

Press Kit

Integrity Marketing Group Acquires The Assurance Group

The Assurance Group—One of Nation’s Largest Insurance Marketing Organizations—Joins Integrity to Accelerate Growth

TAG’s 30 Regional Sales Offices and robust lead business, Leads2Success, will thrive with Integrity’s added resources

DALLAS – October 7, 2020 – Integrity Marketing Group, LLC (“Integrity”), the nation’s largest independent distributor of life and health insurance products, today announced it has acquired The Assurance Group, one of the nation’s largest and fastest growing insurance marketing organizations (IMOs). The acquisition also includes Leads2Success, The Assurance Group’s affiliated lead generation company. As part of the acquisition, Ed and Beverly Shackelford will become Managing Partners in Integrity. Financial terms of the transaction were not disclosed.

In 1988, Ed Shackelford launched Piedmont Brokerage, which became The Assurance Group. Under Shackelford’s leadership, The Assurance Group and its 120 employees have experienced a 40 percent year-over-year organic sales growth rate for the past several years. Their 600 career agents and 5,000 brokerage agents are heavily focused on the senior market and support the retirement needs of more than 70,000 Americans with industry-leading Medicare, life and annuity products. In 2020, The Assurance Group expects to produce total annual premium of more than \$250 million.

Beverly Shackelford founded Leads2Success in 2004 to support the agency’s growing group of sales professionals. Now under the leadership of their daughters, Brooke Mitchell and Brittany Bowles, Leads2Success provides direct mail services and lead lists—mailing more than 50 million pieces per year. By combining Leads2Success’ deep expertise in lead sourcing with Integrity’s resources and network of partners, The Assurance Group will now be able to scale faster than it ever has before.

“Family has always been central to the Shackelford’s business and we’re thrilled that they are now part of our Integrity family,” said Bryan W. Adams, Co-Founder and CEO of Integrity. “Companies like The Assurance Group join the Integrity platform to accelerate growth and accomplish more than they could on their own. We know that The Assurance Group has an exciting future ahead and together we will achieve new milestones and serve more Americans with their life and health insurance needs.”

“At The Assurance Group, our focus has always been centered on building our business, but we recognized that in order to achieve the exponential growth we knew was possible, we needed a partner who could help us scale,” said Ed Shackelford. “By joining Integrity, you’re not selling your business, but partnering with industry leaders to achieve more without taking all of the risks on your own. The employee ownership opportunities, resources and access to industry talent we receive through Integrity have left me with no doubt that this was the right decision at the right time. I have been impressed by what Integrity has built. The exclusive technology-enabled sales platform provided to their agents will now be available to our field force. I can’t even imagine the heights we will reach as an Integrity partner.”

Renowned for its emphasis on agent career development, The Assurance Group has partnered with Integrity to bring ownership opportunities to their employees and enhanced resources and capabilities to their agents. The Assurance Group’s employees will receive meaningful company ownership for the first time through [Integrity’s Employee Ownership Plan](#). In addition, agents can now achieve growth goals by combining Leads2Success’

proven leads management and delivery system with Integrity's extensive technology solutions. These include tools such as online quoting, enrollment and CRM capabilities. The partnership also includes access to Integrity's large-scale infrastructure, which incorporates marketing, accounting, product development and human resources.

"Building our team has always been the most important aspect of our business, whether it's by providing exemplary training or supporting them with high quality leads," said Beverly Shackelford. "With access to the Integrity platform, our agents receive the full range of marketing and delivery services to truly diversify and scale their business. We know we're stronger together and we're excited about all Integrity can offer our agents and employees."

"At Integrity, we believe in investing in great leaders," said Steve Young, Chairman of the Board of Integrity. "It's been exciting to watch the Shackelfords grow their business and then help them determine the right time to secure their legacy. Partnership is crucial to drive future growth and we know incredible opportunities are in store for The Assurance Group as an Integrity partner."

To learn more about The Assurance Group's decision to partner with Integrity, view a video at www.integritymarketing.com/TheAssuranceGroup.

[About Integrity Marketing Group](#)

Integrity Marketing Group, headquartered in Dallas, Texas, is the leading independent distributor of life and health insurance products focused on serving Americans. Integrity develops exclusive products with insurance carrier partners and markets these products through its distribution network that includes other large insurance agencies throughout the country. Integrity's over 1,500 employees work with more than 275,000 independent agents who service over six million clients annually. In 2020, Integrity expects to help insurance carriers place \$3 billion in new premium. For more information, visit www.integritymarketing.com.

[About The Assurance Group](#)

The Assurance Group's career agency network operates from 30 regional sales office locations throughout the United States and serves more than 70,000 Americans annually. Focusing on the senior market, The Assurance Group's career agents support the retirement needs of their clients with Medicare, life and annuity products. Additionally, The Assurance Group holds nearly 500 retirement seminars annually to educate consumers on the important decisions necessary to ensure a well-planned retirement. The Assurance Group was founded in 1988 and is headquartered in Archdale, North Carolina. For more information, visit www.assuregrp.com.

[Media Contact:](#)

Rachel Aird, Public Relations Director
ThomasARTS
press@thomasarts.com
801-706-7005

[Partnership Inquiries:](#)

Eric Pederson, Vice President of Business Development
Integrity Marketing Group
eric.pederson@integritymarketing.com
866-650-1857

Bryan W. Adams

Co-Founder, CEO

Bryan is the Co-Founder and Chief Executive Officer for Integrity Marketing Group and leads the day-to-day operations of the company. Bryan also serves on the Board of Directors of Integrity.

Bryan is the founder of Legacy Safeguard, LLC a company dedicated with helping members leave a lasting legacy and being remembered long after they're gone. Bryan is considered one of the nation's leading experts in the Senior Market and speaks frequently across the country about the importance of helping families on one of the most difficult days of their lives. He consults with leading insurance companies to help them offer the best products to this market.

Prior to founding Integrity, Bryan was Vice President of Business Development at Directors Investment Group, Inc., a financial services company that operates several life insurance companies, a registered investment advisory firm, bank holding company and a mutual fund family. Advancing through a series of leadership roles in sales, marketing and product development, Bryan became the youngest Vice President in the company's history, where he oversaw all expansion efforts throughout the United States.

Bryan has a degree in Business Administration from Texas Tech University. Bryan and his family live in Highland Village, Texas.

Ed Shackelford

Managing Partner

Ed is a Managing Partner of Integrity Marketing Group and Founder of The Assurance Group.

After spending seven years working long hours in North Carolina's textile industry, Ed sought out a better future for his young family and secured his insurance license. Not long after, Ed founded Piedmont Brokerage which subsequently became The Assurance Group, a national presence in the distribution of senior-focused insurance products.

Ed considers himself a "work-a-hobbyist," and enjoys spending time with his wife Beverly, their twin daughters, Brooke and Brittany, and grandsons Jackson and Wesley.

Beverly, Brooke and Brittany are all actively engaged in supporting TAG's continued growth.

Beverly Shackelford

Managing Partner

Beverly is a Managing Partner of Integrity Marketing Group and Founder of Leads2Success, The Assurance Group's affiliated lead generation company.

Not long after giving birth to identical twin daughters, Brooke and Brittany, Beverly joined her husband, Ed Shackelford, in supporting the growth and expansion of their newly formed insurance agency.

Beverly continues to be actively engaged in the business, primarily working with TAG's talented marketing professionals.

[View downloadable photos](#)