

CAUSE NO. D-1-GN-18-001285

THE TEXAS DEPARTMENT OF INSURANCE, <i>Plaintiff,</i>	§	IN THE DISTRICT COURT OF
	§	
	§	
v.	§	TRAVIS COUNTY, TEXAS
	§	
ACCESS INSURANCE COMPANY, <i>Defendant.</i>	§	261 <sup>ST</sup> JUDICIAL DISTRICT

**SPECIAL DEPUTY RECEIVER’S APPLICATION FOR APPROVAL  
OF SETTLEMENT AGREEMENT [DIRECTORS AND OFFICERS]**

TO THE HONORABLE JUDGE OF SAID COURT:

CANTILO & BENNETT, L.L.P., Special Deputy Receiver of Access Insurance Company (the “SDR” and “AIC” respectively), files its *Application for Approval of Settlement Agreement [Directors and Officers]* (the “Application”).

**I. BACKGROUND**

1.1. The SDR requests the Court to approve a confidential settlement with AIC’s former directors and officers and certain related parties. The settlement agreement (the “Agreement”) resolves the SDR’s claims against these parties currently pending in Cause No. D-1-GN-19-000869, *CANTILO & BENNETT, L.L.P., Special Deputy Receiver of Access Insurance Company, Inc. v. Access Insurance Holdings, LLC, et al.*, in the 53<sup>rd</sup> Judicial District Court, Travis County, Texas (the “Lawsuit”).

1.2. The SDR is authorized to file this Application pursuant to TEX. INS. CODE §§ 443.007(c) and 443.154(y), which provide for this Court’s approval of certain settlements.

**II. DOCUMENT FILED UNDER SEAL**

2.1 As a condition of the settlement, the SDR agreed to keep the terms of the Agreement confidential. Accordingly, the SDR files the Agreement (Exhibit 1) under seal. The *Insurer*

*Receivership Act* expressly provides that the SDR may submit certain records under seal. See TEX.

INS. CODE § 443.007(c):

The receiver shall file an application explaining the proposed action and the basis of the proposed action. The receiver may include any evidence in support of the application. If the receiver determines that any documents supporting the application are confidential, the receiver may submit them to the receivership court under seal for in camera inspection.

2.2 The SDR has determined that the Agreement should be kept confidential. The settling defendants insisted that the terms of the settlement remain as confidential before they would agree to settle. The SDR submits that publishing the document would cause the settling defendants to not agree to its terms, might deter the future willingness of parties to settle other claims with the SDR and would provide the remaining defendants and other responsible third parties with information regarding the SDR's litigation and settlement strategy.

### **III. JURISDICTION**

3.1. On March 13, 2018, the Court entered an *Agreed Order Appointing Liquidator, Permanent Injunction, and Notice of Automatic Stay* appointing the Texas Commissioner of Insurance as Liquidator of AIC. Effective March 13, 2018, the Texas Commissioner of Insurance, as Liquidator, designated CANTILO & BENNETT, L.L.P. as SDR of AIC.

3.2. This Court has jurisdiction over the subject matter of this Application and of the parties herein pursuant to TEX. INS. CODE § 443.005. The Court has personal jurisdiction over all parties to the transactions described herein pursuant to TEX. INS. CODE § 443.005(d); because it resolves disputes involving property of the estate pursuant to TEX. INS. CODE § 443.005; because this is a civil proceeding arising under and related to a delinquency proceeding under Chapter 443 of the Texas Insurance Code (the "Code"); and because the exercise of jurisdiction over any non-resident party comports to customary standards of fair play and substantial justice and

complies with the protections of the Constitutions of the United States of America and the State of Texas.

3.3. The proposed terms of the Agreement have been approved by the Liquidator. The subject matter of this Application has been referred to the Special Master.

#### **IV. BACKGROUND**

4.1 The SDR filed suit against the former directors and officers of AIC (Michael McMenamin, Daniel Lazarek, Rhonda Gale Sloan, Cullen Christie Wilkerson, Jr., Michael Henry Meadows, Jason Thorpe Jones, Donald Howard Johnson II, Andromeda Maria Thompson, and Teofilo Sioson Vizon) (collectively, the “D&O Defendants”) and numerous other defendants in the Lawsuit. Following negotiations, the SDR and the D&O Defendants have agreed to resolve all claims by and between themselves and certain other parties.

#### **V. TERMS OF THE AGREEMENT**

5.1 The specific terms and details of the Agreement are confidential. Accordingly, the Agreement is filed under seal. The following summarizes the major terms of the Agreement but does not vary them to the extent of any inconsistency between the Application and the Agreement. In summary, the Agreement provides that the SDR and the D&O Defendants agree to settle all claims and for all defense costs to be paid. The D&O Defendants’ insurance carrier shall pay the settlement amount to the SDR in exchange for the dismissal with prejudice of the SDR’s claims against them and defendants Access Insurance Holdings, LLC (“AIH”), Access Holdco, LLC (“AH”), the respective officers, directors, members and managers of AIH and AH, the respective insurers of the D&O Defendants, AIH and AH, and non-defendant Turning Leaf Group, Inc. (collectively the “D&O Released Parties”). The settlement expressly excludes all remaining defendants and other potential parties and their respective insurers. The D&O Released Parties further agree to waive any objection to the turnover of AIC business records currently held by one

or more of the alleged successors to Access Holdco Management, L.L.C. to the SDR, without waiving any privileges which may protect said records from disclosure, and agree that any disputes regarding the D&O Released Parties' assertion of any applicable privilege shall be resolved in this Court.

5.2 The SDR asserts that, the proposed Agreement is in the best interests of the estate and its policyholders and creditors because, among other reasons, it allows the SDR to resolve unliquidated claims without the further expense, uncertainty and delay of litigation.

## **VI. NOTICE**

6.1 The SDR has served this Application to all known parties in interest, including all affected guaranty associations, and all individuals and entities identified by the SDR in the Certificate of Service by e-mail and, as noted, by mail or overnight delivery to certain government agencies.

## **VII. OFFER OF PROOF AND VERIFICATION**

7.1 This Application is verified by the affidavit and certification pursuant to TEX. INS. CODE § 443.017(b) by Susan E. Salch, Partner in CANTILO & BENNETT, L.L.P., Special Deputy Receiver of Access Insurance Company.

## **VIII. NOTICE OF ELECTRONIC SERVICE REQUIREMENT**

8.1 All pleadings filed in response to this Application or regarding this estate shall be served by e-mail on the undersigned counsel and all parties shown in the attached Certificate of Service.

## **PRAYER**

WHEREFORE, PREMISES CONSIDERED, CANTILO & BENNETT, L.L.P., Special Deputy Receiver of Access Insurance Company, prays that this Court

1. Grant this Application;

2. Approve the terms of the Agreement;
3. Authorize the SDR to carry out the terms of the Agreement;
4. Order that the Agreement be filed and maintained under seal; and
5. Grant the SDR such other and further relief to which it may be justly entitled.

Respectfully submitted,

FULLER LAW GROUP

By: /s/Christopher Fuller  
Christopher Fuller  
Texas Bar No. 07515500  
4612 Ridge Oak Drive  
Austin, Texas 78731  
Telephone: (512) 470-9544  
Email: [cfuller@fullerlaw.org](mailto:cfuller@fullerlaw.org)

**Attorney for CANTILO & BENNETT, L.L.P.,  
Special Deputy Receiver of Access Insurance Co.**

## CERTIFICATE OF SERVICE

I certify that on August 14, 2020 the foregoing Application served pursuant to the Court's order requiring electronic service, the Texas Rules of Civil Procedure and TEX. INS. CODE CHAPTER 443.007(d) on the following by electronic mail, except as specifically noted:

*Via Email:* [specialmasterclerk@tdi.texas.gov](mailto:specialmasterclerk@tdi.texas.gov)  
Special Master's Clerk  
Rehabilitation & Liquidation Oversight  
TEXAS DEPARTMENT OF INSURANCE  
PO Box 149104  
Austin, TX 78714-9104

*Via e-Service:* [James.Kennedy@tdi.texas.gov](mailto:James.Kennedy@tdi.texas.gov)  
James Kennedy  
TEXAS DEPARTMENT OF INSURANCE  
PO Box 149104  
Austin, TX 78714-9104

*Via Email:* [John.Alexander@tdi.texas.gov](mailto:John.Alexander@tdi.texas.gov)  
John Alexander  
Rehabilitation & Liquidation Oversight  
TEXAS DEPARTMENT OF INSURANCE  
P.O. Box 149104  
Austin, TX 78714-9104

*Via Email:* [kathy.gartner@tdi.texas.gov](mailto:kathy.gartner@tdi.texas.gov)  
Kathy Gartner  
Rehabilitation & Liquidation Oversight  
TEXAS DEPARTMENT OF INSURANCE  
P.O. Box 149104  
Austin, TX 78714-9104

*Via Email:* [Vicente.Aguillon@tdi.texas.gov](mailto:Vicente.Aguillon@tdi.texas.gov)  
Vicente Aguillon  
Rehabilitation & Liquidation Oversight  
TEXAS DEPARTMENT OF INSURANCE  
PO Box 149104  
Austin, TX 78714-9104

*Via Email:* [Moya.McKenna@tdi.texas.gov](mailto:Moya.McKenna@tdi.texas.gov)  
Moya McKenna  
TEXAS DEPARTMENT OF INSURANCE  
PO Box 149104  
Austin, TX 78714-9104

*Via Email:* [Shawn.Martin@tdi.texas.gov](mailto:Shawn.Martin@tdi.texas.gov)  
Shawn Martin  
TEXAS DEPARTMENT OF INSURANCE  
PO Box 149104  
Austin, TX 78714-9104

*Via e-Service:* [cynthia.morales@oag.texas.gov](mailto:cynthia.morales@oag.texas.gov)  
Cynthia Morales  
Assistant Attorney General  
Financial, Litigation Division  
OFFICE OF THE TEXAS ATTORNEY GENERAL  
P.O. Box 12548  
Austin, TX 78711-2548

*Via e-Service:* [bburner@mwlaw.com](mailto:bburner@mwlaw.com)  
Burnie Burner  
MITCHELL, WILLIAMS, SELIG, GATES &  
WOODYARD, PLLC  
500 W. 5th Street Suite 1150  
Austin, TX 78701  
*Counsel for Defendant*  
*Access Insurance Company*

*Via Email:* [aiga01@bellsouth.net](mailto:aiga01@bellsouth.net)  
Andrea Lentine  
Executive Director  
ALABAMA INSURANCE GUARANTY  
ASSOCIATION  
2020 Canyon Road, Suite 200  
Birmingham, AL 35216

*Via Email:* [MSurguine@azinsurance.gov](mailto:MSurguine@azinsurance.gov)  
Michael E. Surguine  
Executive Director  
ARIZONA P&C INSURANCE GUARANTY FUND  
2910 N. 44<sup>th</sup> Street, Second Floor  
Phoenix, AZ 85018

*Via Email:* [Steve.Uhrynowycz@arkansas.gov](mailto:Steve.Uhrynowycz@arkansas.gov)  
Steve Uhrynowycz  
Administrator  
ARKANSAS PROPERTY & CASUALTY GUARANTY  
FUND  
1023 W. Capitol Avenue, Suite 2  
Little Rock, AR 72201

*Via Email:* [RoeberB@caiga.org](mailto:RoeberB@caiga.org)  
Brad Roeber  
Executive Director  
CALIFORNIA INSURANCE GUARANTEE  
ASSOCIATION  
PO Box 29066  
Glendale, CA 91209-9066

*Via Email:* [tstreukens@agfgroup.org](mailto:tstreukens@agfgroup.org)  
Tom Streukens  
Executive Director  
FLORIDA INSURANCE GUARANTY ASSOCIATION  
PO Box 15159  
Tallahassee, FL 32317

*Via Email:* [fknighton@gaiga.org](mailto:fknighton@gaiga.org)  
Frank Knighton  
Executive Director  
GEORGIA INSURERS INSOLVENCY POOL  
3700 Crestwood Parkway NW, Suite 400  
Duluth, GA 30096

*Via Email:* [abarbera@quadassoc.org](mailto:abarbera@quadassoc.org)  
Amanda Barbera  
Executive Director  
INDIANA INSURANCE GUARANTY ASSOCIATION  
3502 Woodview Trace, Suite 100  
Indianapolis, IN 46268

*Via Email:* [JWells@laiga.org](mailto:JWells@laiga.org)  
John Wells  
Executive Director  
LOUISIANA INSURANCE GUARANTY ASSOCIATION  
2142 Quail Run Drive  
Baton Rouge, LA 70808-4126

*Via Email:* [blaw@gfms.org](mailto:blaw@gfms.org)  
Barbara Peterson law  
President  
GUARANTY FUND MANAGEMENT SERVICES  
One Bowdoin Square  
Boston, MA 02114-2916

*Via Email:* [arusell@msiga.net](mailto:arusell@msiga.net)  
Arthur Russell  
Executive Director  
MISSISSIPPI INSURANCE GUARANTY ASSOCIATION  
713 South Pear Orchard Road, Suite 200  
Ridgeland, MS 39157-4823

*Via Email:* [BGilbert@niga-pc.org](mailto:BGilbert@niga-pc.org)  
Bruce W. Gilbert  
Executive Director  
NEVADA INSURANCE GUARANTY ASSOCIATION  
3821 West Charleston Boulevard, Suite 100  
Las Vegas, NV 89102-1859

*Via Email:* [debbiel@integriongroup.com](mailto:debbiel@integriongroup.com)  
Debbie Luera  
Director of Operations  
NEW MEXICO INSURANCE GUARANTY  
ASSOCIATION - Integrion Group, Inc.  
PO Box 27815  
Albuquerque, NM 87125

Via Email: [JCannon@opciga.org](mailto:JCannon@opciga.org)  
Jessica Cannon  
OKLAHOMA PROPERTY & CASUALTY  
INSURANCE GUARANTY ASSOCIATION  
2601 Northwest Expressway, Suite 330E  
Oklahoma City, OK 73112

Via Email: [rbauso@ppciga.org](mailto:rbauso@ppciga.org)  
Raymond Bauso, Executive Director  
PENNSYLVANIA PROPERTY & CASUALTY  
INSURANCE GUARANTY ASSOCIATION  
One Penn Center, Suite 1850  
1617 John F. Kennedy Boulevard  
Philadelphia, PA 19103

Via Email: [smitty@scwind.com](mailto:smitty@scwind.com)  
J. Smith Harrison  
Executive Director/Secretary  
SOUTH CAROLINA PROPERTY & CASUALTY  
INSURANCE GUARANTY ASSOCIATION  
PO Box 407  
Columbia, SC 29202

Via Email: [lbrouse@tiga.net](mailto:lbrouse@tiga.net)  
Via Email: [jmurphy@tiga.net](mailto:jmurphy@tiga.net)  
Lorrie Brouse, Executive Secretary  
Jane Murphy, Plan Administrator  
TENNESSEE INSURANCE GUARANTY ASSOCIATION  
3100 West End Ave., Suite 670  
Nashville, TN 37203-5805

Via Email: [mkelly@tpciga.org](mailto:mkelly@tpciga.org)  
Marvin Kelly  
Executive Director  
TEXAS PROPERTY CASUALTY INSURANCE  
GUARANTY ASSOCIATION  
9120 Burnet Road  
Austin, TX 78758

Via Email: [AWalker@tpciga.org](mailto:AWalker@tpciga.org)  
Via Email: [Slang@tpciga.org](mailto:Slang@tpciga.org)  
Amber A. Walker & Sara Lang  
TEXAS PROPERTY CASUALTY INSURANCE  
GUARANTY ASSOCIATION  
9120 Burnet Road  
Austin, TX 78758

Via Email: [Wallock.Michael@aaa-calif.com](mailto:Wallock.Michael@aaa-calif.com)  
Mike Wallock  
Office of the General Counsel  
AUTOMOBILE CLUB OF SOUTHERN CALIFORNIA  
3333 Fairview Rd., A-451  
Costa Mesa, CA 92626

Via Email: [Young.Courtney@aaa-calif.com](mailto:Young.Courtney@aaa-calif.com)  
Courtney Young  
Office of the General Counsel  
AUTOMOBILE CLUB OF SOUTHERN CALIFORNIA  
3333 Fairview Rd., A-451  
Costa Mesa, CA 92626

Via Email: [Stanley.jason@aaa-texas.com](mailto:Stanley.jason@aaa-texas.com)  
Jason Stanley  
Subrogation Claims Team Manager  
AAA TEXAS  
Dallas, TX

Via First Class Mail  
INTERNAL REVENUE SERVICE  
Special Procedures Branch  
300 East 8th Street, Suite 352  
Mail Stop 5026AUS  
Austin, TX 78701

Via e-Service: [anthony@icenoglefirm.com](mailto:anthony@icenoglefirm.com)  
Anthony Icenogle  
ICENOGL & BOGGINS, P.L.L.C.  
6805 N. Capital of Texas Hwy., Ste 220  
Austin, TX 78731  
*Attorneys for Allianz Risk Transfer AG  
(Bermuda Branch)*

Via e-Service: [Elliott.Kroll@arentfox.com](mailto:Elliott.Kroll@arentfox.com)  
Elliott Kroll  
ARENT FOX, LLP  
1301 Avenue of the Americas, Floor 42  
New York, NY 10019  
*Attorneys for Allianz Risk Transfer AG (Bermuda  
Branch)*

/s/Christopher Fuller  
Christopher Fuller


## APPLICANT'S NOTICE OF SUBMISSION

Pursuant to the terms of the Order of Reference to Master entered by the District Court in this cause, the SDR's *Application for Approval of Settlement Agreement [Directors and Officers]* is hereby set for written submission before the Special Master, Tom Collins, on August 31, 2020.

The Special Master has asked that the following rules be provided you:

1. Any objection must be filed with the Travis County District Clerk at least three (3) calendar days before the submission date.
2. A copy of any objection shall be served by email by such date on:
  - (a) The Special Master's Docket Clerk, at [specialmasterclerk@tdi.texas.gov](mailto:specialmasterclerk@tdi.texas.gov);
  - (b) The undersigned counsel, Christopher Fuller at [cfuller@fullerlaw.org](mailto:cfuller@fullerlaw.org); and
  - (c) All interested parties, including those listed on the SDR's Certificate of Service.
3. The objecting party shall coordinate with the SDR's counsel and the Docket Clerk [(512) 676-6915] to obtain an oral hearing setting for argument on the Application and Objection, and complete and attach an "Objecting Party's Notice of Oral Hearing" to the objection.
4. The written objection must specifically list all reasons for objection with supporting references to and discussion of statutory and case authorities. Reasons not stated in writing will not be considered orally.
5. **Please note that if an objection is not filed as described in the Notice of Submission, the Master may consider the Application without a hearing.**
6. **Failure to file timely a written objection before the Special Master constitutes a waiver of the right to object to the Special Master's recommendation to the District Court.**
7. Any Acknowledgment of Notice and Waiver to be filed by the Guaranty Association or other interested party should be filed at least three (3) calendar days before the submission or hearing date.

/s/ Christopher Fuller/

Christopher Fuller

**SPECIAL DEPUTY RECEIVER'S VERIFICATION AND CERTIFICATION  
PURSUANT TO TEX. INS.CODE ANN. §443.017(b)**


**AFFIDAVIT OF SUSAN E. SALCH**

STATE OF TEXAS


COUNTY OF TRAVIS


BEFORE ME, the undersigned authority appeared Susan E. Salch, who after being by me duly sworn, stated the following under oath:

1. "My name is Susan E. Salch. I am of sound mind, capable of making this affidavit, and am competent to testify to the matters contained in this affidavit.
2. I am a partner in CANTILO & BENNETT, L.L.P., the Special Deputy Receiver of Access Insurance Company (the "SDR" and "AIC" respectively), I am duly authorized to make this Affidavit on behalf of the SDR.
3. I have reviewed the *Application for Approval of Settlement Agreement [Directors and Officers]* and the facts stated therein are true and correct based on my personal knowledge, my review of estate records and my consultation with the staff and subcontractors.
4. I certify that the exhibits, books, accounts, records, papers, correspondence, and/or other records and documents attached hereto were produced pursuant to TEX. INS. CODE § 443.017, are either true and correct copies of records of AIC and were received from the custody of AIC or found among its effects, or were created by and filed with the Receiver's office in connection with the receivership of this delinquent insurer, and are held by the Special Deputy Receiver in its official capacity."

By: 
Susan E. Salch

**SUBSCRIBED AND SWORN TO BEFORE ME** on August 14, 2020, by Susan E. Salch, partner in CANTILO & BENNETT, L.L.P., Special Deputy Receiver of Access Insurance Company

  
Notary Public


### Automated Certificate of eService

This automated certificate of service was created by the eFiling system. The filer served this document via email generated by the eFiling system on the date and to the persons listed below. The rules governing certificates of service have not changed. Filers must still provide a certificate of service that complies with all applicable rules.

Christopher Fuller on behalf of Christopher Fuller  
Bar No. 07515500  
cfuller@fullerlaw.org  
Envelope ID: 45403528  
Status as of 8/19/2020 2:22 PM CST

#### Case Contacts

Name	BarNumber	Email	TimestampSubmitted	Status
Brian Falligant		bfalligant@inquestresources.com	8/14/2020 3:16:26 PM	SENT
Special Masters Clerk Special Masters Clerk		specialmasterclerk@tdi.texas.gov	8/14/2020 3:16:26 PM	SENT
Vicente Aguillon		Vicente.Aguillon@tdi.texas.gov	8/14/2020 3:16:26 PM	SENT
Kimberly M. Hammer	24002219	kimberly.hammer@tdi.texas.gov	8/14/2020 3:16:26 PM	SENT
Matthew James Kennedy	11294550	james.kennedy@tdi.texas.gov	8/14/2020 3:16:26 PM	SENT
Melvin L. Burner	3425700	bburner@mwlaw.com	8/14/2020 3:16:26 PM	SENT
Anthony Lee Icenogle	10382948	anthony@icenoglefirm.com	8/14/2020 3:16:26 PM	SENT
Patricia Muniz		pmuniz@inquestresources.com	8/14/2020 3:16:26 PM	SENT
John Alexander		john.alexander@tdi.texas.gov	8/14/2020 3:16:26 PM	SENT
Kathy Gartner		kathy.gartner@tdi.texas.gov	8/14/2020 3:16:26 PM	SENT
Cynthia Morales		cynthia.morales@oag.texas.gov	8/14/2020 3:16:26 PM	SENT
Marvin Kelly		mkelly@tpciga.org	8/14/2020 3:16:26 PM	SENT

#### Associated Case Party: TPCIGA

Name	BarNumber	Email	TimestampSubmitted	Status
Amber Alayne Walker	785581	awalker@tpciga.org	8/14/2020 3:16:26 PM	SENT