

IIABA
Agents Council for Technology
'The Customer Experience Journey'

Judy DeLaRosa - Chubb Insurance
 Claudia McClain - McClain Insurance Services
 Ron Berg - ACT
 06/22/15

AGENTS COUNCIL FOR TECHNOLOGY

In This Webinar...

- ACT, & CX Work Group background
- WG Goals
- Product to-date
- About the **Customer Journey**
- Phases of the Journey, Recommendations
- Summary, Continued focus

AGENTS COUNCIL FOR TECHNOLOGY

Overview

- ACT – IA resource
 - Understand strategic trends
- How we operate
 - Carriers, vendors, agents/brokers, user groups
 - Best Practices, Education
- *FREE resource for IIABA Member agents*

AGENTS COUNCIL FOR TECHNOLOGY

WHAT WE DO

Overview

- Customer Experience
- Future Trends
- Website, Marketing
- Security, Privacy
- Real Time, Download
- Paperless
- System Purchases
- eSignature
- Carriers
- E&S Markets

<http://www.iiaba.com/ACT>

CX Background

The Customer Experience Workgroup

- Why
 - Maximizing the value
 - Customer Experience as the driver
 - A distracted audience
 - Knowing is not understanding
- Our Journey Mapping Process

Maximizing the Value

Utility + Usability = Useful / Valuable
 (information you need + how easy it is to consume and apply that information)

Customer Experience as the Driver

- Fundamentally everything we do is related to our desire to deliver an exceptional experience to our customers
- Customer experience must drive how we apply the technology and processes vs. be a result of how we apply them

A Distracted Audience

"Technology is so much fun but we can drown in our technology. The fog of information can drive out knowledge." Daniel J. Boorstin

Knowing is not Understanding

Understand their journey first, then seek to improve their experience

Our Journey Mapping Process

Keys to success:

- Limiting scope
- Engaging a group of individuals with knowledge

Creating the journey map

- Developed Consumer Personas
- Identified Phases
- Mapped out each interaction & touch-point
- Defined characteristics of each
- Identified recommended actions & resources
- Tested our recommendations with select group of agencies
- Adjusted and finalized document

CX Journey - Phases

Discover – you want to create awareness

Evaluate - you want to generate favorable consideration

Buy – you want to make it easy, demonstrate the experience you will deliver

CX Journey - Phases

Experience – you want to establish a bond, deliver noticeable value

Renew or Leave – you want to reinforce affiliation through proactive engagement

Advocate – you want to leverage the fan base you've established

Phase 1: Discover

Buyers are self-educating, recent survey found that 74% research half or more of their work purchases online

22% of B2B marketers spend >\$50m for search marketing and 40% spend >\$10m search marketing

Projected \$104B digital marketing spend by 2019

Source: of stats, Forrester / Marketing Forum – 2013

act.
AGENTS COUNCIL FOR TECHNOLOGY

Phase 1: Discover

Agency Objective: *Create awareness through an effective and relevant presence*

Consumer action/expectation:

- Google, or other search
- Mobile Device viewing

Must be mobile-adaptable

Resources: [Google SEO Starter Guide](#), [Moz Beginner's Guide to SEO](#), [Google Mobile-Friendly Test](#), [Mashable](#), [Bmobilized](#), [EzLynx](#)

Also, consult your website vendor

act.
AGENTS COUNCIL FOR TECHNOLOGY

Phase 1: Discover Discover

Consumer action/expectation:
 – Modern/robust agency website

Resources: 'ACT - Great Agency Websites' 'TrustedChoice.com', 'Insurance Web Design', 'Astonish', 'Agency Revolution', 'EZlynx', 'ITC'.

Also ask your carriers for options

act.
AGENTS COUNCIL FOR TECHNOLOGY

Phase 2: Evaluate Evaluate

act.
AGENTS COUNCIL FOR TECHNOLOGY

Phase 2: Evaluate Evaluate

Agency Objective: *Generate favorable consideration and capture the consumer through a sound digital presence*

Consumer action/expectation:

- Evaluating agents via website/overall digital presence
- Blogs, Availability, 'About Us', Contact Options

Resources: [Blogs](#) [WordPress](#) - [Blog Mobile](#)

act.
AGENTS COUNCIL FOR TECHNOLOGY

Phase 2: Evaluate

Consumer action/expectation:

- Able to get/compare rates – Real Time

Resources: [Boston Software](#), [EZLynx](#), [Multico](#), [QQ Solutions](#), [TrustedChoice.com](#), [Vertafore](#)

Some industry providers:

Phase 2: Evaluate

Consumer action/expectation

- Validate agency via reviews in multiple locations
 - Agency website, social sites,

Resources: [Social reviews](#), [WordPress Review Plug-In](#), [Apps to Gather Customer Feedback](#)

Phase 3: Buy

Agency Objective: *Make the purchase easy & deliver an experience the consumer expects. EASE OF USE*

- Chat – How is it useful?
- EFT/CC
- eSignature / Easy App

Phase 3: Buy

- Chat – Who is using it? *Discuss text support & expectations*

Resources: [Tips for Chat Beginners](#)

act.
AGENTS COUNCIL FOR TECHNOLOGY

Phase 3: Buy

- eSignature / Easy App

Resources: [ACT – eSig Vendor Solutions](#)
[ACT – Agent Resources](#)
[Locke-Lord Analysis](#)

act.
AGENTS COUNCIL FOR TECHNOLOGY

Phase 3: Buy

- EFT/CC
*Card Payment ACH Recurring
Payment Integration*

Resources: [Simply Easier Payments](#)
[Priority Payment Systems](#)

act.
AGENTS COUNCIL FOR TECHNOLOGY

Phase 4: Experience

Agency Objective: Establish a bond with Client thru continued engagements which deliver noticeable value.

- **Mobile** Acct mgmt / Access to documents
- **Agency Portal** Access to Policy Forms, Info
- Value-added proactive services

Phase 4: Experience

- **Mobile** Acct management

Resources:

Phase 4: Experience

- **AGENCY PORTAL** Access to Policy Forms, Info

Resources:

Phase 4: Experience

- Value-added proactive services
What they don't know they need
 Shredding, defensive driving classes
 Commercial – Risk mgmt, Safety consulting

Resources: [InGuard](#)
[ACT – Use Tech to Drive Marketing Strategy](#)

Phase 5: Renew/Leave

Agency Objective: Reinforce affiliation through proactive engagement to secure the renewal based on Client's needs.

Consumer expectation:

- Proactive renewal explanations / Life-changes check-in calls
- Claims experiences handled proactively by agency

Phase 5: Renew/Leave

- Proactive renewal explanations / Life-changes check-in calls**
*Use vendor resources to keep clients informed, engaged throughout year.
 Develop processes for identifying rate or life-cycle changes for proactive outreach by agency.*

Resources: [Agency Advantage](#) [Applied](#) [Ebix](#)
[EZLynx](#) [HawkSoft](#) [ITC](#) [Multico](#) [NASA](#)
[QQ Solutions](#) [Vertafore](#) [XDimensional/Nexsure](#)

Phase 5: Renew/Leave

- **Positive Claims experience**
Claims Communication Plan and Immediate Response
Critical point in clients' lives, relationship with agency

Resources: [Agency Advantage Applied Ebix](#)
[EZLynx HawkSoft ITC Multico NASA](#)
[QQ Solutions Vertafore XDimensional/Nexsure](#)

Phase 6: Advocate

Agency Objective: *Leverage the Client's relationship to drive future sales and referrals.*

- **Reviews**
- **Video Testimonials**

Effective use of Advocate strategies shortens the new prospect journey, jumping over the Discover phase and shortening the Evaluate phase.

Phase 6: Advocate

- **Reviews**
 - *Establish agency processes that encourage client reviews in social media and on rating/review websites.*

Resources: [3 Ways to Leverage Social Reviews](#)
[WordPress Plug-In for Customer Reviews](#)
[9 Web Apps for Gathering Customer feedback](#)
[Using Google+ for Agency Awareness](#)

Phase 6: Advocate

Advocate

- **Video Testimonials**
 - Utilize simple video equipment or smart phones
 - Leverage across multiple platforms
 - Agency website
 - Social media
 - Email prospecting sequence

Resources: [Brainshark – Video Testimonials](#) [Creating Great Video Testimonials](#)
[Testimonials That Catch Fire on Social](#)

Summary

- Six phases, critical touchpoints

Next Steps

- Expect continued, rapid evolution of technology
- Consumer/Client expectations will evolve as other industries offer more convenience and speed.
- Customer Journey Recommendation Document to be kept 'evergreen' with regular updates
- Plan for a deeper-dive into Commercial Lines

www.iiaba.net/ACT
'Internet Marketing' tab, then 'Sales & Marketing' tab

ACT & Other IIABA Programs

act.
AGENTS COUNCIL FOR TECHNOLOGY

SELECTIVE® Response is everything. **Selective's Agency Customer Experience Program** **ACE**

<p>Session #1</p> <ul style="list-style-type: none">• Education on the importance of a quality customer experience and how it can impact your bottom line• Insight into your perception of the customer experience at your agency<ul style="list-style-type: none">– Areas of success– Areas of opportunity• Customized customer survey<ul style="list-style-type: none">– Granular results based on available customer data	<p>Session #2</p> <ul style="list-style-type: none">• Insight into your agency customer experience through the results of your customer survey• Identification of gaps between your perception of the customer experience and how the customer feels• Development of a customer experience action plan<ul style="list-style-type: none">– 10-15 short-term initiatives that will improve the customer experience at your agency
--	--

act.
AGENTS COUNCIL FOR TECHNOLOGY

The Customer Experience Journey

Questions?

act.
AGENTS COUNCIL FOR TECHNOLOGY

Thank
you!

<http://www.iiaba.com/ACT>

Ron.Berg@iiaba.net