

**Kwartalny raport
o skargach i odwołaniach
klientów Ergo Hestii**

Raport nr 6 za II kwartał 2013 r.

ERGO
HESTIA®

Kwartalny raport o skargach i odwołaniach klientów Ergo Hestii

Ergo Hestia stale monitoruje skargi i odwołania. Tworzenie wewnętrznych raportów jest dla nas standardowym działaniem, które wykonujemy cyklicznie - raporty miesięczne przedstawiają **aktualną sytuację**, a kwartalne pokazują **tendencje w skargach i odwołaniach**.

W naszych raportach informujemy też, **jak opinie naszych klientów wpływają na zmiany** w firmie. Wśród wprowadzonych w pierwszym półroczu bieżącego roku zmian znajduje się m.in. **program „Słucham - Pomagam”**.

Jako pierwsi na rynku ubezpieczeń postanowiliśmy zaprezentować kluczowe informacje z naszych raportów i udostępnić je na stronie **www.ergohestia.pl**

Zdecydowaliśmy się wybrać wskaźnik skarg, a także odwołań, co jest **innowacyjnym podejściem** do badania poziomu satysfakcji klientów z decyzji podejmowanych w Towarzystwie.

Jak zareagowaliśmy na uwagi klientów?

Dzięki opiniom ubezpieczonych w Ergo Hestii, wprowadziliśmy w tym okresie kilkadziesiąt zmian w procesach obsługowych. Poniżej prezentujemy najważniejsze:

Pracujemy nad wdrożeniem zmian w zakresie automatycznego przekazywania dokumentów po sprzedaży wraku po szkodzie całkowitej.

To umożliwi automatyczne rozliczenie polisy OC na skutek przeniesienia praw własności. Dotychczas brak rozliczenia takiej polisy powodował, że poprzedni właściciel nadal miał obowiązującą umowę ubezpieczenia na pojazd, którego już nie posiadał.

Dokładnie weryfikujemy kto składa wypowiedzenie. Aby wypowiedzenie umowy OC było skuteczne musi być złożone przez ubezpieczającego. Dotychczas kiedy posiadacz pojazdu (nie będący ubezpieczającym) składał wypowiedzenie – było ono traktowane jako nieskuteczne. Obecnie zawsze sprawdzamy, czy osoba składająca wypowiedzenie jest posiadaczem danego pojazdu i w razie potrzeby od razu informujemy o potrzebie przekazania dodatkowych dokumentów.

Przyspieszyliśmy podejmowanie decyzji w ramach likwidacji szkód poprzez usprawnienie komunikacji pomiędzy likwidatorami i rzeczoznawcami.

Ułatwiliśmy klientom wypłatę kapitału końcowego z tytułu wygaśnięcia indywidualnego ubezpieczenia na życie. W pismach do klientów dodaliśmy informację dot. sposobu uwierzytelniania dokumentów, co ułatwi dopełnienie formalności.

Ograniczamy ryzyko podjęcia niesłusznej windykacji zbywcy pojazdu, gdy w ramach rozliczenia polisy nie ma kontaktu zwrotnego od nabywcy. Dotychczas w podobnych sytuacjach proces był zatrzymywany, co mogło skutkować m.in. windykacją zbywcy, ponieważ polisa po sprzedaży pozostawała nierozliczona.

Wskaźnik skarg: IV – VI 2013: **2,01%**

To wartość wskaźnika skarg Ergo Hestii po drugim kwartale 2013 r. Wskaźnik definiujemy, jako stosunek skarg wyjaśnionych do liczby zawartych polis. W ostatnim kwartale wskaźnik ten wyniósł 2,01%.

Analiza

Wartość wskaźnika skarg oraz stosunek skarg zasadnych do wszystkich skarg w poszczególnych miesiącach II kw. 2013 r. kształtowały się następująco:

Na przestrzeni poszczególnych miesięcy II kwartału 2013 roku współczynnik skarg miał tendencję malejącą. **Obniżenie poziomu wskaźnika wynika przede wszystkim ze spadkowej dynamiki skarg (95%) oraz stabilnego wzrostu ilości zawartych umów ubezpieczeń.**

Obsługa klienta

Najczęściej klienci skarżyli się zasadnie na obsługę procesu po sprzedaży pojazdu - przy rozliczeniu polisy i zwrocie składki

Likwidacja szkód

Co czwarty klient miał zastrzeżenia do czasu obsługi

Sprzedaż ubezpieczeń

Tylko co dziewiąta skarga dotyczyła nieprawidłowości przy zawieraniu umowy

Na co skarżą się nasi klienci?

W drugim kwartale 2013 roku 31% skarg wyjaśnionych przez Biuro Zapytań i Reklamacji Ergo Hestii dotyczyło posprzedażowej obsługi klienta. Wśród nich, tylko co piąta skarga była zasadna. Najczęściej klienci zgłaszali swoje zasadne niezadowolenie z obsługi procesu po sprzedaży pojazdu – dominowały opóźnienia w rozliczeniu polisy oraz nieprawidłowości związane ze zwrotem składki.

Co czwarta skarga zgłoszona do Ergo Hestii związana była z procesem likwidacji szkód. Klienci mieli zastrzeżenia przede wszystkim do czasu obsługi – zasadność roszczeń dotyczyła połowy przypadków.

Jak przedstawia zestawienie, tylko co dziewiąta skarga dotyczyła nieprawidłowości przy zawieraniu umowy ubezpieczenia.

* to udział poszczególnych obszarów w całym kwartale, np. 31% udział skarg dot. obsługi klienta w całym kwartale.

Wskaźnik odwołań: IV – VI 2013: **4,7%**

To wartość wskaźnika odwołań Ergo Hestii po drugim kwartale 2013 r. Wskaźnik definiujemy jako stosunek odwołań wyjaśnionych do liczby szkód zlikwidowanych. W II kwartale 2013 r. wskaźnik ten wyniósł 4,7%. W porównaniu do poprzedniego kwartału zmniejszył się o 0,84%.

Analiza

Wartość wskaźnika odwołań oraz stosunek odwołań zasadnych do wszystkich odwołań w poszczególnych miesiącach II kwartału 2013 r. kształtowały się następująco:

W całym II kwartale wskaźnik odwołań przedstawiał tendencję spadkową, głównie za sprawą spadkowej dynamiki obsługiwanych odwołań (94%).

Z jakiego powodu klienci się odwołują?

Pomimo spadkowej dynamiki wpływających odwołań jaką obserwujemy od początku roku, w Ergo Hestii dominują dwie przyczyny odwołań. Dwóch na trzech odwołujących się klientów jest niezadowolonych z wysokości wypłaconego odszkodowania. Druga najczęściej poruszana przyczyna odwołań odnosi się do zakresu odpowiedzialności w szkodzie. Drugi kwartał 2013 roku był kolejnym okresem, w którym poziom zasadności odwołań utrzymuje się na bardzo niskim poziomie (poniżej 3%). To oznacza, że likwidatorzy szkód Grupy Ergo Hestia w 97% podejmują właściwe decyzje.

Odwołania są znakomitym miernikiem poziomu obsługi szkód klientów. Stale obserwowane są w stanie wskazać słabsze punkty w procesach likwidacji szkód i przyczynić się do ich wyeliminowania. Dotyczy to głównie dwóch najczęściej wymienianych powodów odwołań, gdzie oprócz niezadowolenia klientów sprawdzamy, czy możemy wprowadzić systemowe zmiany w obsłudze klientów umożliwiające zwiększenie liczby zadowolonych klientów. Często drobne modyfikacje pozwalają na lepszą obsługę i komunikację z tysiącami klientów.

Powody odwołań:

niezadowolenie z wysokości wypłaconego odszkodowania

zakres odpowiedzialności w szkodzie

* to udział poszczególnych obszarów w całym kwartale, np. 67,9% udział odwołań dot. wysokości wypłaconych odszkodowań w całym kwartale.

Masz uwagi? Skontaktuj się z nami!

Ubezpieczeni i poszkodowani, którzy chcą zwrócić uwagę na jakość naszej obsługi, mogą poinformować o tym Ergo Hestię, pisząc nie tylko tradycyjny list, ale również e-mail, korzystając z e-Konta, czy wypełniając specjalny formularz na stronie

<http://www.ergohestia.pl/pomoc/wybor-formularza.html>