect them by leaving them in a ski rack between 8am and 6pm.**
- 4 **Claims for which You are unable to provide receipts or other reasonable proof of ownership wherever possible for the items being claimed.**

Claims evidence required for sections F.1, F.2, and F.3

- **Travel Itinerary**
- **Loss or theft - police report**
- **Loss, theft or damage by an airline - property irregularity report, Flight tickets and baggage check tags**

- Delay by an airline - written confirmation of the length of delay from the airline, **Flight** tickets, baggage check tags, receipts for the hire of **Winter Sports Equipment**
- Proof of value and ownership

Please note: We may require other evidence to support Your Claim dependent upon the circumstances.

F.4. Piste Closure

Please note: This section only applies between 1 December and 15 April for travel to the Northern Hemisphere or between 1 May and 30 September for travel to the Southern Hemisphere.

What you are covered for

We will pay up to the amount shown in the table of benefits if, as a result of not enough snow, too much snow or high winds in **Your** booked holiday resort, all lift systems are closed for more than 12 hours. **We** will pay for either:

- the cost of transport to the nearest other resort; or
- a benefit for each complete 24-hour period that **You** are not able to ski and there is no other ski resort available.

Please note: You must get written confirmation from the management of the resort stating the reason for the closure and how long the closure lasted.

Claims evidence required for section F.4

- **Travel Itinerary**
- Proof of travel (confirmation invoice, **Flight** tickets)
- An official letter confirming the cause and length of the closure
- Receipts for **Your** travel expenses if **You** travel to the nearest resort

Please note: We may require other evidence to support **Your Claim** dependent upon the circumstances.

F.5. Avalanche Cover

What you are covered for

We will pay up to the amount shown in the table of benefits if **You** are prevented from arriving at or leaving **Your** booked ski resort for more than 12 hours from the scheduled arrival or departure time because of an avalanche.

Please note: You must get written confirmation from the appropriate authority stating the reason for the delay and how long the delay lasted.

Claims evidence required for section F.5

- **Travel Itinerary**
- Proof of travel (confirmation invoice, **Flight** tickets)
- An official letter confirming the cause and length of the delay

Please note: We may require other evidence to support **Your Claim** dependent upon the circumstances.

SECTION G – AIRSPACE CLOSURE COVER

Please note: If at the time of booking **Your Trip**, **You** are due to depart on **Your Trip** within the next 7 days, and **You** are aware of circumstances that could lead to an **Airspace Closure** that will directly disrupt **Your** travel plans (for example a volcanic eruption), the amounts in the table of benefits will be reduced by 75%.

G.1. Cancellation

We will pay up to the amount shown in the table of benefits for:

- travel and accommodation expenses which **You** have paid or have agreed to pay under a contract;
- the cost of excursions, tours and activities which **You** have paid or agreed to pay under a contract; and
- the cost of visas which **You** have paid for

if **Your** departure is delayed by more than 24 hours due to **Airspace Closure** and it becomes reasonable and necessary for **You** to cancel **Your Trip**.

G.2. Additional expense if you are stranded at the point of departure

If **You** have checked in prior to departure on the outward part of **Your Trip** from **Your Country of Departure** and **Your** departure is delayed by more than 24 hours due to **Airspace Closure**, **We** will pay **You** up to the amount shown on the table of benefits for reasonable additional and unexpected costs of:

- Accommodation
- Making alternative travel arrangements to return to **Your** initial point of departure
- Food and drink
- Necessary emergency purchases that **You** may incur for the first 24 hours **You** are stranded, waiting to depart.

If **You** are still unable to depart on **Your Trip** after 24 hours, **You** may submit a **Claim** under section G.1. Cancellation.

Please note: If **You** are unable to check in, **You** may still be eligible to make a **Claim** depending on the circumstances which have prevented **You** from checking in. Please contact the Claims Department to discuss **Your** circumstances and to obtain a claim form so **Your Claim** can be considered.

G.3. Additional costs to reach your destination

If, after **You** have been delayed by 24 hours in **Your Country of Departure** due to an **Airspace Closure**, **You** still decide to go on **Your Trip**, **We** will pay up to the amount shown in the table of benefits, for the additional and unexpected costs **You** incur rearranging **Your** outbound travel to reach **Your** original destination.

G.4. Additional expense if you are stranded on an international connection

We will pay up to the amount shown in the table of benefits if **Your** international connection is delayed by more than 24 hours due to **Airspace Closure** for reasonable additional and unexpected costs of:

- Accommodation
- Travel to an alternative point of departure and/or to alternative accommodation
- Travel from **Your** accommodation to **Your** point of intended departure
- Food and drink
- Necessary emergency purchases

that **You** may incur for up to 5 days, whilst **You** are stranded, waiting to make **Your** international connection. Please note that there is an aggregate maximum of 5 days cover throughout the duration of **Your Trip**.

G.5. Additional expense if you are stranded on your return journey

We will pay up to the amount shown in the table of benefits if **Your** return journey to **Your Final Destination** is delayed by more than 24 hours due to **Airspace Closure** for reasonable additional and unexpected costs of:

- Accommodation
- Travel to an alternative point of departure and/or to alternative accommodation
- Travel from **Your** accommodation to **Your** point of intended departure
- Food and drink
- Necessary emergency purchases

that **You** may incur for up to 5 days whilst **You** are stranded, waiting to return to **Your Country of Residence**. Please note that there is an aggregate maximum of 5 days cover throughout the duration of **Your Trip**.

G.6. Additional travel expense to get you to your final destination

If **Your** return journey to **Your Final Destination** is delayed by more than 24 hours due to **Airspace Closure** and the carrier on which **You** are booked to travel to **Your Final Destination** is unable to make arrangements for **Your** return journey within 72 hours of **Your** original date of return, as shown on **Your Travel Itinerary**, **We** will pay up to amount shown on the table of benefits for alternative travel arrangements to get **You** to **Your Final Destination**.

You must contact the Assistance Department before making alternative travel arrangements, because if appropriate under the circumstances, they will make these arrangements for **You**.

If **Your Trip** involves multiple destinations, cover under this section applies if **Your** onward connection is delayed by more than 24 hours due to **Airspace Closure**. **You** must contact the Assistance Department before making alternative travel arrangements, because if appropriate, they will make these arrangements for **You**. The Assistance Department will decide under the circumstances whether to bring **You** to **Your Country of Residence** or rearrange **Your** onward journey to **Your Final Destination**.

G.7. Additional car parking costs

We will pay up to the amount shown on the table of benefits for additional car parking costs **You** incur if **Your** return to **Your Country of Departure** is delayed by more than 24 hours due **Airspace Closure**.

G.8. Additional kennel or cattery fees

We will pay up to the amount shown on the table of benefits for additional kennel or cattery fees if **Your** return journey to **Your Country of Departure** is delayed by more than 24 hours due **Airspace Closure**.

Special conditions which apply to Sections G

- 1 **We will only pay costs which are not recovered from any other source, for example an airline or a tour operator.**
- 2 **The insurance under this section G does not cover any expenses met by the airline under Regulation 261/2004.**
- 3 **All additional expenses must be reasonable and necessary and incurred as a direct result of an Airspace Closure. For example, if You live near Your departure point, We may deem additional accommodation unnecessary and unreasonable if You could easily return to Your Home.**
- 4 **We may ask You to provide an official letter from Your carrier confirming the cause and length of the delay.**
- 5 **You must contact the Assistance Department before making arrangements to return to Your Country of Residence.**

What you are not covered for under Sections G

1. **Any Claim relating directly or indirectly to:**
 - (a) **an Epidemic or Pandemic**

- (b) any disease (including any mutation, strain, or variation of any such disease) or event declared by the World Health Organization as a public health emergency of international concern; or
- (c) the threat or fear of any such Epidemic or Pandemic, disease or event.

Claims evidence required by us in support of a claim

- We will require Your Travel Itinerary along with proof of Your original travel plans (for example, confirmation invoice or travel tickets).
- For Claims under section G.1 We will require cancellation invoices or letters from Your tour operator, travel or accommodation provider confirming that You did not use their service and whether any refund is due to You from them.
- You must provide proof of all Your additional expenses (for example, receipts for food and drink, invoices detailing additional accommodation, receipts for additional car parking).
- If required by Us We may ask You to provide an official letter from Your carrier confirming the cause and length of the delay.

Please note: We may request other evidence to support Your Claim dependent upon Your circumstances.

CHAPTER 9 - SPORTS AND ACTIVITIES LISTING

Where cover is provided in the table below this is on the basis that:

- **You** follow the safety guidelines and where applicable use recommended safety equipment; and
- The activity is not undertaken on a professional basis.

Name of Activity (Activities marked with an * are considered to be Winter Sports)	Activity Covered	Winter Sports Covered	Activity & Winter Sports Excluded	Applicable condition
Abseiling	+			Must be with professional organisers
Adventure Racing			+	
Aerobics	+			
Air Boarding	+			
Alpine Mountain Biking			+	
Amateur Athletics	+			Cover provided if part of a non-professional tournament or competition
American Football			+	
Angling	+			
Archery	+			
Assault Courses	+			
Badminton	+			
Bamboo Rafting	+			
Banana Boating	+			
Base Jumping			+	
Baseball	+			
Basketball	+			
Battle Re-enactment	+			Must be with professional organisers. Excludes the use of live ammunition
Beach Games	+			
Biathlon	+			
Big Game Hunting			+	
Bigfoot Skiing *		+		
Black Water Rafting			+	
BMX Riding - stunt / obstacle			+	
Boardsailing / Windsurfing	+			
Bobsleigh			+	
Body Boarding / Boogie Boarding	+			
Body Flying / Wind Tunnel Flying	+			
Bouldering			+	
Bowling	+			
Bowls	+			
Boxing			+	
Breathing Observation Bubble Diving (to 30 metres)	+			
Bridge Swinging			+	
Bridge Walking	+			Must be adequately supervised and full safety equipment used
Bungee Jumping	+			Maximum of 3 jumps in any one trip
Camel Riding	+			
Canoeing (river - not white water)	+			
Canopy Walking / Tree-Top Walking	+			
Canyoning			+	
Cascading			+	
Cat Skiing / Boarding *			+	
Catamaran Sailing	+			
Cave Tubing / River Tubing	+			
Caving / Pot Holing			+	
Charity Work / Conservation Work	+			Excludes working with wild animals No Personal Liability cover
Clay Pigeon Shooting	+			
Cliff Jumping			+	
Climbing (indoor)	+			
Climbing / Mountaineering (up to 4,000 metres using guides and ropes)			+	
Coasteering			+	
Cricket	+			Cover provided if part of a non-professional tournament
Croquet	+			
Cross Country Running	+			
Cross Country Skiing *		+		

Curling	+			
Cycling	+			On recognised routes, no racing or mountain biking
Dancing	+			Must be non-professional
Darts	+			
Deep Sea Fishing	+			
Dinghy Sailing	+			Within coastal waters
Diving (High Diving)			+	
Dog Sledding	+			
Drag Racing			+	
Dragon Boating	+			
Dry Slope Skiing / Boarding		+		
Dune / Wadi Bashing	+			
Elephant Trekking	+			Must be with official organisers
Endurance Tests			+	
Equestrian Events			+	
Expeditions			+	
Fell Running	+			
Fell Walking	+			
Fencing	+			Must be wearing appropriate safety equipment
Fishing	+			
Fives	+			
Flying as a non-fare-paying passenger in a private aircraft or helicopter	+			
Flying as a pilot or trainee pilot in a private aircraft or helicopter			+	
Football – American	+			Cover provided if part of a non-professional tournament
Football / Soccer	+			Cover provided if part of a non-professional tournament
Free Mountaineering			+	
Freestyle Skiing *			+	
Glacier Skiing *		+		
Glacier Walking up to 4,000 metres*		+		
Gliding	+			No Personal Liability cover
Go-Karting	+			
Golf	+			
Gorge Scrambling			+	
Gorge Swinging / Canyon Swinging			+	
Gorge Walking			+	
Gorilla trekking	+			Must be with official organisers
Gymnastics	+			Provided not professional
Handball	+			
Hang Gliding			+	
Harness Racing			+	
Heli-skiing *			+	
High Diving			+	(5 metres or over)
Hiking (below 4,000 metres)	+			
Hockey	+			Cover provided if part of a non-professional tournament
Horse Jumping			+	
Horse Racing			+	
Horse Riding (not polo, jumping or hunting)	+			Must be wearing a hard hat if available
Hot Air Ballooning	+			Organised pleasure rides as fare paying passenger only
Hunting on horse back			+	
Hurling	+			Cover provided if part of a non-professional tournament
Husky Sledge Rides *		+		Organised and non- competitive with an experienced local driver. Insured can drive the dogs themselves if supervised by an experienced local driver
Hydro Speeding			+	
Ice Climbing *		+		Must be adequately supervised and full safety equipment used
Ice Curling *		+		
Ice Diving *		+		Must be with official organisers
Ice Hockey *			+	

Ice Skating on a recognised rink *		+		
Ice Speedway			+	
Inline Skating	+			
Jet Boating	+			No Personal Liability cover
Jet Biking	+			No Personal Liability cover
Jet Skiing	+			No Personal Liability cover
Jogging	+			
Jousting			+	
Judo			+	
Karate			+	
Kayaking (up to grade 4 rivers only)	+			No cover kayaking in grade 5 waters and above
Kendo			+	
Kite Buggy	+			No Personal Liability cover
Kite Skiing *			+	
Kite Snowboarding *			+	
Kite Surfing (over land)	+			No Personal Liability cover
Kite Surfing (over water)	+			No Personal Liability cover
Kloofing			+	
Korfball	+			
Lacrosse	+			
Langlauf *		+		
Luging/Bobsleigh			+	
Marathon Running	+			
Martial Arts			+	
Mono Skiing *		+		
Motocross			+	
Motor Cycle Racing			+	
Motor Racing			+	
Motor Rallies			+	
Mountain Biking (competitive)			+	
Mountain Biking (recreational)	+			Must be on recognised routes. No cover for downhill racing, biking on vertical paths or competitions.
Mountain Boarding			+	
Mountaineering			+	
Mud Buggy	+			No Personal Liability cover
Netball	+			
Off Piste Skiing (within local ski patrol guidelines) *			+	
Off Piste Snowboarding (within local ski patrol guidelines) *			+	
Orienteering	+			
Ostrich Riding			+	
Outdoor Endurance Events			+	
Paintballing	+			Must wear eye protection. No Personal Liability cover
Parachute Jumping (static line)			+	
Parachute Jumping (tandem)			+	
Paragliding			+	
Parapenting	+			Must be adequately supervised
Parascending / Parasailing (over land)			+	
Parascending / parasailing (over water)	+			
Pistol Shooting			+	
Polo			+	
Pony Trekking	+			Must wear hard hat if available
Pool	+			
Pot Holing			+	
Powerboat Racing			+	
Power lifting			+	
Professional Sports of any kind			+	
Quad Biking			+	
Racquetball	+			
Rackets	+			
Rafting	+			
Rambling	+			
Rap Jumping			+	
Refereeing	+			Must be on an amateur basis
Reverse Bungee Jumping	+			Maximum of 3 jumps in any one trip
Rifle Shooting			+	
Ringos / Doughnuts	+			

River Bugging			+	
Rock Climbing - solo / freestyle / without ropes over 20 foot			+	
Rock Scrambling			+	
Rodeo			+	
Roller Blading / Skating	+			
Roller Hockey			+	
Rounders	+			
Rowing	+			
Rugby	+			Cover provided if part of a non-professional tournament
Running (not long distance)	+			
Running with Bulls			+	
Safari (no guns)	+			Must be organised by bona fide tour operator
Safari (with guns)			+	
Safari Trekking in a Vehicle	+			Must be organised by bona fide tour operator
Safari Trekking on Foot	+			Must be organised by bona fide tour operator
Sail Boarding	+			
Sailing / Yachting (within territorial waters)	+			
Sand Boarding	+			
Sand Dune Surfing / Skiing	+			
Scuba Diving (up to 30 metres depth if qualified or with an instructor)	+			
Sea Canoeing	+			
Sea Kayaking	+			
Shark Diving (in a cage)	+			
Skate Boarding	+			
Skeletons			+	
Ski Acrobatics / Aerials *			+	
Ski Biking / Snow Biking *		+		
Ski Blading / Snow Blading *		+		
Ski Jumping *			+	
Ski Racing *		+		Excludes Federation Internationale de Ski (or International Federation of Ski) events
Ski Randonee *			+	
Ski Stunting *			+	
Ski Touring *		+		
Ski-Dooing *		+		No Personal Liability cover
Skiing *		+		
Skiing – Off Piste *			+	
Sky Diving			+	
Sledging / Sleighing *	+			
Sleighing as passenger	+			
Small Bore Target Shooting	+			No Personal Liability cover
Snooker	+			
Snorkelling	+			
Snowboarding *		+		
Snowboarding – Off Piste *			+	
Softball	+			
Solo Climbing			+	
Speed Skating *		+		
Speedway			+	
Squash/ Rackets	+			
Street Dancing	+			
Street Hockey	+			Must wear pads and helmets. Not covered if part of a professional tournament.
Surfing	+			
Swimming	+			
Swimming with Dolphins	+			
Swimming with Stingrays	+			Must be with official organisers
Sydney Harbour Bridge Walk	+			Must be adequately supervised and full safety equipment used
Table Tennis	+			
Tae Kwon Do			+	
Tall-Ship Crewing			+	
Tennis	+			

Tenpin Bowling	+			
Tobogganing *		+		
Trampolining	+			
Trekking / Walking / Hiking up to 4,000 metres without need for ropes / pulley/ climbing equipment	+			
Triathlon			+	
Tug-of-War	+			
Ultimate Frisbee	+			
Via Ferrata			+	
Volleyball	+			
Wake Boarding	+			No Personal Liability cover
War Games	+			Must wear eye protection.
Water Polo	+			
Water Skiing no jumping	+			
Water Skiing Jumping			+	
White Water Canoeing / Rafting (Grade 4+)			+	
White Water Canoeing / Rafting (up to Grade 3)	+			
Windsurfing	+			
Wrestling			+	
Yachting	+			In territorial waters
Yoga	+			
Zip lining	+			Must be adequately supervised and full safety equipment used
Zorbing	+			

CHAPTER 10 – COMMON RULES

1- Misrepresentations

Any misrepresentations made or information withheld by the Policyholder or the Insured Persons in relation to circumstances that affect the appraisal of risks may lead to total or partial forfeiture of the right to compensation and to termination of the insurance, as provided for by Articles 1892, 1893 and 1894 of the Italian Civil code.

The misrepresentations or omissions by the Policyholder or the Insured, with respect to circumstances that affect the risk assessment made at the time of conclusion of the contract or in the event of subsequent renewals, may lead to the total or partial loss of the right to compensation and the termination of the insurance contract.

2. - Other Insurance

The Policyholder shall give notice in writing to the Company of any other current or future insurance covering the same risk and of any claim, and shall give notice thereof to all the Insurers and give each the name of the others, as required by Article 1910 of the Italian Civil Code.

In the case of a claim, the Company will only be liable for loss in excess of any such other insurance.

3. – Aggravation of risk

The Policyholder/Insured Person shall give notice in writing to the Company of any increase in exposure. Any increase in exposure of which the Company is unaware or to which it does not agree may entail total or partial forfeiture of the right to compensation and to termination of coverage, as provided for by Article 1989 of the Italian Civil Code.

4- - Choice of law and forum

This insurance, and any dispute between You and Us arising under this insurance, will be governed by the laws of Italy and will be subject to the jurisdiction of the competent courts of Italy.

The Policyholder

The Insurance Company

Date/Location

The Policyholder hereby approves in writing as per Sections 1341 and 1342 of the Italian Civil Code the following clauses of the Policy:

Chapter 1: Sanctions Exclusions; Chapter 2: Health conditions; Travel delays – EC Regulations; Residency in regard to claim; Our right to cancel Your cover; Chapter 4: Medical and other emergencies; Chapter 6: General Conditions; Chapter 7: General Exclusions; Chapter 8: Section A-A.1 “What you are not covered for under section A.1”; Section A-A.2 “What you are not covered for under section A.2”; Chapter 8: Section B-B.4 “What you are not covered for under sections B.1 and B.4”; Chapter 8 Section B-B.6 “What you are not covered for under section B.B6”; Chapter 8 Section B-B.7 “What you are not covered for under section B.B7”; Chapter 8 Section C-C.1 “What you are not covered for under section C.1”; Chapter 8 Section C-C.3 “What you are not covered for under section C.C3”; Chapter 8 Section D “What you are not covered for under section D”; Chapter 8 Section E-E.1 “What you are not covered for under section E.1”; Chapter 8 Section E-E.2 “What you are not covered for under section E.2”; Chapter 8 Section E-E.3 “What you are not covered for under section E.E3”; Chapter 8 Section E-E.4 “What you are not covered for under section E.E4”; Chapter 8 Section E-E.5 “What you are not covered for under section E.E5”; Chapter 8 Section E-E.7 “What you are not covered for under section E.E7”; Chapter 8 Section E-E.8 “What you are not covered for under section E.E8”; Chapter 8 Section F-F.3 “What you are not covered for under section F.1, F.2, and F.3”; Chapter 8 Section G-G.8 “Special conditions which apply to Sections G”; Chapter 8 Section G-G.8 “What you are not covered for under Sections G”; Chapter 9: Sports and activities listing.

The Policyholder

Date/Location