

42ÈME CONFERENCE DE LA FANAF

IDENTIFIER LE CLIENT: LE TOUCHER ET LE SATISFAIRE

BIMA
PROTECTING THE FUTURE OF EVERY FAMILY

L'ASSURANCE AU SERVICE DE LA PROTECTION DES POPULATIONS À RISQUE DANS LES PAYS ÉMERGENTS

93% DE LA POPULATION VIT AVEC
<10 USD PAR JOUR

ENV. 90% DANS LE SECTEUR
INFORMEL, SANS PROTECTION

LES FAMILLES ÉVOLUENT DANS UN
ENVIRONNEMENT MULTI-RISQUES

PEU D'ACCÈS À DES PRODUITS
FINANCIERS ADAPTÉS: IMPOSSIBILITÉ
DE FAIRE FACE

BARRIÈRES POUR IDENTIFIER ET ATTEINDRE LES CLIENTS **QUE LES ASSUREURS TRADITIONNELS N'ARRIVAIENT PAS À SURMONTER**

CRÉER UN PRODUIT DÉDIÉ ACCESSIBLE

ÉDUCATION FINANCIÈRE ET SENSIBILISATION

PARCOURS CLIENT ADAPTÉ

Les produits traditionnels n'étaient pas adaptés et les modèles de microassurance n'arrivaient pas à trouver leur modèle économique

BARRIÈRES POUR METTRE À ÉCHELLE **QUE LES PRESTATAIRES DE MICROASSURANCE N'ARRIVAIENT PAS À SURMONTER**

PAS DE MODÈLE DE DISTRIBUTION ADAPTÉ ET ÉCONOMIQUEMENT VIABLE

INCAPACITÉ À TROUVER LE MODÈLE DE COLLECTE DES PRIMES ADÉQUAT

LA COMBINAISON DE L'ASSURANCE ET DE LA TECHNOLOGIE MOBILE EST UNE OPPORTUNITÉ UNIQUE POUR ATTEINDRE CETTE POPULATION

PÉNÉTRATION DE LA TECHNOLOGIE MOBILE

PÉNÉTRATION DE L'ASSURANCE

>4 milliards de personnes non assurées: un marché unique de par sa taille et de par l'impact que l'assurance aura sur la vie de ces familles

BIMA CHALLENGE LE STATU QUO POUR TRANSFORMER L'EXPÉRIENCE CLIENT DANS LES PAYS ÉMERGENTS GRÂCE À LA PUISSANCE DU MOBILE

PARTENAIRES

Digicel

axiata

VimpelCom

tigo

Telefonica

26M de clients souscrits

575,000 nouveaux clients par mois

14 marchés (Afrique, Asie, Amérique Latine)

75% des clients accédant à l'assurance pour la 1ère fois

CHIFFRES CLÉS EN AFRIQUE: 9M DE CLIENTS SOUSCRITS

D'ASSURÉS

SINISTRES PAYÉS

AGENTS

SENEGAL
2012

GHANA
2010

TANZANIA
2011

GHANA: 25,000 SINISTRES PAYÉS

Neeni Brown, 57
Textile seller from Agbogblochie

"When I was hospitalized, I got indebted and didn't know how I was going to pay all my creditors. I called 550 and filed for a claim. I just couldn't believe it when I received a message saying my Tigo Cash wallet was credited."

PRUDENTIAL BIMA tigo Live it. Love it.

PARTENAIRES

MNO

BANQUES

SOLAIRE

AGA KHAN FOUNDATION

DÉVELOPPEMENT

PRODUITS

ASSURANCE

SERVICES DE SANTÉ

BIMA S'APPUIE SUR UN MODÈLE À SUCCÈS ET SUR DES VALEURS CLAIRES

Partenariat avec des opérateurs téléphoniques pour mettre à l'échelle et s'appuyer sur l'innovation.

Une **plateforme technologique**, de nombreuses fois récompensée, qui permet une mise à l'échelle et une flexibilité pour assurer la meilleure Expérience Client.

Une force de vente propre avec des **collaborateurs** soucieux d'éduquer le client et de le sensibiliser à l'assurance.

Des **produits** centrés sur le client et ses besoins, faciles à comprendre et utilisant le mobile pour faciliter l'Expérience Client.

Notre Boussole

	SIMPLE
	ACCESSIBLE
	FIABLE
	BIENVEILLANT

Souscription et Paiement

**Produit et Education
du Client**

**L'Expérience Client au
cœur de la chaîne de
valeur**

01. SEGMENTATION

Nous ne pouvons pas afficher cette image pour l'instant.

QUI SONT NOS CLIENTS?

Nous ne pouvons pas afficher cette image pour l'instant.

COMMENT UTILISE-T-ON LA TECHNOLOGIE POUR LES IDENTIFIER ET LES ATTEINDRE?

DES ÉTUDES AU PLUS PRÈS DES CLIENTS

DES PRODUITS DÉFINIS EN FONCTION DE LEURS BESOINS

LE PARTENARIAT AVEC L'OPÉRATEUR MOBILE PERMET UNE COMPRÉHENSION FINE DE LA BASE CLIENTS

DES ALGORITHMES POUR DÉFINIR LES GROUPES DE CLIENTS

UN SUIVI CONTINU DES COMPORTEMENTS

UN PRODUIT ET DES SERVICES QUI ÉVOLUENT PERPÉTUELLEMENT

02. RELATION DIRECTE

CANAUX DE DISTRIBUTION

CENTRE D'APPELS

✖ Nous ne pouvons pas afficher cette image pour l'instant.

- BIMA gère ses propres centres d'appels
- Focus sur la formation des agents
- Importance de l'éducation des clients
- Des solutions IT dédiées pour identifier et atteindre les bons clients avec les bons produits

PRÉSENCE EN AGENCE

✖ Nous ne pouvons pas afficher cette image pour l'instant.

- Présence d'agents BIMA dans les agences de nos partenaires
- Des actions de communication conjointe

TERRAIN

✖ Nous ne pouvons pas afficher cette image pour l'instant.

- Une force de vente de terrain

03. SOUSCRIPTION ET COLLECTE DES PRIMES

Souscription

Confirmation

Paiement

Information de
couverture

Gestion des
sinistres

Nous ne pouvons pas afficher cette image pour l'instant.

SOUSCRIPTION DIGITALE

- Nos agents enregistrent les informations du client dans notre plateforme
- Aucun document physique demandé à l'inscription

SIGNATURE DIGITALE

- Le client confirme son inscription via un code USSD
- Il reçoit un SMS pour lui confirmer son inscription au produit
- Les termes et conditions du produit disponibles sur USSD

COLLECTE DES PRIMES

- Collecte des primes par microbilling sur airtime ou sur Mobile Money
- Notre plateforme gère plus de 27M micropaiements par jour
- Le client est notifié par SMS des déductions

GESTION DIRECTE DU CLIENT

- SMS en début de mois pour lui rappeler son niveau de couverture
- Peut se désinscrire à n'importe quel moment par SMS/USSD ou en appelant le Centre d'Appels

05. ENGAGEMENT CONTINU

06. GESTION SIMPLIFIÉE DES SINISTRES

SERVICE CLIENT DISPONIBLE EN LANGUE LOCALE

Notre service Client développe une approche proactive pour aider les clients à constituer le dossier de sinistre

UN PARTENAIRE DE CONFIANCE

Toutes les demandes sont enregistrées et le client peut y avoir accès immédiatement

ANALYSE DES FRAUDES

BIMA est flexible dans le traitement des sinistres mais a développé des procédures strictes pour identifier les fraudes

EXPÉRIENCE 100% DIGITALE PERMET UN RÈGLEMENT RAPIDE DES SINISTRES

Engagement à payer sous 3 jours une fois les documents reçus

Cher cette image pour l'instant.

✖ Nous ne pouvons pas afficher cette image pour l'instant.

MERCI

BIMA
PROTECTING THE FUTURE OF EVERY FAMILY