

TRAVEL INSURANCE CLAIM FORM**旅遊保險賠償申請表****Sun Flower Insurance Brokers Limited**Room 1105-06, Hing Yip Commercial Centre, 282 Des Voeux Road Central, Hong Kong
Tel: 2521 1881 Fax: 2521 1919 Email: vp@sunflowergroup.com.hk www.sunflowerIP.com
Thank you for considering Sun Flower to be one of your selected intermediaries.
We are pleased to get in touch should you have any enquiry regarding the captioned insurance.

Please complete this Claim Form in BLOCK LETTERS and provide the relevant documents listed in Part IV to avoid delay in claim process.

請以正楷填妥並簽署此賠償申請表，連同第四部分所列相關文件交回，以免延誤索償進程。

The Company is entitled to request for further information, documents or other specific claim form to be completed, and assign an insurance adjuster for investigation.

本公司有權要求索償者提供更多資料、文件或填寫其他專用索償表格，以及委派保險理算人進行調查。

Completion and submission of this Claim Form shall not be construed as admission of liability on the part of the Company.

填寫及遞交此賠償申請表並不表示本公司承擔賠償責任。

I. Claimant's Particulars 索償人資料

Insurance Certificate No. 保單編號	Claim No. (Office use) 索償編號 (本公司專用)
Name of Claimant 索償人姓名 (Please provide English name 請提供英文姓名) Mr/Ms 先生/女士	HKID Card / Passport No. 香港身分證/護照號碼
E-mail Address 電郵地址	Contact Phone No. 聯絡電話
Correspondence Address 通訊地址 (Please give English address 請提供英文地址)	

II. Benefits Claimed 索償保障項目 (Please select the appropriate item(s) 請選擇適當項目)

Medical Expenses 醫療費用	<input type="checkbox"/>	Personal Accident 人身意外	<input type="checkbox"/>	Trip Cancellation/Curtailment of Trip 旅程取消/縮短	<input type="checkbox"/>
Travel Delay 旅程延誤	<input type="checkbox"/>	Baggage Delay 行李延誤	<input type="checkbox"/>	Loss/Damage of Baggage/Property 行李/財物損失/損毀	<input type="checkbox"/>
Loss of Travel Documents/Money 旅遊證件/金錢損失	<input type="checkbox"/>	Personal Liability 個人責任	<input type="checkbox"/>	Rental Vehicle Excess Protection 租車自負額	<input type="checkbox"/>
Cruise Cancellation/Interruption 郵輪旅程取消/阻礙	<input type="checkbox"/>	Post-Departure Cruise 郵輪出發後保障	<input type="checkbox"/>	Others 其他 _____	<input type="checkbox"/>

III. Claim Information 索償資料 (Please complete where applicable 請填寫適當項目)

Date of Accident/Consultation/Loss 意外/診治/損失日期	Place of Accident/Consultation/Loss 意外/診治/損失地點
Full Description of Incident (cause and manner) /Diagnosis 事件詳細經過 (起因及情況) /診斷	
Amount Claimed and Currency (Medical Expenses/Trip Cancellation/Curtailment of Trip) 索償金額及貨幣 (醫療費用/旅程取消/旅程縮短)	
Hospitalization/Travel Delay/Baggage Delay 住院/旅程延誤/行李延誤	From 由 (date and time 日期及時間) To 至 (date and time 日期及時間)

Blue Cross 藍十字

Member of BEA Group 東亞銀行集團成員

29/F, BEA Tower, Millennium City 5, 418 Kwun Tong Road,
Kwun Tong, Kowloon, Hong Kong
香港九龍觀塘道418號創紀之城5期東亞銀行中心29樓
Tel 電話: (852) 3608 2988 Fax 傳真: (852) 3608 2989List of Loss (Baggage/Property/Money/Travel Documents) 損失列表 (行李 / 財物 / 金錢 / 旅遊證件)
(Please use separate sheet if insufficient space 如空位不足, 請另頁說明)

Description of Lost/Damaged Articles (including cash) 失物 / 損毀物品種類 (包括現金)	From Where Acquired 從何購買	Original Cost (HK\$) 原價 (港幣)	Date of Purchase 購置日期	Amount Claimed (HK\$) 索償金額 (港幣)

Name of Payee 收款人姓名 (Must be the English name of a bank account holder 必須為銀行帳戶持有人之英文姓名)

(Please give name and documentary proof of guardian if Claimant is under 18 years of age 如索償人未滿18歲, 請提供監護人姓名及證明文件)

Any other insurance covering this incident / loss? 有否其他保險承保是次事件 / 損失? Yes 有 No 沒有

If yes, please state name of insurance company 如有, 請列明保險公司名稱 Policy No 保單編號 Benefit Type 保障類別

Has the claimant ever claimed on any insurance company for property loss of the same nature? Yes 有 No 沒有
索償人有否因同樣性質的財物損失向任何保險公司索償?

If yes, please state name of insurance company 如有, 請列明保險公司名稱

IV. Claim Documents 索償文件

Unless otherwise specified in the policy terms and conditions, this Claim Form must be submitted within 30 days after the occurrence of any event likely giving rise to a claim under the policy even if any of the claim documents is not readily available.

如未能即時提供任何索償文件, 賠償申請表亦需於事故發生起計30天內填妥並提交予本公司, 除保單條款及細則另有註明外。

Medical Expenses 醫療費用 Original hospital invoice and medical expenses receipt with diagnosis stated, medical report/laboratory report (if any)
列明傷患名稱的醫院帳單及醫療費用收據正本、醫療報告 / 檢驗報告 (如有)Personal Accident 個人意外 Medical report, local police report/Death Certificate (if any)
醫療報告、當地警方報告 / 死亡證 (如有)Trip Cancellation/Curtailment of Trip 旅程取消 / 縮短 Copy of hospital invoice or death certificate; original doctor's confirmation, travel tickets, receipts, and agreements relevant to the claim and documentary proof of trip cancellation or curtailment with non-refundable amount, and documents certifying the relationship, e.g. marriage certificate, birth certificate
與索償相關之醫院帳單或死亡證、醫生證明信、交通票據、收據及協議書及列明不獲退回之款項的旅程取消或縮短旅程之證明文件正本, 及有關之親屬證明, 如結婚證明書、出生證明書Travel Delay 旅程延誤 Copy of boarding pass, air ticket or travel ticket and confirmation from the airlines or public conveyances stating the reason and duration of delay
登機證、機票或交通票據副本, 及由航空公司或公共交通機構發出並列明延誤原因及期間之證明信Baggage Delay 行李延誤 Airline's property irregularity report or public conveyance's confirmation stating the duration of delay
列明延誤期間的航空公司行李事故報告或公共交通機構證明書Loss/Damage of Baggage/Property 行李 / 財物損失 / 損毀 Original local police report, purchase receipts, airline's property irregularity report, photos of damaged property and repair quotation showing cause of damage or repairer's confirmation of irreparable property
當地警方報告、購物單據、航空公司行李事故報告正本、損壞物品相片及列明損壞原因之維修報價單或不能維修之證明信Loss of Travel Documents/Money 旅遊證件 / 金錢損失 Original local police report and travel document replacement receipts
當地警方報告及補領旅遊證件費用的收據正本

Blue Cross 藍十字

Member of BEA Group 東亞銀行集團成員

29/F, BEA Tower, Millennium City 5, 418 Kwun Tong Road,
Kwun Tong, Kowloon, Hong Kong
香港九龍觀塘道418號創紀之城5期東亞銀行中心29樓
Tel 電話: (852) 3608 2988 Fax 傳真: (852) 3608 2989

Personal Liability 個人責任	Local police report or statement to police (if any), and letter of claim from third parties 當地警方報告或警方口供記錄 (如有) 、及第三者索償文件
Credit Card Protection 信用卡保障	Original invoices and receipts of the goods purchased and credit card monthly statement showing the purchase transactions 所購物品的發票及收據正本及顯示簽賬的信用卡月結單
Golfer "Hole-In-One" 高爾夫球「一桿入洞」	Original "Hole-In-One" certificate and invoice and receipt of the bar expenses incurred 「一桿入洞」證書及酒吧消費發票及收據正本
Rental Vehicle Excess Protection 租車自負額	Original local police report, rental agreement with detailed terms and conditions, original payment receipt for the rental vehicle charges, original rental vehicle excess receipt 當地警方報告、包含詳細條款及細則之租賃協議、租車費用收據正本、租車自負額收據正本
Cruise Cancellation and Interruption / Post-Departure Cruise 郵輪旅程取消及阻礙 / 郵輪出發後保障	Original doctor's confirmation, original local police report, travel tickets, receipts, and agreements relevant to the claim and documentary proof of cruise cancellation or shore excursion cancellation with non-refundable amount, confirmation from the airline or public conveyances stating the reason and duration of delay, report from cruise company stating the actual boarding date and time 醫生證明信、當地警方報告、交通票據、收據及協議書及列明不獲退回之款項的郵輪旅程取消或岸上觀光取消之證明文件正本、由航空公司或公共交通機構發出並列明延誤原因及期間之證明信、由郵輪公司發出並列明登上郵輪之確實日期和時間之證明信
Other Claims 其他索償	Any documentary proof related to the claimed incident 任何與索償事件有關之證明文件

V. Authorisation and Declaration 授權及聲明

I/We (in the capacity of Claimant or guardian of the Claimant (as the case may be)) hereby authorise any hospital, physician, person, party and/or authority that has any records or is holding any information of the insured person or me/us to disclose to Blue Cross (Asia-Pacific) Insurance Limited ("the Company") or its authorised representative, any and all information with respect to the insured person's or my/our loss, disability, medical history, police statement made and the like for the purpose of assessing my/our claim request(s). A photocopy of this authorisation shall have the same effect as the original.

本人/我們(以索償人或索償人的監護人的身份(按情況而定))謹此授權任何持有受保人或本人/我們之任何記錄或資料的醫院、醫生、人士、有關人等、及/或有關當局、向藍十字(亞太)保險有限公司(「貴公司」)或其授權代表提供任何或所有有關受保人或本人/我們之損失、損傷、病歷、口供或任何相關資料作評估賠償申請之用途。此授權書之正本及副本皆具同等效力。

I/We (in the capacity of Claimant or guardian of the Claimant (as the case may be)) hereby declare that all the above information and particulars given herein are accurate, true and complete and are given to the best of my/our knowledge and belief. I/We have not withheld any material information and acknowledge that failure to supply true and accurate answers to this request or inform the Company of all material information may render the Company unable to accept or process this request and all rights to recover under the Policy shall be forfeited. I/We understand that the issuance or completion of this Claim Form does not constitute admission of liability or guarantee payment of the claim on behalf of the Company.

本人/我們(以索償人或索償人的監護人的身份(按情況而定))謹此聲明:上述所有問題的答案包括所有資料及細節均是準確無誤、真實及為事實之全部,並且是盡本人/我們所知及所信而作答的。本人/我們並沒有隱瞞任何重要資料及確認如未能提供真實及準確無誤之資料或通知貴公司任何有關此索償申請之重要資料,將可能導致貴公司不能接受或處理此索償申請及喪失所有追討保單權益之權利。本人/我們明白此索償表格之發出及填妥並不代表貴公司確認責任或保證賠償。

I/We confirm having read and understood the Company's Personal Information Collection Statement as accompanied with this form.

本人/我們確認已閱讀及明白隨本表格附上有關貴公司的收集個人資料聲明。

Signature of Claimant

索償人簽署

(Signature of Guardian if Claimant is below
18 years old, 如索償人未滿18歲,請監護
人簽署)

:

Date 日期

(dd/mm/yy 日/月/年)

:

Name 姓名

:

The Chinese version of this Form is for reference only. In case of any discrepancy between the Chinese and English versions, the English version shall prevail.
此表格的中文譯本僅供參考之用,文義如與英文本有歧異,概以英文為準。

Sun Flower Insurance Brokers Limited

Room 1105-08, Hing Yip Commercial Centre, 262 Des Voeux Road Central, Hong Kong

Tel: 2521 1881 Fax: 2521 1919 Email: vip@sunflowergroup.com.hk www.sunflowerVIP.com

Thank you for considering Sun Flower to be one of your selected intermediaries.

We are pleased to get in touch should you have any enquiry regarding the captioned insurance.

個人資料（私隱）條例 — 收集個人資料聲明（「本聲明」）

藍十字（亞太）保險有限公司（「本公司」）乃東亞銀行有限公司的全資附屬公司。在本聲明內，東亞銀行有限公司連同其附屬公司及聯營公司將統稱為「東亞銀行集團」。

為依從個人資料（私隱）條例（「條例」），本公司特此通知閣下以下事項：

(1) 在申請及接受保險產品及服務時，及當本公司提供與保險產品及服務相關之其他服務時，閣下有需要不時向本公司提供個人資料。若閣下未能提供該等資料，可能會令本公司無法處理閣下的保險申請或向閣下提供或繼續提供保險產品及服務及／或其他相關服務。本公司亦可能會在日常業務運作的過程中向閣下收集資料，例如當閣下向本公司提出保險索償或當在一般情況下以口頭或書面形式與本公司溝通。

(2) 個人資料收集目的

本公司所存下或收集的關於閣下的個人資料（包括但不限於信用資料和以往申索紀錄）可能會用作下列用途：

- (i) 處理保險產品及服務的申請；
- (ii) 為閣下提供保險產品及服務及處理閣下就本公司的保險產品及服務提出的要求，包括但不限於要求增加、更改或刪除保障項目或受保成員，訂立直接付款安排及保單取消、更新或復效申請；
- (iii) 處理、判定、結清保險索償及就索償抗辯，包括進行任何附帶調查，偵測和防止欺詐行為（無論是否與就此申請而發出的保單有關）；
- (iv) 執行與所提供的保險產品及服務相關的功能及活動，如核實身份、資料核對及再保險之安排；
- (v) 行使本公司因不時向閣下提供保險產品及服務而享有的權利，例如向閣下追討欠款；
- (vi) 設計保險產品及服務以提升本公司的服務質素；
- (vii) 製作數據及進行研究；
- (viii) 營銷服務、產品及其他標的（詳情請參閱本聲明第(4)段）；
- (ix) 履行根據下列對本公司及／或東亞銀行集團具有約束力或適用或期望其遵守的就被披露及使用資料的義務、規定及／或安排：
 - (a) 不論於香港特別行政區（「香港」）境內或境外及不論目前或將來存在的對其具法律約束力或適用的任何法律（例如稅務條例及當中的條款，包括與自動交換財務帳戶資料相關的條款）；或
 - (b) 不論於香港境內或境外及不論目前或將來存在的任何法律、監管、政府、稅務、執法或其他機關，或保險或金融服務供應商的自律監管或行業組織或協會所作出或發出的任何指引或指導（例如稅務局作出或發出的指引或指導，包括與自動交換財務帳戶資料相關的指引或指導）；或
 - (c) 本公司或東亞銀行集團因其位於或跟相關本地或外地的法律、監管、政府、稅務、執法或其他機關，或保險或金融服務供應商的自律監管或行業組織或協會的司法管轄區有關的金融、商業、業務或其他利益或活動，而向該等本地或外地的法律、監管、政府、稅務、執法或其他機關，或有關的自律監管或行業組織或協會承擔或被彼等施加的任何目前或將來的合約或其他承諾；
- (x) 遵守東亞銀行集團為符合制裁或預防或偵測清洗黑錢、恐怖分子融資活動或其他非法活動的任何方案就於東亞銀行集團內共用資料及資訊及／或資料及資訊的任何其他使用而指定的任何義務、要求、政策、程序、措施或安排；
- (xi) 允許本公司的權益或業務的實際或建議承讓人、受讓人、參與人或附屬參與人，就擬涉及的轉讓、出讓、參與或附屬參與的交易進行評估；及
- (xii) 與上述有關的其他用途。

(3) 個人資料的轉移

存於本公司的個人資料將會保密，但本公司可能會向以下各方透露該等資料作本聲明第(2)段所列出的用途：

- (i) 任何代理人、承辦人或就本公司之業務運作，包括行政、電訊、電腦、付款、資料處理、儲存、調查和收數服務，或就與保險產品及服務相關之其他服務，向本公司提供服務的第三方服務供應商（如保險理算人、理賠調查員、收數公司、資料處理公司及專業顧問）；
- (ii) 任何對本公司或東亞銀行集團負有保密責任的其他人士，包括承諾保密該等資料的東亞銀行集團任何成員公司；
- (iii) 與本公司有或將有商業往來的再保險公司；
- (iv) 本公司或東亞銀行集團為遵守任何法律規定，或根據法律、監管、政府、稅務、執法或其他機關，或保險或金融服務供應商的自律監管或行業組織或協會所作出或發出對本公司或東亞銀行集團具有約束力或適用或期望其遵守的規則、規例、實務守則、指引或指導，或根據本公司或東亞銀行集團向本地或外地的法律、監管、政府、稅務、執法或其他機關，或保險或

金融服務供應商的自律監管或行業組織或協會的任何合約或其他承諾（以上不論於香港境內或境外及不論目前或將來存在的），而有義務或以其他方式被要求向其作出披露的任何人士或機構；

- (v) 本公司的權益或業務的任何實際或建議承讓人、受讓人、參與人或附屬參與人；
- (vi) 第三方獎賞、客戶或會員、品牌合作及優惠計劃供應商；
- (vii) 本公司及／或東亞銀行集團任何成員公司的品牌合作夥伴（該等品牌合作夥伴的名稱會在有關服務和產品的申請表格及／或宣傳資料上列明）；
- (viii) 本公司為就本聲明第(2)(viii)段所列明的用途而聘用的外判服務供應商（包括但不限於郵寄公司、電訊公司、電話銷售和直接促銷代理、電話服務中心、數據處理公司和資訊科技公司）；及
- (ix) 為履行任何本聲明第(2)(i)-(2)(iii)段所列明的用途的以下人士：保險理算人、代理和經紀；僱主；醫護專業人士；醫院；會計師；財務顧問；律師；整合保險業申索和承保資料的組織；防欺詐組織；其他保險公司（無論是直接地，或是通過防欺詐組織或本段中指名的其他人士）；警察；和保險業就現有資料而對所提供的資料作出分析和檢查的數據庫或登記冊（及其運營者）。

該等資料可能被轉移至香港境外。

(4) 在直接促銷中使用個人資料

本公司可能把閣下的個人資料用於直接促銷，除非本公司已取得閣下的同意（包括表示不反對），否則本公司並不可以如此使用閣下的個人資料，但條例所指明的豁免情況除外。就此，請注意：

- (i) 本公司可能把本公司不時持有閣下的姓名、聯絡資料、產品及服務組合資料、交易模式及行為、財務背景及人口統計數據用於直接促銷；
- (ii) 本公司可能就下列服務、產品及促銷標的進行促銷：
 - (a) 保險、財務、銀行及相關服務及產品；
 - (b) 獎賞、客戶或會員或優惠計劃及相關服務及產品；及
 - (c) 本公司及／或東亞銀行集團任何成員公司的品牌合作夥伴提供之服務及產品（該等品牌合作夥伴的名稱會在有關服務和產品的申請表格及／或宣傳資料上列明）；
- (iii) 上述服務、產品及促銷標的可能由本公司及／或下列各方提供：
 - (a) 東亞銀行集團任何成員公司；
 - (b) 第三方獎賞、客戶或會員、品牌合作或優惠計劃供應商；及／或
 - (c) 本公司及／或東亞銀行集團任何成員公司之品牌合作夥伴（該等品牌合作夥伴的名稱會在有關服務和產品的申請表格及／或宣傳資料上列明）。

如閣下不希望本公司使用閣下的資料作上述直接促銷用途，閣下可通知本公司行使閣下的選擇權拒絕促銷。閣下可根據本聲明第(5)段所提供的聯絡方法以書面向本公司的個人資料保障主任提出有關要求，或於有關的申請表格內向本公司表達閣下拒絕促銷的意願（如適用）。

(5) 查閱及改正資料權利

根據條例規定，閣下有權查詢本公司是否持有閣下的個人資料及要求索取該等資料的複本（查閱資料要求），並要求本公司就不準確的資料作出改正。閣下如欲行使有關權利，請以書面經以下聯絡方法向本公司的個人資料保障主任提出：

香港九龍觀塘道 418 號創紀之城 5 期東亞銀行中心 29 樓
藍十字（亞太）保險有限公司
個人資料保障主任
傳真：(852) 3608 2938

根據條例，本公司有權就辦理任何查閱資料要求收取合理費用。

- (6) 閣下亦有權根據本聲明第(5)段所提供的聯絡方法向本公司的個人資料保障主任索取本公司有關個人資料私隱的政策及實務，並獲告知本公司持有的個人資料的種類。
- (7) 本公司只會根據上述任何用途上的合理需要或適用法例或規例規定的期間保存閣下的個人資料。
- (8) 如閣下對本聲明有任何疑問，請致電本公司的客戶服務熱線 3608 2988。
- (9) 本聲明不會限制客戶在條例下所享有的權利。
- (10) 本公司保留修改本聲明的權利。

由東亞銀行集團成員—藍十字（亞太）保險有限公司發出
(201906)

The Personal Data (Privacy) Ordinance – Personal Information Collection Statement (the “Statement”)

Blue Cross (Asia-Pacific) Insurance Limited (the “Company”) is a wholly owned subsidiary of The Bank of East Asia, Limited. The Bank of East Asia, Limited together with its subsidiaries and affiliates are collectively referred to in this Statement as the “BEA Group”.

In compliance with the Personal Data (Privacy) Ordinance (the “Ordinance”), the Company would like to inform you of the following:

- (1) From time to time, it is necessary for you to supply the Company with personal data in connection with the application for and provision of insurance products and services as well as the carrying out by the Company of other services relating to these insurance products and services. Failure to supply such data may result in the Company being unable to process your insurance applications or to provide or continue to provide the insurance products and services and/or the related services to you. Data may also be collected by the Company from you in the ordinary course of the Company’s business, for example, when you lodge insurance claims with the Company or generally communicate verbally or in writing with the Company, by means of documentation or telephone recording system, as the case may be.

(2) PURPOSES FOR COLLECTING PERSONAL DATA

Personal data relating to you held or collected by the Company (including but not limited to credit information and claims history) may be used for the following purposes:

- (i) processing applications for insurance products and services;
- (ii) providing insurance products and services to you and processing requests made by you in relation to our insurance products and services, including but not limited to requests for addition, alteration or deletion of insurance benefits or insured members, setting up of direct debit facilities as well as cancellation, renewal, or reinstatement of insurance policies;
- (iii) processing, adjudicating, settling and defending insurance claims as well as conducting any incidental investigation, detecting and preventing fraud (whether or not relating to the policy issued in respect of this application);
- (iv) performing functions and activities incidental to the provision of insurance products and services such as identity verification, data matching and reinsurance arrangement;
- (v) exercising the Company’s rights in connection with the provision of insurance products and services to you from time to time, for example, to recover indebtedness from you;
- (vi) designing insurance products and services with a view to improving the Company’s service;
- (vii) preparing statistics and conducting research;
- (viii) marketing services, products and other subjects (please see further details in paragraph (4) of this Statement);
- (ix) complying with the obligations, requirements and/or arrangements for disclosing and using data that bind on or apply to the Company and/or the BEA Group or that it is expected to comply according to:
 - (a) any law binding or applying to it within or outside the Hong Kong Special Administrative Region (“Hong Kong”) existing currently and in the future (e.g. the Inland Revenue Ordinance and its provisions including those concerning automatic exchange of financial account information);
 - (b) any guidelines or guidance given or issued by any legal, regulatory, governmental, tax, law enforcement or other authorities, or self-regulatory or industry bodies or associations of insurance or financial services providers within or outside Hong Kong existing currently and in the future (e.g. guidelines or guidance given or issued by the Inland Revenue Department including those concerning automatic exchange of financial account information); or
 - (c) any present or future contractual or other commitment with local or foreign legal, regulatory, governmental, tax, law enforcement or other authorities, or self-regulatory or industry bodies or associations of insurance or financial services providers that is assumed by or imposed on the Company or the BEA Group by reason of its financial, commercial, business or other interests or activities in or related to the jurisdiction of the relevant local or foreign legal, regulatory, governmental, tax, law enforcement or other authorities, or self-regulatory or industry bodies or associations;
- (x) complying with any obligations, requirements, policies, procedures, measures or arrangements for sharing data and information within the BEA Group and/or any other use of data and information in accordance with any group-wide programs for compliance with sanctions or prevention or detection of money laundering, terrorist financing or other unlawful activities;
- (xi) enabling an actual or proposed assignee, transferee, participant or sub-participant of the Company’s rights or business to evaluate the transaction intended to be the subject of the assignment, transfer, participation or sub-participation; and
- (xii) any other purposes relating to the purposes listed above.

(3) TRANSFER OF PERSONAL DATA

Personal data held by the Company relating to you will be kept confidential but the Company may provide such data to the following parties for the purposes set out in paragraph (2) of this Statement:-

- (i) any agent, contractor or third party service provider who provides services to the Company in connection with the operation of its business including administrative, telecommunications, computer, payment, data processing, storage, investigation and debt collection services as well as other services incidental to the provision of insurance products and services by the Company (such as insurance adjusters, claim investigators, debt collection agencies, data processing companies and professional advisors);
- (ii) any other person or entity under a duty of confidentiality to the Company or the BEA Group including a member of the BEA Group which has undertaken to keep such data confidential;
- (iii) reinsurance companies with whom the Company has or proposes to have dealings;
- (iv) any person or entity to whom the Company or the BEA Group is under an obligation or otherwise required to make disclosure under the requirements of any

law or rules, regulations, codes of practice, guidelines or guidance given or issued by any legal, regulatory, governmental, tax, law enforcement or other authorities, or self-regulatory or industry bodies or associations of insurance or financial services providers binding on or applying to the Company or the BEA Group or with which the Company or the BEA Group is expected to comply, or any disclosure pursuant to any contractual or other commitment of the Company or the BEA Group with local or foreign legal, regulatory, governmental, tax, law enforcement or other authorities, or self-regulatory or industry bodies or associations of insurance or financial services providers, all of which may be within or outside Hong Kong and may be existing currently and in the future;

- (v) any actual or proposed assignee, transferee, participant or sub-participant of the Company’s rights or business;
- (vi) third party reward, loyalty, co-branding and privileges program providers;
- (vii) co-branding partners of the Company and/or any member of the BEA Group (the names of such co-branding partners can be found in the application form(s) and/or promotional material for the relevant services and products, as the case may be);
- (viii) external service providers (including but not limited to mailing houses, telecommunication companies, telemarketing and direct sales agents, call centres, data processing companies and information technology companies) that the Company engages for the purposes set out in paragraph (2)(vii) of this Statement; and
- (ix) the following persons who carry out any of the purposes described in paragraphs (2)(i)-(2)(iii) of this Statement: insurance adjusters, agents and brokers, employers, health care professionals, hospitals, accountants, financial advisors, solicitors, organisations that consolidate claims and underwriting information for the insurance industry, fraud prevention organisations, other insurance companies (whether directly or through fraud prevention organisation or other persons named in this paragraph), the police and databases or registers (and their operators) used by the insurance industry to analyse and check information provided against existing information.

Such information may be transferred to a place outside Hong Kong.

(4) USE OF PERSONAL DATA IN DIRECT MARKETING

The Company may use your personal data in direct marketing. Save in the circumstances exempted in the Ordinance, the Company cannot so use your personal data without your consent (which includes an indication of no objection). In this connection, please note that:

- (i) the name, contact details, products and services portfolio information, transaction pattern and behavior, financial background and demographic data of you held by the Company from time to time may be used by the Company in direct marketing;
- (ii) the following services, products and subjects may be marketed:
 - (a) insurance, financial, banking and related services and products;
 - (b) reward, loyalty or privileges programs and related services and products; and
 - (c) services and products offered by the co-branding partners of the Company and/or any member of the BEA Group (the names of such co-branding partners can be found in the application form(s) and/or promotional material for the relevant services and products, as the case may be);
- (iii) the above services, products and subjects may be provided by the Company and/or:
 - (a) any member of the BEA Group;
 - (b) third party reward, loyalty, co-branding or privileges program providers; and/or
 - (c) co-branding partners of the Company and/or any member of the BEA Group (the names of such co-branding partners can be found in the application form(s) and/or promotional material for the relevant services and products, as the case may be).

If you do not wish the Company to use your personal data in direct marketing as described above, you may exercise your opt-out right by notifying the Company. You may write to the Corporate Data Protection Officer of the Company at the address or fax number provided in paragraph (5) of this Statement, or provide the Company with your opt-out choice in the relevant application form (if applicable).

(5) DATA ACCESS AND CORRECTION RIGHT

In accordance with the Ordinance, you have the right to check whether the Company holds personal data about you and to require the Company to provide a copy of such data (data access right) and to correct the data which is inaccurate. Such requests can be made in writing to the Corporate Data Protection Officer of the Company at the following address or fax number:

The Corporate Data Protection Officer
Blue Cross (Asia-Pacific) Insurance Limited
29th Floor, BEA Tower, Millennium City 5,
418 Kwun Tong Road,
Kwun Tong, Kowloon
Hong Kong
Fax : (852) 3608 2938

According to the Ordinance, the Company has the right to charge a reasonable fee for the processing of any data access request.

- (6) You also have the right, by writing to the Company’s Corporate Data Protection Officer at the address or fax number provided in paragraph (5) of this Statement, to request for the Company’s policies and practices in relation to personal data and to be informed of the kinds of personal data held by the Company.
- (7) The Company keeps your personal data only for a period reasonably necessary for any of the above purposes or as prescribed by the applicable laws or regulations.
- (8) Should you have any query with this Statement, please do not hesitate to contact our Customer Service Hotline at 3608 2988.
- (9) Nothing in this Statement shall limit the rights of the customers under the Ordinance.
- (10) The Company retains the right to change this Statement.

Issued by Blue Cross (Asia-Pacific) Insurance Limited, a member of the BEA Group (201906)