LEXINGTON INSURANCE COMPANY
200 STATE STREET

BOSTON, MA 02109

Application

EPL STAFF SELECTSM

(For PEO’s and Temporary Staffing Firms)

Instructions:

1.
Answer all questions. If answer to any question is NONE, please state NONE.

2.
Attach a separate piece of paper as necessary.

3.
Application must be signed and dated by the owner, partner, or officer and a human resource or personnel
officer.

4.
PLEASE READ STATEMENT AT END OF APPLICATION CAREFULLY.

5.
PLEASE ATTACH THE FOLLOWING:

● Employee Handbook/Manual.

● Company Promotional Brochure.

● Employment Application Forms.

● Financial Statement.

● Employee Performance Evaluation Forms.

● EEO-1 Form.

● Client Service Agreement.

I.

GENERAL INFORMATION

A.
Name and Address of Applicant:

B.
Person to Contact:

Name

Title

Phone Number

C.
Date Incorporated: ___.

D.
Operations:
PEO _____ Temp _____ Both ______.

E.
(1) Number of Locations:

(2) Are there any foreign operations? Yes____ No____.

F.
(1) Do you have EPL coverage now? Yes ____ No____. With whom? ______________________

(2) Has any insurer ever canceled or non-renewed this type of coverage?
Yes____ No____. If YES, please explain on a separate piece of paper.

G.
Coverage Desired:

Limit of Liability:

Deductible: ________________
II.
LOSS HISTORY

A.
Furnish Loss History (5 years) for both Corporate and Client company employees for all wrongful termination, discrimination and sexual harassment claims, including state, federal, civil and administrative proceedings, in the space provided below:

Date of Claim
 Claimant Name
 Nature of Claim

 Defense Amount
 Indemnity Amt.
 Reserve, if open
 Current Status

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

|

*Please provide all requested information.

*If additional space is required please attach additional claims information on separate sheet.

B.
Are you aware of any facts, incidents, or circumstances which may result in claims being made against you or a client company? Yes____ No____. If YES, please provide details.
C.
Do you request information from your client companies concerning their employment practices claims? Yes____ No____.

III.
OPERATIONS

A.
Number of Corporate Employees: ________________

B.
Number of Client Companies:

Last year

This year

Next year - (estimated)

C.
Number of Leased Employees:

Last year

This year

Next year (estimated)

D.
Number of Temporary Help Employees

Last year (hours worked) _____________________________

This year (hours worked) _____________________________

Next year (hours worked -estimated) ____________________
E.
List the five top states in which you operate and the percentage of total employees assigned those states.

State

%

1.

2.

3.

4.

5.

F.
List the five main industries to which your temporary or leased employees are assigned and % for each.

Industry

%
1.

2.

3.

4.

5.

G.
Is there an indemnity agreement in place where you agree to hold a client company harmless from claims alleging Sexual Harassment, Wrongful Termination or Discrimination?

Yes____ No____.

H.
If you assign leased employees to client companies what percentage of these client companies lease their entire workforce from you? __

I.
Of those client companies that lease their entire workforce from you what is the average number of leased employees per client company? __

J.
Name the three client companies to which you assign the greatest number of leased employees and the number of employees assigned to each company.

Name

Industry

of Employees

K.
Do you anticipate any layoffs within the next 12 months affecting either corporate employees or client company employees? Yes____ No____. Have you had any layoffs in the last 12 months affecting either corporate employees or client company employees? Yes____ No____. If YES, please provide details on a separate piece of paper. Please include the date of the layoff, the number of employees laid off, the manner in which the layoffs were/will be conducted and the terms of severance.

L.
How many employees or officers have been terminated in the past two (2) years?

With Cause: Employees
 Officers

.

Without Cause: Employees
 Officers

.

M.
Who is responsible for terminating workers at client companies?

IV.
HUMAN RESOURCES

A.
HUMAN RESOURCES DEPARTMENT:

1.
Does the Applicant have a Human Resources or Personnel Department?

Yes____ No____. If NO, on a separate piece of paper, please provide details on the handling
of this function.

2.
How many employees are in this Department?

B.

What percentage of your client companies utilize your:

Employee Handbook

Employment Application

Performance Evaluation form

For those who do not use your documents what similar documents do they use?

C.
Do you have a protocol for handling sexual harassment or wrongful termination discrimination complaints made by the employees you assign to client companies? If so, please explain. __
D.
Do you assign professional employees (i.e. lawyers, accountants, healthcare professionals, engineers, etc.) to your client companies? Yes____ No____.

If yes, please list type and number of each: _______________________________________

__

__
E.
Do you use an employment application for all of your applicants for hire?
Yes____ No____. If YES, please attach a copy of the application used.

F.
Do you have a formal orientation program for all new employees and is an orientation checklist maintained for each? Yes____ No____.

G.
Does the Applicant have an affirmative action plan (AAP)? Yes____ No____.

H.
Does the Applicant have a policy on AIDS or on assisting employees with life-threatening or communicable diseases? Yes____ No____.

I.
Does the Applicant have a policy on accommodating the disabled now required by the Americans With Disabilities Act? Yes____ No____. Please attach a copy.
J.
Does the Applicant comply with the Family Medical Leave Act? Yes____ No____. Please attach a copy.
K.
Does the Applicant require terminations to be reviewed by:

1.
Its Human Resources Department? Yes____ No____.

2.
Its Legal Department? Yes____ No____.

3.
Its outside counsel? Yes____ No____.

L.
Does the Applicant conduct exit interviews? Yes____ No____.

V.
CORPORATE HISTORY

If you answer YES to any of the following, please attach details on a separate piece of paper.

A.
Have you acquired any companies in the past 10 years? Yes
No
.

Please attach a list showing company name, date acquired and number of employees.

B.
Did the purchase include assumption of liabilities? Yes____ No____.

C.
With respect to acquired companies, were any employees or officers terminated or do you plan in the next eighteen (18) months to terminate any employees or officers? Yes____ No____.

D.
Have you sold any companies in the last ten years? Yes
No
.

VI.
CLAIMS HANDLING

A.
(1) Who in the Applicant Organization has been designated to handle claims?

Name

Address

Phone

(2) With respect to claims, incidents, etc., do you have a written procedure for obtaining

 information? Does this apply to each client company also? Yes____ No____. If YES, please

 attach a copy.
THE APPLICANT WARRANTS TO THE BEST OF ITS KNOWLEDGE AND BELIEF THAT THE STATEMENTS SET FORTH HEREIN ARE TRUE AND INCLUDE ALL MATERIAL INFORMATION.

THE APPLICANT FURTHER WARRANTS THAT IF THE INFORMATION SUPPLIED ON THIS APPLICATION CHANGES BETWEEN THE DATE OF THIS APPLICATION AND THE INCEPTION DATE OF THE POLICY, IT WILL IMMEDIATELY NOTIFY LEXINGTON INSURANCE COMPANY OF SUCH CHANGES. SIGNING OF THIS APPLICATION DOES NOT BIND THE COMPANY TO OFFER NOR THE APPLICANT TO ACCEPT INSURANCE, BUT IT IS AGREED THAT THIS APPLICATION SHALL BE THE BASIS OF THE INSURANCE AND WILL BE ATTACHED AND MADE A PART OF THE POLICY SHOULD A POLICY BE ISSUED.

Date

Applicant’s Authorized Signature of a

Title

Principal, Partner or Officer

Date

Applicant’s Authorized Signature of

Title

Individual In Charge of the Human

Resources or Personnel Dept.

3
1
EPLSTAFFSELECT.APP

