INSURANCE CUSTOMER EXPERIENCE TRENDS IN THE AGE OF DIGITAL

Insurers Need to Adapt and Deliver

Insurers looking to gain a competitive advantage must put strategy into action to change the customer experience through digital transformation.

Consider These Statistics...

Insurers Recognize the Changing Expectations

Over Half Mapped or Plan to Map Customer Journeys**

Significant Investments are Being Made in CX Projects***

For Property & Casualty

The Good News...

Putting the customer at the center of your enterprise to create a seamless customer experience is possible.

Creating a Seamless Customer Experience

Achieve operational excellence with the Appian Low-Code Digital Platform for a seamless experience that goes beyond policyholders, to brokers and producers as well.

DIGITAL TRANSFORMATION FOR THE CONNECTED CUSTOMER EXPERIENCE

* Source: SMA Research, 2017 IT Spending and Priorities, n=87 ** Source: SMA Research, Customer Experience 2014, n=61 *** Source: SMA Research, Insurance Ecosystem 2016, n=116

Appian

#theconnectedinsurer