

We know property — commercial and personal

- In-House Binding
- Faster Service
- Highly Competitive Markets
- A.M. Best A+ Rated

DIC HIGHLIGHTS

A DIC policy covers the following perils:

- Replacement Cost on Contents
- Theft
- Weight of Ice, Snow, or Sleet
- Accidental Discharge or Overflow of Water
- Liability
- Falling Objects
- Freezing

We also write stand alone Inland Marine policies to protect your customers' needs such as jewelry, art, etc.

HOW TO REACH US

Call us directly at **(800) 234-6977 ext 260**

Email: **personallines@amqts.com**

No appointment necessary for a quote

Anderson and Murison is a California based, national full-service wholesaler established in 1965. We represent numerous admitted and non-admitted markets and our goal is to help our retailers find solutions for their clients. We are a recognized Five Star Wholesale Broker and MGA for 2020.

LIC #032310. 800 W. Colorado Blvd, Los Angeles, CA 90041

Call us at 800 234 6977

