	[image: image3.png]g UNIVERSITY OF CAPE TOWN

	

How to complete the Overseas Travel Insurance form (INS02)

When to use this form

This form is for all UCT Employees, accompanying spouses and children traveling on behalf of UCT.
Use this form when applying for overseas travel insurance.
[image: image1.png]

· This form is not for private/personal travel.
· Refer to Schedule of benefits: AIG Business Travel Insurance to see what is covered by the insurance.
· A Read Receipt or response e-mail will be your confirmation that you are covered.

Background

The INS02 form was designed to be downloaded, completed electronically, and sent by e-mail to the Insurance Office. The following procedures offer some guidance as to how the form should be filled in and e-mailed to the correct personnel.
Procedures

· Procedure for Windows Users
· Procedure for Mac Users
Procedure for Microsoft Windows users
Filling in the form fields
1. Open the downloaded INS02 form in Microsoft Word.
· In the form entry fields enter the relevant information.
· Tab to move between fields.
· Click to select the relevant check boxes.
Saving and e-mailing the form

1. Click the File tab in the Word 2010 ribbon.
2. In the left pane, click Save & Send.
3. The Save & Send pane opens.
· Click [image: image2.png]Attachment

 Send as Attachment.
4. A new e-mail dialog box opens with the form attached in your default mail application (i.e. Microsoft Outlook).
· In the To field, enter fnd-insurance@uct.ac.za.
· Add a Subject.
· Add any relevant body content.
· Select the Options tab in the Microsoft Outlook ribbon.
· In the Options ribbon:
· Select the Request a Read Receipt check box to serve as your confirmation that you are covered.
· Click Send
5. The mail is sent and a Read Receipt will be returned to you, to confirm that it has been received and read.
Procedure for Apple Mac users

Filling in the form fields

1. Open the downloaded the INS02 form in Microsoft Word (which is protected) and check if you can complete the fields.

If you can complete the fields:

· In the form entry fields enter the relevant information.
· Tab to move between fields.
· Click to select the relevant check boxes.
Saving and e-mailing the form

1. Click File (Save.
2. Click File (Share (E-mail (as attachment).
3. Your default mail application will open with the completed INS02 attached.
4. Compose a new e-mail message.
· In the To field, enter fnd-insurance@uct.ac.za.
· Add a Subject.
· Add any relevant body content.

· Request a response e-mail as confirmation of cover.

· If your mail application supports the Request a Read Receipt feature, select Request a Read Receipt. This will serve as your confirmation that you are covered.
· If your mail application does not support the Request a Read Receipt feature, please indicate in the message body that you require an e-mail response as confirmation that you are covered.
· Click Send
5. The mail is sent and you will receive an e-mail response in the form of:
· Either a Read Receipt will be returned to you, to confirm that it has been received and read.
· Or a response e-mail will be returned to you, to confirm that it has been received, read and that you are covered.
	25 July 2014
	How to complete the Overseas Travel Insurance form INS02
	1

[image: image3.png]