


Key PPPeerson Diisabbilitty Insurance

Most companies have key employees to which the success and profi tability of the fi rm 
are directly related.  Most businesses would not be prosperous without the knowledge, 
experience and skill of such Key Persons.  

While it is routine for companies to insure tangible assets such as offi  ce equipment 
and real estate, most overlook the obvious need for protecting against the loss of a Key 
Person as the result of a disability.  

The loss of a Key Person can be devastating, not only aff ecting the profi tability of the 
fi rm, but also productivity, customer relations, employee morale  and in general the 
overall eff ectiveness of the fi rm. Protection against the loss of cash fl ow and the usual 
increase in costs when a key employee becomes disabled can be obtained with Key 
Person Disability Insurance.

Key person disability insurance benefi ts may be used at the discretion of the employer.  
The most common uses for benefi ts are to cover expenses of a recruiter to fi nd a 
replacement, to reimburse losses due to reduced productivity, to provide travel expenses 
for a new account manager to meet with clients and to supplement overtime payments 
for the existing staff  to cover the additional workload.

Key Person Disability Insurance                                              01/015/2014


Key Persons exist in all companies, and are not defi ned by occupation, salary, or title 
alone. Key Persons may be employees or employers.  Their performance and value 
dictate the success or failure of companies.  Typically, we consider Key Employees 
to be top sales people who hold large accounts or executives that maintain important 
business relationships.  While this may statistically be the most common use for Key 
Person Disability Insurance, it is not the rule.  A Key Employee is anyone who provides 
signifi cant value to a company and whose long-term absence would cause signifi cant 
loss to that fi rm, such as:

• A well known doctor or surgeon who att racts patients.

• A hairstylist who is on the cutt ing edge of fashion.

• A stockmarket expert who seemingly can foresee the future.

• An entertainer whose popularity brings in the crowds.

• An architect whose unique designs are in high demand.

• An internet technician who single-handedly supports a company’s 
companies network.

• A chef whose menu creates a line around the block.

• A dentist whose charisma keeps his clients smiling.

WWho Isss Conssideeredd AA Key Person

Key Person Disability Insurance                                              01/015/2014


The monthly benefi t option provides signifi cant cash fl ow to the business following 
an elimination period of 30, 60, 90, or 180 days.  The benefi t amount is determined 
by analyzing several diff erent factors and are also dependent upon the needs of the 
fi rm.  Typically 150% of a Key Person’s income can be replaced.  Monthly benefi ts are 
scheduled to pay for 12 to 24 months. 

In some cases, benefi ts in excess of 150% and unrelated to income may be obtained.  
Additional information can be provided to demonstrate the value and the likely loss a 
fi rm will suff er in a Key Person’s absence. 

Monnthllyy BBennefi ts

Key Person Disability Insurance                                              01/015/2014


The lump sum benefi t provides a capital infusion to a fi rm in the single cash payment.  
This approach is typically used when a fi rm has signifi cant cash fl ow or savings 
suffi  cient for a temporary period of disability.  But concerns of a long period of 
disability, causing a major fi nancial pinch, create the need for a lump sum benefi t.  The 
benefi t amounts may be up to three times the annual income of the Key Person, but 
larger benefi ts are available, subject to fi nancial justifi cation. With elimination periods of 
six or twelve months.  

Lump Suum Beenefi ts

Key Person Disability Insurance                                              01/015/2014


Disaabilityy Baasics

Termm of Innsurance 
The term of insurance is the period of time that the policy is non-cancellable. The terms 
of the policy nor the premium can be altered by the insurer provided premiums are paid 
on time.   

EElimination PPPeriod 
The elimination period is the time which must pass after the date of the injury or 
sickness, prior to the loss payee receiving benefi ts.  A variety of elimination periods are 
available. 

Beneeefififi t Period 
The benefi t period is the number of months that benefi ts are payable during a 
period of disability.  Benefi t periods may range from one month to “to age 65”.  

LLLooss Payeee 
All disability benefi ts from the policy will be paid to the designated loss payee.

Owner
The owner or policy owner is the person or entity that has the right to request 
modifi cations to the policy.  

New Term of Insurance
A new term of insurance may be off ered at the expiry date, subject to 
underwriting. 

PPPremium Mode
Premium payments may be made on a monthly, quarterly, semi-annual, annual 
or single premium basis. All premium payments are available on an electronic 
transfer or credit card deduction. And certain premium modes may be paid by 
check.

Graceee Period
A grace period of thirty-one days applies to any premium installment payment.  

WWaiver offf PPPremium
Following the initial premium payment, if you become totally or residually disabled for 
more than 90 days, the policy will waive any future premium amount due, for as long 
you remain totally or residually disabled.

Key Person Disability Insurance                                              01/015/2014


Policcy PProovvissions

Presumptivee DDisaabbiilliity
If due to a sickness or injury you have totally lost: the use of both hands, or both feet, or 
one hand and one foot, or the sight of both eyes, or the hearing of both ears, or the ability 
to speak. The elimination period will be waived. The monthly benefi t will be paid for the 
entire benefi t period or as long as the loss exists.

RRehaabilitation BBBenefi t
We may off er fi nancial assistance for a rehabilitation program if we are paying benefi ts 
under this policy and if we approve the program in advance. The terms of a rehabilita-
tion program, related expenses and total disability benefi ts during this program, will be 
subject to mutual agreement.

Transppplant Bennefi t
If you donate an organ after the policy has been in force for at least six months, any total 
disability resulting from the surgery will be considered an illness.

Recccurrent DDisabiliitties
If after a period a total disability you return fulltime to work and within six months you 
are once again totally disabled, you can elect to continue the previous claim without the 
need for a new elimination period or choose to have a new elimination/benefi t period.  
Once a period of six months has elapsed from returning to work, any new claim will 
have a new elimination and benefi t period.  

Key Person Disability Insurance                                              01/015/2014


This is not intended to be a complete outline of coverage. Actual wording may change without notice.  
Underwriters reserve the right to modify terms and conditions at time of underwriting.


