	[image: image2.jpg]cCHUBB

	
	ACE TANKSAFE®
Storage Tank Liability Insurance Policy

APPLICATION

Instructions:

· Please type or print clearly.

· Answer ALL questions completely, leaving no blanks. If any questions, or part thereof, do not apply, print “N/A” in the space.

· Provide any supporting information on a separate sheet using the Applicant’s letterhead and reference the applicable question number.

· Check Yes or No answers.

· This form must be completed, dated and signed by a principal of the Applicant.

Required Attachments:
· Copies of the Applicant’s past two (2) years of audited financial statements and annual reports
· Summary of Environmental Site Assessments/Remediation (past, current, planned) FORMCHECKBOX
(check if none)
· Storage Tank Inventory – By Location Document (Attachment I)
· Marina Questionnaire (Attachment II) FORMCHECKBOX
(check if no marina exposure)
NOTICE TO APPLICANT: The coverage applied for is solely as stated in the policy and any endorsements attached thereto. THE POLICY PROVIDES COVERAGE FOR THIRD-PARTY LIABILITY ON A CLAIMS-MADE AND REPORTED BASIS, WHICH COVERS ONLY CLAIMS FIRST MADE AGAINST THE INSURED AND REPORTED TO THE INSURER, IN WRITING, DURING THE POLICY PERIOD OR ANY APPLICABLE EXTENDED REPORTING PERIOD. THE POLICY ALSO PROVIDES COVERAGE FOR FIRST-PARTY REMEDIATION COSTS ON A DISCOVERED AND REPORTED BASIS, WHICH COVERS ONLY POLLUTION CONDITIONS FIRST DISCOVERED AND REPORTED TO THE INSURER, IN WRITING, DURING THE POLICY PERIOD. PLEASE READ THIS POLICY CAREFULLY. SOME OF THE PROVISIONS CONTAINED IN THIS POLICY RESTRICT COVERAGE, SPECIFY WHAT IS AND IS NOT COVERED AND DESIGNATE YOUR RIGHTS AND DUTIES. LEGAL DEFENCE EXPENSES ARE SUBJECT TO AND SHALL ERODE THE LIMITS OF LIABILITY AND ANY APPLICABLE SELF-INSURED RETENTION. THE DECLARATIONS, TOGETHER WITH THIS COMPLETED AND SIGNED APPLICATION, THE POLICY FORM, AND ANY ENDORSEMENTS OR SCHEDULES ATTACHED TO THE POLICY FORM, CONSTITUTE THE INSURANCE POLICY.

[image: image1.jpg]cCHUBB

Name of Applicant:      
Principal Contact:
     

E-mail Address:
     
Mailing Address:
     

     

Telephone #:
     

 Fax #:      

URL:
 http://      

 Date Established:      
The Applicant is:
 FORMCHECKBOX
 Corporation
 FORMCHECKBOX
 Partnership
 FORMCHECKBOX
 Joint Venture
 FORMCHECKBOX
 LLC/LLP

 FORMCHECKBOX
 Other:     
Details of locations where the insured storage tanks are located:
(Continue on a separate sheet, if necessary.)

	Company Name:
	Street Address

City, Province, Postal Code:

	No. of USTs at this location
	No. of ASTs at this location
	Known Pre-existing Contamination Present?*

	Facility Type**

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

a. *If Yes, please provide details on a separate sheet. Include at a minimum:

· Prior Environmental Site Assessments (including date performed)
· Past, current, planned sampling/remediation, etc.

b. **Facility Type:
- Airport

- Automobile/Other Motor Vehicle Facility

- Convenience Store

- Schools/Educational Services Facility

- Gasoline Service Station
- Petroleum Bulk Station/Terminal

- Marina

- Other (If “Other”, please describe.)

Please complete the Storage Tank Inventory – By Location form as attached to this application. (If more than one location, please make duplicates of the inventory form and complete a separate form for each location.)

The Applicant’s total gross revenues in the last filed tax return, excluding recovered expenses:

$      [for the period ending:
month
     

year
     
]

The Applicant’s estimated gross revenues for the current fiscal year: $     

Desired effective date of coverage:
     

Desired Retroactive Date:

 FORMCHECKBOX
 Policy Inception

 FORMCHECKBOX
 Other      

(In order to obtain retroactive coverage, you must provide copies of all prior policies for the corresponding time period.)
Limits of Liability and Self-Insured Retention requested:

	Limits of Liability:

	Self-Insured Retention:

	Per Pollution Condition: $     

	$     

	Aggregate All Pollution Conditions $     

	(Per Pollution Condition)

1. Were all of the Applicant’s or any other party to the proposed insurance’s storage

tanks new at the time of installation?

 FORMCHECKBOX
 YES FORMCHECKBOX
 NO

2. Were any of the Applicant’s or any other party to the proposed insurance’s storage

tanks installed more than thirty (30) years ago?

 FORMCHECKBOX
 YES FORMCHECKBOX
 NO
3. Are any of the Applicant’s or any other party to the proposed insurance’s storage
tanks located within two (2) kilometers of a body of water?

 FORMCHECKBOX
 YES FORMCHECKBOX
 NO
(If “Yes”, please complete the Marina Questionnaire form as attached to this application.)
4. Within the past five (5) years has the Applicant purchased this type of insurance
coverage?

 FORMCHECKBOX
 YES FORMCHECKBOX
 NO

(If “Yes”, please provide information regarding any such coverage and all available
loss information.)

5. Are all of your storage tanks compliant with all applicable regulations?

 FORMCHECKBOX
 YES FORMCHECKBOX
 NO

6. Are there currently, or have there historically been, any hazardous, toxic, or
regulated substances stored at any of the locations for which this application for
insurance is being made other than these products: Gasoline, Diesel Fuel, Motor
Oil, Fuel Oil, or Kerosene?

 FORMCHECKBOX
 YES FORMCHECKBOX
 NO
7. Were any tanks ever removed or closed in placed at the location(s) where the

scheduled tanks are currently located?

 FORMCHECKBOX
 YES FORMCHECKBOX
 NO

a. Will any scheduled storage tank(s) be removed, closed or upgraded at any of
the facilities for which coverage is sought under this policy within the next
eighteen (18) months?

 FORMCHECKBOX
 YES FORMCHECKBOX
 NO

8. Does the Applicant and any other parties to the proposed insurance maintain
a Spill Prevention and Counter Control Plan or Emergency Response Plan

with regard to any aboveground tanks for which coverage is sought?
 FORMCHECKBOX
 N/A
 FORMCHECKBOX
 YES FORMCHECKBOX
 NO

(If “Yes”, please provide a copy of such plan.)

9. Within the past five (5) years have there been any reportable spills of regulated

substances, hazardous waste or any other pollutants, as defined by applicable

environmental statutes or regulations, at the facility(ies) where the tanks the
Applicant is seeking coverage for are located?

 FORMCHECKBOX
 YES FORMCHECKBOX
 NO

10. Within the past ten (10) years have any repairs or upgrades been performed
on any tanks?

 FORMCHECKBOX
 YES FORMCHECKBOX
 NO
11. Within the past five (5) years have any claims been made or legal actions
(including any regulatory proceedings) been brought against the Applicant
or any other party to the proposed insurance?

 FORMCHECKBOX
 YES FORMCHECKBOX
 NO
12. Does the Applicant or any other party to the proposed insurance have knowledge
of pollution conditions at any of the proposed covered locations?

 FORMCHECKBOX
 YES FORMCHECKBOX
 NO
13. At the time of signing this application, is the Applicant or any other party to the

proposed insurance aware of any circumstances that may reasonably be expected
to give rise to a claim against any party to the proposed insurance?

 FORMCHECKBOX
 YES FORMCHECKBOX
 NO

14. Within the last five (5) years before the date of signing this application, has the

Applicant, any of its affiliated entities, or any person or entity proposed to be an

insured filed or been the subject of any proceeding related to bankruptcy,

receivership, and/or insolvency?

 FORMCHECKBOX
 YES FORMCHECKBOX
 NO

15. At the time of signing this application, do the Applicant, any of its affiliated entities,

or any person or entity proposed to be an insured either (a) intend to commence or

(b) know of any plan or threat to commence any proceeding relating to bankruptcy,

receivership, and/or insolvency, whether by or against one or more of them?
 FORMCHECKBOX
 YES FORMCHECKBOX
 NO

If “Yes” to Questions 1. through 15., above, provide a description of the information, claim, or circumstance.
*IT IS UNDERSTOOD AND AGREED THAT IF ANY SUCH CLAIMS EXIST OR ANY SUCH FACTS OR CIRCUMSTANCES EXIST WHICH COULD GIVE RISE TO A CLAIM, THEN THOSE CLAIMS AND ANY OTHER CLAIMS ARISING FROM SUCH FACTS OR CIRCUMSTANCES ARE EXCLUDED FROM THE PROPOSED INSURANCE UNLESS OTHERWISE AFFIRMATIVELY STATED IN THE POLICY.

BY SIGNING THIS APPLICATION, THE APPLICANT WARRANTS TO THE INSURER THAT ALL STATEMENTS MADE IN THIS APPLICATION, INCLUDING ANY ATTACHMENTS THERETO, ABOUT THE APPLICANT AND ITS OPERATIONS ARE TRUE AND COMPLETE, AND THAT NO MATERIAL FACTS HAVE BEEN MISSTATED IN THIS APPLICATION OR CONCEALED. COMPLETION OF THIS FORM DOES NOT BIND COVERAGE. THE APPLICANT’S ACCEPTANCE OF THE INSURER’S QUOTATION IS REQUIRED BEFORE THE APPLICANT MAY BE BOUND AND A POLICY ISSUED.
If a person or entity applying for insurance innocently, negligently or fraudulently misrepresents or fraudulently omits to communicate any material fact, matter or circumstance which should be made known to the insurer in order to enable it to judge of the risk to be undertaken, the insurer may have the right to void the contract of insurance ab initio, as if it never had any legal validity. Accordingly, it is imperative that this application be completed fully and accurately and that you communicate to us in writing any and all additional facts, matters and circumstances that are material to the risks against which you would like to be insured.
NOTICE TO 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.
	Signature of Authorized Applicant

	
	Signature of Broker/Agent

	Print Name

	
	Print Name

	Title
	
	Date

	Date
	
	Signed by Licensed Resident Agent

(Where Required By Law)

Facility Name

 Facility Address

 Facility ID #

(Complete schedule with symbols below)
	
	 1
	 2
	 3
	 4
	 5
	 6

	Tank #
	
	
	
	
	
	

	UST/AST
	
	
	
	
	
	

	Install Date Year
	
	
	
	
	
	

	Capacity (Specify Gallons or Liters)
	
	
	
	
	
	

	Contents
	
	
	
	
	
	

	Tank Construction Material
	
	
	
	
	
	

	Overfill/Spill Protection
	
	
	
	
	
	

	Tank Leak Detection
	
	
	
	
	
	

	AST Diking & Base Construction
	
	
	
	
	
	

	Piping Construction Material
	
	
	
	
	
	

	Piping Leak Detection
	
	
	
	
	
	

Contents

Tank Construction
Overfill/Spill Protection

Tank Leak Detection

AST Diking & Base Construction
A. Unleaded Gasoline

A. Steel

A. Ball Check Valve

A. Groundwater Monitoring Wells

A. Concrete, Synthetic Material, clays

B. Gasohol

B. Fiberglass

B. Spill Containment Bucket

B. Interstitial Monitoring

B. Other EPA/DEP approved secondary

C. Diesel

C. FRP Clad Steel

C. Flow Shut-off

C. Vapor Monitoring Wells

 containment system

D. Kerosene

D. Concrete

D. Tight Fill

D. Visual Inspections of AST Systems
C. Dirt/Earth

E. Waste Oil/ Used Oil

E. Polyethylene

E. Level Gauges, High Level Alarms
E. Other EPA/DEP Approved

F. Fuel Oil

F. Other EPA/DEP Approved
F. Other EPA/DEP Approved

F. SPCC Plan - AST

Piping Leak Detection
G. Generic Gasoline

G. Cathodic Protection

 Protection Method

G. Interstitial Space -Double Walled Tank
A. Electronic Line Leak Detector

H. Pesticide

 Sacrificial Anode

H. Manual Tank Gauging - UST

 with Flow Shutoff

I. Ammonia compound
H. Cathodic Protection -
Piping Construction Material
I. Statistical Inventory Reconciliation -
B. Interstitial Monitoring – Piping Filter
J. Chlorine compound

 Impressed Current

A. Steel

 (SIR)(USTs)

C. External Monitoring
K. Haz. Substance (CERCLA)
I. Double Walled(DW) -
B. Fiberglass

J. Automatic Tank Gauging System (USTs)
D. Mechanical Line Leak Detector

L. Mineral Acids

 Single Material

C. Double walled

K. Interstitial Monitoring of AST tank bottom
E. Interstitial Monitoring of

M. Grades 5&6 bunker 'C' oils
J. Double Walled (DW)-
D. Approved Synthetic Material

L. Annual Tightness Test with Inventory -
 double wall piping

N. Petroleum-base additive(E85) Dual Material

E. Other EPA/DEP Approved

(USTs)

F. Suction Pump Check Valve

O. Misc. petroleum-base
K. (DW)Synthetic Liner in
 Piping Material

P. Heating Oil

 Tank Construction

F. External Protective Coating

Q. Other, please indentify
L. (DW)Pipeless UST with
G. C/P with sacrificial anode or

 Secondary Containment
 impressed current

M. Internal Lining STI. STI-P3

Answer the following questions in relation to any facility identified as a “marina” or any storage tank(s) located within one (1) mile (2 kilometers) of a body of water:

1. Please provide the facility name, full address and photo of the storage tank(s) and associated piping and appurtenances connected thereto.
2. Has a Spill Prevention, Control and Countermeasure Plan or Emergency Response Plan been completed within the past five (5) years? (If “Yes”, please provide a copy of the report.)
3. What is the distance from the storage tank to the nearest body of water? Also, please provide a description of the environment surrounding the tank?

Less Than 610 meters

Less Than 2 kilometers

More than 2 kilometers
4. What is the distance from the facility to the nearest recreational swimming area on this body of water?

Less Than 610 meters

Less Than 2 kilometers

More than 2 kilometers
5. Is all piping associated with the storage tank double-walled?

6. Is the piping associated with the storage tank UV Resistant?
7. What year was the piping associated with the storage tank installed? Has the piping ever been tested? (If “Yes”, provide a copy of the test results.)
8. Does the facility have piping that extends under the water? (If “Yes”, please describe and provide the Spill Prevention, Control and Countermeasure Plan or Emergency Response Plan in place for this piping.)
9. Does the facility have piping that extends over the water, including along bulkheads, docks or floating docks? (If “Yes”, please describe and provide the Spill Prevention, Control and Countermeasure Plan or Emergency Response Plan in place for this piping.)
10. Does the facility have a shut-off valve located on land that will stop the flow of product in the event of a release? (If “Yes”, please describe the placement of the valve and shut-off process.)
11. Are all dispensers associated with the storage tank protected from impact from boats or watercraft? (If “Yes”, please describe how.)
12. If the facility has aboveground storage tanks, do they have secondary containment? (If “Yes”, please describe.)
ACE TANKSAFE® ATTACHMENT I

Storage Tank Inventory By Location

ACE TANKSAFE® ATTACHMENT II

Marina Questionnaire

PAGE
PFC-38895c (10/15)

 Page 1 of 1

