

.consulting .solutions .partnership

Connecting Insurers with Customers through IoT

msg IoT Loyalty & Reward

Peter Umscheid, CEO

Who we are – msg group

6.100
employees

25
countries

812 m €
revenue (2016)

Competent service around the globe

● Locations in German-speaking areas

● Select project locations

■ International Locations

- Germany |
- Austria | Poland |
- Brazil | Portugal |
- Bulgaria | Romania |
- Canada | Russia |
- China | Serbia |
- Czech Republic | Singapore |
- Denmark | Slovakia |
- India | Slovenia |
- Italy | Spain |
- Korea | Switzerland |
- The Netherlands | United Kingdom |
- The Philippines | USA |

INSPIRED TO INNOVATE

.consulting .solutions .partnership

VISION

- Make insurance better
- Design and build the future
- Bring innovation to life

MISSION

- Consulting
- Solutions
- Partnership

We are committed to intelligent IT and industry solutions — from consulting and development to implementation. Our services enable companies to maximize the opportunities of digitalization and be more profitable over the long-term.

Our Customers – SAP for Insurance (excerpt)

FS-RI (Reinsurance)	SAP BI (Business Intelligence)	FS-ICM (Incentive & Commissions)	FS-PM (Policy Management)		
<ul style="list-style-type: none"> • AIG • Allianz Italia (R.A.S.) • Allstate • Asia Capital Re • AXA Deutschland • AXA Winterthur • Basler Versicherungen • Catlin US • ERGO (Victoria) • Euler Hermes • Folksam • Generali • GenRe • GIC Re • Global Re • Gothaer • GPPF Re • Hannover Re • Helvetia • IAG • IRB Re • Mannheimer • Mitsui Sumitomo Re • Montpelier Re • Munich Re • Pacific Life Re • Peak Re • Provinzial • SCOR Global Life • Signal Iduna Re • SV Sparkassen Versicherung • Swiss Re • Talanx Deutschland • Thai Re • Transamerica Re • Vienna Insurance Group • Zurich Financial Services 	<ul style="list-style-type: none"> • Allianz • AXA Deutschland • AXA Winterthur • Generali • IKK • Mitsui Sumitomo Re • Montpelier Re • Munich Re • Öffentliche Versicherung Braunschweig • SCOR Global Life • SV Sparkassen-Versicherung • Zurich Financial Services 	<ul style="list-style-type: none"> • Allianz PKV • AXA Deutschland • AXA Winterthur • Barmeria • BHW • Die Bayerische • Folksam • HUK-COBURG • SV Sparkassen-Versicherung • VHV • VPV • Vienna Insurance Group 	<ul style="list-style-type: none"> • Achmea • Comminsure • Credendo • ING Nationale Niederlanden • Medibank • MSIG • Medgulf • Nan Shan Life • Öffentliche Versicherung Braunschweig • Samsung • Talanx Deutschland • Vienna Insurance Group 		
	<th>msg.PM (Product Manager)</th> <th>FS-CD (Collections & Disbursements)</th> <th>FI (Financial Accounting)</th>	msg.PM (Product Manager)	FS-CD (Collections & Disbursements)	FI (Financial Accounting)	
	<ul style="list-style-type: none"> • Achmea • Comminsure • Grundeigentümer • Hannover Re • Medgulf • MSIG • ING Nationale Niederlanden • Medibank • Munich Re • Nan Shan Life • Öffentliche Versicherung Braunschweig • Pacific Life Re • Samsung • Soka-Bau • Talanx Deutschland • Vienna Insurance Group 	<ul style="list-style-type: none"> • Achmea • AXA Deutschland • AXA Winterthur • Generali • IAG • ING Nationale Niederlanden • Medibank • Montpelier Re • Munich Re • Roland Rechtschutz • SV Sparkassen-Versicherung • Swiss Life • VHV • ERGO (Victoria) • WGV • Zurich Financial Services 	<ul style="list-style-type: none"> • Allianz PKV • Die Bayerische • IAG • ING Nationale Niederlanden • Roland Rechtschutz • SCOR Global Life • SOVAG • Swiss Re 		
			<th>SAP Insurance Analyzer</th> <th>FS-CM (Claims)</th>	SAP Insurance Analyzer	FS-CM (Claims)
			<ul style="list-style-type: none"> • Achmea • Credendo • New York Life • Nan Shan Life • Samsung 	<ul style="list-style-type: none"> • ING Nationale Niederlanden • Maritima • Medgulf • MSIG • Vienna Insurance Group 	

A photograph of a dense forest with tall, thin trees. Sunlight is streaming through the canopy, creating a hazy, golden atmosphere. The ground is covered in green grass and brown ferns. The text is centered in the middle of the image.

In a sea of data and statistics,
it's easy to lose track of people.

INSURANCE DILEMMA

PROBLEM

- Lack of interest of people in financial products
- Understanding and awareness is limited
- Few opportunities to interact with policy holders
- Calculation based on fixed attributes not behavior

SOLUTION: IOT & LOYALTY

- Connect insurance to daily used appliance
- Provide and collect information
- Reward the customer for using and sharing
- Create online environment and communities for users

CREATE A HOLISTIC
BEHAVIOR-BASED
EXPERIENCE

Get interaction on regular basis, learn more about your customers and include behavior information in your calculation models.

IoT & Customer Engagement

Operationalizing of Internet of Things

Example msg.MyMile

TRIGGER

iBeacon

Bluetooth Device

Car

MOBILE APP SOLUTION

PROFILES & IDENTIFICATION

MyMile enables identification and analyzes of the vehicle and driver!

SENSOR & THIRD PARTY-DATA

IoT device agnostic end-to-end experience for insurers and customers supporting data enrichment with internal and 3rd party information

SCORING ENGINE

The Scoring Engine is the heart of the IoT Analyzer allowing insurers to create their own IoT analytics and risk models

DATA SERVICES

Data Services allow a full implementation of a comprehensive IoT ecosystem

View All Elements Create New Element Resources Catalogue

List of all Elements

Element	Type	Return type	Description	Edit	Remove
<input type="text" value="Filter by name"/>	<input type="text" value="Filter by type"/>	<input type="text" value="Filter by return type"/>	<input type="text" value="Filter by description"/>		
aa_Test_701_Viktor	CATEGORICAL	LEVEL		<input type="button" value="Edit"/>	<input type="button" value="Remove"/>
ACCELERATE	RESOURCE	REAL		<input type="button" value="Edit"/>	<input type="button" value="Remove"/>
AUTOMOBILES_PERMITTED	RESOURCE	BOOLEAN		<input type="button" value="Edit"/>	<input type="button" value="Remove"/>
AUTOMOBILES_PERMITTED_LEVEL	CATEGORICAL	LEVEL		<input type="button" value="Edit"/>	<input type="button" value="Remove"/>
AVG_FLOW_SPEED	RESOURCE	REAL		<input type="button" value="Edit"/>	<input type="button" value="Remove"/>
BI_DIRECTIONAL	RESOURCE	BOOLEAN		<input type="button" value="Edit"/>	<input type="button" value="Remove"/>
BI_DIRECTIONAL_LEVEL	CATEGORICAL	LEVEL		<input type="button" value="Edit"/>	<input type="button" value="Remove"/>
BOAT_FERRY	RESOURCE	BOOLEAN		<input type="button" value="Edit"/>	<input type="button" value="Remove"/>
BOAT_FERRY_LEVEL	CATEGORICAL	LEVEL		<input type="button" value="Edit"/>	<input type="button" value="Remove"/>
BRAKE	RESOURCE	REAL		<input type="button" value="Edit"/>	<input type="button" value="Remove"/>

IoT & Customer Engagement

IOT-BASED CUSTOMER ENGAGEMENT PROCESS

Measure – Monitor – Learn - Stimulate

LOYALTY & REWARD Customer Journey

1

EARN POINTS

A

ACTIVITIES

Earn points for daily activities showing good risk-behavior

B

CHALLENGES

Earn points by completing challenges tailored for insurance domain such as healthy living challenges and safe driving challenges.

C

SOCIALIZING

Earn points by sharing information and inviting friends on social media

BASIC

SILVER

GOLD

PLATINUM

ACHIEVE A SPECIAL STATUS

TIERS

2

COLLECT BADGES

3

CLAIM YOUR REWARDS

Use the collected points to claim rewards from partner companies.

Such as:

- ✓ Free weekly movie ticket
- ✓ Gift vouchers for gas stations

KEY COMPONENTS

Gamification

- Personalized challenges

Administration Workplace

- Configure loyalty programs
- Point collection rules

Loyalty Portal

- Customer-focused web-portal
- Responsive design
- Configurable dashboards

IoT Integration

- Integrated with msg.IoTA
- IoT data tracking/sharing

Social Media Integration

- Integrated with social media
- Invite friends and share events

PUBLIC CLOUD OFFERING

CUSTOMER ENGAGEMENT FEATURES

GAMIFICATION

DASHBOARDS

CHALLENGES

EARN POINTS

MEMBERSHIP MANAGEMENT

CLAIM REWARDS

COLLECT BADGES

SHOP TEMPLATE

Insurance Coverage That Fits Your Life

Tailoring insurance coverage
around your needs is easier than
you think.

Ready to take the next step?

[Get A Quote](#)

HOME

RENT

AUTO

LIFE

TRAVEL

EVENT

HEALTH

DRONE

msg global solutions ag (Headquarters)
Eichwatt 3, 8105 Regensdorf
Switzerland

Phone: +41 (0) 43 38862-23
Fax: +41 (0) 43 38862-29
info@msg-global.com

www.msg-global.com

.consulting .solutions .partnership