

Allianz Global Assistance

Overseas Student Health Cover

Support when you
need it

Global Assistance

Allianz

Welcome to OSHC

While you are away from your home country, accidents and illness may happen, resulting in expensive medical costs.

In Australia, Overseas Student Health Cover (OSHC) is a mandatory requirement of your student visa. You must have OSHC for the entire time you are studying here.

OSHC also gives you peace of mind knowing your health will be looked after so you can easily access medical services while you are in Australia. OSHC allows you to focus on the things that matter while you're in Australia.

In this brochure

This brochure gives you important information on OSHC with Allianz Global Assistance (AGA). It will help you understand your cover and the services available to you.

Your OSHC membership	p. 3
What is covered?	p. 5
What is not covered?	p. 7
Feeling sick? Here's what to do	p. 8
Need some medical advice?	p. 9
How to claim	p. 10
Living in Australia	p. 11
Contact us	p. 12

Your OSHC membership

You can find information about your OSHC membership using our mobile app 'My OSHC Assistant' or our International Health website. You can use these services to:

- Access your e-membership card
- Find a Doctor near you, with the option to search by a Doctor's gender, languages spoken and location
- Make a claim
- Translate medical terms
- View your policy information
- Update your membership details
- Access useful information in the Help Centre
- Read and watch Living in Australia content

Set up your OSHC benefits in 3 steps

Step 1: Register for online services

Visit allianzassistancehealth.com.au and create an online account

Create account

Step 2: Download the My OSHC Assistant app

Access your e-membership card, submit a claim and Find a Doctor nearby plus much more!

Step 3: Download the Allianz Global Assistance telehealth service app

To learn more about the service visit www.agatelehealth.com.au

Speak to a Doctor, anytime, anywhere

24/7 Video consultations costs covered by your OSHC policy

Your OSHC e-membership card

Access your **e-membership** card on the My OSHC Assistant app.

This e-membership card is accepted at our large network of medical service providers, so you don't need to have a physical membership card.

Simply open the My OSHC Assistant app, select 'My Policy' and show the provider your e-membership card on the screen.

Your **policy number** is likely to be your student ID followed by your institution acronym. For example, student ID 12345678 at Macquarie University would be 12345678MU. When creating an account enter an **email address** that is unique to you where a security code can be sent.

Don't have the app?

If you don't have the My OSHC Assistant app, you can order a physical membership card. We will post it to your Australian residential address.

Log in to your account at www.allianzassistancehealth.com.au and select **Order a membership card**. Check your Australian address is correct and submit your request. A screen will confirm if your submission was successful.

Keep your card somewhere safe, like your wallet. If you use your OSHC benefits at one of our medical service providers, you will need to show them your membership or e-membership card. You may also need to provide photo identification. If you have an emergency, you can call the helpline telephone number on the back of the card.

What is covered?

OSHC gives you a level of cover that is similar to the benefits Australians get from Medicare. Many general health services are covered by OSHC.

	Service	What's Covered
Doctors and specialists (out of hospital) 	We provide cover if you're visiting a general practitioner (GP) or specialist. Visits to a bulk billing doctor are covered fully or there may be a gap. [^]	100% of MBS fee* for GP visits 85% of MBS fee* for specialists visits
Hospital 	If you need to go to hospital, you are covered for treatment and accommodation. [^]	100% of the MBS fee* for medical services provided in hospital Public hospital shared ward accommodation for overnight or same-day hospital stays Private hospital accommodation (for hospitals that have a contracted rate with Australian Health Services Alliance)
Emergency ambulance 	We will pay for ambulance transport with an approved ambulance service when medically necessary for admission to hospital. [^]	100%
Prescription medicine 	We will help you pay for some prescription medicine if it is listed in the PBS.** Prescription medicine is a medicine a doctor writes a script for you to get from a pharmacy to treat an illness. [^]	You will need to pay for the medicine first. Limits apply.
Pathology 	We will help you pay for pathology services. [^]	85% of MBS fee*
Radiology 	We will help you pay for radiology services. [^]	85% of MBS fee*
Surgically implanted prostheses 	We will help you pay if you have a prosthesis fitted as part of your hospital treatment. [^]	100% of the minimum benefit on the Federal Government's prostheses list

[^] Waiting periods, exclusions, limitations and terms and conditions apply. See the policy document for details online at allianzassistancehealth.com.au/en/student-visa-oshc/cover/

**Refer to following page.

- * The **Medicare Benefits Schedule (MBS)** is a large list of medical procedures and services. Each medical procedure and service has a fee set by the Australian government. This is known as the "MBS fee". Some providers charge only the MBS fee; other providers can charge more than the MBS fee, which creates a gap fee. You should always check with your provider if they charge a gap fee before incurring any costs.
- ** If your prescription is listed on the **Pharmaceutical Benefits Scheme (PBS)**, you only need to pay a maximum of \$40.30 for it (amount subject to change). You can make a claim for any prescription listed on the PBS that costs more than \$40.30. AGA OSHC will reimburse up to \$50 per prescribed medicine.

Scenario 1: Maximum of \$50 per prescribed medicine

Medicine cost: \$55.50
 Your doctor prescribes you a medicine which costs you \$55.50.
 We will pay you \$15.20~ and the patient co-payment will not be reimbursed.

~ This amount is subject to change. Please refer to www.pbs.gov.au for further details.

Scenario 2: Doctor/Specialist visit - 100% of MBS fee

You visit a doctor at your local clinic who charges you \$60.55. Coverage is 100% of the MBS fee so we will pay you \$37.60~
 MBS item 23: Attendance by a general practitioner (doctor's visit) MBS fee: \$37.60

~This amount is subject to change.
 Please refer to www.mbsonline.gov.au for further details.

Scenario 3: Radiology - 85% of MBS fee

You have an XRay out of hospital and pay \$250. Coverage is 85% of the MBS fee so we will pay you \$144.10~
 MBS Item #55276: XRay
 MBS fee: \$169.50

~This amount is subject to change.
 Please refer to www.mbsonline.gov.au for further details.

Disclaimer

This document provides a summary of information and benefits for OSHC. For the full exclusions, waiting periods, limitations, terms and conditions of OSHC, please read the Policy Document at allianzassistancehealth.com.au/en/policy-wording-documents/

For more information about the MBS visit www.mbsonline.gov.au.

What is not covered?

Extras services are not covered.
These include:

Dental

Physiotherapy and
chiropractic services

Contact lenses and eye glass
prescriptions.

How can I get extra cover?

If you want extra cover for the above services which are not covered by AGA OSHC, visit our website to view your options: allianzassistancehealth.com.au/en/student-visa-oshc/cover/

OSHC Extras is provided by
Peoplecare Health Limited.

What if I have a pre-existing medical condition?

Some students arrive in Australia with pre-existing medical conditions.

A pre-existing medical condition is an illness or health issue you had during the 6 months before you arrived in Australia, or the 6 months before your student visa was granted (whichever was later).

Even if you didn't know you had a condition or you didn't see a doctor about it, our medical practitioners may find you showed signs or symptoms of it.

The Standard OSHC policy includes a **12-month waiting period** for the treatment of most pre-existing conditions (Pre-existing mental health conditions generally have a 2-month waiting period). This means if you receive treatment for your condition during the relevant waiting period, you cannot claim for the costs and you will need to pay the entire amount.

Feeling sick? Here's what to do

In Australia, we see a local doctor (or General Practitioner, known as a GP) when we are sick or have a medical incident.

You can make an appointment with any GP in a medical centre across Australia.

If you're feeling sick, we have many options for you to see a doctor:

<p>Large network of Direct Billing Doctors in your local community</p> 	<p>You can Find a Doctor nearby on our website allianzassistancehealth.com.au or the My OSHC Assistant app</p> <ul style="list-style-type: none">• These doctors make the claim for your benefit directly• If you are visiting one of our direct billing providers, you may not need to pay anything• Simply book an appointment, show them your OSHC e-membership card and the medical provider will collect the payment directly from AGA
<p>Allianz Global Assistance telehealth service</p> 	<p>Download the Allianz Global Assistance telehealth service to speak to a Doctor via video or phone call</p> <ul style="list-style-type: none">• No out of pocket expenses or additional costs• On call 24 hours, 7 days a week• Access to a range of prescriptions• Quick access to medical certificates <p>To learn more about the service visit www.agatelehealth.com.au</p>
<p>After hours GP Home Visits Bulk Billed</p>	<p>Call 13SICK (7425) for out of business hours consultations</p> <p>From 4pm weekdays, 10am Saturdays, all day Sunday and public holidays – call or book online and they will generally call you back within 10 minutes</p> <p>homedoctor.com.au Download the app and register</p>

In Australia, you only go to hospital in an emergency situation – that is, if you have a severe illness or injury that threatens your life or limbs.

For medical emergencies only, call 000 or go to the emergency department of your nearest public hospital.

Need some medical advice?

24/7 assistance helpline

You can get medical advice over the phone 24 hours a day, 7 days a week. Just call **1800 814 781**.

If you feel sick, you will be able to speak to a doctor or nurse who can give you advice about your symptoms. You can also find out where your nearest hospital is, get legal advice and get interpreting help.

How to claim

If your Doctor or medical provider is not part of our direct billing network, you will need to pay your bill and then make a claim to AGA so we can reimburse your costs.

There are a number of simple ways to do this:

1. My OSHC Assistant app

- Submit a claim in the app, where you can upload photos of your receipt

2. Manual Claim

- Complete a claim form, then scan and email to us along with your original receipt
- Often used to unpaid accounts, where the benefit is paid to the medical service provider

3. Cash Claim

- Processed by the on-campus representative (limited to \$105 in benefits payable)
- Redeemable at Australia Post outlets

4. Online Claim

- Electronic lodgement using our interactive form on the website
- Visit www.allianzassistancehealth.com.au

If you need help making a claim, you can visit the online Help Centre at allianzassistancehealth.com.au.

Alternatively, your AGA campus representative will be happy to help.

Living in Australia

Settle into Australia with our range of tips and guides on life in Australia. We address issues such as

- Homesickness
- Medicare
- Health care
- Exam stress
- Beach safety

Plus, find information on touring Australia, public transport, getting a bank account and renting in Australia, plus much more.

Simply visit **www.allianzassistancehealth.com.au** and click on the 'Living in Australia' tab.

For online services and information including:

- Customer service locations
- Find a doctor
- Claiming
- Health and wellbeing and other information

Visit www.allianzassistancehealth.com.au.

Member services and general enquiries

13 OSHC (13 6742)

Claims

1800 651 349

24/7 assistance helpline

Medical, legal and interpreting services in emergency situations

1800 814 781

This insurance is arranged and managed by

AWP Australia Pty Ltd

ABN 52 097 227 177

Trading as Allianz Global Assistance

Level 16, 310 Ann Street, Brisbane QLD 4000

PO Box 162, Toowong QLD 4066

Australia

Phone in Australia: 13 OSHC (13 67 42)

From overseas: +61 7 3305 8841

oshc@allianz-assistance.com.au

Allianz Global Assistance Overseas Student Health Cover policies are authorised under a Deed entered into between Peoplecare Health Limited ABN 95 087 648 753 and the Australian Government through the Department of Health. Peoplecare Health Limited ABN 95 087 648 753 is a private health insurer under the Private Health Insurance Act 2007 (Cth) and is the underwriter of the Allianz Global Assistance Overseas Student Health Cover.

Last update as of December 2018. Information is correct at time of printing. For latest information visit www.allianzassistancehealth.com.au