[image: image1.emf][image: image2.png]CBRE

CB RICHARD ELLIS

INSTRUCTIONS FOR CONTRACTOR/VENDORS COMPLETING THIS LETTER

This document is designed so that you can add the requested information into the grey areas. Once completed, the Letter will need to be printed on your company letterhead, and signed by an officer of the company.

Following is the information you will need to provide in the Letter below:

RE: information
· Insert “Tenant Name”

Body of Letter

· First grey box - Insert the type of service being provided.

· Second grey box - Insert the company name.

Signature Block – the Letter will need to be signed by an Officer of the company

· Insert company name as “Contractor”.

· Next to “By”, print the name of the Officer who will be signing the Letter.

· Insert the “Title” of the Officer.

Once completed, please print the document on your company letterhead and have an officer of the company sign and date where indicated.

Finally send the original copy of the Letter to:

CBRE, Inc.

88 Kearny Street, Ste. 1350

San Francisco, CA 94108

RE: Tenant Name:       at 88 Kearny Street, San Francisco, CA 94108 (“Property”)

As part of the agreement to provide       services for the above- referenced Tenant at the above-referenced Property,       (“Contractor”) has agreed to include Teachers Insurance and Annuity Association of America (TIAA) (“Owner”) and CBRE, Inc. (“Managing Agent”) as additional insureds, including making Contractor’s insurance primary and waiving all rights of subrogation under any liability policies. Additionally, Contractor shall provide that any and all subcontractors (“Subcontractor”) providing goods or services to the Project shall also name Owner and Agent as additional insureds. Subcontractor shall also provide that their insurance is primary and will waive any rights of subrogation under their insurance policies.

 Furthermore, Contractor and any Subcontractor will indemnify and hold harmless the Owner and its Managing Agent for any and all damages (including worker’s compensation and employer’s liability claims brought by any employee of Contractor or its Subcontractors) which may be incurred as a result of the work performed at 88 Kearny Street, San Francisco, California.

Contractor:      
Signature: _______________________________________ Date: ________________

By:      
Title:      

By: CBRE, Inc.

Agent for Teachers Insurance and Annuity Association of America, for the Benefit of its Separate Real Estate Account

__ Date: ________________

Liz Henderson

Real Estate Manager
88 Kearny Street, Suite 1350

San Francisco, CA 94108

415-675-7990 Tel

415-675-7994 Fax

� EMBED MSPhotoEd.3 ���

COMMERCIAL REAL ESTATE SERVICES

Page 1 of 2

_1448868613.bin

