

How to log a complaint

Not for use with Japan or Singapore products.

We aim to provide a professional and comprehensive service to all of our customers. However, there may be occasions when you don't receive the service you expect from us. If you contact us expressing your dissatisfaction, we will treat the matter seriously and objectively. Our complaints procedure enables us to investigate your complaint and provide a quick resolution.

If you wish to make a complaint or check on the progress of a complaint, please contact:

Customer Relations Friends Provident International Limited Royal Court Castletown Isle of Man British Isles IM9 1RA

Telephone: +44(0) 1624 821212 Fax: +44(0) 1624 824405 Email: customer.relations@fpiom.com Any complaint you make will be treated in the following way:

- 1 Your complaint will be acknowledged within three business days. We may, at this stage, ask you for more information or clarification to help with our investigation.
- **2** We will carry out a full investigation into the matters you have brought to our attention.
- **3** We aim to provide a resolution to your complaint within 15 working days. If we are unable to complete our investigation within this time, we will write to you informing you of progress.
- **4** Either way, we will write to you within eight weeks of your initial complaint with the results of the investigation, and a proposed resolution of the problem and any settlement.
- 5 Any agreed settlement will be acted on promptly.

If we can't settle your complaint, it can be referred to the Financial Services Ombudsman Scheme for the Isle of Man.

The resolution letter (in point 4) will include an explanatory leaflet and contact details for the Ombudsman Scheme. If you wish to take the matter further, you will need to contact the Ombudsman to consider the matter. If contacting the Ombudsman Scheme, you need do so within six months.

The Ombudsman Scheme is free and impartial. This resolution scheme is available if we are unable to reach a resolution through our customer complaint procedure. If you're not happy with our response to your complaint, you can request that the Financial Services Ombudsman carry out an independent review of your complaint. You have the right to ask them to review your complaint if we've been unable to resolve it within eight weeks.

If you are unsure whether the Financial Services Ombudsman will consider your complaint, please contact them directly for advice. Contacting them at any stage of your complaint will not affect your legal rights.

Their contact details are:

The Financial Services Ombudsman Scheme for the Isle of Man Office of Fair Trading Thie Slieau Whallian Foxdale Road St John's Isle of Man IM4 3AS British Isles

Telephone: 0044 1624 686500

Email: ombudsman@iomoft.gov.im

Website: www.gov.im/oft/ombudsman

Copyright© 2021 Friends Provident International Limited. All rights reserved.

Friends Provident International Limited: Registered and Head Office: Royal Court, Castletown, Isle of Man, British Isles, IM9 1RA. Telephone: +44 (0)1624 821212 | Fax: +44 (0)1624 824405 | Website: www.fpinternational.com. Isle of Man incorporated company number 11494C. Authorised and regulated by the Isle of Man Financial Services Authority. Provider of life assurance and investment products. Authorised by the Prudential Regulation Authority. Subject to regulation by the Financial Conduct Authority and limited regulation by the Prudential Regulation Authority. Details about the extent of our regulation by the Prudential Regulation Authority are available from us on request. Singapore branch: 4 Shenton Way, #11-04/06 SGX Centre 2, Singapore 068807. Telephone: +65 6320 1088 | Website: www.fpinternational.sg. Registered in Singapore No. T06FC6835J. Licensed by the Monetary Authority of Singapore to conduct life insurance business in Singapore. Member of the Life Insurance Association of Singapore. Member of the Singapore Financial Dispute Resolution Scheme. Hong Kong branch: 803, 8/F., One Kowloon, No.1 Wang Yuen Street, Kowloon Bay, Hong Kong. Telephone: +852 2524 2027 | Fax: +852 2868 4983 | Website: www.fpinternational.com.hk. Authorised by the Insurance Authority of Hong Kong to conduct long-term insurance business in Hong Kong. Dubai branch: PO Box 215113, Emaar Square, Building 6, Floor 5, Dubai, United Arab Emirates. Telephone: +9714 436 2800 | Fax: +9714 438 0144 | Website: www.fpinternational.com. Registered in the United Arab Emirates with the UAE Insurance Authority as an insurance company. Registration date, 18 April 2007 (Registration No. 76). Registered with the Ministry of Economy as a foreign company to conduct life assurance and funds accumulation operations (Registration No. 2013). Friends Provident International is a registered trademark and trading name of Friends Provident International Limited.