

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

CYBER INSURANCE POLICY

WHEREAS the Named Insured by an application and declaration which is the basis of and is deemed to be

incorporated within this contract has applied to Us for the insurance contained in this Policy and has paid or

agreed to pay the premium as consideration for such insurance.

We will provide the cover described in the Policy, subject to its terms and conditions, for the policy period.

Except as otherwise provided herein this Policy only covers damages, regulatory penalties, claims costs, and

regulatory costs in respect of claims or regulatory actions first made against you and reported to us in the

policy period; or loss in respect of loss events reported to us during the policy period. All claims and loss

events are subject to the applicable limits of liability and the applicable retention(s) as stated in the Schedule.

The Policy Limit of Liability is inclusive of all claim costs or regulatory costs where applicable, expenses and

any other amounts covered by this Policy except as otherwise might be provided within any attached

endorsements. Terms that appear in bold are defined terms in this Policy and have special meaning, please refer

to Section II Definitions.

I. INSURING AGREEMENTS

We agree to indemnify you or pay on your behalf in excess of the applicable retention the following

1. INVESTIGATION COSTS

Pay on your behalf IT forensic Investigation costs.

2. RESPONSE COSTS

Pay on your behalf Privacy response costs incurred as a result of (B) below.

3. RESTORATION COSTS

Indemnify you for Data restoration costs incurred.

4. INTERRUPTION

Indemnify you for Business interruption loss incurred after the waiting period and during the business

impact period, due to

i. your inability to reliably use your data assets that have been corrupted or encrypted and fail to perform

their intended function;

ii. the availability of your computer system or your data assets being impaired.

5. LIABILITY
Pay on your behalf Damages that you are legally obliged to pay and related claim costs as a result of (A) –

(C) below and for (C) below, it must result in

i. the transmission of malicious code from your computer systems to a third party;

ii. the unauthorized destruction, corruption, erasure or encryption of third party data assets stored on

your computer systems;

iii. the unauthorized use of your computer systems for the purpose of participating in a denial of service

attack directed against the computer systems of a third party;

iv. the prevention of authorized access to your computer systems by an authorized third party.

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

6. EXTORTION LOSS

Indemnify you for Extortion Loss incurred as a direct result of a credible threat to

i. disclose, publish or sell personally identifiable information or corporate information;

ii. destroy, corrupt, erase or encrypt your data assets or withhold decryption keys that

a. has resulted in encryption of your data assets by an unauthorized third party;

b. enables an unauthorized third party to destroy, corrupt, erase, encrypt your data assets, and/or

introduce malicious code to your computer systems;

iii. impair the availability of your computer system.

7. REGULATORY

Pay on your behalf Regulatory penalties that you are legally obligated to pay and related regulatory costs

as a result of a regulatory action arising from (B) below.

arising as a direct consequence of contingencies hereunder:

(A) a Breach of Confidentiality; and/or

(B) a Breach of Privacy; and/or

(C) a Security Breach and/or failure to prevent Security Breach

subject to such contingency or contingencies first occurring on or after the retroactive date and

Item 1 – 4, for contingency or contingencies first discovered by you and reported to us in writing during the

policy period or in accordance with Section V.10. of this Policy if applicable.

Item 5 – 7 for contingency or contingencies for which a claim or extortion threat is first made against you and

reported to us in writing during the policy period or in according with Section V.10. of this Policy if applicable.

II. DEFINITIONS

1. APPLICATION

Means all application forms, supplemental application forms, questions or question sets, any attachments

thereto and all other materials submitted to us by you or on your behalf in connection with the underwriting

of this Policy, any endorsement thereto or a policy for which this Policy is a renewal or replacement.

2. BREACH OF PRIVACY

Means any actual or suspected access to or acquisition of personally identifiable information in a manner

that is either not authorized by the insured organization or negligently authorized by the insured

organization.

3. BREACH OF CONFIDENTIALITY

Means any actual or suspected access to or acquisition of corporate information in a manner that is either

not authorized by the insured organization or negligently authorized by the insured organization.

4. BREACH NOTICE LAW

Means any statute or regulation of any country, state, province or jurisdiction that requires notice to persons

whose personally identifiable information has been affected by a breach of privacy.

5. BUSINESS IMPACT PERIOD

Means a period of time:

i. for the purposes of Section I.4.i. and/or Section VI.1.i. (if insured and as may be specified in the
Schedule) only, at the first minute that your data assets are corrupted or encrypted and ending:
a. at the time when your data assets are recovered, restored, input, reconfigured and/or replaced;

or
b. at the time when business interruption loss ceases to be incurred;
but not exceeding 90 days in total.

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

ii. for the purposes of Section I.4.ii. and/or Section VI.1.ii. (if insured and as may be specified in the
Schedule) only, the period of time commencing from the first minute during which the availability of
your computer system or your data assets is impaired and ending:
a. at the time when your computer systems or your data assets availability ceases to be impaired; or
b. at the time when business interruption loss ceases to be incurred;
but not exceeding 90 days in total.

6. BUSINESS INTERRUPTION LOSS

Means:

i. increased costs of working;

ii. net profit; plus fixed operating expenses;

iii. Claims preparation costs.

Both net profit and fixed operating expenses will be reduced by the amount of any recovery of such loss
represented by any net profit that is deferred to a period following the business impact period or
reputational impact period that is equal to a minimum of five times the business impact period or
reputational impact period or such longer period where in our reasonable opinion you continue to earn
deferred net profit that would otherwise have been earned during the business impact period or
reputational impact period in addition to the expected net profit earned during this period.

7. CHANGE OF CONTROL

Means any person, entity or group of persons or entities that acquires greater than 50% of the equity of the

named insured and/or the right to elect or appoint the majority of the board of directors of the named

insured or persons to an equivalent management function.

8. CLAIM

Means:

i. a written demand for monetary damages or non-monetary relief made against you;

ii. service of suit or the institution of arbitration or other dispute resolution proceedings against you;

iii. a request for agreement to toll or waive a statute of limitations.

Claim does not mean and does not include a PCI claim, a regulatory action, or an extortion threat.

9. CLAIMS COSTS

Means:
i. all reasonable and necessary fees, costs, expenses and disbursements incurred by us or by you with our

prior written consent in the investigation, adjustment, defense and appeal of a claim in accordance
with Section IV.2. of this Policy;

ii. premiums on appeal bonds, attachment bonds or similar, except that we have no obligation to provide

or obtain such bonds.

Claims costs does not mean:

i. PCI claims costs;

ii. regulatory costs; or

iii. the salaries, wages or any additional remuneration of your employees or responsible officers, general

business expenses and overheads.

We have no obligation to pay any salaries, wages, overheads and other expenses that you incur in the course

of your cooperation in the investigation and defense of any claim.

10. CLAIMS PREPARATION COSTS

Means the reasonable costs up to a maximum of [VND …] per loss event, of an accountant for the preparation

and presentation of a submission to us for the purpose of evidencing any covered business interruption loss

under Sections I.4. and Section VI.1 (if insured and as may be specified in the Schedule) or Section VI.6., but

only where these Section are shown as included in the Schedule. Claims preparation costs does not include

the salaries, wages or additional remuneration of your employees or responsible officers, or any costs in

respect of claims advocacy, dispute resolution, or the fees and costs for any person or company that provides

consultation on coverage or negotiates claims, including but not limited to, providing advice on the amount

reimbursable by us.

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

11. CONTENT INJURY

Means:

i. defamation, including libel, slander, trade libel, injurious falsehood, emotional distress or outrage or

other tort related to disparagement of, or harm to, the reputation or character of any person or of any

organization;

ii. violation of a right to privacy of any individual, including false light, publication of private facts,

intrusion upon seclusion;

iii. infringement of copyright, trademark, trade dress, trade name, domain name, logo, title, service mark

or service name;

iv. plagiarism, piracy or misappropriation of ideas.

12. CORPORATE INFORMATION

Means information entrusted to you by a third party, for which you have a legal obligation to maintain

confidence, provided that Corporate information does not include personally identifiable information.

13. CRISIS MANAGEMENT COSTS

Means the reasonable and necessary costs incurred by us or by you with our prior written consent for an

external public relations consultant to provide advice and assistance for the purpose of mitigating any likely

or actual harm to the Insured organization’s reputation.

14. DAMAGES

Means a monetary settlement, judgment or award that you are legally obligated to pay, including pre-

judgment interest, post judgment interest and claimant’s costs, provided that damages does not mean actual

or alleged:

i. punitive and exemplary damages except where insurable at law in any applicable jurisdiction that most

favors coverage;

ii. liquidated damages or amounts payable by you under a contractual indemnity where such liquidated

damages or indemnified amounts exceed the amount that you would have been liable to pay in the

absence of an agreement to pay such liquidated damages or amounts;

iii. fines, penalties, sanctions, taxes or damages that are a multiple of compensatory damages;

iv. regulatory penalties;

v. restitution, disgorgement of profits or unjust enrichment;

vi. costs incurred in complying with an order for injunctive relief;

vii. discounts, coupons, prizes or any other form of incentive offered to customers or any other third

parties;

viii. PCI fines or PCI assessments;

ix. return, refund, offset or reduction in any fees, charges, commissions or other form of payment received

or due to you, for services or goods provided or contracted to be provided;

x. amounts that you are not legally obligated to pay.

15. DATA ASSETS

Means any non-physical, machine readable information in digital form, including programs.

16. DATA RESTORATION COSTS

Means the reasonable fees, costs, and expenses incurred by you for the recovery, restoration, input,

configuration and/or replacement of your data assets that have been corrupted, erased, encrypted,

damaged or destroyed. Data restoration costs do not include:

i. the costs to re-perform any underlying work product that resulted in the creation of the data assets,

including but not limited to any research and development activities;

ii. the cost of replacement of data assets that are a material improvement or upgrade on the data assets

that had been corrupted, deleted, encrypted, damaged or destroyed;

iii. the economic market value of any data assets that had been corrupted, deleted, encrypted, damaged

or destroyed.

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

17. DENIAL OF SERVICE ATTACK

Means an intentional and malicious attack that utilizes computer processing capacity to impair or prevent

legitimate authorized access to a computer system by directing an excessive volume of electronic data to

that computer system.

18. EMPLOYEE

Means any individual in the insured organization’s service who is engaged and directed by the insured

organization in the ordinary course of the insured organization’s business, including past, present, future,

part time, seasonal, temporary or leased employees. Employee does not include responsible officers.

19. EXTENDED REPORTING PERIOD

Means the period of time after the end of the policy period for reporting claims or loss events as provided

in Section V.10. of this Policy.

20. EXTORTION LOSS

Means:

i. your payment or transfer of money, securities or property to satisfy a demand for such payment or

transfer in return for terminating an extortion threat; and

ii. the fees, costs and expenses of an external expert appointed by us where required to advise upon,

investigate and respond to the extortion threat or to mitigate the amount of any money, securities or

property demanded to terminate the extortion threat.

21. EXTORTION THREAT

Means any credible threat to disclose, publish or sell personally identifiable information or corporate

information; or to destroy, corrupt, erase or encrypt your data assets; or to impair the availability of your

computer system.

22. FIXED OPERATING EXPENSES

Means any operating expenses (including ordinary payroll) that must continue to be incurred and that cannot

be reasonably avoided during the business impact period or reputational impact period.

23. FIRST POLICY PERIOD

Means either this policy period if this is the first Policy issued by us to you for this coverage or the policy

period of the first Policy issued by us to you for substantially similar coverage, but only where this policy

period is a renewal of an unbroken chain of consecutive policies from that first Policy.

24. INCREASED COSTS OF WORKING

Means the fees, costs and expenses that are reasonably and necessarily incurred by you to avoid, minimize

or reduce the amount of business interruption loss (including by reducing the period during which business

interruption loss is incurred), but only where:

i. business interruption loss would have been incurred but for such expenditure; and

ii. the fees, costs and expenses incurred do not exceed the proportion of business interruption loss that

has been avoided or reduced as a direct result of such expenditure; and

iii. such fees, costs and expenses incurred do not include privacy response costs.

25. INSURED ORGANIZATION

Means the named insured and subsidiaries.

26. IT FORENSIC INVESTIGATION COSTS

Means:

the reasonable and necessary costs incurred by us or by you with our prior written consent, for external IT

security experts to confirm the existence or absence of a suspected security breach, to determine the cause

of the security breach and to determine the extent of a security breach where it is suspected that such

security breach has resulted in

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

i. a breach of privacy or breach of confidentiality and to establish the extent of affected personally

identifiable information or corporate information following a breach of privacy or breach of

confidentiality;

ii. the corruption, erasure, encryption, damage or destruction of your data assets; or the transmission of

malicious code from your computer systems to a third party; or the unauthorized destruction,

corruption, erasure or encryption of third party data assets stored on your computer systems; or a

threat to destroy, corrupt, erase or encrypt your data assets stored on your computer systems; or the

unauthorized use of your computer systems for the purpose of participating in a denial of service

attack;

iii. the denial of authorized access to your computer systems by an authorized third party; or impairment

to the availability of your computer system; or a threat to impair the availability of your computer

system.

IT forensic investigation costs also includes the reasonable costs of legal advisors to appoint, oversee and

guide external IT security experts.

27. LOSS

Means:

i. Business interruption loss;

ii. Claims preparation costs;

iii. Crisis management costs;

iv. Data restoration costs;

v. Direct financial loss under Section VI.7. only;

vi. Extortion loss;

vii. IT forensic investigation costs;

viii. Privacy response costs; or

ix. Regulatory penalties and/or Regulatory costs.

28. LOSS EVENT

Means any breach of privacy, breach of confidentiality, regulatory action, operational error, security

breach, denial of service attack, payment card breach, extortion threat, personal information violation,

or content injury to the extent covered as specified in the Schedule.

29. MALICIOUS CODE

Means a virus, Trojan horse, worm, spyware, logic bomb, or any other executable program that is

intentionally designed to cause harm.

30. MERCHANT SERVICES AGREEMENT

Means a written agreement between you and a third party to enable the acceptance, authorization,

processing and settlement of payment card transactions, including but not limited to an acquiring bank, a

card scheme or a payment card processor.

31. NAMED INSURED

Means the person, company or other entity named as such in Item 1 of the Schedule.

32. NET PROFIT

Means the amount of net profit before taxation that you could reasonably have projected to be earned for

goods sold and for services rendered during the business impact period or reputational impact period,

minus the actual net profit before taxation that you earned during the business impact period or

reputational impact period. Such projection will be assessed by applying the same rate of net profit before

taxation earned:

i. during the same calendar period for the preceding financial year; or

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

ii. during the same time period immediately preceding the business impact period or reputational

impact period; or

iii. during the same hours on the last business day preceding the business impact period or reputational

impact period; or

iv. during the same hours on the last corresponding day of the week;

whichever is reasonably considered by us to be the most accurate measure of net profit before taxation that

would have been earned, but for the business impact period or reputational impact period having occurred.

Further adjustment will be made where appropriate to account for other circumstances that may influence

the amount of net profit before taxation that could have been earned during the business impact period or

reputational impact period.

This includes, but is not limited to seasonal variances, key earning dates, unprecedented customer offers

and incentives.

33. NEW PROGRAM

Means a program that has not been previously installed on that part of your computer system, including a

new version of a previously installed program. New program does not include any program that has been

installed for 90 days or longer or any maintenance patches or other modifications to a program that has been

installed for 90 days or longer.

34. OPERATIONAL ERROR

Means an accidental or unintentional act, error or omission committed by an employee of yours while:

i. maintaining, inputting or modifying your data assets except for new programs; o

ii. developing or installing your data assets except for new programs; or

iii. operating or maintaining your computer system.

35. PAYMENT CARD BREACH

Means any actual or suspected access to or acquisition of credit, debit or prepaid card information in a

manner that is not authorized by the insured organization.

36. PCI CLAIM

Means a written demand for the payment of PCI fines and/or PCI assessments under the terms of a merchant

services agreement.

37. PCI CLAIMS COSTS

Means all reasonable and necessary fees, costs, expenses and disbursements incurred by us or by you with

our prior written consent in the investigation, adjustment, defense and appeal of a PCI claim in accordance

with Section IV.2. of this Policy.

38. PCI FINE

Means monetary fines or penalties that have been specifically defined and quantified as fixed monetary

amounts in card scheme operating rules including, but not limited to those issued by VISA, MasterCard, Diners

Club, American Express, JCB.

39. PCI ASSESSMENT

Means monetary amounts that you are legally obligated to pay under card scheme operating rules including,

but not limited to those issued by VISA, MasterCard, Diners Club, American Express, JCB, for the recovery of

costs incurred by the card scheme, issuing banks or acquiring banks to replace payment cards that have been

compromised as part of a payment card breach and to refund fraudulent transactions that resulted from

that payment card breach.

40. PERSONALLY IDENTIFIABLE INFORMATION

Means:

i. information defined as private personal information under any statute or regulation intended to be

utilized for the enforcement of the protection of such information as it relates to an individual;

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

ii. information defined as private personal information under any statute or regulation requiring notice

to individuals;

iii. Medical records or other healthcare information that relates to an identifiable individual; or

iv. Governmental issued identification information including drivers licence number, state identification

number, passport number, social security number; or

v. payment card numbers or financial account numbers in combination with the corresponding security

codes, access codes, pin numbers, passwords; or

vi. any other non-public information either singularly or in combination with other information that can

be used to reliably identify an individual.

41. PERSONAL INFORMATION VIOLATION

Means the unauthorized collection, use, modification, destruction or retention of personally identifiable

information in violation of any statute, law or regulation or your own written privacy policy. Personal

information violation does not include breach of privacy.

42. POLICY

Means this Policy wording, the Schedule, the application and any Endorsement attaching to and forming

part of the Policy either at commencement or during the insurance period.

43. POLICY PERIOD

Means the period of time shown in the Schedule and does not include any applicable extended reporting

period as provided in Section V.10.

44. PRIVACY RESPONSE COSTS

Means

i. crisis management costs;

ii. the reasonable and necessary costs incurred by us or by you with our prior written consent for

external legal advisors to determine the scope of your obligations and the actions necessary to comply

with applicable breach notice law;

iii. the reasonable and necessary costs incurred by us or by you with our prior written consent to notify

individuals affected by the breach of privacy where notification is either required under applicable

breach notice law or where in the absence of a breach notice law requirement, we and you agree

that notification will mitigate the risk of significant financial, reputational or other harm to the

individual;

iv. the reasonable and necessary costs incurred by us or by you with our prior written consent to provide

the services of a call center to take inbound calls from individuals that you have notified under iii.

above and to provide information and answer questions related to the incident. Unless otherwise

required by applicable law or regulation, call center services will be provided for a maximum of 90

days following the issuance of all notifications under iii. above;

v. the reasonable and necessary costs incurred by us or by you with our prior written consent for

individuals notified under iii. above to redeem an offer contained in such notification to provide a

credit file monitoring product or an identity monitoring product for a period of one year or any longer

period if required by applicable law or regulation.

45. PROGRAM

Means a set of information formulated to direct the operation and function of computers.

46. REGULATORY ACTION

Means an official written request for information, civil investigative proceeding or civil demand made against

you by a governmental entity including any federal, state or local governmental entity in any country.

47. REGULATORY COSTS

Means all reasonable and necessary fees, costs, expenses and disbursements incurred by us or by you with

our prior written consent in the investigation, adjustment and defence of any regulatory action. Regulatory

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

costs do not include the salaries, wages or additional remuneration of your employees or responsible

officers, general business expenses and overheads.

48. REGULATORY PENALTIES

Means to the extent insurable by law:

i. any civil fine or monetary penalty payable by you to a governmental entity including any federal,

state or local governmental entity in any country; or

ii. a monetary award including an amount to be deposited into a fund as equitable relief for the payment

of consumer claims.

49. REPUTATION IMPACT PERIOD

Means the period of time from the first day of media reporting of a breach of privacy or breach of

confidentiality until the earlier of the time the business interruption loss ends or the ninetieth day following

the first day of media reporting.

50. RESPONSIBLE OFFICER

Means any person who holds or has previously held any of the following positions in the insured organization:

Principal, President, Partner, Managing Partner, a member of the board of directors, executive officer, Chief

Executive Officer, Chief Financial Officer, Chief Operating Officer, Chief Risk Officer, Risk Manager,

Insurance Manager, Chief Security Officer, Chief Information Security Officer, Chief Privacy Officer, General

Counsel, a legally qualified person working in the office of the General Counsel or any corporate legal

function, or any individual holding or that has previously held a position substantially similar in function to

those described in this paragraph regardless of the title ascribed to that person or role.

51. RETENTION

Means for all claims, PCI claims or loss, the amounts shown in Item 5 of the Schedule. For business

interruption loss, the amount shown in Item 5 of the Schedule will be applied after the waiting period

has been exhausted. The waiting period does not apply to increased costs of working.

52. RETROACTIVE DATE

Means the date specified in Item 7 of the Schedule.

53. SCHEDULE

Means The Schedule attached to this Policy or any Schedule subsequently substituted for it during the

insurance period and duly signed, stamped and dated by an authorized representative of us.

54. SECURITY BREACH

Means:

i. unauthorized access to your computer system or your data assets; or

ii. the unauthorized use of your computer system or your data assets;

iii. a denial of service attack;

by a third party or an employee including where access has been gained by using stolen authorized user

credentials.

55. SUBSIDIARIES

Means any legal entity where the named insured:

i. at the inception of the Policy directly or indirectly owns greater than fifty per cent of the of the

equity and/or has the right to elect or appoint the majority of the board of directors or persons to an

equivalent management function;

ii. acquires or creates a legal entity during the policy period, but subject to the conditions and

limitations set out in Section V.1.

56.THIRD PARTY

Means any person, company or other entity that is not you.

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

57. VENDOR

Means any legal entity or individual that has a written agreement with you for the provision of products or

services to you in return for a financial consideration.

58. VERIFIED

Means a method of authenticating the contents of a communication by:

i. the sender by affixing a cryptographic authentication key to identify to you that the communication’s

origin is a vendor, a financial institution or that the communication originates from within the insured

organization; or

ii. a telephone call to a person that you know is ordinarily authorized to transmit such communication;

or

iii. the receipt of a valid username and password or PIN combination; or

iv. the use of biometric authentication; or

v. any other two factor authentication method ordinarily used for the reliable authentication of

electronic communications.

59. WAITING PERIOD

Means the period of time stated in Item 6 of the Schedule that must be exceeded and applies to each and

every security breach, denial of service attack or operational error. This waiting period shall commence:

i. for the purposes of Section I.4.i. and/or Section VI.1.i. (if insured and as may be specified in the

Schedule) only, at the first minute that your data assets are corrupted or encrypted;

ii. for the purposes of Section I.4.ii. and/or Section VI.1.ii. (if insured and as may be specified in the

Schedule) only, at the first minute during which the availability of your computer system is impaired.

60. WE/US/OUR

Means the underwriters named in the Schedule.

61. YOU/YOUR

Means:

i. the named insured and any subsidiaries (together, the “insured organization”);

ii. a director or officer of the insured organization, but only with respect to the performance of his or

her duties as such on behalf of the insured organization;

iii. a full time, part time or temporary employee, but only with respect to the performance of his or her

duties as such on behalf of the insured organization;

iv. a principal, general or managing partner or owner where the named insured is a sole proprietorship,

partnership, limited liability partnership or limited liability company, but only with respect to the

performance of his or her duties as such on behalf of the insured organization;

v. any person who previously qualified as you under ii., iii., or iv. above, but only with respect to the

performance of his or her duties as such on behalf of the insured organization;

vi. the estate, heirs, executors, administrators, assigns and legal representatives of you in the event of

your death, incapacity, insolvency or bankruptcy, but only to the extent that you would otherwise

be provided coverage under this Policy;

vii. the lawful spouse or any natural person who qualifies under applicable law as the domestic partner

of you under ii., iii., or iv. above, but solely by reason of an act, error or omission by such person

under ii., iii., or iv. and not by such spouse or domestic partner.

62.YOUR COMPUTER SYSTEM

All computers and input or output devices owned or leased by you and under your direct operational control,

whether offline or forming part of an interconnected network of computers and input or output devices.

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

63. YOUR DATA ASSETS

All data assets that are owned by you or for which you have assumed responsibility and that are stored on

your computer systems.

III. EXCLUSIONS

This Policy does not apply and we shall have no liability or obligation for any claim, any PCI claim (unless insured

and as may be specified in the Schedule), any loss or for the payment of any amounts arising out of, resulting

from, or attributable to:

1. ASBESTOS

Asbestos or silica or any asbestos or silica related injury or claim; or any alleged act, error, omission or

duty involving asbestos or silica, their use, exposure, presence, existence, detection, removal, elimination

or avoidance or the use, exposure, presence, detection, removal, elimination or avoidance of asbestos or

silica in any environment, building or structure.

2. BODILY INJURY

Any actual or alleged physical injury, sickness, disease, death, mental anguish, mental injury, shock,

humiliation or emotional distress sustained by any person. However, this exclusion does not apply to the

actual or alleged unintentional infliction of emotional distress or mental anguish arising out of a breach of

privacy, security breach or content injury.

3. CONTRACTUAL LIABILITY

Any actual or alleged breach of a written or oral contract, warranty, guarantee, promise or agreement

whether express or implied, or the liability of others assumed under any written or oral contract, warranty,

guarantee, promise or agreement whether express or implied. However this exclusion does not apply to:

i. liability that you would have in the absence of such contract, warranty, guarantee, promise or

agreement;

ii. any obligation that you have to maintain the confidentiality and security of personally identifiable

information or corporate information;

iii. PCI fines and PCI assessments, if insured as may be specified in the Schedule.

4. COSTS OF COMPLYING WITH AN ENFORCEMENT ORDER

Any non-monetary relief or costs to comply with the order of a court or regulator including, but not limited

to injunctive relief, a requirement to improve data or computer system security or a continuing

requirement to undertake audits, assessments or testing.

5. DIRECTORS’ DUTIES

Any actual or alleged breach of duty by any director or officer acting in their capacity as such where a

claim is brought by the named insured, the insured organization, a responsible officer, employee or

stockholders. However this exclusion does not apply to an otherwise covered claim for a breach of privacy

brought by an employee or stockholder where that employee’s or stockholder’s personally identifiable

information has been accessed or acquired in a manner that is not authorized by the insured organization.

6. DISCRIMINATION

Any actual or alleged discrimination or harassment of any kind, including, but not limited to, race, creed,

national origin, age, gender, pregnancy, marital status, sexual preferences or disability.

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

7. DISHONEST ACTS

Any actual or alleged intentional or deliberate act, malicious, fraudulent, dishonest, or criminal conduct

of any responsible officer(s) or any such conduct carried on by you with the knowledge of any responsible

officer(s) whether acting alone or in collusion with others. Notwithstanding the foregoing, the insurance

afforded by this Policy shall apply to claims costs incurred in defending any such claim until a final

adjudication or an admission or plea of no contest, but shall not apply to any damages that you might

become legally obligated to pay. We will have the right to recover those claims costs incurred from those

parties that have admitted to or been found by a court, jury, or arbitrator to have committed such intentional

or deliberate, malicious, fraudulent, dishonest, or criminal acts.

8. ELECTROMAGNETIC FIELDS

The existence, emission or discharge of any electromagnetic field, electromagnetic radiation or

electromagnetism that actually or allegedly affects the health, safety or condition of any person or the

environment, or that affects the value, marketability, condition or use of any property.

9. EMPLOYMENT PRACTICES

Any employer-employee relations policies, practices, acts, or omissions, any actual or alleged refusal to

employ any person, or any misconduct with respect to employees. This includes, but is not limited to,

claims arising under workers compensation or similar laws. However this exclusion does not apply to an

otherwise covered claim under Section I.5.

10. ENVIRONMENTAL HAZARDS

i. Fungus(i) or spore(s), or any substance, vapour or gas produced by or arising out of any fungus(i) or

spore(s), or any material, product, building component, building or structure that contains, harbors,

nurtures or acts as a medium for any fungus(i) or spore(s) regardless of any other cause, event,

material, or product. Fungus(i) includes but is not limited to, any form or type of mold, mushroom or

mildew. Spore(s) means any reproductive body produced by or arising out of any fungus(i);

ii. Any environmental hazard, microorganisms, biological organisms, bioaerosols, or organic

contaminants including but not limited to mold, mildew, yeast or other toxins, mycotoxins, allergens,

infectious agents, wet or dry rot or rust, carcinogens, noise or contaminants in the structure, soil,

water, air, or any materials containing them at any time, regardless of the cause of growth,

proliferation or secretion.

11. FUNDS TRANSFER

Any actual or alleged loss, transfer or theft of funds, monies, securities or tangible property of others from

or to an account in your care custody and control. For the purposes of this exclusion, the term “accounts”

shall include, but is not limited to, deposit, credit, debit, prepaid and securities brokerage accounts.

12. GOVERNMENT ACTIONS

Any action of, or restrictions or requirements imposed by a government authority, including government

enforcement of or investigation under any state or federal regulation. However this exclusion does not

apply to an otherwise covered claim under Section I.7.

13. ILLEGAL PROGRAMS

The use of illegal or unlicensed programs that are in violation of the provisions or laws referring to software

protection where such use is known to a responsible officer.

14. INFRASTRUCTURE

i. The failure of, impairment to, or interruption in supply from any utility including gas, water,

electricity;

ii. The failure of, impairment to or interruption in service from any telecommunication provider or

satellite;

iii. Electrical or mechanical failure, impairment or interruption, including electrical disturbance, spike,

brownout or blackout.

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

15. INSOLVENCY OF INSURED OR A THIRD PARTY

The insolvency, bankruptcy, or financial default by the insured organization or any third party and the

failure to provide any bond or security.

16. INSURED vs. INSURED

Any claim made by any of you against another of you. However, this exclusion does not apply to any claim

brought by an employee.

17. INTELLECTUAL PROPERTY

i. The actual or alleged infringement of any patent or patent rights; or

ii. The misappropriation of any trade secret or corporate information by you or by a third party acting

on your behalf.

18. PCI FINES AND ASSESSMENTS

Any PCI fine or PCI assessment unless insured as may be specified in the Schedule.

19. PHYSICAL EVENT

Fire, smoke, explosion, lightning, wind, water, hail, flood, tidal wave, earthquake, landslide, volcanic

eruption or any other physical, natural weather or seismic event, howsoever caused.

20. POLLUTION

The discharge, dispersal, release, seepage, migration, or escape of pollutants or contamination of any kind

or any governmental or regulatory directive or request to test for, monitor, clean up, remove, contain,

treat, detoxify or neutralize pollution or contamination of any kind. Pollutants shall include without

limitation any air emission, particulate matter, odor, waste water, oil, or oil products, infectious, biological

or medical waste, asbestos or asbestos products, lead, silica, noise, fungus including mold, mildew and any

mycotoxins, spores, scents or by-products produced or released by fungi, and electric or magnetic or

electromagnetic fields. Pollutants shall also include without limitation solids, liquids, gaseous, thermal

biological, nuclear or radiological irritants or contaminants, or smoke, vapour, soot, fumes, acids, alkalis,

chemicals or waste materials (including materials to be recycled, reconditioned or reclaimed). Pollutants

shall include greenhouse gases including carbon dioxide, methane, nitrous oxide, hydrofluorocarbons,

perfluorocarbons, sulphur hexafluoride, or any other emission or substance defined by applicable law as a

greenhouse gas.

21. PRIOR ACTS

i. Any act, error, omission, fact, incident, circumstance, or loss event first committed or occurring prior

to inception of the first policy period that a responsible officer knew or should have reasonably

known could result in a claim or loss.

ii. Any claim or regulatory action, notified to you or brought against you prior to the inception of the

first policy period.

iii. Any act, error, omission, loss event or other matter that has been notified to any insurer of any other

insurance policy in force prior to the inception date of this policy period.

22. PROPERTY DAMAGE

Any physical injury to, or destruction of tangible property including the loss of use thereof. However, this

exclusion does not apply to your data assets that have been corrupted, erased, damaged or destroyed as

a result of physical injury to or destruction of computer hardware.

23. RADIOACTIVE CONTAMINATION, CHEMICAL, BIOLOGICAL, BIOCHEMICAL AND ELECTROMAGNETIC

WEAPONS EXCLUSION CLAUSE

i. ionising radiations from or contamination by radioactivity from any nuclear fuel or from any nuclear

waste or from the combustion of nuclear fuel

ii. the radioactive, toxic, explosive or other hazardous or contaminating properties of any nuclear

installation, reactor or other nuclear assembly or nuclear component thereof

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

iii. any weapon or device employing atomic or nuclear fission and/or fusion or other like reaction or

radioactive force or matter

iv. the radioactive, toxic, explosive or other hazardous or contaminating properties of any radioactive

matter.

v. any chemical, biological, bio-chemical, or electromagnetic weapon.

24. RETROACTIVE DATE

Any actual or alleged act, error, omission, fact, incident, circumstance or loss event or continuing actual

or alleged acts, errors, omissions, facts, incidents, circumstances or loss events first committed or

occurring prior to the retroactive date.

25. TRADING LOSSES AND LIABILITIES

i. Any trading losses, trading liabilities (including commissions or fees) or unauthorized trading including

trading in excess of authority levels or outside of approved parameters and product lines or other

dealings in securities, commodities, derivatives, foreign or federal funds, currencies, foreign

exchange, and the like;

ii. The value of coupons, price discounts, prizes, awards or other valuable consideration given in excess

of the total contracted or expected amount.

26. UNFAIR AND DECEPTIVE PRACTICES

Any actual or alleged:

i. false, deceptive or misleading advertising, consumer fraud;

ii. false, deceptive or unfair trade practices;

iii. unfair competition, restraint of trade or antitrust violation.

27. UNLAWFUL DATA PROCEDURES

Any actual or alleged:

i. unlawful and/or unsolicited distribution of email, direct mail, text messages or facsimiles;

ii. unlawful telemarketing;

iii. eavesdropping, wiretapping or audio or video recording;

iv. unlawful collection, retention or use of personally identifiable information by you or by anyone

on your behalf with the consent, knowledge or cooperation of a responsible officer.

28. USA STATUTORY VIOLATIONS EXCLUSION

The actual or alleged violation of any of the following laws:

i. the Securities and Exchange Act of 1934, the Securities Act of 1933 , the Investment Company Act of

1940,the Investment Advisors Act of 1940, or any state or provincial blue sky or securities law;

ii. the Organized Crime Control Act 1970 (commonly known as “Racketeer Influenced and Corrupt

Organizations Act”) ;

iii. the Sherman Antitrust Act, the Clayton Act, or Robinson-Patman Act or any other federal, state, local,

foreign or common law or rules or regulations involving antitrust, monopoly, price fixing, price

discrimination, predatory pricing or restraint of trade, or otherwise regulating competition;

iv. the Telephone Consumer Protection Act (TCPA), Controlling the Assault of Non-Solicited Pornography

and Marketing Act (CAN-SPAM), or any federal or

v. state anti-spam statutes, or any other federal or state statute, law or regulations relating to a person’s

or entity’s right of seclusion, the Fair Debt Collection Practices Act, the Fair Credit Reporting Act,

the Fair and Accurate Credit Transaction Act of 2003;

vi. the Fair Labor Standards Act of 1938, the National Labor Relations Act, the Consolidated Omnibus

Budget Reconciliation Act of 1985, the Occupational Safety and Health Act of 1970, the Worker

Adjustment and Retraining Act of 1988, the Employee Retirement Income Security Act of 1974, the

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

Pension Protection Act of 2006 and any pension, healthcare, welfare, profit sharing, mutual, or

investment plans, funds or trust;

including any amendment thereto or any similar provisions of any federal, state, local or foreign statute,

regulation, common law or rule or regulation promulgated under any of the foregoing.

29. WAR

War, invasion, acts of foreign enemies, hostilities or warlike operations (whether war be declared or not),

hostile acts of sovereign or government entities, civil war, insurrection, rebellion, revolution, mutiny,

military or usurped power, confiscation or nationalisation or requisition or destruction of or damage to

property by or under the order of any public authority or government de jure or de facto, martial law,

riots, strikes, civil commotion.

30. WEAR AND TEAR

The wear and tear or gradual deterioration of your computer systems or your data assets as well as any

amounts incurred for the improvement or betterment of your computer system or data assets.

IV. CLAIMS CONDITIONS

1. ASSISTANCE AND COOPERATION

i. You must cooperate with us in all investigations. You must execute or cause to be executed all papers

and render all assistance as requested by us or our representative. You must not take any action that

in any way increases our financial exposure under this Policy.

ii. You will permit us to examine and/or audit your books and records as they relate to any claim for

business interruption loss during the policy period and for up to two years after it.

iii. At our request you must assist in making settlements, in the conduct of suits and in enforcing any

right of contribution or indemnity against any person or organization who may be liable to you with

respect to which insurance is afforded under this Policy. You must attend hearings, depositions and

trials and assist in securing and giving evidence and obtaining the attendance of witnesses where it is

within your control at your own expense.

iv. You will not admit liability, make any payment, assume any obligation, incur any expense, enter into

any settlement, stipulate to any judgment or award or dispose of any claim without our prior written

consent. However the prompt public admission of a breach of privacy as required by governmental

privacy legislation or payment card association operating requirements will not be considered as an

admission of liability requiring our prior consent. However we must be provided with notice as soon

as practicable in accordance with Section IV.3. if such admission is a circumstance that could lead to

a claim or loss.

v. We have the right to make any investigations that we deem necessary, including but not limited to,

any investigation with respect to the application, statements made in the application and any

supplemental material submitted therewith. You will permit us to inspect your property, operations

and records.

vi. You agree to submit to examination under oath by our representatives and at our request in

connection with all matters relating to this Policy.

2. DEFENSE, SETTLEMENT AND SELECTION OF LEGAL REPRESENTATION AND EXTERNAL EXPERTS

i. We have the right and duty to defend any covered claim or regulatory action brought against you

even if such claim or regulatory action is groundless, false or fraudulent.

ii. The selection of legal representation to defend a claim or regulatory action shall be made by mutual

consent between you and us, but in the absence of agreement between you and us, our decision will

be final. We shall pay covered claim costs, covered regulatory costs and covered PCI claim costs

incurred with our prior written consent, but we shall have no obligation to pay claim costs, regulatory

costs and PCI claim costs until you have satisfied the applicable retention.

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

iii. The selection of legal representation and all other external experts under privacy response costs or

external experts under IT forensic investigation costs shall be made by mutual consent between you

and us, but in the absence of agreement between you and us, our decision will be final. We shall

have no obligation to pay privacy response costs and IT forensic investigation costs that have been

incurred with any external expert that has not been approved in writing by us, except that we will

not withhold our consent to your selection of any vendor that we have previously approved for use,

either through the publication of an approved vendor panel or by explicit prior agreement with you,

nor will you prejudice your rights under this Policy by selection of such approved vendors.

iv. We shall pay covered privacy response costs and IT forensic investigation costs incurred with our

prior written consent, but we shall have no obligation to pay privacy response costs and IT forensic

investigation costs until you have satisfied the applicable retention.

v. The applicable Limit of Liability stated in the Schedule available to pay damages, regulatory

penalties, PCI fines, PCI assessments or any other covered amounts will be reduced and may be

completely exhausted by the payment of claim costs, regulatory costs or PCI claim costs and any

other amounts payable under this Policy.

vi. Our duty to defend and our obligation to pay damages, regulatory penalties, PCI fines and PCI

assessments, claims costs, regulatory costs or PCI claims costs or any other amounts under this

Policy will terminate upon the exhaustion of the applicable Limit of Liability stated in the Schedule.

Upon exhaustion we will have the right to withdraw from, and tender the defense to you and you

agree as a condition to the issuance of this Policy to accept such tender. Where permissible by law,

we reserve the right to recoup any and all claims costs related to the defense of any non-covered

claim or the defense of any non-covered aspect of a claim.

vii. We will seek your consent for any settlement that is acceptable to us and to the claimant, but if your

consent is withheld and you elect to contest the claim, PCI claim or regulatory action, then our

liability for such claim or regulatory action will not exceed the lesser of:

a. the amount for which the claim or regulatory action could have been settled, less the retention,

plus the claims costs, regulatory costs or PCI claims costs incurred up to the first date on which

your consent to settle was withheld; plus

50% of any claims costs, regulatory costs or PCI claims costs incurred after the first date on

which your consent to settle was withheld; plus 50% of any damages, regulatory penalties, PCI

fines and PCI assessments above the amount for which the claim or regulatory action could

have been settled. The remaining 50% of any claim costs, regulatory costs or PCI claim costs,

damages, regulatory penalties, PCI fines and PCI assessments must be borne by you at your

own risk and uninsured under this Policy; or

b. the remaining portion of the applicable Limit of Liability stated in the Schedule.

3. NOTICE OF CLAIMS AND LOSS EVENTS

i. Any claim first made against you or loss event first discovered by you must be notified to us as soon

as practicable once the claim or loss event is known to a responsible officer. Such notice is to be

provided by the named insured to our representatives named in Item 12 of the Schedule. In no event

can such notice to us be provided after the end of the policy period or the end of the extended

reporting period under Section V.10. of this Policy, if applicable. Except, however, notice can be

provided to us up to 30 days after the end of the policy period for claims first made or loss events

first discovered by you during the last 30 days of the policy period.

ii. If during the policy period a responsible officer first becomes aware of any act, error, omission, fact

or circumstance, that is likely to be the basis for a claim, a PCI claim or regulatory action, then the

named insured must provide written notice to our representatives named in Item 12 of the

Schedule. Such notice is to be provided as soon as reasonably practicable after the responsible

officer first becomes aware of any such act, error, omission, fact or circumstance and include:

a. Specific details of the act, error, omission, fact or circumstance that is reasonably likely to be

the basis for a claim a PCI claim or regulatory action; and

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

b. The potential damages, regulatory penalties, PCI fines, PCI assessments or other amounts

potentially covered under this Policy that may result or has resulted from the act, error,

omission, fact or circumstance; and

c. The facts by which the responsible officer first became aware of the act, error, omission, fact

or circumstance that is reasonably likely to be the basis for a claim a PCI claim or regulatory

action.

iii. Any subsequent claim, PCI claim or regulatory action made against you arising from the act, error,

omission, fact or circumstance, that is the subject of the written notice in b. above will be deemed

to have been made at the time when written notice of the act, error, omission, fact or circumstance,

was provided in compliance with the requirements set out above.

iv. The existence of a security vulnerability without any accompanying evidence of such vulnerability

having been exploited does not constitute an act, error, omission, fact or circumstance reasonably

likely to be the basis for a claim, regulatory action or PCI claim for the purposes of this clause 3.

v. A claim or loss event will be considered as reported to us when written notice is first received by our

representatives named in Item 12 of the Schedule.

4. PROOF OF LOSS

i. For all requests made under this Policy for the indemnification of business interruption loss and/or

data restoration costs you must as a condition precedent to coverage submit to us a written, signed

and sworn proof of loss for all known business interruption loss and/or data restoration costs. Such

sworn proof of loss must be provided within ninety days of the business interruption loss ceasing,

following the business impact period or reputational impact period, and within ninety days of the

identification of data assets that have been corrupted, erased, encrypted, damaged or destroyed for

all known data restoration costs. Such sworn proof of loss must be provided no later than eighteen

months after expiry of this Policy. If we have not received such proof of business interruption loss

and/or data restoration costs within eighteen months of the expiry date of this Policy, we will be

discharged from all liability hereunder. Such proof of loss must include:

a. A full narrative description of the loss event, the precise timing of the loss event and any

relevant location concerning where the loss event occurred, the location and description of your

data assets and your computer systems affected;

b. A statement of your interest in the data assets and computer systems that form part of your

data assets and your computer systems affected by the loss event;

c. All system logs, security logs, information or documents that are relevant to the consideration

of the loss and loss event;

d. Statements from witness or other reports provided by experts engaged in connection with the

loss event or loss;

e. The amount of any claimed business interruption loss and/or data restoration costs,

accompanied by a detailed calculation.

ii. In the event that we and you do not agree on the amount of the business interruption loss and/or

data restoration costs, then we and you agree to resolve our difference pursuant to the terms and

procedure outlined under Section V.7.

V. GENERAL CONDITIONS

1. ACQUIRED AND CREATED ENTITIES

If during the policy period you acquire or create a legal entity, then such legal entity shall be included as

a subsidiary, but only for a loss event that first occurs after the acquisition or creation of such legal entity

or for a claim for any act, error, omission, fact, incident or circumstance that first occurs after the

acquisition or creation of such legal entity and only if:

i. the named insured directly or indirectly owns greater than fifty per cent of the outstanding voting

shares and/or the right to elect or appoint the majority of the board of directors or persons to an

equivalent management function; and

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

ii. the activities of the acquired or created legal entity are substantially similar to that of the named

insured or any existing subsidiary; and

iii. the named insured has provided us with written notice of the new acquired or created legal entity

within sixty days of the effective date of acquisition.

iv. We have provided written agreement to the inclusion of any acquired legal entity where that legal

entity’s revenues exceed 10% of the named insured’s revenues as stated in the named insured’s

most recently published annual financial statements and you have agreed to pay any additional

premium charged by us.

2. ASSIGNMENT

The interest hereunder is not assignable by you. If you die or be adjudged incompetent, this insurance will

apply to your legal representative to the same extent as you would be covered under this policy.

3. CANCELLATION

i. We may cancel this Policy by mailing to the named Insured at the address shown in Item 2 of the

Schedule stating when not less than sixty days thereafter such cancellation shall be effective.

However, if you fail to pay the premium by the date on which it is due or if you intentionally make a

material misrepresentation to us related to any claim or loss event notified to us under this Policy,

then we may cancel this Policy by providing written notice of cancellation to the named Insured at

the address shown in Item 2 of the Schedule in accordance with applicable law, but not less than ten

days thereafter.

ii. The named insured may cancel this Policy by providing advance written notice to us stating when

thereafter the cancellation shall be effective.

iii. Mailing of notice of cancellation will be sufficient proof of notice and the hour and date of cancellation

stated in the notice of cancellation shall be the end of the policy period.

iv. If we cancel this Policy and no claims or loss events have been notified to us, then we shall return

to the named insured a pro rata unearned premium amount. If the named insured cancels this Policy

then 30% of the premium shall be deemed earned upon inception and we will return pro rata the

remaining unearned premium computed on a daily pro rata basis. If a claim or a loss event has been

notified to us or to our representative as stated in Item 12 of the Schedule before the date of

cancellation, then the entire premium is deemed fully earned. Payment or tender of any unearned

premium is not a condition of cancellation, but payment shall be made as soon as practicable.

4. CHANGE OF CONTROL

If during the policy period the named insured is subject to a change of control, then this Policy shall

remain in full force and effect until its natural expiration date, but only with respect to any act, error,

omission, or loss event first committed or occurring on or after the retroactive date and prior to the

effective date of the change of control. The named insured must provide us with written notice of the

change of control as soon as practicable, but in any event, no later than 30 days from the effective date

of the change of control. If the named insured fails to provide such written notice within such time period

then this Policy will terminate effective from the date of the change of control.

5. CHOICE OF LAW

The interpretation of this Policy and any dispute relating to its construction, validity or operation shall be

resolved by applying the law designated in Item 13 of the Schedule.

6. RIGHTS OF THIRD PARTIES

A person or organization who is not a party to this Policy shall have no right under the Policy to enforce

any of its terms.

7. JURISDICTION

This policy is subject to the exclusive jurisdiction designated in Item 14 of the Schedule.

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

8. DISPUTE RESOLUTION

i. No action shall lie against us, unless as a condition precedent thereto, there has been full compliance

with all of the terms of this Policy nor until the amount of your obligation to pay has been finally

determined either by judgment or award against you after actual trial, arbitration, in a regulatory

action or by written agreement of you, the claimant and us.

ii. No person or organization or any legal representative thereof who has secured such judgment or award

against you, or entered into a written agreement with you shall thereafter be entitled to make a claim

under this Policy to the extent of the insurance afforded by this Policy. No person or organization shall

have the right under this Policy to join us as a party to an action or other proceeding against you to

determine your liability, nor shall we be impleaded by you or your legal representative. The

bankruptcy or insolvency of the named insured or the bankruptcy or insolvency of the named insured’s

estate will not relieve us of our obligations hereunder.

iii. If any dispute arises between you and us involving this Policy or a claim or loss or any other issue

hereunder, then we and the named insured agree that such dispute will be referred to a qualified

mediator in a good faith effort to negotiate a resolution of the dispute prior to the initiation of any

arbitration or other proceedings. The party invoking the agreement to mediate will provide written

notice to the other party setting forth its request to mediate and a brief statement regarding the issue

to be mediated.

iv. As a condition precedent to any right of action hereunder, in the event that a good faith effort to

mediate pursuant to paragraph iii. above does not resolve a dispute between you and us in connection

with this Policy or any claim or loss or any other issue hereunder, whether relating without limitation

to formation, interpretation, performance, or breach of this Policy, it is mutually agreed that such

dispute will be resolved by arbitration at the Vietnam International Arbitration Centre at the Vietnam

Chamber of Commerce and Industry (VIAC)] in accordance with its Rules of Arbitration. The number

of arbitrators shall be three. The place of arbitration shall be Hanoi, Vietnam. The governing law of

the Policy shall be the substantive law of Vietnam. The language to be used in the arbitral proceedings

shall be English. The arbitral award will be the final judgment which is coercive, compulsory and

legally binding to the parties.

9. ENTIRE AGREEMENT

By acceptance of this Policy, you agree that this Policy embodies all agreements between you and us

relating to this insurance. Notice to any agent, or knowledge possessed by any agent, or by any other

person, will not effect a waiver or a change in any part of this Policy or estop us from asserting any right

under the terms of this insurance; nor shall the terms of this insurance be waived or changed, except by

endorsement issued to form a part of this Policy signed by us.

10. EXTENDED REPORTING PROVISION

In the event that we or you cancel or non-renew this Policy, then the named insured will have the right

upon payment in full and not proportionately of an additional amount equalling 100% of the annual policy

premium, in addition to the annualized amount of any premium paid during the policy period, to have

issued an endorsement that provides an extended reporting period of 12 months provided that the

extended reporting period only applies:

a. to those Insuring Agreements and Additional Insuring Agreements shown as insured in the

Schedule; and

b. to any claim first made against you or loss event first discovered during the extended reporting

period and arising from any loss events first occurring on or after the retroactive date and

before the end of the policy period; and

c. if the named insured provides notice of election and pays in full the premium for the extended

reporting period within 30 days of the date of notice of cancellation or non-renewal. No right

to purchase the extended reporting period will exist in the event that notice of election and

payment of the full premium for the extended reporting period is not received within 30 days

of the date of notice of cancellation or non-renewal; and

d. if the Policy premium and any additional premiums has been paid in full and cancellation by us

was not due to non-payment of the premium or amounts within the applicable retention.

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

i. The Limit of Liability for the extended reporting period will be part of and not in addition to the

Policy limit of liability for the policy period and the purchase of the extended reporting period will

not increase the Policy limit of liability under any Insuring Agreement and any Additional Insuring

Agreement nor reinstate any used portion of the same.

ii. All notices and premium payments with respect to the extended reporting period will be directed to

us through your broker.

iii. The entire premium for the extended reporting period will be deemed earned at the commencement

of the extended reporting period. In the event that the named insured elects to terminate the

extended report period for any reason prior to its natural expiration, we will not be liable to return

any premium paid for the extended reporting period.

11. HEADINGS

The titles of paragraphs, Sections, provisions or endorsements of or to this Policy are intended solely for

convenience and reference and are not deemed in any way to limit or expand the provisions to which they

relate and are not part of this Policy.

12. LIMIT OF LIABILITY

The Policy Limit of Liability stated in Item 4 of the Schedule is the total Limit of Liability and the maximum

that we will pay for all loss, damages, claims costs, PCI claims costs, PCI fines and PCI assessments (if

insured and as may be specified in the Schedule) or any other amounts, regardless of the number of claims

or loss events and regardless of the number of Insuring Agreements and Additional Insuring Agreements that

apply and under which such claims or loss events attach.

The Limit of Liability for the extended reporting period under Section V.10. of this Policy is part of and

not in addition to the Policy Limit of Liability stated in Item 4 of the Schedule. The extended reporting

period does not reinstate or increase the Policy Limit of Liability.

13. NAMED INSURED AS AGENT

The named insured is considered your agent and will act on your behalf for the purpose of receiving or

providing notices under this Policy, the acceptance of any endorsement to this Policy, the payment of

premiums or retentions and receipt of any return premiums that may be due. By acceptance of this Policy

you agree that the named insured is instructed to act as your agent as stated in this paragraph.

14. OTHER INSURANCE

The insurance under this Policy will apply in excess of any other valid and collectible insurance available

to you, including any self-insured retention or deductible portion thereof unless such other insurance is

written only as specific excess insurance over the Policy limit of liability or any other applicable limit of

liability of this Policy.

15. RELATED CLAIMS, LOSSES AND LOSS EVENTS

i. All claims that arise out of a single loss event will be considered a single claim, regardless of the

number of you, the number of claims, or the number of claimants. All such claims shall be deemed

to have been made at the date on which the first such claim was made.

ii. All regulatory actions that arise out of a single loss event will be considered a single regulatory

action, regardless of the number of you, the number of regulatory actions or the number of

regulators. All such regulatory actions shall be deemed to have been made at the date on which the

first such regulatory action was made.

iii. All instances of loss that arise out of a single loss event will be considered a single loss, regardless of

the number of you or the number of losses.

iv. All claims, regulatory actions and losses that arise out of a single loss event will be considered a

single claim for coverage under this Policy, regardless of the number of you, the number of claims,

regulatory actions and losses or the number of claimants or regulators. All such claims, regulatory

actions and losses shall be deemed to have been made at the date on which the first such claim was

made or loss event was discovered.

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

16. RETENTION

i. Your satisfaction of the retention is a condition precedent to our payment of any amounts covered

under this Policy. We shall only be liable for covered amounts in excess of the applicable retention,

but not exceeding the Policy Limit of Liability stated in Item 4 of the Schedule. You must make

payments within the retention to appropriate parties designated by us.

ii. The retention for Insuring Agreement and/or Additional Insuring Agreement shall be as stated In item

5 of the Schedule. The retention must be satisfied by your actual payment of damages, claims costs,

PCI fines, PCI assessments, PCI claims costs, loss or any other amount covered by this Policy.

iii. We have the right but not the obligation at our option to pay any part or all of the retention amounts

to effect settlement of a claim, PCI claim or regulatory action and you shall promptly reimburse us

for such part of the retention amount which we have paid.

17. SANCTIONS

We shall not be deemed to provide cover and we shall not be liable to make any payment or provide any

benefit under this Policy to the extent that the provision of such cover, payment of such claim or provision

of such benefit would expose us to any sanction, prohibition or restriction under United Nations resolutions

or the trade or economic sanctions, laws or regulations of the European Union, United Kingdom or United

States.

18. SINGULAR WORDS/CAPITALIZED WORDS

i. Whenever the singular form of a word is used herein, the same shall include the plural when required

by context.

ii. Words used herein have the same meaning whether they are capitalized or not.

19. STATUTES AND LEGISLATION

All references to any legislation, statute or statutory provision shall include references to any legislation,

statute or statutory provision which amends, extends, consolidates or replaces the same or which has been

amended, extended, consolidated or replaced by the same and other subordinate legislation made under

the relevant statute or statutory provision.

20. SUBROGATION

If payment is made under this Policy and there is available to us any of your rights of recovery against a

third party, then we will maintain all such rights of recovery. You will execute and deliver instruments

and papers and do whatever else is necessary to secure such rights. You will do nothing after the loss event

that gave rise to a claim or loss to prejudice such rights. Any recoveries will be applied first to subrogation

expenses, second to damages, claims costs, PCI fines, PCI assessments, PCI claims costs, loss and any

other amounts paid by us, and lastly to the retention. Any additional amounts recovered will be paid to

the named insured.

21. TERRITORIAL LIMITS

This insurance applies to claims, PCI claims or regulatory actions that are made or loss events that occur

anywhere in the world unless otherwise stated in Item 10 of the Schedule.

22. WARRANTY BY YOU

By acceptance of this Policy, all of you agree that the statements contained in the application are your

agreements and representations that you deem material to the risk assumed by us and that this Policy is

issued in reliance upon the truth thereof.

VI. ADDITIONAL INSURING AGREEMENTS

In consideration of additional premiums being charged, this Policy extends to indemnify you or pay on your

behalf in respect of the following for which such extensions shall be only applicable to the extent as may be

specified in Item 8 of the Schedule

MSIG Insurance (Vietnam) Company Limited

Head Office: 10th Floor, CornerStone Building, No.16, Phan Chu Trinh Street,

Phan Chu Trinh Ward, Hoan Kiem District, Hanoi, Vietnam

Tel: (84.24) 3936 9188 ~ 3936 9200, Fax: (84.24) 3936 9187

msig.com.vn

1. INTERRUPTION FROM OPERATIONAL ERROR

Indemnify you for Business interruption loss that exceeds the applicable retention and is incurred during

the business impact period, due to

i. your inability to reliably use your data assets that have been corrupted or encrypted and fail to perform

their intended function;

ii. the availability of your computer system or your data assets being impaired

for a period that exceeds the applicable waiting period as a result of an operational error first occurring on

or after the retroactive date that is first discovered by you and reported to us in writing during the policy

period or in accordance with Section V.10 of this Policy.

2. RESTORATION COSTS

Indemnify you for Data restoration costs that exceeds the applicable retention incurred by you as a result

of an Operational Error first occurring on or after the retroactive date and first discovered by you and

reported to us in writing during the policy period or in according with Section V.10 of this Policy if

applicable.

3. MEDIA LIABILITY
Pay on your behalf damages that you are legally obligated to pay and related claims costs that exceeds the

applicable retention as a result of a claim first made against you and reported to us in writing during the

policy period or in accordance with Section V.10. of this Policy for Content injury arising from the first

publication on or after the retroactive date of any information in electronic form on your website(s).

4. PERSONAL INFORMATION VIOLATION

Pay on your behalf damages that you are legally obligated to pay and related claims costs that exceed the

applicable retention as a result of a claim first made against you and reported to us in writing during the

policy period or in accordance with Section V.10. of this Policy for a personal information violation.

5. PAYMENT CARD INDUSTRY (PCI)

Pay on your behalf PCI fines, PCI assessments and related PCI claims costs that exceed the applicable

retention as a result of a PCI claim first made against you and reported to us in writing during the policy

period or in accordance with Section V.10. of this Policy for a payment card breach that has first occurred

on or after the retroactive date as a consequence of your failure to comply with published Payment Card

Industry Data Security Standards (PCI DSS).

6. REPUTATIONAL INTERRUPTION LOSS

Indemnify you for business interruption loss incurred during the reputation impact period, directly and

solely attributable to the impairment of your brand or reputation that has directly resulted from media

reporting of a breach of privacy or a breach of confidentiality.

7. CYBER CRIME

Indemnify you for direct financial loss sustained by the insured organization as a direct result of your having

transferred funds or property due to your reliance on the fraudulent, dishonest or criminal input of any

verified instructions to your computer system or your data assets where access to your computer system

or your data assets has been gained as a result of a security breach.

IMPORTANT—The Insured is requested to read this Policy. If any error or misdescription be found, the Policy

should be returned to the issuing office for correction.

