

PENN MILLERS AGRIBUSINESS SUPPLEMENTAL UNDERWRITING APPLICATION

PRODUCER:

APPLICANT:

I. PROPERTY, CRIME & INLAND MARINE

Change Limits and/or Deductibles for Property Coverages Found in Form AG 0100

Standard Deductible is \$1,000. Other options include: \$0, \$100, \$250, \$500, \$2,500, \$5,000, \$10,000, \$25,000 & \$50,000. For deductibles greater than \$50,000, contact your Underwriter.

Coverage	Standard Limit	Change Limit To	Change Deductible To
1 Additional Debris Removal	\$10,000	\$	NA
2 Emergency Removal Expense	\$10,000	\$	NA
3 Fire Department Service Charges	\$10,000	\$	NA
4 Inventory and Appraisals Expense	\$5,000	\$	NA
5 Pollutant Clean Up and Removal	\$10,000	\$	\$
6 Recharge of Fire Protection Equipment	\$10,000	\$	NA
7 Fraud or Deceit Coverage	\$50,000	\$	\$
8 Newly Acquired Computers	\$50,000	\$	\$
9 Newly Acquired or Constructed Buildings	\$250,000	\$	\$
10 Newly Acquired Mobile Equipment	\$100,000	\$	\$
11 Personal Effects	\$10,000	\$	\$
12 Personal Property – Acquired Locations	\$250,000	\$	\$
13 Property Away From a Covered Location	\$100,000	\$	\$
14 Stock – Acquired Locations	\$250,000	\$	\$
15 Trees, Shrubs, Plants and Lawns	\$2,500	\$	\$
16 Accounts Receivable	\$5,000	\$	\$
17 Brands or Labels Expense	\$5,000	\$	\$
18 Carrier Liability	\$5,000	\$	\$
19 Fine Arts, Furs, Guns, Jewelry and Metals	\$5,000	\$	\$
20 Loss of Use of Dwelling	\$5,000	\$	\$
21 Ordinance or Law – Increased Costs	\$10,000	\$	\$
22 Overseas Transit and Location.	\$5,000	\$	\$
23 Property in Transit	\$10,000	\$	\$
24 Property on Exhibition	\$10,000	\$	\$
25 Property Sold Under Installment Sales Plan	\$5,000	\$	\$
26 Sales Representative Samples	\$10,000	\$	\$
27 Sewer Back Up and Water Below the Surface	\$1,000	\$	\$
28 Spoilage	\$5,000	\$	\$
29 Surface Water Run-Off	\$5,000	\$	\$
30 Tank Leakage	\$5,000	\$	\$
31 Utility Services Interruption	\$5,000	\$	\$
32 Valuable Paper and Records – Cost of Research	\$5,000	\$	\$
33 Watercraft – Physical Damage	\$5,000	\$	\$
34 Wrongful Delivery of Liquid Property	\$5,000	\$	\$

Keytrol Fraud

Limit of Insurance: \$ Number of Locations:

Waiver of Deductible - Commodities

I. PROPERTY, CRIME & INLAND MARINE (continued)

Inflation Protection % Add'l. Options: 0% 2% 4% 6% 8%

Applicable Location(s):
 1. _____
 2. _____
 3. _____

Equipment Breakdown Coverage - Select Deductible

\$500 \$1,000 \$10,000 \$2,500 \$5,000 \$10,000 \$15,000 \$20,000
 \$25,000 \$5,000 \$75,000 \$150,000 \$175,000 \$150,000 \$200,000 \$200,000

Wind & Hail Deductible \$

Applicable Location(s):
 1. _____
 2. _____
 3. _____

Earthquake

Covered Location	Covered Property	Deductible	Limit	Masonry Veneer Covered?
1			\$	<input type="checkbox"/> Yes <input type="checkbox"/> No
2			\$	<input type="checkbox"/> Yes <input type="checkbox"/> No
3			\$	<input type="checkbox"/> Yes <input type="checkbox"/> No
4			\$	<input type="checkbox"/> Yes <input type="checkbox"/> No

Business Income

Covered Location	Limit	Coinsurance	Maximum Period of Indemnity	Monthly Limit
1	\$	%		
2	\$	%		
3	\$	%		
4	\$	%		

Optional Exclusions – Identify Location and Indicate Applicable Cause(s) of Loss Exclusion

Location	Sprinkler Leakage	Vandalism	Water Damage	Wind or Hail	Theft	Collapse	Consequential Water Loss
1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Hay, Straw and Fodder Coverage

Location	Location Limit	Limit That Applies In Any One Stack, Rick, Pile or Pit or in Any One Building	Deductible	Coinsurance
1	\$	\$	\$	%
2	\$	\$	\$	%
3	\$	\$	\$	%
4	\$	\$	\$	%

I. PROPERTY, CRIME & INLAND MARINE (continued)

Change Limits for Income Coverages Found in Form AG 0100

Income Coverage		Standard Limit	Changed Limit
01	(IC) Newly Acquired Locations - <i>[If Earnings & Extra Expense coverage selected]</i>	\$100,000	
02	(IC) Newly Acquired Locations - <i>[If Extra Expense Only coverage selected]</i>	\$50,000	
03	(IC) Contract Penalty	\$10,000	NA
04	(IC) Public Health Shutdown	None	
05	(IC) Property in Transit &/or Exhibition	None	
06	(IC) Utility Service Interruption	None	

Mortgaged or Stolen Grain

Commodity	Transaction Limit	Aggregate Limit	Annual Purchase Limit
Grain	\$	\$	\$
All Other	\$	\$	\$

II. LIABILITY

Description	Class	Exposure
<input type="checkbox"/> Agri Building or Premises – Lessors' Risk Only – NOC		Sq Ft Area =
<input type="checkbox"/> Agri Operations - NOC - Sales Premium Basis	29902	Sales = \$
<input type="checkbox"/> Anhydrous Ammonia Dealers & Distributors – Including Application of Anhydrous Ammonia	10036	Sales = \$
<input type="checkbox"/> Antique Stores	10026	Sales = \$
<input type="checkbox"/> Auto Parts and Supplies Stores	10071	Sales = \$
<input type="checkbox"/> Auto Repair or Service Shops	10073	Sales = \$
<input type="checkbox"/> Bird Seed Merchant	25013	Sales = \$
<input type="checkbox"/> Boats - Canoes or Rowboats - Not For Rent Not Equipped With Motors	40111	Units =
<input type="checkbox"/> Boats - Motor or Sail - Not For Rent	40115	Units =
<input type="checkbox"/> Brokered Feed Sales - Not Physically Handled or Stored By Insured	29003	Sales = \$
<input type="checkbox"/> Brokered Fertilizer Sales – Not Physically Handled or Stored By Insured	29002	Sales = \$
<input type="checkbox"/> Brokered Grain Sales - Not Physically Handled or Stored By Insured	29004	Payroll = \$
<input type="checkbox"/> Brokered Pesticides Sales - Not Physically Handled or Stored By Insured	29005	Sales = \$
<input type="checkbox"/> Building Material Dealers	10255	Sales = \$
<input type="checkbox"/> Building Material Distributors	10257	Sales = \$
<input type="checkbox"/> Building or Premises – Lessors Risk Only	61212	Sq Ft Area =
<input type="checkbox"/> Building or Premises - Office – NOC	61226	Sq Ft Area =
<input type="checkbox"/> Building or Premises - Office - Premises Occupied By Employees of the Insured	61224	Sq Ft Area =
<input type="checkbox"/> Cattle or Hog Raising or Production Operations - No Feed Lots - Including 1 Residence and Not More Than 160 Acres	20007	Units =
<input type="checkbox"/> Chemical Distributors – Pesticides	21001	Sales = \$
<input type="checkbox"/> Chemicals - Pesticides - Retail In Metal Containers or Unopened Packages - Manufactured or Blended By Others	21002	Sales = \$
<input type="checkbox"/> Chicken Catching, Cooping, Loading and Transporting - Including Supervisor	25001	Sales = \$
<input type="checkbox"/> Contractors-Subcontracted Work - In Connection With Building Construction – 1 or 2 Family Dwellings	91583	Total Cost = \$
<input type="checkbox"/> Cotton Batting, Wadding or Waste Manufacturing	51982	Sales = \$
<input type="checkbox"/> Cotton Compressing	51985	Sales = \$
<input type="checkbox"/> Cotton Gin Operations	51986	Sales = \$
<input type="checkbox"/> Cotton Gin Operations – Other Than Those Performed for a Fee Per Bale	41679	Bales =
<input type="checkbox"/> Cotton or Wool Merchants	11248	Sales = \$
<input type="checkbox"/> Dairy Products Manufacturing	52002	Sales = \$
<input type="checkbox"/> Distributors - Food or Drink – NOC	12361	Sales = \$

Description	Class	Exposure
<input type="checkbox"/> Distributors - No Food or Drink – NOC	12362	Sales = \$
<input type="checkbox"/> Drug, Medicine or Pharmaceutical Preparations Manufacturing - For Animal Use	52343	Sales = \$
<input type="checkbox"/> Dry or Liquid Fertilizer - Sale Storage Or Distribution	25002	Sales = \$
<input type="checkbox"/> Dwellings - Lessors' Risk Only <input type="checkbox"/> One Family 63010 <input type="checkbox"/> Two Family 63011 <input type="checkbox"/> Three Family 63012 <input type="checkbox"/> Four Family 63013		Units =
<input type="checkbox"/> Edible Bean Plant Operations	21007	Sales = \$
<input type="checkbox"/> Egg Dealers - Including Grading, Candling and Packing – Wholesale	25003	Sales = \$
<input type="checkbox"/> Farms - No Residence - Acreage <input type="checkbox"/> = 160 Acres or Less 20001 <input type="checkbox"/> = 161 To 500 Acres 20002 <input type="checkbox"/> = Over 500 Acres - Grazing Away From Insured's Premises To Be Separately Rated 20003		Units =
<input type="checkbox"/> Farms - With One Family Residence <input type="checkbox"/> Acreage Not More Than 160 Acres 20004 <input type="checkbox"/> Acreage 161 To 500 Acres 20005 <input type="checkbox"/> Acreage Over 500 Acres 20006		Units =
<input type="checkbox"/> Feed Grinders - Portable - Not Self-Propelled - Loaned or Rented To Others	21003	Units =
<input type="checkbox"/> Feed Lots - Cattle – Hogs - Not Operating Farms or Ranches or Engaged In Butchering or Packing House Operations	24004	Sales = \$
<input type="checkbox"/> Feed Manufacturing - Ground Hay or Grain Only	25008	Sales = \$
<input type="checkbox"/> Feed Manufacturing - Pet Food To Be Separately Rated – NOC	25014	Sales = \$
<input type="checkbox"/> Feed Manufacturing - Ruminant Dairy Animal Feed Only	25009	Sales = \$
<input type="checkbox"/> Feed, Grain or Hay Dealers - Grain Elevator or Feed Mill Operations To Be Separately Rated	12583	Sales = \$
<input type="checkbox"/> Fertilizer Applicators, Spreaders or Nurse Tanks - Not Self-Propelled - Loaned or Rented To Others Without Operators	21004	Units =
<input type="checkbox"/> Fertilizer Dealers and Distributors - Including Application of Fertilizer and Pesticides To Be Separately Rated	12683	Sales = \$
<input type="checkbox"/> Fertilizer Manufacturing - Including Dry Mixing Plants – NOC	53077	Sales = \$
<input type="checkbox"/> Fishing Ponds or Lakes - Commercially Operated	43760	Sales = \$
<input type="checkbox"/> Food Products Manufacturing <input type="checkbox"/> Dry 53374 <input type="checkbox"/> Frozen 53375		Sales = \$
<input type="checkbox"/> Fruit or Vegetable Distributors	13112	Sales = \$
<input type="checkbox"/> Fuel Dealers or Distributors - Coal or Wood	13201	Sales = \$
<input type="checkbox"/> Fuel Oil or Kerosene Dealers	13204	Gallons =
<input type="checkbox"/> Furniture Manufacturing or Assembling - Other Than Wood	53732	Gallons =
<input type="checkbox"/> Gas Dealers – LPG	13410	Gallons =
<input type="checkbox"/> Gas Dealers or Distributors – NOC	13411	Gallons =
<input type="checkbox"/> Gas Stations - Full Service	13453	Gallons =
<input type="checkbox"/> Gas Stations - Self-Service	13454	Gallons =
<input type="checkbox"/> Gasoline Distributors	53907	Gallons =
<input type="checkbox"/> Gasoline or Oil Supply Stations - Retail - Lessors' Risk Only	44009	Sales = \$
<input type="checkbox"/> Grain Commission Operations	24003	Sales = \$
<input type="checkbox"/> Grain Elevator Operations - Including Payroll of Local Managers	29001	Payroll = \$
<input type="checkbox"/> Grain Milling - Preparation of Animal Feed To Be Separately Rated	21006	Sales = \$
<input type="checkbox"/> Grocery Distributors	13670	Sales = \$
<input type="checkbox"/> Grocery Stores	13673	Sales = \$
<input type="checkbox"/> Hardware Stores	13716	Sales = \$
<input type="checkbox"/> Hatcheries - No Farming Operations	25004	Sales = \$
<input type="checkbox"/> Hoists - Hydraulic or Mechanical - For Dumping Materials From Trucks	24001	Units =
<input type="checkbox"/> House Furnishings Installation	96053	Payroll = \$
<input type="checkbox"/> Land - Occupied By Persons Other Than the Insured For Business Purposes - Lessors' Risk Only	45539	Acres =
<input type="checkbox"/> Landscape Gardening	97047	Payroll = \$
<input type="checkbox"/> Livestock Dealers Sales or Commission Merchants	21011	Sales = \$
<input type="checkbox"/> Livestock Sales Companies	24006	Sales = \$
<input type="checkbox"/> Machinery or Equipment - Farm - Installation, Servicing, Repair or Erection	97221	Payroll = \$

Description	Class	Exposure
<input type="checkbox"/> Machinery or Equipment - Installation, Servicing or Repair – NOC	97223	Payroll = \$
<input type="checkbox"/> Machinery or Equipment Dealers - Farm Type - Leasing, Renting or Loaning of Equipment To Be Separately Rated	15061	Sales = \$
<input type="checkbox"/> Machinery or Equipment Dealers - Yard or Garden Type	15063	Sales = \$
<input type="checkbox"/> Mail Order Houses	45901	Sales = \$
<input type="checkbox"/> Manufacturers – NOC	54444	Sales = \$
<input type="checkbox"/> Manufacturing Representatives	45993	Sales = \$
<input type="checkbox"/> Meat, Fish or Seafood Processing	56760	Sales = \$
<input type="checkbox"/> Meat, Fish or Seafood – Curing	56758	Sales = \$
<input type="checkbox"/> Meat, Fish, Poultry or Seafood Distributors	15223	Sales = \$
<input type="checkbox"/> Meat, Fish, Poultry or Seafood Stores	15224	Sales = \$
<input type="checkbox"/> Milk Processing	57002	Sales = \$
<input type="checkbox"/> Mobile Home Parks or Courts	46202	Sales = \$
<input type="checkbox"/> Orchards and Vineyards	98257	Payroll = \$
<input type="checkbox"/> Packing Houses	57651	Sales = \$
<input type="checkbox"/> Pet Food Manufacturing - Feed Manufacturing To Be Separately Rated	25015	Sales = \$
<input type="checkbox"/> Plastic or Rubber Supply Goods Distributors	16501	Sales = \$
<input type="checkbox"/> Poultry or Egg Producers - Including Grading, Candling and Packing - No Farming Operations	25005	Sales = \$
<input type="checkbox"/> Poultry Processing - In Airtight Containers	25006	Sales = \$
<input type="checkbox"/> Poultry Processing - Not In Airtight Containers	25007	Sales = \$
<input type="checkbox"/> Produce Handling or Packing	16604	Sales = \$
<input type="checkbox"/> Recreational Vehicle Dealers	16694	Sales = \$
<input type="checkbox"/> Rendering Works	58682	Sales = \$
<input type="checkbox"/> Rental Stores	16722	Sales = \$
<input type="checkbox"/> Restaurants	16814	Sales = \$
<input type="checkbox"/> Saddles, Harnesses or Horses Furnishings Manufacturing	58802	Sales = \$
<input type="checkbox"/> Seed Merchants <input type="checkbox"/> Excluding Mis-delivery and Germination Failure 16890 <input type="checkbox"/> Including Erroneous Delivery, Error In Mixture and Resulting Germination Failure 16891		Sales = \$
<input type="checkbox"/> Shoe Stores	18110	Sales = \$
<input type="checkbox"/> Stockyards	48636	Payroll = \$
<input type="checkbox"/> Stores - <input type="checkbox"/> Food or Drink – NOC 18435 <input type="checkbox"/> No Food or Drink – NOC 18437		Sales = \$
<input type="checkbox"/> Streets, Roads, Highways or Bridges - Existence and Maintenance Hazard Only	48727	Per Mile =
<input type="checkbox"/> Tanks - Grain Storage - Loaned or Rented To Others	21005	Units =
<input type="checkbox"/> Textile Products Manufacturing – Fabricated	59725	Sales = \$
<input type="checkbox"/> Tire Dealers	18616	Sales = \$
<input type="checkbox"/> Tire Manufacturing - Auto, Bus or Truck	59750	Sales = \$
<input type="checkbox"/> Tobacco Re-handling or Warehousing	99760	Payroll = \$
<input type="checkbox"/> Truckers	99793	Payroll = \$
<input type="checkbox"/> Vacant Land – NOC	49451	Acres =
<input type="checkbox"/> Vegetable Oil Manufacturing	59905	Sales = \$
<input type="checkbox"/> Warehouses – NOC [99938]	99938	Payroll = \$
<input type="checkbox"/> Warehouses - Occupied By A Single Interest - Lessors' Risk Only	68703	Sq Ft Area =
<input type="checkbox"/> Warehouses - Occupied By Multiple Interests - Lessors' Risk Only	68702	Sq Ft Area =
<input type="checkbox"/> Warehouses – Private	68706	Sq Ft Area =
<input type="checkbox"/> Warehouses - Cold Storage – Public	99917	Payroll = \$
<input type="checkbox"/> Watch, Clock or Jewelry Repair	91155	Payroll = \$
<input type="checkbox"/> Wine Manufacturing	59964	Sales = \$

II. LIABILITY (continued)

Agricultural Livestock Feed Consulting Services

Rating Basis is Payroll. Enter Payroll:	\$					
Limit Per Occurrence	\$25,000	\$50,000	\$100,000	\$300,000	\$500,000	\$1,000,000
No Deductible	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
\$250 Deductible	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
\$500 Deductible	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Agricultural Chemicals Consulting Services

Rating Basis is Payroll. Enter Payroll:	\$					
Limit Per Occurrence	\$25,000	\$50,000	\$100,000	\$300,000	\$500,000	\$1,000,000
No Deductible	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
\$250 Deductible	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
\$500 Deductible	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Pesticide Or Fertilizer Applicator

Rating Basis is Payroll. Enter Payroll	\$						
Limit Per Occurrence	\$25,000	\$50,000	\$100,000	\$200,000	\$300,000	\$500,000	\$1,000,000
No Deductible	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
\$500 Deductible	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
\$1,000 Deductible	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
\$2,500 Deductible	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
\$5,000 Deductible	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
\$10,000 Deductible	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Seed Producers Or Distributors

Rating Basis is Sales. Enter Sales:	\$						
Limit Per Occurrence	\$25,000	\$50,000	\$100,000	\$200,000	\$300,000	\$500,000	\$1,000,000
No Deductible	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
\$500 Deductible	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
\$1,000 Deductible	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
\$2,500 Deductible	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
\$5,000 Deductible	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
\$10,000 Deductible	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Replacement Seed Only Replacement Seed and Replanting Full Damages

Deductible To Be Applied on the Following Basis: Per Claim Per Occurrence

Non-Owned Auto And Mobile Equipment—Property Damage By Collision Or Overturn

Rating Basis is Number of Unloading Facilities. Enter Number of Unloading Facilities:						
Limit per Occurrence	<input type="checkbox"/> \$2,500	<input type="checkbox"/> \$5,000	<input type="checkbox"/> \$10,000	<input type="checkbox"/> \$20,000	<input type="checkbox"/> \$30,000	<input type="checkbox"/> \$50,000

Legal Liability For Scheduled Property

Value of Property: \$ Description of Property:

Loss of Use / Rental Value: Amount Per Day: \$ Total Days:

II. LIABILITY (continued)

- Co-Employee Liability Coverage Endorsement
- Property Damage To Non-Owned Railroad Rolling Stock

III. AUTOMOBILE

- Drive Other Car Coverage

Named Individual	Coverages

- Rental Reimbursement

Cost Per Day: \$	Total Days:	Applicable Vehicles:
------------------	-------------	----------------------

IV. MISCELLANEOUS

- | | | |
|--|--|---|
| Non-Auditable CGL Policy Requested? | <input type="checkbox"/> Yes <input type="checkbox"/> No | If Yes, attach latest Financial Statement or financial information within the last six months |
|--|--|---|
- | | | |
|----------------------|--|---------------------------|
| LPG Exposure? | <input type="checkbox"/> Yes <input type="checkbox"/> No | If Yes, attach supplement |
|----------------------|--|---------------------------|
- | | | |
|--------------------------------|--|---------------------------|
| Refined Fuels Exposure? | <input type="checkbox"/> Yes <input type="checkbox"/> No | If Yes, attach supplement |
|--------------------------------|--|---------------------------|
- | | | |
|-----------------------------------|--|---------------------------|
| Underground Storage Tanks? | <input type="checkbox"/> Yes <input type="checkbox"/> No | If Yes, attach supplement |
|-----------------------------------|--|---------------------------|
- | | | |
|-------------------------|--|---------------------------|
| MSC 90 Required? | <input type="checkbox"/> Yes <input type="checkbox"/> No | If Yes, Limit required \$ |
|-------------------------|--|---------------------------|
- | | | |
|--|--|--|
| Three or more tractor units on auto schedule? | <input type="checkbox"/> Yes <input type="checkbox"/> No | If Yes, attach driver safety / vehicle maintenance program |
|--|--|--|