

AGENCY RISK MANAGEMENT RESOURCES

Dedicated Risk Manager Big “I” policyholders have easy access to an E&O risk manager when those “tricky” situations arise. Even if it’s not so tricky, but you just want to run it by someone, your risk manager is available.

Timely Coverage and Process Information Your risk management department tracks the most common mistakes leading to E&O claims. With this knowledge, a series of short, informational webinars have been developed addressing these most problematic issues. They are available anytime you need them.

Regular Updates Every month policyholders are provided access to our newsletter dedicated to guiding agents around the E&O landmines. It’s a topical, timely, unique value for policyholders.

Hot Issues Webinars As you know, business moves quickly and the “status quo” doesn’t stay status quo long. Occasionally, a new challenge arises that requires quick attention. When policyholders are faced with a new challenge, we conduct a “hot issues” webinar to help you navigate the new situation.

Resources and Tools Procedures manuals, job descriptions, client letters are all available for 24/7 access on a dedicated website for policyholders.

Other Benefits Access to cyber coverage and cyber risk management; exclusive access to agency technology resources through ACT; and the Virtual University – the association’s education provider.