

U.S. Insurance

We partner with insureds who seek committed long-term relationships with a carrier offering breadth and depth of expertise, exceptional financial strength and global reach. Servicing clients ranging from small businesses to multi-nationals, Sompo International's U.S. insurance team offers a diversified set of specialty insurance products through our network of wholesale and retail brokers. By carefully monitoring changes in the market and truly understanding clients' risk exposures, we offer tailored solutions and responsive service.

Excess Casualty – Retail

Sompo International U.S. Insurance's Excess Liability – Retail team partners with national brokers to write coverage for the middle-market through national accounts. Our specialists assist clients across the U.S. by providing risk solutions effectively and responsively.

Coverage Features

CAPACITY

- \$25M; Up to \$50M total capacity across Excess Casualty business units

UNDERWRITING CAPABILITY

- Underwriting flexibility
- Occurrence/Claims Made/Occurrence Reported
- Excess liability/Follow form and umbrella forms are available
- A wide variety of endorsements available to tailor coverage as needed
- Exceptional financial strength (group rating of A+ from A.M. Best in XV size category and A+ from Standard & Poor's)
- Admitted and non-admitted options*

CLAIMS CAPABILITIES

- In-house claims professionals with extensive experience in handling excess casualty claims work in close partnership with our underwriters
- Responsive claims handling and real-time risk analytics to assist in portfolio management
- Claims professionals who are leaders in their field, actively contributing to industry associations such as CLM, DRI, IACP and RIMS

TARGET CLASSES

We consider a broad range of businesses including, but not limited to:

- Consumer Products
- Manufacturing
- Construction including project policies
- Financial Institutions
- IT/Telecommunications
- Real Estate
- Hotels/Restaurants/Casinos
- Food Manufacturing/Processing
- Retail/Wholesale consumer operations including department stores, supermarket chains, etc.

* Endurance American Insurance Company and Endurance Risk Solutions Assurance Co., operating subsidiaries of Sompo International Holdings Ltd., are our admitted companies, providing excess liability coverage in most states.

About Sampo International

Sampo International Holdings Ltd., a global specialty provider of property and casualty insurance and reinsurance, underwrites agriculture, professional lines, property, marine, energy, casualty and other specialty lines of insurance and catastrophe, property, casualty, professional lines, weather risk and specialty lines of reinsurance. Sampo International is a wholly owned subsidiary of Sampo Holdings, Inc., whose core business encompasses one of the largest property and casualty insurance groups in the Japanese domestic market.

Our Financial Strength

Sampo International's operating subsidiaries have balance sheets comprising high quality assets and excellent liquidity. We maintain ratings of A+ (Superior) from A.M. Best (XV size category) and A+ (Strong) from Standard & Poor's. In addition, we are part of Sampo Holdings, Inc., which holds more than \$100 billion in total assets.

KEY CONTACTS

Patricia Calderon

Senior Vice President
T +1 212 209 6569
E pcalderon@sampo-intl.com

Peter Andersen

Vice President
T +1 917 281 0759
E pandersen@sampo-intl.com

Ida Watts

Operations Manager
T +1 212 209 6574
E iwatts@sampo-intl.com

EASTERN REGION

1221 Avenue of the Americas
New York, NY 10020
T +1 212 209 6500

Maryann DelRio

Vice President,
Eastern Region Manager
T +1 212 209 6579
E mdelrio@sampo-intl.com

Michael Chandler

Assistant Vice President,
Eastern Region
T +1 678 578 1327
E mchandler@sampo-intl.com

Kevin Hartnett

Assistant Vice President,
Eastern Region
T +1 212 209 6506
E khartnett@sampo-intl.com

Christopher Dacchille

Underwriter, Eastern Region
T +1 917 281 0723
E cdacchille@sampo-intl.com

Asia Joseph

Underwriting Assistant,
Eastern Region
T +1 917 281 0740
E ajoseph@sampo-intl.com

CENTRAL REGION

303 West Madison
Suite 1800
Chicago, IL 60606
T +1 312 980 5300

Kevin Langenstrass

Vice President,
Central Region Manager
T +1 312 980 5318
E klangenstrass@sampo-intl.com

Jean Kim

Assistant Vice President,
Central Region
T +1 312 980 5320
E jekim@sampo-intl.com

Jeremy Sullivan

Underwriter, Central Region
T +1 312 980 5279
E jesullivan@sampo-intl.com

Shelly Flowers

Senior Underwriting Assistant,
Central Region
T +1 312 980 5284
E sflowers@sampo-intl.com

WESTERN REGION

725 S. Figueroa Street
Suite 2100
Los Angeles, CA 90017
T +1 213 270 7000

Alvin Villaluz

Vice President,
Western Region Manager
T +1 213 270 7033
E avillaluz@sampo-intl.com

Michael Borja

Vice President, Western Region
T +1 213 270 7028
E mborja@sampo-intl.com

Katherine Colwell

Vice President, Western Region
T +1 628 242 1652
E kcolwell@sampo-intl.com

Konil Lee

Senior Underwriter, Western Region
T +1 213 270 7009
E klee@sampo-intl.com

Laila Betancourt

Senior Underwriting Assistant,
Western Region
T +1 213 270 7045
E lbetancourt@sampo-intl.com

Edwin Ayala

Senior Underwriting Assistant,
Western Region
T +1 213 270 7003
E eayala@sampo-intl.com

CLAIMS

William Wingertzahn, Esq.

Vice President, Senior Excess
Casualty Claims Counsel
T +1 914 468 8529
E wwingertzahn@sampo-intl.com

Claims Submissions:

insuranceclaims@
sampo-intl.com

Loss Run Request:

insuranceoperationssupport@
sampo-intl.com

