DRP Construction Company

General Engineering and Building Contractor

CA License #572144
INSURANCE REQUIREMENTS

To: All Subcontractors

From: David Pain

We are looking forward to working with you. However, prior to commencing any construction or moving-on of material, equipment or manpower we must have an insurance certificate as outlined below:

Commercial General Liability: Occurrence Form Only

· General Liability with limits of no less than $1 million must include Primary Wording and Waiver of Subrogation. DRP Construction Company must be limited as certificate holder as well as additional insured,
· The certificate must include a separate endorsement naming DRP as additional insured and must not exclude completed operations. We prefer a CG 2010 1185. Some examples of unacceptable endorsements include the CG 2010 1093 & CG 2010 0397. Please note an unacceptable endorsement will only cover on-going operations. DRP may, at its discretion, accept an endorsement that does not cover completed operations.
· If DRP’s contract with the Owner has additional requirements, subcontractor must also comply with those requirements.
Automobile Liability:

· Bodily Injury Liability and Property Damage Liability in an amount not less than $1,000,000, Combined Single Limit.

· The insurance requires must include Owner (Lon Term Leased), Employer’s Non Owned and Hired Automobile Coverage.

Worker’s Compensation Insurance:

· Limits no less than $1,000,000 (or statuary limits)

· Certificate must include a Waiver of Subrogation.
Contractor shall, by separate endorsement to its policies of insurance, (except for Worker’s Compensation Insurance) add the following as additional insured:

“DRP Construction Company and all of their subsidiaries, agents and employees are Additional Insureds jointly and /or severally”

Certificate may reference a specific project or cover all operations.

**If you currently have no employees, please forward a copy of your ‘Exemption from Worker’s Compensation filed with the Contractor’s State License Board [Form #13L-50 (6/04)].

We suggest you forward these requirements to your insurance agent. If you or your agent have any questions regarding these requirements, please call David Pain at (619) 993-4409.

1093 Crest Drive, Encinitas, CA 92024 phone 760-944-4409 fax 760-436-8114

