

Scottsdale Insurance Company

Home Office:
One Nationwide Plaza

Columbus, Ohio 43215

Adm. Office:
8877 North Gainey Center Drive

Scottsdale, Arizona 85258

Scottsdale Indemnity Company

Home Office:
One Nationwide Plaza

Columbus, Ohio 43215

Adm. Office:
8877 North Gainey Center Drive

Scottsdale, Arizona 85258

Scottsdale Surplus Lines Insurance Company

Adm. Office:
8877 North Gainey Center Drive

Scottsdale, Arizona 85258[image: image1.png]Document2

) He Edt Vew Imert Fgmst Toos VSFLOW Table window Help Type a question for help % 2 @ X

Si=EE O 2 -A. APD@OE®a.

m FHE MERY KT 2R o« [FDE T e -3, !

- w0 O-mEE|E- 3R :
! 2 ! H ! 4 ! s ! 3 ! 7 A |

Armd oo cwem sy

. f

“wo |

By | aoshepes~ \ N IO B 4] 2 Erre
Sec 1 1j1 AL 1 ln4 Col1 REC TRK EXT O G

1-800-423-7675 • Fax (480) 483-6752

www.scottsdaleins.com
BARS/RESTAURANTS/TAVERNS GENERAL LIABILITY APPLICATION
	Applicant’s Name:
     

     

Mailing Address:
     

     

Location Address:
     

     

	Agency Name:
     

Agent No.:
     

Address:
     

     

E-mail:
     

Phone No.:
     

PROPOSED EFFECTIVE DATE: From      
 To      
 12:01 A.M., Standard Time at the address of the Applicant

ANSWER ALL QUESTIONS—IF THEY DO NOT APPLY, INDICATE “NOT APPLICABLE” (N/A)
Applicant is:
 Individual
 Corporation
 Partnership
 Joint Venture

 Limited Liability Company
 Other (Specify)      

Website Address:      

E-mail Address:      

Phone No.:      

Limits Of Liability and Deductible Requested:

	General Aggregate (other than Products/Completed Operations)
	$     

	Products & Completed Operations Aggregate
	$     

	Personal & Advertising Injury (any one person or organization)
	$     

	Each Occurrence
	$     

	Damage To Premises Rented To You (any one premise)
	$     

	Medical Expense (any one person)
	$     

	Other Coverages, Restrictions, and/or Endorsements:

     
	$     

	Deductible
	$     

1.
Classification of risk (select all that apply):
 Banquet facility
 Bring your own bottle establishment
 Disco
 Membership club

 Bar/Tavern
 Cabaret
 Country club
 Fine Dining
 Nightclub

 Bowling center
 Comedy Club
 Deli
 Gentlemen’s/Strip Club
 Restaurant

2.
Annual gross sales:

	
	Past Twelve (12) Months
	Next Twelve (12) Months

	Alcohol Sales
	     
	     

	Food Sales
	     
	     

	Gambling
	     
	     

	Other
	     
	     

	Total
	     
	     

3.
Number of years in business:      

4.
Number of years under current management:      

5.
Opening and closing time per day?      

6.
Schedule Of Hazards:

	Loc.
No.
	Classification Description
	Class.
Code
	Exposure
	Premium Basis

(s)
Gross Sales
(p)
Payroll
(a)
Area
(c)
Total Cost
(t)
Other

	   
	     
	     
	     
	     

	   
	     
	     
	     
	     

	   
	     
	     
	     
	     

	   
	     
	     
	     
	     

	   
	     
	     
	     
	     

7.
Does establishment serve food buffet style?
 Yes No
8.
Are there any catering services available?
 Yes No

If yes:
 Off premises
 On premises
Gross sales:      

9.
Types of meals served:
 Full meals
 Short order

10.
Maintenance of building is:
 Good
 Average
 Poor

11.
Housekeeping is:
 Good
 Average
 Poor

12.
Square footage of bar/tavern/restaurant:      

13.
Are facilities available for use or rent for private parties, receptions, banquets or similar affairs?
 Yes No

If yes:
Number of times per year:      

	Describe:      

14.
Are patrons allowed to drink their own alcoholic beverages on the premises?
 Yes No

If yes:

a.
Are there procedures in place for handling violent or disruptive patrons?
 Yes No

b.
Is there table service?
 Yes No

c.
Does applicant also sell alcohol?
 Yes No

15.
Does applicant advertise or promote “happy hour” or other events when drinks are sold at a lower price than usual?
 Yes No

16.
Does applicant subscribe to a taxi or other service providing transportation home to apparently intoxicated persons?
 Yes No

	If yes, describe:      

17.
Is there Hookah exposure (communal smoking)?
 Yes No

If yes:

a.
Any blending of tobacco by applicant?
 Yes No

If yes, what percentage of tobacco products?

   %

b.
Does applicant import any tobacco products?
 Yes No

If yes, what percentage of tobacco products?

   %

c.
Does applicant allow underage persons to purchase and/or use the products?
 Yes No

	d.
How often does applicant clean pipes, tubing and mouthpieces?      

18.
Entertainment:
a.
Is there any live entertainment on premises?
 Yes No

If yes:
Number of times per week:      

	Describe: (include go-go dancers, topless, disco, exotic, female/male):      

b.
Is there dancing?
 Yes No

If yes:
Number of times per week:      

Square footage of dance floor:      

c.
Does applicant have any mechanical or amusement devices?
 Yes No

If yes:
How many?      

	Describe:      

d.
Is there a minimum or cover charge?
 Yes No

e.
Are there sports on the premises?
 Yes No

	If yes:
Provide complete details:      

f.
Are sports sponsored off premises?
 Yes No

If yes:
Number of times per week:      

	Give details:      

g.
Does applicant sponsor any special events?
 Yes No

	If yes:
Describe:      

h.
Is there any gambling?
 Yes No

If yes:
Are there any “live” dealers?
 Yes No
Number of gambling machines?      

i.
Is there a play area for children?
 Yes No
j.
Are there any drinking games (i.e., beer pong, flip cup)?
 Yes No
	If yes:
Describe:      

k.
Are there any pub crawls (pedal bus or motorized)?
 Yes No
19.
Does applicant have parking area?
 Yes No

If yes, is parking area well lit?
 Yes No

20.
Is valet parking provided on premises?
 Yes No

If yes, is parking done by applicant’s employees?
 Yes No

If yes, where is Garage Liability Coverage insured?      

If no, advise by whom:      

21.
Are surrounding premises:
 Downtown district
 Residential/commercial
 Rural
 Shopping center
 Waterfront
 Industrial
 Resort
 Seasonal
 Suburban commercial
If waterfront, does applicant provide boat docking facilities for patrons?
 Yes No

If yes, how many docking spaces for boats?      

22.
Clientele:

 Local residents
 Families
 Retirement community
 College students
 Seasonal residents

Median age of patrons:
 18-25
 26-30
 31-40
 41 and over

Are premises located near a college or university?
 Yes No

23.
In the past five years, has applicant been cited by the Liquor Control Commission?
 Yes No

	If yes, give date(s) and full explanation:      

24.
Are police records and background checks conducted on employees?
 Yes No

25.
Number of bouncers, doormen or security personnel:      

Are bouncers, doormen or security personnel either employees or independent contractors?      

If independent contractors, do they provide Certificates of Insurance and Additional Insured Endorsements to the applicant?
 Yes No

26.
Does applicant have Workers’ Compensation coverage in force?
 Yes No

Total number of employees:      

27.
During the past three years, has any company ever canceled, nonrenewed, declined or refused similar insurance to the applicant? (Not applicable in Missouri)
 Yes No
	If yes, explain:      

28.
Does risk engage in the generation of power, other than emergency back-up power, for their own use or sale to power companies?
 Yes No

	If yes, describe:      

29.
Does applicant have other business ventures for which coverage is not requested?
 Yes No

	If yes, explain and advise where insured:      

30.
Additional Insured Information:

	Name
	Address
	Interest

	     
	     
	     

	     
	     
	     

	     
	     
	     

31.
Prior Carrier Information:

	
	Year:     
	Year:     
	Year:     

	Carrier
	     
	     
	     

	Policy No.
	     
	     
	     

	Coverage
	     
	     
	     

	Occurrence or Claims Made
	     
	     
	     

	Total Premium
	     
	     
	     

32.
Loss History:
	Indicate all claims or losses (regardless of fault and whether or not insured) or occurrences that may give rise to claims for the prior three years.
 Check if no losses in the last three years.

	Date of
Loss
	Description of Loss
	Amount
Paid
	Amount
Reserved
	Claim Status
(Open or Closed)

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

This application does not bind the applicant nor the Company to complete the insurance, but it is agreed that the information contained herein shall be the basis of the contract should a policy be issued.
FRAUD WARNING: Any person who knowingly and with intent to defraud any insurance company or other person files an application for insurance or statement of claim containing any materially false information or conceals for the purpose of misleading, information concerning any fact material thereto commits a fraudulent insurance act, which is a crime and subjects such person to criminal and civil penalties. (Not applicable to Oregon).
NOTICE TO ALABAMA APPLICANTS: Any person who knowingly presents a false or fraudulent claim for payment of a loss or benefit or who knowingly presents false information in an application for insurance is guilty of a crime and may be subject to restitution fines or confinement in prison, or any combination thereof.
NOTICE TO COLORADO APPLICANTS: It is unlawful to knowingly provide false, incomplete, or misleading facts or information to an insurance company for the purpose of defrauding or attempting to defraud the company. Penalties may include imprisonment, fines, denial of insurance, and civil damages. Any insurance company or agent of an insurance company who knowingly provides false, incomplete, or misleading facts or information to a policy holder or claimant for the purpose of defrauding or attempting to defraud the policy holder or claimant with regard to a settlement or award payable from insurance proceeds shall be reported to the Colorado Division of Insurance within the Department of Regulatory Agencies.

WARNING TO DISTRICT OF COLUMBIA APPLICANTS: It is a crime to provide false or misleading information to
an insurer for the purpose of defrauding the insurer or any other person. Penalties include imprisonment and/or fines.
In addition, an insurer may deny insurance benefits if false information materially related to a claim was provided by the applicant.
Notice To Florida Applicants: Any person who knowingly and with intent to injure, defraud, or deceive any in-surer files a statement of claim or an application containing any false, incomplete, or misleading information is guilty of a felony of the third degree.

NOTICE TO LOUISIANA APPLICANTS: Any person who knowingly presents a false or fraudulent claim for payment of a loss or benefit or knowingly presents false information in an application for insurance is guilty of a crime and may be subject to fines and confinement in prison.

Notice To Maine Applicants: It is a crime to knowingly provide false, incomplete or misleading information to an insurance company for the purpose of defrauding the company. Penalties may include imprisonment, fines or a denial of insurance benefits.

NOTICE TO MARYLAND APPLICANTS: Any person who knowingly or willfully presents a false or fraudulent claim for payment of a loss or benefit or who knowingly or willfully presents false information in an application for insurance is guilty of a crime and may be subject to fines and confinement in prison.

NOTICE TO MINNESOTA APPLICANTS: A person who files a claim with intent to defraud or helps commit a fraud against an insurer is guilty of a crime.

NOTICE TO OHIO APPLICANTS: Any person who, with intent to defraud or knowing that he is facilitating a fraud against an insurer, submits an application or files a claim containing a false or deceptive statement is guilty of insurance fraud.

NOTICE TO OKLAHOMA APPLICANTS: Any person who knowingly, and with intent to injure, defraud or deceive any insurer, makes any claim for the proceeds of an insurance policy containing any false, incomplete or misleading information is guilty of a felony.

NOTICE TO RHODE ISLAND APPLICANTS: Any person who knowingly presents a false or fraudulent claim for payment of a loss or benefit or knowingly presents false information in an application for insurance is guilty of a crime and may be subject to fines and confinement in prison.

FRAUD WARNING (APPLICABLE IN VERMONT, NEBRASKA AND OREGON): Any person who intentionally presents a materially false statement in an application for insurance may be guilty of a criminal offense and subject to penalties
under state law.
FRAUD WARNING (APPLICABLE IN TENNESSEE, VIRGINIA AND WASHINGTON): It is a crime to knowingly provide false, incomplete, or misleading information to an insurance company for the purpose of defrauding the company. Penalties include imprisonment, fines, and denial of insurance benefits.
NEW YORK AUTOMOBILE FRAUD WARNING: Any person who knowingly and with intent to defraud any insurance company or other person files an application for commercial insurance or a statement of claim for any commercial or personal insurance benefits containing any materially false information, or conceals for the purpose of misleading, information concerning any fact material thereto, and any person who, in connection with such application or claim, knowingly makes or knowingly assists, abets, solicits or conspires with another to make a false report of the theft, destruction, damage or conversion of any motor vehicle to a law enforcement agency, the department of motor vehicles or an insurance company, commits a fraudulent insurance act, which is a crime, and shall also be subject to a civil penalty not to exceed five thousand dollars and the value of the subject motor vehicle or stated claim for each violation.
NEW YORK OTHER THAN AUTOMOBILE FRAUD WARNING: Any person who knowingly and with intent to defraud any insurance company or other person files an application for insurance or statement of claim containing any materially false information, or conceals for the purpose of misleading, information concerning any fact material thereto, commits a fraudulent insurance act, which is a crime, and shall also be subject to civil penalty not to exceed five thousand dollars and the stated value of the claim for each such violation.
APPLICANT’S STATEMENT:
I have read the above application and I declare that to the best of my knowledge and belief all of the foregoing statements are true, and that these statements are offered as an inducement to us to issue the policy for which I am applying.
(Kansas: This does not constitute a warranty.)

APPLICANT’S SIGNATURE:

DATE:      

CO-APPLICANT’S SIGNATURE:

DATE:      

PRODUCER’S SIGNATURE:

DATE:      

AGENT NAME:      

AGENT LICENSE NUMBER:      

(Applicable to Florida Agents Only)
IOWA LICENSED AGENT:      

(Applicable in Iowa Only)

	NAME AND PHONE NUMBER OF INDIVIDUAL TO CONTACT FOR INSPECTION/AUDIT:      

	
	IMPORTANT NOTICE
	

	
	
	

	As part of our underwriting procedure, a routine inquiry may be made to obtain applicable information concerning
character, general reputation, personal characteristics and mode of living. Upon written request, additional information as to the nature and scope of the report, if one is made, will be provided.

GLS-APP-18s (10-13) Draft
Page 1 of 7

GLS-APP-18s (7-14)
Page 1 of 7

