

Digital Insurance Transformation journey

X. Liapakis General Manager, Group Chief Digital Transformation & Information Officer Chairman of Hellenic CIO forum May 2019

At a glance

- The most famous brand in Greek Insurance Market
- The **highest** brand awareness:

Interamerican: 99%

Anytime: 98%

Market share:

■ P&C: 11,9%

Life: 5,4%

Financial results 2018:

PBT: €22M

GWP: €354M

- The only insurer with its own Health and Assistance infrastructure
- Successful implementation of multi distribution model
- The 1st direct insurer in Greece through Anytime
- Innovative products in Investments, Health, Assistance
- Group employees: 1.154
- Unique customers:
 - 950.000 for INTERAMERICAN
 - 290.000 for Anytime
- Customer satisfaction:
 - INTERAMERICAN: 86%
 - ANYTIME: 91%

New business environment

A challenging market

Consumers' behaviour is changing

Innovation must happen rapidly

Profitability is dropping

Regulations' landscape is changing

Adaptability is more vital now than ever

New business environment

The top 5 transformation challenges

We are all living in a Volatility

Uncertainty
Complexity
Ambiguity World.

SALID IN A SALID IN A

Resistance to change

Lack of Leadership

New roles & talents

Culture & New way of working

Overcoming technological bottlenecks

New business environment

The mega trends

New Way of Working

- Adopting Lean & Agile methodologies
- Creating mechanisms of active listening to the customers
- Adopting new ways of working and focus on flexible organizations
- Emphasizing on people and teams
- Exploiting innovation from inside and outside
- Co-creating with the customers and continuously test MVPs
- Transforming IT development and using advanced DevOps tools

Promote Innovation

Externally:

- Making synergies with the most advanced #insurtech startups:
- Organizing & taking part in insurance **hackathons**:

Build an Advanced Digital Ecosystem

Moving beyond insurance through ecosystems

Understand Customer's journey and make it a unique experience...

Become the "most Digital Insurer"

Direct Channels

Innovative Products & partnerships

Customer Experience

Direct business in Greece & Cyprus

A state of the art portal:

- Increase sales conversions in all business lines
- Create personalized customer experience
- Perform advanced digital marketing actions
- Provide business users with flexibility and high usability
- Produce a fresh, responsive design & omnichannel experience
- Support Anytime's values and re-positioning strategy

Providing:

"New out-of-the-box, digital marketing techniques with the use of cutting-edge technology, in order to generate enhanced personalized user experience and increase sales conversions in all business lines."

Digitize Traditional sales channels

Launching the «e-office»

Based on:

- Simplification
- Standardization
- Lean processing

Providing:

Advanced tools

Targeting to:

- Easy to do business with
- One & Done approach
- Minimal admin costs

Unique services as

"GENIUS" the first u/w system in Greece, which automates the process of risk assessment and policy issuance in Life & Health, offering competitive advantages to our intermediaries.

Fraud-detection tool integrated with policy issuing platform for all lines of business.

Portfolio information regarding policies, commissions, renewals, cancelations, cross-up selling options.

Lead & Sales activities management tools

The average time of issuing, even on Life & Health Insurance, is now 10 minutes including online-real time payment

Digital products & partnerships

Digital based Shop-assurance partners:

digital based purchases - online "points of sale"

The first "Pay As You Drive" insurance in

Greece: Buy the Mile 1.0

Pay-As-You-Drive product: Buy The Mile 2.0

Shopassurance concept:

Home content product

Digital products & partnerships

CREATING A PLATFORM WHICH WILL CONNECT MOTOR INSURANCE WITH DRIVING BEHAVIOR

Smart drive customers will start scoring their driving behavior based on:

- Speeding
- Accelerating & Breaking
- Mobile phone use

EXPLORING PAY-HOW-YOU-DRIVE - SMART DRIVE

Most Digital Insurer means Big-Data Champion

Omni-channel personalized customer experience

Voice Of Customer

- Measuring the NPS upon all customer touchpoints in order to improve our customer experience
- Identifying Complaints using advanced Text & sentiment analytics
- Exploiting Surveys' results in order to improve our customers experience
- Following the Lean Design Thinking methodology for new product development, creating MVPs and asking customers' opinion

Customer Journey

• Analyze, understand and digitize all customer touch-points by translating their needs, focusing on the omnichannel approach, clarifying their emotional expressions at every touch-point in order to improve their service delivery, eliminate all types of waste and increase customer's satisfaction.

Unique Customer Experience based on Data and advanced tools and techniques

- Mobile Apps providing unique 24x7 services and offers through MyInteramerican & MyAnytime
- IVR platforms providing information to our clients concerning their uncollected premiums, claims status, doctors network etc.
- Chatbots through our portals making our customers' communication with us more effective and efficient
- Full personalization along All Stages Of The Sales Funnel

Most Digital Insurer means Big-Data Champion

Turn into a Data-driven organization

Customer Evaluation & Scoring:

• Calculating the life time value of each single customer, helping the value based segmentation and targeting.

Social Listening:

• Collect and analyze on-line-real-time the "voice of customer" across digital channels and social media, plus Competition activation.

Leads & Sales Activity Management:

- Automating leads distribution to sales offices and selective agents across the country, optimizing the response time and customizing the value offering.
- Tracking all sales activities increasing their productivity
- · Connecting online with offline data.

Most Digital Insurer means Big-Data Champion

Turn into a Data-driven organization

Predictive Modeling and Scoring:

- · Prospect customers to buy.
- Calculate on a continuous basis the existing customers' probability to churn taking actions, for whom they have higher customer value, either by offering discounts, alternative products or added value non-insurance services.
- Cross Up Selling by identifying what products and who are interested.
- · Next best action for customers with high value.

Risk Selection & Assessment:

- Dynamic Pricing changing the tariffs, even on a daily basis.
- Expert Medical Engine through individual questionnaires for Life & Health products.
- Advanced Fraud Detection platform.
- IoT data analysis and modeling for Pay-As-You-Drive & Pay-How-You-Drive telematics products.

In order to support our

Mission:

Support people to live safer, longer and better

&

Vision:

To be the 1st company in Greece that moves the boundaries of insurance, creating unique "ecosystems" of products and related services, with multiple "touch points", that enrich our customer's life, making proud all employees and benefiting society!

