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

Policy No.: CI9426177

CRITICAL ILLNESS
Kidney Failure

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

Claim Application Form

Kidney Failure

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 - Kidney Failure

Full name of Insured:

Date of Birth (M/D/Y): Policy No. __ ______________

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

As used in the policy the term “Kidney Failure” means end stage failure that is diagnosed after the Insured Person’s
effective date of coverage, which: 1) presents as a chronic irreversible failure of both of the kidneys to function; and 2)
necessitates treatment by regular renal dialysis or kidney transplant.

Please print or type all your answers.

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

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

c) When did the patient first suffer symptoms or become aware of renal disease? M _____ D ____ Y ____
What were they?

2. a) Does the patient have end stage irreversible failure of both kidneys? Yes No

b) What is the cause of the renal failure?

__

__

c) On what date did the patient start dialysis? M _______ D ______ Y _______

d) Is regular dialysis being performed? Yes No

e) Has renal transplant taken place or planned for the future? Yes No

3. Please provide details of relevant investigations and laboratory results.

__

__

__

4. Please indicate if patient has any predisposing disorders or risk factors for renal disease e.g. diabetes.

hypertension.___

__

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

5. Is there a family history of renal disease? Yes No

 Please provide details.

 __

 __

 __

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

 __

 __

 __

Please provide copies of any specialist or hospital reports for our Medical Director's review.

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.

