

OSG Travel Claims, Nutley Building, Merrion Centre, Nutley Lane, Dublin 4, Ireland
Email : travel@osg.ie
Tel: 00353 (0) 1 6619 133 Fax: 00353 (0) 1 6615 249

Internet Medical - Claim Form

OSG Travel Claims are committed to providing you with a quality service. In order for us to assist you as quickly and efficiently as possible, it is important that you provide all necessary documentation.

If a claim is received without the correct documentation or the claim form has not been fully completed, this can delay the processing of your claim.

IMPORTANT – Insurers require ORIGINAL documents. You must provide, at your own expense, any documents required to process your claim. **We strongly recommend that you keep copies of all documents forwarded to us.**

Documentation Required: Failure to provide can result in our being unable to process your claim

Please tick to confirm you have attached the following documents

[Tick]

Fully Completed Claim Form	Please complete each section. Do not use N/A.	<input type="checkbox"/>
Confirmation of Insurance	Insurance/Validation Certificate. In the case of credit card Insurance policies, please forward your credit card statement showing payment of the trip / holiday.	<input type="checkbox"/>
Confirmation of Trip Dates	Tour Operators Confirmation Booking invoice. Also Forward any travel tickets you may have or any other documents as evidence of the trip.	<input type="checkbox"/>
Receipts	Original receipts for all medical expenses.	<input type="checkbox"/>
Medical Report	If your claim is for hospital in-patient treatment abroad and the medical assistance company was not contacted or did not authorise the expenditure, all medical reports from the treating doctor are required.	<input type="checkbox"/>
Completed Medical Certificate (to be completed ONLY if) You were in hospital outside the EU <u>and</u> the 24 hour Medical Assistance Company was not contacted, or they did not authorise the medical expenses	If the medical assistance company did not guarantee your medical expenses and your claim resulted in in-patient treatment in a hospital outside the European Union, please have the enclosed medical certificate enclosed completed by your usual medical practitioner.	<input type="checkbox"/>
Any Additional information/documentation	Any additional information or documents which you wish to enclose to substantiate your claim	<input type="checkbox"/>

We understand that it can, at times, be a daunting prospect when making a claim. Please help us to help you by following these guidelines.

- Always send original documentation (we recommend you retain copies)
- Make sure that the claim form is fully completed, and that the information given is as clear as possible
- Always provide the information requested above. If for some reason, the documentation is not available, please attach a letter advising why it has not been enclosed.

Internet Medical - Claim Form (continued)

Our aim is to process your claim as efficiently as possible. In order to achieve this, please ensure that you fully complete the form and provide the original documents requested. **(we strongly recommend you retain copies)**
Please note – if the information requested is not supplied, this can hold up your claim, and we may not be able to process it.

N.B. All sections must be FULLY completed. (In BLOCK CAPITALS please)

Name of Policy Holder (include Mr/Mrs/Ms. etc)		Age	
Name of Person, to whom any payment should be made payable to (if different from above)		Address	
What Insurance Company did you take out your travel insurance with?			
What Is Your Policy Called?		Post Code (if applicable)	
Policy / Certificate Number (If credit card, please write full credit card number)		Email address	
Policy Issue Date		Incident Date	
Home Telephone Number		Mobile Telephone Number	
Country of Destination		Travel Agent	
Departure Date		Booking Date	
Original Return Date		Actual Return Date	
Tour Operator		Occupation	

Data Protection

In order to administer your claim, the information provided in this form may be held on computer and/or in manual files for administration and risk assessment purposes. We may disclose your personal data to and may request information from, other insurance companies for underwriting, claims handling and fraud prevention purposes.
 By returning this form, you consent to our processing your personal data for the above purposes.

Claimants signature and declaration

- I declare to the best of my knowledge that all particulars in this form are true and accurate, with no omissions of any material information that would affect the Insurer’s assessment of this claim.
- I give permission for any medical practitioner, Police or similar authority mentioned with respect to this claim, to release information regarding my records.
- I am aware that it is a criminal offence to defraud or attempt to defraud an Insurer and that by doing so, I may be liable to prosecution. I am also aware that should any element of this claim be found to be fraudulent in any way, all elements of the claim will be denied.
- I grant OSG Business Solutions and the Insurers they represent, full rights of subrogation in respect of any payments made on my behalf. I further agree to fully co-operate with such recovery efforts that Insurers may deem necessary.
- In the event of a third party being liable for the loss / damage, all rights of recovery pass to OSG Travel Claims, on settlement of this claim.

Signed: Date:

Internet Medical - Claim Form (continued)

Sick / Injured Person's Name: _____

Date injury / illness suffered: _____ Full Description of injury / illness: _____

Have you suffered from this illness / injury before? **YES / NO**

If YES, Please advise treatment received / medication / dates of any hospital admission (continue on a separate sheet if necessary)

Did you declare this pre-existing condition when you purchased / renewed your policy? **YES / NO**

If YES, provide medical Health Check number if applicable: _____

If Hospitalised abroad, provide: Admission Date & Time _____ Discharge Date & Time _____

Name & Address of Hospital / Clinic _____

Treating Doctor's Name _____

Please forward all medical reports you may have received. Originals are required.

Did you contact the 24 Hour Emergency Assistance Company as outlined in your policy document? **YES / NO**

If YES, advise: Date _____ Time _____ Name of Person you spoke to: _____

Reference Number you were given: _____

If NO, advise why not: _____

Name and address of your usual G.P.: _____

If you suffered an Injury, give a full and detailed account of the events and circumstances that led up to the injury, including locations / times and activities being carried out: _____

Do you feel as though someone else was at fault for the incident that caused the injury? **YES / NO**

If YES, please state why and who was responsible: _____

Are you a member of a Private Health Insurer (VHI / BUPA/ VIVAS etc.) **YES / NO**

If YES, advise Name of Insurer: _____ Policy / Membership No: _____

This section must be completed in full

Are you insured for this incident through any other Insurer? **YES / NO**

If Yes, advise name of Insurer: _____ Policy / Membership No: _____

Please note Insurers have the right to recover any outlay if dual insurance is in force.

Did you use the E1 11 form (EHIC) when abroad? **YES / NO**

Internet Medical - Claim Form (continued)

Did you have to return early as a result of your illness / injury?

YES / NO

If YES, please advise date & reason why: _____

If you did not contact the Medical Assistance Company, please attach confirmation from the treating doctor that it was medically necessary for you to curtail your trip. Please state your expenses in the expenditure table below.

Did you have to remain longer abroad and miss your planned departure as a result of your injury / illness?

YES / NO

If YES, please advise why and state your expenses on the expenditure table below: _____

Expenditure Details

Please note: Food, telephone/fax charges and other miscellaneous costs are not covered.

	Date Expense Incurred	Description of Expense (e.g. Prescription)	Name of Hospital / Clinic / Treating Doctor	Amount Claimed (State Currency)	Receipts attached? YES/NO	Have you paid the expense/ bill? YES/NO
Item 1						
Item 2						
Item 3						
Item 4						
Item 5						
Item 6						
<small>Please ensure that all receipts are cross referenced with the item number. (You can write the number on the top right hand side of your receipt / invoice).</small>				TOTAL AMOUNT CLAIMED		

Please remember to include all ORIGINAL documentation requested on page 1 of this form and summarised below.
(Please retain copies for your records)

Confirmation of Insurance, Booking invoice, Flight Tickets, Receipts for all medical expenses, any medical reports provided, completed medical certificate if the medical assistance company was not contacted and you were hospitalised or the costs exceed €500.00. Ensure all receipts are cross-referenced with the item number.

For Internal use only. Anti Fraud Checklist A>Rating B>Rating C>Rating Insured to be interviewed? YES NO

Medical Certificate – Medical Expenses

To be completed if the 24 Hour Medical Assistance Company was not contacted, where the Insured was an in-patient in a Hospital outside the European Union.

This section must be completed fully by the usual G.P. of the person whose death, injury or illness gave rise to the claim. This form is not valid unless it bears the relevant surgery or hospital stamp.

Any expenses for the completion of this form are at the Insured's expense.
Please complete all sections fully, using **BLOCK CAPITALS**.

Claimant: Please complete questions 1, 2 & 3 prior to giving to the medical practitioner.

1. Patient's Name: _____ 2. Booking Date: _____ 3. Date of issue of Insurance: _____

4. Age: _____ 5. Are you the patient's usual Doctor? **YES / NO** How long for? _____

6. Details of the medical condition giving rise to the claim:

Diagnosis / Condition: _____ Date of Diagnosis: _____
Date of first attendance for this condition: _____ Was it medically necessary to curtail the trip: _____
Did the patient contact you immediately upon return from abroad? **YES / NO** _____
If YES, please advise date of consultation: _____

7. Was your patient referred to a consultant / specialist or hospital within :-
a. 24 months of the purchase of insurance or the booking of the trip? **YES / NO**
b. 18 months of the purchase of insurance or the booking of the trip? **YES / NO**
c. 12 months of the purchase of insurance or the booking of the trip? **YES / NO**
If YES, please provide full details including dates, condition, prescribed medicines and any follow up action:

8. Was your patient been placed on a waiting list, either for treatment or investigation within 12 months of the purchase of insurance or the booking of the trip? (See question 2). **YES / NO**
If YES, please provide full details including dates of referral & procedure and condition.

9. Has your patient suffered from or received any form of medical advice, treatment, or medication within the past 18 months for:
Heart or circulatory related condition (e.g. hypertension, angina, stroke)? **YES / NO**
A lung or breathing related condition? **YES / NO**
Any form of cancer? **YES / NO**
The particular condition, or associated condition, giving rise to this claim? **YES / NO**
If YES, please provide full details including dates, condition, prescribed medicines and any follow up action.:

10. Has your client received a terminal prognosis from a medical practitioner? **YES / NO**
If YES, state date of prognosis: _____ Date when condition or related condition first arose: _____

11. If your patient is now deceased, was there any pre-existing condition that was a contributory factor to the cause of death. **YES / NO** IF YES, please elaborate: _____

12. At the date the insurance was issued, would your patient have been aware of any condition or circumstance that may possibly give rise to this claim? **YES / NO**
IF YES, please give details and describe the condition: _____

DECLARATION:

I have examined the above and/or referred to the relevant medical records and declare the details are accurate and correct and that no material facts have been omitted. **OFFICIAL OFFICE STAMP**

Signed: _____ **Print Name:** _____

Date: _____