
Labourers’ Union Local 506
(Industrial Division)
Employee Benefit Trust Fund

Policy No.: CI9426177

CRITICAL ILLNESS
Benign Brain Tumor

Labourers' Union Local 506
(Industrial Division)
Employee Benefit Trust Fund

Claim Application Form

Benign Brain Tumor

SUBMISSION INSTRUCTIONS:

• Complete Claimant’s Statement
(Completed and signed by Member or Power of Attorney).

• Physician’s Statement to be completed and signed by your Physician.

• Include any supporting medical records (original required). Please keep a copy of
complete application package for you records to substantiate your claim.

• Policy No. CI9426177.

• Send all original completed applications to:

Local 506 Trust Administration
3750 Chesswood Drive, Suite 1

Toronto, ON M3J 2W6

Tel: 416-506-8841
Fax: 416-506-8833

E-Mail: info@506membersbenefits.ca

CLAIMANT’S STATEMENT
Critical Care – Policy No.: CI 9426177

1. a) Full name of the Claimant (Member or Spouse):___

b) Residence: ___

c) Occupation:

2. Date of Birth (M/D/Y): __

3. Dates Hospitalized (M/D/Y): From:__________________________ To:______________________________

4. Advise nature of illness and when and where symptoms first occurred: ___

5. a) Name and address of consulting physician(s):

b) Name and address of family physician: ___

6. Have you ever been treated for this or a related/similar Illness? Yes No

If Yes, provide date(s) first consulted and name and address of treating Physician(s):

__

__

7. Please advise names of any prescription medications you are presently taking:

__

PERSONAL INFORMATION NOTICE: I understand that the information provided by me on this claim form and otherwise in
respect of my claim, is required by AIG Insurance Company of Canada its reinsurers and authorized administrators (the
“Insurer”) to assess my entitlement to benefits, including but not limited to determining if coverage is in effect, investigating the
applicability of exclusions and co-ordinating coverage with other insurers. For these purposes, the Insurer will also consult its
existing insurance files about me, collect additional information about and from me, and where required, collect information from
and exchange information with, third parties.
CERTIFICATION: The statements I provide in completing this claim form and otherwise in respect of my claims are true and
complete to the best of my knowledge and belief. In the event of a false or misleading statement in the making of this claim,
coverage can be cancelled, payment of benefits denied and past claims payments recovered. I agree to refund to the Insurer,
the amount of any payments made in the event that such amounts should not have been paid in respect of my claim.
AUTHORIZATION: I authorize, for a period of not less than twelve and not more than twenty-four months from the date hereof,
any physician, practitioner, health care provider, hospital, health care institution, medical organization, clinic and any other
medical or medically related facility, any insurance company or reinsurance company, workers compensation board or similar
plan or organization, benefit plan administrator, federal, territorial or provincial government department, or any other corporation
or organization, institution or association (including obtaining information from the group policyholder or my employer) to release
and exchange with AIG Insurance Company of Canada, or representatives thereof, all personal health information, benefit
payment, employment or financial information about me or any other information or records about me in its possession that is
requested while administering my claim.
I agree that a reproduction of this authorization shall be as valid as the original.

Signature:__Witness: ______________________________________

Address: __ Telephone:_________________ Date: ______________________

The furnishing of forms shall not be an admission of liability by the Company.

CLMST –M/S 2018

AIG Insurance Company Of Canada
c/o LiUNA Local 506 Trust Administration
3750 Chesswood Drive – Suite 1
North York, Ontario M3J 2W6
Telephone: 416-506-8841

PHYSICIAN’S STATEMENT
Critical Care - Benign Brain Tumor

1. Full name of Insured:

2. Date of Birth (M/D/Y): Policy No. _____ ______________________

In order for a claim for this condition to be considered under this Critical Care insurance policy, the policy definition
must be satisfied.

As used in the policy the term means: the insured has a benign neoplasm within the substance of the brain or the
meninges. The following conditions are deemed not to be Benign Brain Tumor:

• Cysts, granulomas, malformations of the intracranial arteries and veins; or
• Tumors or lesions of the pituitary

Benign tumors within the substance of the brain or the meninges (the membrane enclosing the brain) are
covered. Other problems within or near the brain, such as cysts, granulomas, malformations of the
intracranial arteries and veins, and tumors or lesions of the pituitary are not covered.

Please print or type all your answers.

1. a) On what date did your patient first have symptoms? M _______ D ______ Y _______

What were they? ___

b) On what date did your patient first consult you for this condition? M _______ D ______ Y _______

c) How long has this person been your patient? ___

2. a) Please provide the date the condition was diagnosed: M _______ D ______ Y _______

b) On what date was the patient advised of the diagnosis? M _______ D ______ Y _______
By whom? __

3. Please provide copies of the consultation reports outlining the following details:

a) Type of tumor:

b) Site of tumor:

c) Histology and staging:

__

Page 1 of 2

AIG Insurance Company Of Canada
c/o LiUNA Local 506 Trust Administration
3750 Chesswood Drive – Suite 1
North York, Ontario M3J 2W6
Telephone: 416-506-8841

Page 2 of 2

4. Please provide the names and addresses of other physicians consulted or hospitals attended by your patient for
their diagnosis.

Name of Physicians or Hospitals Address Date From Date To

5 a) Has your patient previously suffered from cancer or predisposing disorders? Yes No

If so, please give dates and details:

b) Has your patient ever been tested for the Human Immunodeficiency Virus? Yes No

Date: M _______ D ______ Y _______

 Results ___

6. Is there a family history of cancer? Yes No

Please provide details:

__

__

__

7. Please provide details of patient's tobacco use including amount per day and date last used.

8. Please provide any other information that would be helpful in the assessment of your patient's claim.

Are you related to or in a business relationship with this patient? Yes No

These statements are true and complete to the best of my knowledge and belief.

Name of Attending Physician:

Address:

Signature of Attending Physician: Date:

The furnishing of forms shall not be an admission of liability by the Company.

