[image: image1.jpg]@O CALIRL

RISK EVALUATION FORM- LiQUOR LIABILITY

	Date Completed:
	     
	New or Renewal:
	     

	Insured:
	     

	Producer:
	     

	Underwriter:
	     

	Supporting Business:
	     

	Limits:
	     
	Term:
	     

	*Scoring Model Hazard Level:
	     
	Underwriter Assigned Hazard Level:
	     

	Base Rate:
	     
	Charged Rate:
	     

	Premium:
	     
	
	

(*A copy of the scoring model is attached on page 3.)

	Pricing and Terms Analysis:

(Brief description of terms and pricing strategy, including use of any SIR/deductible if primary.

	     

	     

	     

	     

	     

	     

	     

	Individual Risk Premium Modification:

(Ranges shown are for admitted business only, and subject to filed state maximums.)

	Financial Strength:
	(Range:+/-10%)
	     
	Entertainment:
	(Range:+/-10%)
	     

	Management:
	(Range:+/-5%)
	     
	Type/Age of Customers:
	(Range:+/-5%)
	     

	Average Drink Price:
	(Range:+/-5%)
	     
	Employee Screening:
	(Range:+/-5%)
	     

	Employee Training:
	(Range:+/-3%)
	     
	Hours of Operation:
	(Range:+/-3%)
	     

	Security:
	(Range:+/-2%)
	     
	Sponsored Events:
	(Range:+/-2%)
	     

	TOTAL:
	     

	Quality of Loss Data:
	     

	Loss Analysis:

(Brief description of loss evaluation.)

	     

	     

	     

	Other Notes:

	     

	     

	     

	     

	Reinsurance: (Purpose, participants and structure)

	     

	     

	     

	     

	     

	     

	Reviewed By:
	     

	Review Date:
	     

	Reviewer’s Comments:

	     

	     

	     

	     

	     

	     

	     

	     

	     

	     

	Response to Reviewer’s Comments:

	     

	     

	     

	     

	     

	     

	     

	     

	     

	     

	SCORING MODEL – Consumption ON Premises

	STATE GRADE
	| 1 = 0 pts | 2 = 5 pts | 3 = 13 pts | 4 = 20 pts | 5 = Decline |
	Score:

	     

	LOSS OCCURRENCES

(Prior 5 Years)
	| None = 0 pts | 1 loss = 6 pts | >1 = 12 pts |
	Score:
	     

	LOSS SEVERITY

(Prior 5 Years)
	| <$5,000 = 0 pts | $5,001-$24,999 = 4 pts | $25,000+= 8 pts |
	Score:
	     

	LIQUOR SALES AS A % OF LIQUOR + FOOD SALES
	| <10% = -5 pts | 10%-24% = 0 pts | 25%-49% = 3 pts |

 | 50%-75% = 5 pts | >75% = 10 pts |
	Score:
	     

	YEARS IN BUSINESS
	| 10+ = -2 pts | 5 to 9 = -1 pt | 3 to 5 = 0 pts | <3 = 5 pts |
	Score:
	     

	LOCATION
	| Rural = -2 pts | Suburban = 0 pts |

| Urban = 2 pts | College Bar = 4 pts |
	Score:
	     

	DAILY REDUCED PRICES/”HAPPY HOUR”
	| Yes = 1 pts | No = -1 pts |
	Score:
	     

	ENTERTAINMENT
	| Bands or Physical Activities = 5 pts |

| Physical Contests = 2 pts | Any Drinking Contests = Decline |
	Score:
	     

	SPONSORED EVENTS – OFF PREMISES WITH LIQUOR
	| None = 0 pts | < 3 per year = 2 pts | >3 per year = 5 pts |
	Score:
	     

	STAFF TRAINED TO RECOGNIZE INTOXICATION
	| Yes = -2 pts | No = 0 pts |
	Score:
	     

	ALL ID’S CHECKED
	| Yes = -1 pt | No = 0 pts |
	Score:
	     

	TOTAL SCORE:
	     

	| 6 or less = Low Hazard | 7-12 = Medium Hazard | 13-18 = High Hazard | 19-24 = Severe Hazard | 25+ = Decline |

PLEASE NOTE:

Location:

Urban =
City with a population of 200,000+, or area adjacent to a city of 200,000+ population with itself having 50,000+ population

Rural =
Town, township, village, parish or similar geographical unit with a population of 5,000 or less

Suburban =
All Other

Entertainment:

Only apply 5 points for bands: if there is dancing AND bands play at the establishment 3 or more nights a week; or if the band venue within the establishment is 5,000 or more square feet. No points should be added for karaoke or other music (whether live or recorded/”Disk Jockeys”).

	SCORING MODEL – Consumption OFF Premises

	STATE GRADE
	| 1 = 0 pts | 2 = 5 pts | 3 = 10 pts | 4 = 15 pts | 5 = Decline |
	Score:

	     

	LOSS OCCURRENCES

(Prior 5 Years)
	| None = 0 pts | 1 loss = 6 pts | >1 = 12 pts |
	Score:
	     

	LOSS SEVERITY

(Prior 5 Years)
	| <$5,000 = 0 pts | $5,001-$24,999 = 4 pts | $25,000+= 8 pts |
	Score:
	     

	YEARS IN BUSINESS
	| 10+ = -2 pts | 5 to 9 = -1 pt | 3 to 5 = 0pts | <3 = 5 pts |
	Score:
	     

	STAFF TRAINED TO RECOGNIZE INTOXICATION
	| Yes = -2 pts | No = 0 pts |
	Score:
	     

	ALL ID’S CHECKED
	| Yes = -1 pt | No = 0 pts |
	Score:
	     

	TOTAL SCORE:
	     

	| 5 or less = Low Hazard | 6-9 = Medium Hazard | 10-14 = High Hazard | 15-20 = Severe Hazard | 21+ = Decline |

CGE 173 (10-06)
 Copyright 2006, Capitol Transamerica Corporation
 Page 1 of 4

