PROJECT AREA % SPLIT
Supplement
Project Type & Category
	1.
	Please provide the percentages, based on your firm’s annual gross billings from the last fiscal year attributed to the following project type or category. (Must total 100%).

	Airports:

	%
	
	Museums:
	%

	Amusement parks / zoo:
	%
	
	Nuclear Facilities / Plants /

Power Stations:
	%

	Apartments:

	%
	
	Parking garages:
	%

	Banks/Financial Institutions:
	%
	
	Pipelines:
	%

	Bridges / Tunnels / Dams / Reservoirs:
	%
	
	Refinery / Petrochemical:
	%

	Condominiums (Total):

	%
	
	Religious / Churches:
	%

	(a) Commercial Condo
	%
	
	Research and development laboratories:
	%

	(b) Residential Condo
	%
	
	Residential subdivisions:
	%

	Educational:

	%
	
	Sewer / Water systems:
	%

	Golf Courses:

	%
	
	Shopping centres:
	%

	Harbours / Piers /Ports:
	%
	
	Single family homes:
	%

	High rise commercial/office:
(> 15 stories)
	%
	
	Stadiums / Arenas / Convention centres:
	%

	Highways / Roads:

	%
	
	Swimming Pools / Ponds:
	%

	Hospitals / Assisted Living

Facilities:
	%
	
	Townhouses:
	%

	Hotels / Motels:
	%
	
	Toxic / Hazardous waste sites:
	%

	Industrial / Manufacturing:

	%
	
	Wastewater treatment plants / systems:
	%

	Jails / Prisons:
	%
	
	Municipal:
	%

	Landfills:
	%
	
	Industrial:
	%

	Low Rise commercial/office:

	%
	
	
	

	Machine Design /

Mechanical Design:
	%
	
	Other:
	%

	Military Facilities:

	%
	
	Other:
	%

	Mines / Quarries:

	%
	
	
	

Supplement Disclosure

I understand the information submitted herein becomes part of the Application for Professional Liability Insurance and is subject to the same representations and conditions.
	Full legal name of your firm:

(Please type or print name)

	

	Name of Principle, Partner or Officer:

(Please type or print name)

	

	Signature of Principle, Partner or Officer:

	

	
	Dated:
	D
	D
	M
	M
	Y
	Y
	Y
	Y

 Please note date format

