

Sick Pay complete

Sick Pay Complete
technical guide

ellipse
The digital group risk insurer™

SickPay Complete Technical Guide

Contents

Policy aims	5
Your commitment	5
Our commitment.....	5
Risk factors.....	5
Your questions answered.....	7
How does the policy work?	7
1. What factors should be considered in deciding what benefits to provide?	9
1.1 Who can be covered?.....	9
1.2 Eligibility conditions	9
1.3 'Actively at work' requirements	10
1.4 When will cover cease?	10
1.5 What types of cover are available?.....	11
1.6 How is incapacity defined?	12
1.7 When will benefit payments start?.....	14
1.8 For how long will benefit be paid?.....	14
1.9 Can income benefit be inflation protected?	14
1.10 Additional services provided as part of your product	15
2. Setting up the policy	17
2.1 What are the requirements for setting up the policy?.....	17
2.2 Does any evidence of health have to be provided before members are covered?.....	19
2.3 What happens if a claim arises before an underwriting decision has been made?	21
3. What premiums will be charged for the cover?	23
3.1 How will premiums be calculated?	23
3.2 Will there be any extra premium?	23
3.3 Is there a discount for a good claims history?	24
3.4 What commission is included within the premium?	24
4. How does the policy accounting work?	25
4.1 What information is required for accounting purposes?.....	25

4.2	How are accounts adjusted for members who join, leave or have benefit changes during the year?	25
4.3	If the policy is cancelled mid-year, will premiums paid in advance be lost?	25
5.	Claiming benefit	26
5.1	How are claims made?	26
5.2	When will benefit cease?.....	28
5.3	When do we need to know about a member for whom you may make a claim?	29
5.4	Who pays for medical evidence?.....	29
5.5	Does other income the claimant receives affect the benefit from this insurance?.....	29
5.6	After an incapacitated member returns to work, can another claim be made for that member?	30
5.7	What happens to claims if the policy is discontinued?.....	30
6.	What is not covered?	32
7.	Can cover be provided for an employee who is not based in the UK?.....	33
7.1	Members who travel outside the UK.....	33
7.2	Members seconded outside the UK	33
7.3	Members permanently based outside the UK	33
8.	Taxation of policies	34
8.1	Payment of premiums.....	34
8.2	Payment of benefit.....	34
9.	Your duty of fair presentation of the risk.....	35
9.1	What you know or ought to know	35
9.2	Material facts	35
9.3	When the duty of fair presentation applies	35
9.4	Paying claims in full means that we are contracting out of this part of the Insurance Act 2015.....	35
9.5	What happens if you do not make a fair presentation of the risk	35
9.6	Fraudulent claims	36
10.	TeamSeer	37
10.1	How is TeamSeer set up?.....	37
10.2	What services does TeamSeer provide?	37

10.3	Who provides TeamSeer?	39
10.4	If I cancel the policy can I still use TeamSeer?	39
11.	Support Matters.....	40
11.1	What support and services does Support Matters provide?	40
11.2	How do individuals get access to Support Matters?	42
11.3	Who provides Support Matters?	43
11.4	If I cancel the policy can my employees still use Support Matters?.....	43
12.	Glossary of terms used	44
13.	Further information	45

Any reference in this technical guide to employer can include the principal employer and participating employers.

Policy aims

- To provide insurance to cover your promise to pay a proportion of a member's income in the event that they are unable to work (and suffer a loss of earnings) due to ill health.
- To provide a reduced payment in the event that the member's ill health allows them to work in a reduced capacity or for a reduced number of hours.

Your commitment

- To pay the premiums when they are due.
- To comply with the policy terms and conditions.
- To use TeamSeer to record members' absences due to ill health.
- To notify us when a member is off work due to ill health that seems likely to last for more than four weeks, and in any event of all member absences that have lasted four weeks and not previously been notified to us.
- To notify us of any changes to the employment status (including whether they have returned to work) in respect of a member for whom a claim has been submitted or is being paid.
- To fully participate in any return to work initiative in respect of absent members.
- To pass the appropriate benefits paid under the policy to the member.
- To provide us at the agreed intervals with the information specified in the policy as needed to ensure effective and timely cover for scheme members.
- To have obtained all necessary consents from the members to enable us to process their information.
- To ensure that any information you supply is accurate and complete at the time when you provide it.

Our commitment

- We will make our decision about the eligibility of a claim as quickly as possible.
- We will pay promptly any premium refunds as they fall due.
- We will request information about you or your scheme members only to the extent it is necessary to ensure the efficient running of your policy and the services provided as part of your policy.
- We will copy in your adviser to any correspondence we send to you.
- We will not copy you or your adviser into any correspondence sent to members in connection with assessing their health (to protect their privacy), but we will ensure you and your adviser are aware of the progress and outcome of such assessments.

Risk factors

- If you do not pay premiums on time or you fail to comply with the policy terms and conditions we reserve the right to cease the policy and not pay any new claims.

- Any delay in providing the information we require may result in members not being fully covered.
- If you do not fairly present the risk (e.g. the information we have requested is not provided, is incomplete or is inaccurate) then we have the right to adjust the premiums we charge for cover and/or the terms and conditions.
- Certain types of claims may be excluded – see section 6 ‘What is not covered’.
- Benefit payments under the policy may be reduced if the member is receiving other income as a result of incapacity - see section 5.5 ‘Does other income the claimant receives affect the benefit from this insurance?’.
- Receipt of benefits may disqualify the member from receiving some State benefits.
- The premiums may be reviewed and varied, even within a rate guarantee period, in the circumstances described in the next section ‘How does the policy work?’
- There could be legislative, regulatory or other HM Revenue & Customs (HMRC) changes that could affect this policy.

Your questions answered

How does the policy work?

- You decide the eligibility and the cover you wish to provide, including the amount of benefit, how soon benefit payments start, how long they are paid for, the definition of incapacity and whether the benefit increases each year in payment. You can choose different eligibility and bases of cover for different categories of employees.
- In order to ensure that you comply with relevant employment and taxation legislation you should obtain appropriate legal and tax advice.
- You pay premiums when they are due. Premiums are normally treated as a business expense for tax purposes and are not treated as a benefit in kind, however you should confirm this with your tax advisers.
- We provide the cover whilst premiums are being paid and the policy remains in force no matter how many claims you make.
- You provide us with any information we require in order to assess and monitor an individual who is absent from work due to ill health. Where appropriate we will work with you, the member and the appropriate experts to help them return to work.
- We pay income benefit to you monthly in arrears on the first day of each month, from the end of the deferred period – see section 1.7 ‘When will benefit payments start’, and you pass on the benefit to the claimant after the appropriate deductions for tax and National Insurance Contributions are made. For equity partners, benefit payments are made to the partnership.
- All members will be covered for benefits up to an automatic acceptance limit specific to your policy, providing they join the scheme at their first opportunity within the eligibility conditions. Any benefit that exceeds the automatic acceptance limit will be subject to individual assessment.
- You will be required to provide us with membership data within fourteen days of us requesting it. We will confirm at the start of the policy how often you will provide updated membership data which also needs to be accurate and complete. This should include details of new entrants, who have joined the scheme since the previous data refresh and who will normally be covered as soon as they fulfil the scheme’s eligibility conditions. However, if
 - a new entrant’s benefit exceeds the automatic acceptance limit
 - a new entrant is joining without fulfilling the normal eligibility conditions
 - a new entrant is joining other than at their first opportunitywe should be informed immediately rather than at the next data refresh because we will individually assess them to establish the terms, if any, on which cover can be offered.
- The policy terms and conditions and the underlying premium rate tables are normally guaranteed for two years and will not be reviewed during that time unless one of the following occurs:
 - the total number of members or the total scheme salary changes by more than 25%
 - the number of members drops below two

- you do not use TeamSeer to record all members' absences due to ill health within 24 hours of an absence being reported to the line manager
- the new inclusion of an associated employer or a TUPE transfer
- the disposal of a participating employer or closure of a part of the employer's business
- the inclusion of a new member category
- a change in policy design such as an amendment to the benefit level, the age cover ceases or eligibility conditions
- a change in the nature of an employer's business
- more than 25% of the total number of members or total salary changes location
- there is no longer an adviser acting for you in connection with this policy
- there is a change in legislation, regulation, HMRC practice or taxation which affects the treatment of this policy
- if you do not give us complete and accurate information.

These matters define the risk as a whole.

- An integral element of Sick Pay Complete is the absence management software provided by TeamSeer. Members' absences due to ill health must be recorded on TeamSeer within 24 hours of an absence being reported to the line manager. We will receive alerts from TeamSeer in respect of absences we believe may benefit from early intervention and those lasting more than four weeks. In such cases our Case Manager will contact you to discuss the absence and to identify if there are any steps that can be taken to help the member back to work.
- Where an absence could be shortened or otherwise mitigated, our Case Manager will recommend the appropriate interventions to achieve this. The nature of the interventions will vary according to the specifics of each case but could include organising referrals to specialists, setting up treatment plans and identifying modifications to the employee's work environment that would allow a return to work, amongst many others.
- When we have accepted a claim, the benefit is paid to you monthly in arrears. You pay the same amount (less any tax, National Insurance Contributions and pension scheme contributions etc.) to the claimant through your normal payroll system. We will continue to review the claimant's health on a regular basis to check that the claim is still valid and assess if there are any measures that can be taken to facilitate a return to work.

1. What factors should be considered in deciding what benefits to provide?

We can provide a wide range of options to match your budget and needs.

1.1 Who can be covered?

Full time, part time and fixed term contract workers can be included in the policy. An employee will be covered once they fulfil the eligibility conditions and satisfy any actively at work requirement we apply. Workers engaged through zero hour contracts cannot be included in the policy.

Cover can be provided for equity partners, providing all equity partners engaged in the business of the employer are included.

1.2 Eligibility conditions

The eligibility conditions must be clearly defined and agreed with us before the policy starts. Different eligibility conditions can be applied to different categories of membership.

All eligibility conditions must take account of any relevant employment or discrimination legislation and will include:

- the minimum and maximum entry ages
- any service qualification (for example, you might specify that employees must have completed three months' service before they can join your scheme)
- the date on which new entrants will be included, for example, on the day they satisfy the eligibility conditions or on the first of the following month
- full details of the pension scheme eligibility conditions where eligibility is linked to pension scheme membership
- the date on which salary increases are applied, which can be daily, monthly or annually.

1.2.1 Eligibility can be linked to membership of a workplace pension scheme. Where this is the case, membership of the pension scheme must be open to all employees who satisfy the eligibility conditions.

We consider an employee joining the pension scheme within twelve months of first becoming eligible as joining at their first opportunity.

Employees who meet the eligibility conditions and satisfy the actively at work requirements are usually covered up to the policy's automatic acceptance limit. If this is not the case (or the policy's automatic acceptance limit is zero) the employees will be individually assessed before we will consider providing cover.

1.3 'Actively at work' requirements

Actively at work describes an individual who is:

- a) either actively performing their normal occupation or is taking leave (other than sick leave) that has been authorised by their employer
- b) working the normal number of hours required by their contract with their employer, either at their normal place of employment, a location agreed with their employer or at a location to which they are required to travel for business
- c) mentally and physically capable of performing all the duties normally associated with the job and

is not acting against medical advice in meeting any requirement of (a) to (c).

For newly insured schemes, individuals will be covered providing they are actively at work on the policy start date. For previously insured schemes individuals must be actively at work on the last working day prior to the policy start date in order to be covered.

Once a policy is in force, new entrants must be actively at work before their cover can begin and increases in cover for existing members will also be subject to them being actively at work.

1.4 When will cover cease?

1.4.1 Under normal circumstances

A member will cease to be covered if they

- i. reach the age at which their cover ceases according to the terms of the policy
- ii. cease being employed by the employer or otherwise become ineligible for membership
- iii. die
- iv. permanently take up residence abroad.

1.4.2 Cancelling the cover

You can cancel the policy at any time providing you notify us in writing. Cancellation cannot be backdated and we will charge for the time on risk.

We reserve the right to cancel the policy if:

- i. you do not comply with the policy terms and conditions
- ii. you do not provide information we have requested within 90 days, or such extended time as we may, at our discretion, agree in writing
- iii. you do not pay premiums when they are due
- iv. an employer covered under the policy ceases to carry on business, or if any order is made or resolution passed for the winding up of that employer

- v. you fail to fairly present the risk prior to setting up the policy, or at a rate review, or when you request a change to the policy.

1.5 What types of cover are available?

1.5.1 Basic benefit

You can choose what level of basic benefit you wish to provide and the level can be different for different categories of members.

Benefits are expressed as a percentage of the pre-incapacity earnings. You can choose a percentage up to a maximum of 75%. You can also choose to apply a fixed deduction from the benefit in respect of State benefits (whether or not these are actually paid), such as the basic Employment and Support Allowance (ESA). Examples of gross pay bases are '75% of salary less an amount equal to the ESA' or '50% of salary'.

The maximum percentage of income for equity partners will be 50%.

Whatever benefit formula is selected, the maximum basic benefit we will provide is £350,000 per annum.

What are pre-incapacity earnings?

The definition of salary used to calculate the member's benefit will be agreed at outset. It can be the member's basic annual salary or additional variable pay (bonuses, commission etc.) can be taken into account. Where dividends form part of the salary definition they must be averaged over the preceding three years (or shorter period if applicable, e.g. if dividends have only been paid for 18 months we will average them over the 18 month period). If, in the event of a claim, dividend payments do not stop the benefit payable will be reduced by the amount of dividends paid. We will not accept a salary definition which is based on dividends only.

The salary definition available for equity partners is either

- the taxable earnings after deduction of business expenses, derived by the member from the partnership, averaged over the preceding three years (or shorter period if applicable), or
- the taxable earnings received by the member as detailed in the partnership accounts for the partnership year ending immediately prior to the member's date of disability, averaged over the preceding three years (or shorter period if applicable).

1.5.2 Optional additional protection

In addition to the basic benefit, you can choose to insure:

- pension scheme contributions
- employer National Insurance Contributions

Pension scheme contributions

Employer and employee pension scheme contributions to workplace pension schemes can be insured. The maximum employer pension scheme contribution that can be covered is 30% of pre-incapacity earnings and the maximum employee pension scheme contribution is 5%. Cover for employee pension scheme contributions can only be provided if the employer pension scheme contributions are also insured. The overall maximum amount of pension scheme contribution that can be insured is £75,000 per annum.

Employer's National Insurance Contributions

You can choose to insure the employer National Insurance Contributions payable on the member's benefit and they can be covered on either a contracted in or contracted out basis.

1.6 How is incapacity defined?

You can choose one of four definitions of incapacity to apply to your scheme or to a category of members within your scheme.

The full definition of incapacity applicable to your policy will be detailed in your policy document and we will assess any claims against this definition.

The definitions of incapacity available are:

Own occupation:

A member is considered to be incapacitated, measured by their inability to perform, as a result of illness or injury, the material and substantial duties of their usual occupation and not following or engaged in any other gainful occupation whether as an employee or otherwise.

Suited occupation:

A member is considered to be incapacitated, measured by their inability to perform, as a result of illness or injury, the material and substantial duties of their usual occupation and any other reasonable alternative occupation to which they are suited and not following or engaged in any other gainful occupation whether as an employee or otherwise.

Own occupation switching to Suited occupation after 2 years:

A member is considered to be incapacitated, measured by their inability to perform, as a result of illness or injury, the material and substantial duties of their usual occupation. This measure of incapacity will be during the first 24 months of claim payments. If the member's absence continues after this, the measure of incapacity will be that the member must be unable to perform the material and substantial duties of their usual occupation and any other reasonable alternative occupation to which they are suited and not following

or engaged in any other gainful occupation whether as an employee or otherwise.

Activities of daily working:

A member is considered to be incapacitated, measured by their loss of the physical ability through an illness or injury to do at least 3 of the 6 work tasks listed below without the help or supervision of another person:

Walking – the ability to walk more than 200 metres on a level surface.

Climbing – the ability to climb up a flight of 12 stairs and down again, using the handrail if needed.

Lifting – the ability to pick up an object weighing 2kg at table height and hold for 60 seconds before replacing the object on the table.

Bending – the ability to bend or kneel to touch the floor and straighten up again.

Getting in and out of a car – the ability to get into a standard saloon car, and out again.

Writing – the manual dexterity to write legibly using a pen or pencil, or type using a desktop personal computer keyboard.

Or in the event of mental incapacity, they have a mental incapacity which has failed to respond to optimal treatment and requires the need for continuous psychotropic medication and is supported by evidence of progressive loss of ability to remember, reason, perceive, understand, express and give effect to ideas, and cause a significant reduction in mental and social functioning, requiring the continuous supervision of the person covered.

The insured person must be unable to perform the task, even with the use of special equipment routinely available to help and having taken any appropriate prescribed medication.

Please note:

- Where a member's occupation requires a licence (other than a standard UK driving licence), or the member's main role is to buy or sell securities, options or futures, or instruments creating or acknowledging indebtedness or contracts of difference (known as a dealer, trader, sales, front office, broker, analyst or similar), the 'Own occupation' definition of incapacity will not be available. The loss of a licence will not, of itself, be sufficient to make a valid claim.
- 'Material and substantial' means duties that are normally required for and form a significant and integral part of the performance of the member's own occupation and which cannot be reasonably omitted or modified by the member or the employer.
- 'Reasonable alternative' means an occupation for which they are suited by virtue of their transferrable skills (education, training or experience)

and one that provides a reasonable, but not necessarily comparable, salary and status in relation to their usual occupation.

- 'Usual occupation' means the occupation they performed at the time of claiming.

1.7 When will benefit payments start?

Benefit payments will be payable at the end of the deferred period and will be paid monthly in arrears on the first day of each month. Payments in respect of incomplete months will be paid on a proportionate basis.

The deferred period is the period of time from the date first absent during which no benefit is payable and you can choose from 4, 8, 13, 26, 28, 41 or 52 weeks. Longer deferred periods cost less than shorter ones.

Whilst we would normally expect the deferred period to be one continuous period of time, we will link periods of absence of at least two weeks for the same incapacity together in determining when the deferred period has been completed. These periods of absence must occur over a period of time not more than twice the deferred period for the scheme. For example, if the deferred period is 26 weeks and an individual is absent for 3 weeks on 4 occasions within a 52 week period, they will have served 12 weeks of their 26 week deferred period.

1.8 For how long will benefit be paid?

You can choose how long you want the benefit to be paid for. The options available are until a fixed age such as 65, 70 or, the greater of 65 or the State Pension Age, or for a limited payment period of 2, 3, 4 or 5 years per claim.

Please note:

- i) For some occupations such as pilots we may apply a lower cover cease age.
- ii) If a claimant under a limited payment period scheme has a number of absences for the same illness for which they are paid benefit, these periods of absence will be added together in determining when the limited payment period has been reached.
- iii) Benefit payments in respect of fixed term contract workers will cease at the end of the contract that was in force at the beginning of the deferred period.

1.9 Can income benefit be inflation protected?

Yes, when you set up the scheme you can choose if you would like benefit in payment to increase each year or to remain level. Increases (known as escalation) can be 3%, 5%, linked to the Retail Price Index (RPI) up to a maximum of either 2.5% or 5%, or linked to the Consumer Price Index (CPI) up to a maximum of either 2.5% or 5%. If escalation is linked to CPI or RPI

and either falls below 0% per annum we will not reduce the benefit in payment.

Escalation applies on the anniversary of the end of the deferred period and where escalation is linked to an Index the value of the Index used in the calculation of the escalation rate will be the latest value available to us.

1.10 Additional services provided as part of your product

1.10.1 TeamSeer

Sick Pay Complete comes with absence management software called TeamSeer, a cloud based application that needs no IT expertise to set up and can be used to record all types of absence – such as sickness and holiday.

You will be sent login details to set up the service. Once TeamSeer is set up employees are given their own login which will be based on their work email address, and they can log in and request holiday and record other planned absences.

When you are notified of an employee's absence due to ill health, this should be recorded in TeamSeer detailing the cause and expected return to work date. On their return the employee will be prompted to complete the return to work form within TeamSeer. You must use TeamSeer to record all members' absences due to ill health within 24 hours of the absence being reported to the line manager.

We will receive alerts from TeamSeer in respect of absences that we believe may benefit from early intervention and those lasting more than four weeks. In such cases our Case Manager will contact you to establish who the absentee is, and whether the employee is in a Sick Pay Complete category. If they are, our Case Manager will then contact the member to discuss the absence and to identify if there are any steps that can be taken to help the member back to work.

TeamSeer is provided by the Access Group. More information about TeamSeer can be found in section 10 'TeamSeer'.

1.10.2 Support Matters

Managers, employees and their families will have access to an employee assistance programme called Support Matters which has been designed to provide everyday support services offering help on a wide range of topics including:

- structured clinical counselling for a range of life events, either face to face or via telephone
- manager support

- everyday work-life enquires
- help with dependent care
- legal information and support
- financial support
- debt management counselling
- career coaching
- retail shopping discounts.

The Support Matters website acts as the information and access hub for all of these services and is provided in addition to the core telephone service which is available 24 hours a day, all year round.

Support Matters is provided by Workplace Options. More information about Support Matters can be found in section 11 'Support Matters'.

Once we have confirmed that cover is in place we will provide you with details on how to set up and use TeamSeer and how your employees and their families can access Support Matters.

2. Setting up the policy

2.1 What are the requirements for setting up the policy?

The information we require to prepare a quotation is detailed at the beginning of section 3 'What premiums will be charged for the cover?' We will prepare a quotation based on the information you provide and it is normally valid for three months. If you want us to assume risk, your adviser will need to confirm this, and supply any outstanding information that is shown in the quotation as subject to our review and approval before cover can be provided.

We will create an application form which has been partially completed with the information you have provided, then post it on our secure website.

If your adviser has provided your email address, we will then send you an email with details of how to register to access the site. Once you have registered and downloaded the form, you must:

- i. review the application form to ensure that the information it contains is accurate and complete. Please pay particular attention to the section on the application form headed 'Information you provided on which we produced our quotation'. It is essential that you tell us if this information is incomplete or inaccurate.
- ii. answer all our questions clearly and completely and provide any further material information requested or tell us if you do not have the information we requested.
- iii. insert any information that is shown as required (for example, we will need the email addresses of members with benefit above the automatic acceptance limit, so that we can ask them to complete an online questionnaire. We will also need the total number of employees – not just those included in a Sick Pay Complete category – in the company so that we can set up the Support Matters and TeamSeer services).
- iv. sign the form and the direct debit mandate (if you are paying by direct debit) and return it to us by email before the policy start date (cover cannot be backdated).

If your adviser has not provided your email address, the application form will be sent to the adviser, who will contact you about completion.

The application form will show the details of any member who has had benefit declined or postponed or who has had a medical exclusion applied to their benefit that you have previously told us about. It will also ask you to add the same details in respect of any member who might since have had an exclusion applied or benefit declined or postponed.

If any of the information used to pre-populate the application form is incorrect or information you subsequently add affects the risk presented (for example, if details of members who have been declined cover are declared

who we had not been previously aware of), it may mean the terms of our quotation, including the premium, are invalidated and may have to be reviewed, or even that we have to withdraw our quotation entirely.

Once we have confirmed cover can start, we need details of the terms of acceptance for members who have been individually assessed (underwritten) by the previous insurer to be sent to us within fourteen days.

We will also request membership data (including employee National Insurance numbers) as at the policy start date, and require that to be supplied within fourteen days of our request.

Premiums payable on an annual basis will be paid by bank transfer. Premiums payable quarterly or monthly will be paid by direct debit.

If we do not receive complete data within fourteen days of our request we will request payment based on the estimated annual premium in the quotation.

For annual paying policies which pay premiums by bank transfer we will issue an invoice for the estimated annual premium and payment must be made within fourteen days.

For quarterly payment policies who are temporarily paying premiums by bank transfer we will issue an invoice for 25% of the estimated annual premium and payment must be made within fourteen days.

For quarterly paying policies which pay premiums by direct debit we will request a payment for 25% of the estimated annual premium.

For monthly payment policies who are temporarily paying premiums by bank transfer we will issue an invoice for 1/12th of the estimated annual premium and payment must be made within fourteen days.

For monthly payment policies which pay premiums by direct debit we will request a payment for 1/12th of the estimated annual premium.

If, once the data is received, there is a greater than 25% variation in the number of members or total salary compared to the data used for the quotation we reserve the right to review our pricing and/or terms and conditions.

If, once the data is received, there is a material change in the risk, it may mean we have to withdraw our offer or review our pricing and/or terms and conditions. We would withdraw our offer if the change in the risk is such that if we had known about it when we were asked to quote we would have

declined to quote, for example, all of the employees were based outside the UK.

If any of these requirements are not provided when they are due, we reserve the right to withdraw cover. We will notify you that we have ceased the policy and charge you for the cover provided between the policy start date and the date we ceased the policy.

2.2 Does any evidence of health have to be provided before members are covered?

One of the advantages of a group policy is that it is normally possible to provide cover for all eligible employees up to a certain limit without the need to individually assess them. This limit is known as the automatic acceptance limit. Any member who has joined the scheme at their first opportunity, within the eligibility conditions and who satisfies our actively at work requirements will usually be covered for benefit up to the automatic acceptance limit.

The automatic acceptance limit is reviewed at the end of every rate guarantee period (usually two years) and is dependent on the number of members and benefits insured.

Any individual whose benefit has been restricted or accepted on non-standard terms will not benefit from any increase in the automatic acceptance limit. For example, if the original automatic acceptance limit is £100,000p.a. and a member has total benefit of £125,000 p.a., of which £25,000 p.a. is subject to a premium loading, an increase in the automatic acceptance limit to £125,000 p.a. will not mean the loading is removed.

Where there are fewer than five members in a scheme, no automatic acceptance limit will be given.

There will be some instances where individuals may be subject to individual assessment to establish the terms, if any, on which cover can be offered.

These arise where:

- a) an individual has benefit in excess of the automatic acceptance limit (benefit below the limit is still covered)
- b) an individual is offered cover by the employer without the member satisfying the usual eligibility conditions (a 'discretionary entrant')
- c) eligibility for cover is linked to pension scheme membership, and an individual did not join the pension scheme within twelve months of first becoming eligible but then joins the scheme subsequently (a 'late entrant').

2.2.1 What happens if you want to make a change to the scheme?

If you wish to make a change to the policy design (such as an amendment to the benefit level, the age cover ceases or the eligibility conditions), you must put the request in writing. We will consider the request and advise if the change can be made and details of any requirements we may have (including our actively at work requirements).

If you wish to include a group of employees as a result of a TUPE (Transfer of Undertakings (Protection of Employment) Regulations 2006), you must provide details of the individuals to be covered under the TUPE including their occupations and details of the claims experience and scheme history. You must also tell us if any of them have had benefit declined or postponed or who have had a medical exclusion applied to their benefit. In addition you must tell us of any employees who travel to or are resident in countries that we consider high risk. An up to date list of these countries can be found on our website [here](#). We will then assess the impact that including these individuals would have on the existing scheme and advise if we are willing to provide cover for them or if we need further information before we can make a decision.

2.2.2 What happens if the automatic acceptance limit is exceeded or doesn't apply?

Individuals who need to be assessed will be sent an email containing a link to our secure online questionnaire. During this questionnaire they will be asked questions about their health and lifestyle and they will be expected to take reasonable care not to make a misrepresentation. In many cases a decision as to what cover can be provided and on what terms, is given at the end of the assessment. In some cases further medical information is needed, e.g. blood tests, independent medical examination, etc., before a final decision can be made. If further tests or examinations are required, the individual will be sent instructions as to how to make an appointment with one of our medical test providers in order for the tests to be carried out. On rare occasions we may need to get further information from the individual's GP and/or other medical professional who has attended them. The individual continues to have a duty to take reasonable care not to make a misrepresentation during this process.

Using the results of the online questionnaire and any other information gathered, we advise if the individual can be accepted at standard rates or if we need to apply special terms, decline or postpone our decision. (We may postpone it, for example, if the individual is about to undergo an operation which could radically affect their state of health once completed). Special terms will take the form of a premium loading or

an exclusion for a specific condition. We will advise both the individual and you of our decision. If there is a premium loading we will assume that it is acceptable and adjust future premium collections accordingly, unless you write to tell us otherwise. If this is the case, we will remove the loading and restrict the member's benefit accordingly.

Wherever possible, we aim to limit the number of times any individual needs to be assessed. Therefore, if we are willing to offer terms, individuals will normally not need to be assessed again. We reserve the right to individually assess members again if their benefit increases as a result of a change in benefit basis, or their cover cease age increases, or the deferred period changes, or there is an increase in salary of more than twenty percent in a twelve month period.

2.2.3 If members have been assessed by a previous insurer, do they need to be re-assessed when we commence cover?

Where a scheme transfers its insurance on the same basis to us from another insurer (with the exception of a Lloyd's syndicate insurer), we will normally take over the benefit accepted by the previous insurer up to a maximum benefit of £350,000 per annum for any one member on the same terms, provided we get details of the previous insurer's terms of acceptance. Cover for benefit in excess of £350,000 per annum will be subject to individual assessment. The transfer of an individual's cover from a Lloyd's syndicate insurer will be subject to individual consideration.

2.3 What happens if a claim arises before an underwriting decision has been made?

Whilst we are assessing an individual we will provide them with temporary cover for a maximum period of 30 days or until the date we finalise our assessment, if earlier.

Temporary cover starts from the date we are advised of the level of benefit required. It is subject to the following condition:

- i. if a claim arises directly or indirectly as a result of any medical condition which the insured person:
 - has received treatment for
 - has suffered symptom of
 - has sought advice on
 - was diagnosed with

within the two years immediately prior to the temporary cover starting, the temporary cover will not apply (any benefit paid will be limited to the member's previously accepted level of cover).

Temporary cover will not be given to any individual who:

- has previously been declined, offered cover on non-standard terms or where a decision on their benefit has been postponed (either by Ellipse or another insurer)
- has previously failed to provide medical evidence that has been requested
- is joining outside of the eligibility conditions or is being offered a benefit greater than the rules of the scheme provide for
- is a late entrant.

If we are unable to complete our assessment before the temporary cover expires, the individual's cover will be restricted to their previous accepted level of cover. If the previous accepted level of cover was based on an assessment carried out by an insurer other than Ellipse, we will require documentary proof of the previous acceptance terms.

3. What premiums will be charged for the cover?

The premium we charge depends on a number of factors including:

- the amount of cover provided
- the eligibility and entry conditions
- the age cover ceases
- the age and gender of employees to be covered
- if the benefit increases in payment
- the deferred period
- the definition of incapacity
- the payment period
- the nature of the industry you are in and your principal activity
- occupations
- the salaries of the members
- the location of the workforce (postcode if in the UK or country if overseas)
- the claims experience.

3.1 How will premiums be calculated?

Premiums are calculated for the cover provided to each member based on age-related premium rates which we apply to the amount of their insured benefit.

3.2 Will there be any extra premium?

Premium loadings may be imposed on members' cover as a result of them being individually assessed. Any loading will reflect their medical condition or hazardous pursuit and will apply only to the benefit that has been individually assessed.

The actual premium payable will depend on the membership and benefits provided during each accounting period.

We normally guarantee the policy terms and underlying rate tables for two years until the second policy anniversary date. They will be reviewed at the end of the guarantee period and a new guarantee period will be set. However we may review them part way through a guarantee period if any one of the following occurs:

- a) the total number of members or total salary changes by more than 25%
- b) the number of members drops below two
- c) you do not use TeamSeer to record members' absences due to ill health within 24 hours of the absence being reported to the line manager
- d) the new inclusion of an associated employer, or a TUPE transfer
- e) the disposal of a participating employer or closure of a part of the employer's business
- f) the inclusion of a new member category

- g) a change in policy design such as an amendment to the benefit level, the age cover ceases or the eligibility conditions
- h) a change in the nature of an employer's business
- i) more than 25% of the total number of members or total salary change location
- j) there is no longer an adviser acting for you in connection with this policy
- k) a change in legislation, regulation, HMRC practice or taxation which affects the treatment of this policy
- l) you have not given us complete and accurate information.

3.3 Is there a discount for a good claims history?

Claims experience, both good and bad, can have an impact when calculating the premiums for policies. Generally, the larger the policy the greater the significance that will be attached to claims experience.

3.4 What commission is included within the premium?

You and your adviser are responsible for deciding the level of commission, if any, to be paid by us to your adviser. The premium charged will include the level of any commission payable. We will confirm the rate of any commission payable to your adviser in your quotation and at regular intervals during the life of the policy.

4. How does the policy accounting work?

During the year, you will send us updated membership data at a frequency agreed when the policy starts. The frequency can be quarterly or every twelve months. For policies that use our Livewire™ automated data link data can be updated monthly. After each data refresh, the cost of providing the cover will be recalculated to reflect the actual cover being provided.

The quotation will show the estimated first year cost assuming that all members are accepted at standard terms for their full benefit entitlement, based on the data supplied. The actual premium payable will vary from this:

- if the membership data changes (which will happen as people join or leave the company, or the amount of their salaries – and therefore benefits – change)
- if any of the circumstances set out in section 3.2 ‘Will there be any extra premium?’ arise.

4.1 What information is required for accounting purposes?

When each data refresh is due, you must provide complete and accurate details of all current members including their:

- National Insurance number
- name
- gender
- date of birth
- salary (based on the policy salary definition)
- benefit category
- location (postcode if in UK or country if overseas)
- date of joining/leaving (if applicable).

For the avoidance of doubt, fair presentation of the risk at a data refresh is providing the information we ask for completely and accurately.

4.2 How are accounts adjusted for members who join, leave or have benefit changes during the year?

Premiums will be adjusted according to the latest data received, allowing for joiners, leavers and benefit changes. Where premiums are collected monthly or quarterly, the amount collected will be adjusted from the next due date. Where premiums are paid annually, at each policy anniversary date we will calculate if any premium is due or is to be refunded, based on the actual cover provided since the previous anniversary date.

4.3 If the policy is cancelled mid-year, will premiums paid in advance be lost?

No, a final account will be produced based on the cover we provided up until the date you cancelled the policy.

5. Claiming benefit

We know the importance of handling claims quickly and efficiently. In this section we have set out how we handle claims made in respect of members.

5.1 How are claims made?

Notification of absence due to ill health

We will receive alerts from TeamSeer in respect of absences due to ill health we believe may benefit from early intervention and those lasting more than four weeks. Our Case Manager will contact you to establish if the employee is covered under the policy and where they are to discuss the absence. If you have omitted to record this absence on TeamSeer you must call our claims team on 020 3003 6161 by the end of the fifth week of absence to tell us about it.

Where we identify an absence as having the potential to become long term, even if it has not reached four weeks, our Case Manager will conduct a review of the absence to identify the steps, if any, that might help the member return to work. These might include a consultation with the member by a qualified professional to obtain full information about the member's condition, followed by the development and implementation of a return to work plan where possible.

Can rehabilitation help?

You can minimise the costs of incapacity and increase the value the incapacitated member brings to your organisation by ensuring that rehabilitation programmes are implemented whenever appropriate. From the early stages of a claim we will appoint a Case Manager to advise, assist and support a member to help them cope with or overcome their incapacity.

It is a requirement of The Equality Act 2010 that you make any reasonable adjustment to a member's workplace that would assist them to continue to work and our policy terms and conditions take this into account.

Under what circumstances will income benefit be paid?

Where an absence looks as though it might extend beyond the deferred period that applies to your policy, we will use the information we hold to populate a claim form and send it to you to complete and return to us. To ensure no breach of the member's right to medical confidentiality, the form will not contain any information about the member's condition.

A separate form, also pre-populated with any information we already hold, will be sent to the member for them to complete.

We will pay claims where the member satisfies the definition of incapacity and incapacity continues beyond the end of the deferred period.

Payment of any State disability benefits does not automatically qualify the individual for benefit under this policy and vice versa.

Upon receipt of a claim, we will deal with it promptly and will provide appropriate information on the progress of the claim. Once all the information required has been received, we will start eligible claims payments promptly.

How incapacitated must the member be?

The member's ill health must be sufficiently severe that their condition satisfies the definition of incapacity that you have chosen.

The policy schedule will tell you which definition of incapacity is being used.

How will this be assessed?

We will make an objective assessment of the nature of incapacity and determine whether or not the member would be able to undertake the material and substantial tasks involved in their occupation.

When assessing the claim we will look for evidence of the medical condition, its severity, how long it has existed and how it affects their ability to work. As part of the assessment we will need the following:

- a completed claim form signed by the you
- proof of the member's age (for example the member's passport or birth certificate, or confirmation that you have seen one of these documents)
- an assessment form completed by the member – this will include their consent for us to seek further medical information as required by the Access to Medical Reports Act
- proof of membership and earnings
- details of other income to be taken into account for the calculation of the maximum benefit
- a copy of their job description detailing their regular duties
- details of their GP or treating doctor.

This list is not exhaustive and there may be times where more information is required.

We will consider any medical reports or additional information that you wish to provide.

In determining whether a claimant's level of incapacity meets the definition chosen, we will assess your claim based on the medical evidence provided in conjunction with the definition of incapacity chosen. Any diagnosis or medical opinions must be given by a medical professional who is a specialist

in the relevant area of medicine appropriate to the cause of the claim and is acceptable to our Chief Medical Officer. For the avoidance of doubt our assessment will not be based purely on the medical opinions provided.

We will only make payments to UK bank accounts.

If we decline a claim we will write to you providing an explanation of the decision.

We will undertake regular reviews of the claim to ensure the member continues to satisfy the definition of incapacity. The frequency of these reviews will depend on the nature of incapacity.

Can a claim decision be appealed?

If a claim is declined and you disagree with our decision you or the claimant can appeal our decision.

An email should be sent to claims@ellipse.co.uk outlining the reason for the appeal and attaching any additional information. The claim will be reviewed by an appropriately qualified and experienced assessor who was not involved in the original claim decision.

If the appeal process upholds the original decision contact details of the Financial Ombudsman Service will be provided.

5.2 When will benefit cease?

We will pay benefit until the earliest of one of the following:

- i. the member no longer satisfies the definition of incapacity
- ii. the member no longer suffers a loss of earnings
- iii. the member reaches the age cover ceases
- iv. the end of the limited payment period if this option has been selected
- v. the member leaves service and there has been no agreement to continue the benefit
- vi. the contract of employment ends
- vii. the member dies
- viii. the member undertakes any form of employment without our agreement
- ix. the member or employer does not fully engage in an agreed rehabilitation programme or the member does not follow medical advice.

Where we may pay benefit direct to an individual

In the event EITHER that the claimant is removed from your payroll, and subject to agreement between us, the claimant and you, OR your business is wound up, we will continue to pay directly to the claimant subject to the following changes:

- if the definition of incapacity was 'own occupation' it will change to 'suited occupation'
- any benefit in respect of National Insurance Contributions or pension scheme contributions will cease immediately
- income tax will be deducted.

Where benefit is paid directly to an individual their entitlement to State benefits may be affected.

What happens if the member's illness or injury means that they can work on a part-time basis or in a reduced capacity?

In these circumstances, we may pay a proportionate benefit in respect of the member. The benefit payable will be in proportion to the ratio of the new earnings to the pre-incapacity earnings with an allowance made for inflation and State benefits.

It is not necessary for a full benefit to be paid before we will consider a claim for a proportionate benefit.

- 5.3 When do we need to know about a member for whom you may make a claim?

Notification of absence due to ill health

We will receive alerts from TeamSeer in respect of absences due to ill health we believe may benefit from early intervention and those lasting more than four weeks. Our Case Manager will contact you to establish if the employee is covered under the policy and where they are to discuss the absence. If you have omitted to record this absence on TeamSeer you must call our claims team on 020 3003 6161 by the end of the fifth week of absence to tell us about it.

- 5.4 Who pays for medical evidence?

If we ask for medical evidence we will pay for it.

- 5.5 Does other income the claimant receives affect the benefit from this insurance?

The scheme is designed to ensure that an individual receives a lower income when they are receiving benefit than when they are working, to ensure that they have a financial incentive to return to work. Therefore any other income which becomes payable as a result of their incapacity is likely to affect the benefit we pay.

We will restrict the benefit we pay so that when it is added to other income it doesn't exceed 75% of the member's pre-incapacity earnings for their employer.

Examples of other income include:

- Occupational sick pay
- Ill health early retirement pensions
- Mortgage protection or loan or credit protection policies.

Any untaxed income will be adjusted so it can be comparable to taxed income and we will ignore insurance policies which pay benefit for up to two years duration unless they put the member's post-incapacity income in excess of their pre-incapacity income, in which case the member's benefit will be restricted so that it doesn't exceed their pre-incapacity income.

Where dividends form part of the salary definition, if they do not stop being paid in the event of a claim we will reduce the benefit by the amount of dividends paid.

- 5.6 After an incapacitated member returns to work, can another claim be made for that member?

If incapacity is from a different cause

Yes, this will be treated as a new claim and the member must satisfy the definition of incapacity and complete the deferred period.

If incapacity is from the same cause

Yes, and if incapacity occurs within twelve months of the claimant returning to work, the deferred period does not need to be completed. This is known as a 'linked claim'. The level of benefit paid will be the same as that being paid immediately before the member returned to work.

If the policy has a limited payment period, periods of absence from the same or related cause, for which benefit has been paid, will be added together when we calculate the duration of payment in order to assess if the limited payment period has been used up.

- 5.7 What happens to claims if the policy is discontinued?

If a scheme transfers to another insurer

In general any future claims will be the responsibility of the new insurer. However, if a claimant returns to work and satisfies the new insurer's actively at work requirements, and subsequently is absent from work as a result of the same illness or incapacity within twelve months, we will pay benefit for the duration of the new insurer's deferred period.

If the member does not satisfy the new insurer's actively at work requirements we will remain liable for any future benefit payments until the actively at work requirements are satisfied.

What happens if the business goes into liquidation?

We will continue to pay all claims that we have accepted whilst they remain valid and, provided all premiums are paid up to date, we will consider all claims where incapacity arose before the scheme ended. If the definition of incapacity is 'own occupation' it will be changed to 'suited occupation' – see section 1.6 'How is incapacity defined?' – and all supplementary benefits will cease and income tax will be deducted.

6. What is not covered?

There are no standard exclusions under the policy. However, where benefits for particular members are subject to individual assessment (see the earlier section 2.2 'Does any evidence of health have to be provided before members are covered?'), exclusions may apply for claims arising from certain specified medical conditions or in specified circumstances.

7. Can cover be provided for an employee who is not based in the UK?

7.1 Members who travel outside the UK

We will provide cover for members based in the UK who travel outside the UK for work purposes.

7.2 Members seconded outside the UK

We will usually provide cover for members who are temporarily seconded outside the UK providing:

- i. they satisfy the eligibility conditions of the scheme
- ii. they have a contract of employment with a UK registered company
- iii. the country of secondment is declared for each employee at policy start and at each data refresh.

Where an employee remains outside the UK we will pay a claim for a maximum period of six months unless they are resident in one of following: European Union, Andorra, Australia, Canada, Channel Islands, Hong Kong, Iceland, Isle of Man, Gibraltar, Liechtenstein, Monaco, New Zealand, Norway, San Marino, South Africa, Singapore, Switzerland or the USA.

Where members are outside the UK, and provision of their benefit is subject to individual assessment, they will be invited to complete our online questionnaire as described in section 2.2.2 'What happens if the automatic acceptance limit is exceeded or doesn't apply?' If after this further medical information is required to enable us to complete our assessment, the member will be responsible for arranging and paying for the tests to be conducted. Examinations, tests or reports may only be arranged/conducted at a centre or provider with prior approval from Ellipse, otherwise we will not be liable for any costs and the member may also be required to undertake another set of tests with an approved centre/provider.

We will reimburse the member for the tests we have requested, to a maximum of the amount we would pay for the same tests in the UK. Reimbursement will be in pounds sterling to a UK bank account and the exchange rate used for reimbursement will be our bankers' rate of exchange on the date of reimbursement.

All results and/or reports must be provided in English.

7.3 Members permanently based outside the UK

We will not provide cover for individuals permanently based outside the UK.

8. Taxation of policies

The following outlines our understanding of legislation and HMRC practice.

8.1 Payment of premiums

The whole cost of the policy will be met by you.

For tax purposes, premiums paid by you in respect of employees are treated as a business expense and are not treated as a P11D benefit for employees.

Tax relief on premiums paid in respect of any employees who have a proprietorial interest in the company will not normally be available. HMRC may agree to allow such relief if similar benefits are provided for a substantial number of other employees. Clarification of the tax position in such cases should be sought from your tax advisers.

Equity partners pay for their own premiums and there is no tax relief on these premiums.

8.2 Payment of benefit

The benefit is paid to you and should be treated as a business receipt. You pass it on to the employee as salary continuance through the PAYE system and it is treated as a business expense, resulting in a tax neutral position.

Benefit payable to equity partners is not subject to income tax.

9. Your duty of fair presentation of the risk

You must answer our questions completely and accurately. You need to disclose every material fact which you know or ought to know of. If you do not have complete information, you must tell us.

9.1 What you know or ought to know

You must conduct a reasonable search for, and tell us of, all material facts available to you, senior management of any employers covered under this policy, or anybody responsible for your insurance. This may include your adviser or your contractors.

You do not need to tell us about a material fact if:

- it diminishes the risk
- we know it
- we ought to know it
- we are presumed to know it (because it is common knowledge) or
- we specifically say we do not require the information.

9.2 Material facts

A material fact is something that would influence our decision whether or not to offer cover and, if so, on what terms.

9.3 When the duty of fair presentation applies

The duty of fair presentation applies to policies that start or have a rate review on or after 12 August 2016 as well as changes to existing policies which are agreed on or after 12 August 2016.

9.4 Paying claims in full means that we are contracting out of this part of the Insurance Act 2015

Under the Insurance Act 2015 if you make a misrepresentation of the risk (but you have not been deliberate or reckless in doing so) we can proportionately reduce the claim. We believe it is fairer to members to pay claims in full and charge you the correct higher premium. In order to do this we have to contract out of this part of the Act (i.e. Schedule 1 paragraphs 6 and 11 of the Insurance Act 2015). The other remedies available for misrepresentation may be applied as outlined below.

9.5 What happens if you do not make a fair presentation of the risk

9.5.1 Deliberate or reckless misrepresentation of the risk

If you deliberately or recklessly do not make a fair presentation when setting up the policy we may avoid the policy from the beginning and recover claims paid. In the case of a deliberate or reckless failure to make a fair presentation of the risk at rate review or when you ask us to make a change to the policy, cancellation shall take effect from the

rate review date or the date the change to the policy was made (as applicable).

9.5.2 Not deliberate or reckless misrepresentation of the risk

If you do not make a fair presentation but you have not been deliberate or reckless the outcome depends upon what we would have done if we had known the material facts:

- if we would not have entered into the policy we may avoid the policy from the beginning and recover any claims paid. If this misrepresentation happened at the rate review or when you asked us to make a change to the policy, cancellation shall take effect from the rate review date or the date the change to the policy was made (as applicable).
- if we would have applied different terms and/or an additional premium we will apply those different terms and/or premium from the beginning. If this misrepresentation happened at the rate review or when you asked us to make a change to the policy, the additional premium and/or different terms will apply from the rate review date or the date the change to the policy was made (as applicable).

9.6 Fraudulent claims

The Insurance Act 2015 also sets out remedies if there is a fraudulent claim. If there is a fraudulent misrepresentation by a member which affects our acceptance of a claim made in respect of that member we will not pay the claim in respect of that member. If there is fraudulent claim made by you we will not pay the claim and we reserve the right to terminate the policy.

10. TeamSeer

TeamSeer is an online absence management and holiday planning tool which is an integral part of the Sick Pay Complete insurance contract. You must use TeamSeer to record absences due to ill health for members included in a Sick Pay Complete category. You can also make it available to all of your employees and it can be used to record all types of absence.

The early notification of absent employees to our Case Manager is a crucial part of helping employees return to work successfully. Once setup, the TeamSeer service will automatically notify our Case Manager of any employees absent with conditions that are likely to be receptive to case management and early intervention, such as musculoskeletal and mental illness, and any absences lasting longer than four weeks.

10.1 How is TeamSeer set up?

TeamSeer is a cloud based application that requires no IT expertise to setup. It is accessed via a user's browser through a password protected portal.

The application form we send you will ask for the total number of all employees including those not included in a Sick Pay Complete category and the email address of a contact person for the TeamSeer setup and ongoing administration. Once we have confirmed that cover has started the employer contact will be sent a welcome pack by email from TeamSeer including login details and instructions on how to set up the service. As part of this setup process the employer contact will upload the following information into TeamSeer:

- details of locations and teams
- details of holiday calculation rules
- employee information using a spreadsheet template provided.

Once this has been done TeamSeer is ready to use and the employer contact will be able to issue a "Welcome" email via the system to all employees registered, explaining how to use TeamSeer. Employees will login using their email address and they will be asked to create a password when they log in for the first time.

10.2 What services does TeamSeer provide?

Managing holidays and other planned absences

TeamSeer is designed to manage all types of employee absence. Employees can log in to the system and request holiday from their holiday allowance which TeamSeer holds. Once requested their line manager will receive an email to approve/reject the request. The system can also be used for any other planned absence e.g. work from home, training, medical appointment, jury service etc.

Unplanned absence recording

If an employee calls in sick, their line manager should log the absence from their own TeamSeer account. A short online form is completed with an expected return to work date and absence reason. The system can be set up so that email notifications about the absence can be sent to any other appropriate contacts within the company. The employee will also be sent an email to prompt them to complete a return to work form within TeamSeer. Once this is completed the line manager will receive an email to review the form and verify its details.

We will receive alerts from TeamSeer in respect of absences that we believe may benefit from early intervention and those lasting more than four weeks. In such cases our Case Manager will contact you to establish who the absentee is, and if the employee is covered under the policy. The case manager will then contact the member to discuss the absence and to identify if there are any steps that can be taken to help the member back to work.

Mobile access

TeamSeer can also be accessed on a mobile or tablet via the device's browser. A simplified mobile friendly menu display allows employees and managers to book planned and unplanned absences easily and quickly.

Outlook and Google integration

Included within the welcome pack is a step by step guide for users to integrate their TeamSeer calendar with Outlook or Google. This is an optional extra step which may require assistance from your IT support. By completing this integration, planned absences will appear in the employee's Outlook/Google calendar and also in the calendar of their team members. This makes it easier to see when an employee has booked holiday or any other planned absence e.g. work from home, training etc.

Ongoing administration of TeamSeer

Although the service is supplied via us, super-users (the employer contact and anyone they give super-user status to) will retain full control over the system setup including holiday allowances and prior year roll overs, team structures and email notifications, so the system is fully customisable. They will be able to add new employees when they join and remove others when they leave. The default notification rules for unplanned absences will be set by us. Absence reports are also available at an employee, team, location or company level so all absences can be monitored and tracked by super-users.

Data confidentiality

The personal data of employees held within TeamSeer will be kept completely confidential. No personal information will be shared with us or any third party. We will be provided with anonymous data when a referral is

made, so we will contact the employer to discuss the absence and to obtain the employee's personal details if we need to contact them.

10.3 Who provides TeamSeer?

TeamSeer is part of the aCloud range of products provided by the Access Group. TeamSeer launched in 2005 and is now used by over 100,000 employees working for companies of all sizes, from micro SMEs to multinational corporations. Every year, over 1.8 million holidays and unplanned absence events are booked using TeamSeer. The Access Group is a business focused consultancy and a specialist software developer, with over 800 staff worldwide serving 6,500 customers.

The Access Group also has one of the highest existing data security accreditations: ISO27001: 2013 certified to UKAS standard.

10.4 If I cancel the policy can I still use TeamSeer?

No, access to TeamSeer will cease once the policy ceases. You will be able to obtain a copy of your records before access is removed.

11. Support Matters

Support Matters is an employee assistance programme that provides employee and manager support and is an integral part of Sick Pay Complete. It is designed to provide an engaging, useful, everyday support service for employees and their families. Support Matters provides access to a wide range of help and information including:

- structured clinical counselling sessions for a range of life events, either face-to-face or via telephone
- ManagerAssist™
- everyday work-life enquires
- help with dependent care
- legal information and support
- financial support
- debt management counselling
- career coaching
- workplace crisis support
- Computerised Cognitive Behavioural Therapy (CBT)
- retail shopping discounts from the Savings Centre

The Support Matters website acts as the information and access hub for all of these services. This is in addition to the core telephone service which is available 24 hours a day all year round providing in-depth advice and support on all of these topics. Employees can also contact the service by SMS text, email, and LiveChat via the Support Matters website. It can be used by all employees and their families, even those not in a Sick Pay Complete category.

11.1 What support and services does Support Matters provide?

Structured clinical counselling

Following the initial assessment, if structured counselling is appropriate to help the individual address the issue, up to four sessions will be provided face to face. A match will be made to a local clinician and the individual notified within two working days, with the first session held within five working days. Evening and weekend appointments are available.

Alternatively if the individual would prefer, counselling can be conducted by telephone, where four sessions will be provided.

ManagerAssist™

This provides advice for managers to help them deal with challenging workplace issues. This could include balancing the need for improved staff performance with personal problems, recognising employee absence issues and intervening early or helping employees who have been absent for some time return to work, amongst many others.

Everyday work-life enquires

The service is designed to support individuals with any issues that takes time out of their busy schedules. This could be any enquiry whether work or personal related. Specialists can help employees research and locate resources in several categories, including household tasks, garden/lawn services, relocation services, entertainment resources, restaurant options, and recreational activities.

Help with dependent care

The service supports individuals with all aspects of being a carer. Offering general counselling, educational support, and pre-screened, qualified referrals to resources to help the individual cope more effectively with the challenges of caring for others. The service is available for any kind of dependent: childcare; adultcare; and care for individuals with a special need/disability.

Legal information and support

Qualified legal professionals are available to provide information on a variety of legal matters such as neighbour disputes, consumer law, probate, road traffic incidents, matrimonial issues, contracts. There is no limit to the length of time spent consulting with the individual or to the number of issues supported.

Financial Support

Money advisers are available to support individuals facing financial challenges, including assisting with budgeting and planning, managing multiple debts and dealing with court action. Individuals will also have access to the Financial Centre, an online tool which will quickly and easily help them to manage their personal finances. They will also have access to a 45-minute preliminary telephone consultation with an Independent Financial Advisor (IFA) who can provide a basic overview of issues such as mortgages and pensions.

Debt management counselling

This is designed for individuals experiencing more serious financial problems. Qualified specialists will endeavour to negotiate directly with an individual's creditor(s) on their behalf to renegotiate repayments, freeze interest, or suspend court action. Specialists will also work with the individual to understand the behavioural issues that have led to the difficult position and to work with them to change their financial behaviours. There is no limit on the number of sessions provided to individuals.

Career Coaching

One telephone session of career coaching is available to help employees achieve their professional goals, whether that be enhancing work

performance, seeking assistance with a possible promotion, or adapting to a role change.

Workplace crisis support

This is a post incident service designed to help a company deal with a crisis. Whether it's a widespread natural disaster, corporate restructuring, or death of an employee, there is a need for effective crisis response options to assist employees and reduce the impact of the trauma. The ultimate objective of the post-incident service is to assist employers with decreasing the number of psychological casualties among employees and to facilitate a return to regular business functions as quickly as possible.

Within 30 minutes of the notification of an incident, an incident manager will engage with the employer contact in a management consultation. There is no set formula for responding to a critical incident, so based on the consultation the incident manager will draw up a customised response.

Computerised Cognitive Behavioural Therapy (CBT)

This is available to complement the telephone and face-to-face counselling services, where it is appropriate for the individual and their needs.

Following a clinical assessment, the self-paced programme encourages participants to interact with the application on a weekly basis and to monitor their own perception of how they are functioning in terms of personal well-being, close family relationships, work, and social roles. Seven online CBT sessions are delivered over the course of seven weeks, with weekly e-mail and/or telephone support from qualified counsellors.

Savings Centre

This is a shopping discount website which is available to all employees and their friends and family. Once signed up to the site, users can get up to 25% discounts on branded products as well as collecting reward points which can be used to lower the cost of future purchases.

11.2 How do individuals get access to Support Matters?

The application form we send you will ask for the total number of all employees including those not included in a Sick Pay Complete category and will ask if you want us to send employer and/or employee communications on a regular basis – if you want to receive employee communications you will need to include employee email address in the data you provide to us. Once we have confirmed that cover has started the employer contact will receive a welcome email from the Support Matters service which will include details of how the service can be accessed. The access information should be shared with all employees.

Ongoing communications

If you have selected to receive employer and/or employee communications when you completed the application form, Support Matters will send quarterly email newsletters. The employee newsletters will outline the services available and highlight topical content such as the regular monthly webinars which cover a variety of topics including stress management, money management and work/life balance. The employer newsletters will include resources to help you promote the service to employees. You and your employees can opt out of the emails at any time.

Data confidentiality

Support Matters is completely confidential. You will not receive reports about who has used the service or for what purpose. This ensures that anything an employee or manager discusses with the Support Matters service is kept completely confidential and will not be disclosed under any circumstances.

11.3 Who provides Support Matters?

Support Matters is provided by a specialist provider of employee and workplace assistance services called Workplace Options. They provide these services to more than 46 million employees around the world, currently serving 3,200 companies within the UK and Ireland. While they have international reach, all Support Matters services are provided by their centre in Ealing, with 1,100 affiliate counsellors based around the UK. All call handlers have been trained extensively and are monitored via regular case reviews, close supervision, outcome measurements and call auditing, to ensure the highest standard of care is provided. Workplace Options also hold ISO 9001:2008 certification for quality management.

11.4 If I cancel the policy can my employees still use Support Matters?

No, access to Support Matters will cease once the policy ceases.

12. Glossary of terms used

Actively at work:

Actively at work describes an individual who is:

- a) either actively performing their normal occupation or is taking leave (other than sick leave) that has been authorised by their employer
- b) working the normal number of hours required by their contract with their employer, either at their normal place of employment, a location agreed with their employer or at a location to which they are required to travel for business
- c) mentally and physically capable of performing all the duties normally associated with their job

and is not acting against medical advice in meeting any requirement of (a) to (c).

Automatic acceptance limit: The maximum amount of benefit that can be provided for any member without the need for them to be individually assessed.

Discretionary entrant: An employee to whom scheme membership is offered without their having fulfilled the eligibility conditions.

Eligibility conditions: The conditions which must be met by the employees before they are included in the scheme.

Late entrant: Where membership is linked to a workplace pension scheme membership an individual who joins the pension scheme more than twelve months after first becoming eligible.

13. Further information

Ellipse is a trademark of the UK branch of ERGO Lebensversicherung Aktiengesellschaft . Cover is provided by ERGO Lebensversicherung AG, UK Branch.

ERGO Lebensversicherung Aktiengesellschaft is regulated by BaFin. The registration number is 1184.

ERGO Lebensversicherung AG, UK Branch is registered in England. The registration number is BR010594.

The registered office is 5th Floor, 15 Bermondsey Square London SE1 3UN
ERGO Lebensversicherung Aktiengesellschaft is a German insurance company with headquarters in Hamburg.

Questions and complaints

If you have any queries, please contact your adviser in the first instance. If you wish to raise any queries with us, or make a complaint, please contact our Chief Executive Officer at:

5th Floor
15 Bermondsey Square
London
SE1 3UN

or by email to puttingitright@ellipse.co.uk

or by calling 0203 3003 6160
(Calls may be recorded for training and monitoring purposes.)

If you are still dissatisfied following a formal response to your complaint, you can approach the Financial Ombudsman Service at:

Financial Ombudsman Service Ltd
Exchange Tower
1 Harbour Exchange Square
London
E14 9SR

Tel 0800 023 4 567

Compensation

If we are unable to meet our liabilities, you may be able to claim compensation from the Financial Services Compensation Scheme. Further information is available from the Financial Conduct Authority or the Financial Services Compensation Scheme.

Further information about compensation scheme arrangements is available from:

Financial Services Compensation Scheme
10th Floor, Beaufort House
15 St Botolph Street
London
EC3A 7QU

Tel: 0800 678 1100

Law

The policy is issued subject to the laws in England and Wales. Under the policy, members do not have any rights under the Contracts (Rights of Third Parties) Act 1999, except in respect of any complaint or dispute a member may have in respect of a claim for that member that has been submitted in accordance with our standard claims procedures.

Our Group policy should be read and interpreted in the context of the Insurance Act 2015, and (where applicable) the Consumer Insurance (Disclosure and Representations) Act 2012, except where we have contracted out as described in section 9.4

Any dispute in relation to the policy will be subject to the jurisdiction of the English and Welsh courts only.

The policy has no surrender value and cannot be assigned without our prior written permission.

This document should be read in conjunction with the quotation. This document does not override the policy. If there is a difference between the policy and the technical guide, the policy takes precedence.

Ellipse is the trading style of the UK Branch of ERGO Lebensversicherung Aktiengesellschaft, which is registered in England. Registration Number: BR010594.

Registered office: 15 Bermondsey Square, London SE1 3UN. ERGO Lebensversicherung Aktiengesellschaft is authorised by BaFin (the German Federal Supervisory Authority), registration number 1184 and is subject to limited regulation by the Financial Conduct Authority. Details of the extent of our regulation by the Financial Conduct Authority are available upon request.

Copyright 2016. All rights reserved

SickPayComplete-TechGuide-Aug16-1