agencyport presents

TOP AGENT AGGRAVATORS

A carrier's ability to make it easy for agents to do business online and off wins business. Period. Yet, many carriers still—unwittingly—make it unnecessarily hard for their agents. Here are some important pitfalls for carriers to avoid:

Want more Agent Insight? Visit www.powertotheagents.com

Learn more at www.agencyport.com.

(866) 539-6623

- ✓ twitter.com/agencyport
- In linkedin.com/company/agencyport-software