

ÉTATS GÉNÉRAUX DE L'ASSURANCE

DISTRIBUTION DE L'ASSURANCE FACE AUX MUTATIONS EN COURS

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

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

Nevri Brown, 57
Textile seller from Agbogbloshie

"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."

Live it. Love it.

PARTENAIRES

MNO

BANQUES

SOLAIRE

AGA KHAN FOUNDATION

DÉVELOPPEMENT

PRODUITS

ASSURANCE

SERVICES DE SANTÉ

UN OBJECTIF: RÉPONDRE AUX BESOINS DES FAMILLES ET ASSURER LA MEILLEURE EXPÉRIENCE CLIENT

Souscription et Paiement

Produit et Education du Client

01. SEGMENTATION

02. RELATION DIRECTE

03. SOUSCRIPTION ET COLLECTE DES PRIMES ADAPTÉES

04. CONTRÔLE DE LA QUALITÉ DES VENTES

05. ENGAGEMENT CONTINU

06. GESTION SIMPLIFIÉE DES SINISTRES

L'Expérience Client au cœur de la chaîne de valeur

02. RELATION DIRECTE

CANAUX DE DISTRIBUTION

CENTRE D'APPELS

- 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

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

TERRAIN

- Une force de vente de terrain

03. SOUSCRIPTION ET COLLECTE DES PRIMES

Souscription

Confirmation

Paiement

Information de
couverture

Gestion des
sinistres

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

04. CONTRÔLE DE LA QUALITÉ DES VENTES

NOTRE PRIORITÉ – LA SATISFACTION DU CLIENT

BIMA a mis en place un contrôle rigoureux de ses ventes

- 40% des clients souscrits sont contactés par notre équipe Qualité post-enregistrement
- La compréhension du produit est évaluée
- La note Qualité permet d'évaluer les agents et d'organiser les formations adéquates

BIMA conduit régulièrement des études Clients à grande échelle

- Les résultats nourrissent en continu notre réflexion vers l'amélioration des produits et l'introduction d'innovations pour améliorer le parcours client

L'EXEMPLE DE NOS MARCHÉS AFRICAINS

Comment s'est déroulé votre enregistrement au produit BIMA?

Comment qualifieriez-vous votre relation avec BIMA?

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

Thanks for sending us documents. We are connecting you to one of our agents.

អរគុណចំពោះការផ្ញើឯកសារមកប្រឹក្សា

Sent by BIMA-JoeHukum

PARTIES PRENANTES DE L'INCLUSION FINANCIÈRE

PRIORITÉS

Faire grandir l'offre et booster la demande

- Inciter les acteurs (nouveaux comme anciens) à servir toute la population
- Adopter une approche régionale
- Investir dans l'éducation du marché

Comprendre, adapter et innover

- Comprendre les habitudes des clients
- Sortir des schémas traditionnels
- Adapter la réglementation en conséquence

MERCI

BIMA
PROTECTING THE FUTURE OF EVERY FAMILY