Deloitte.

Building trust (and results) with customercentric capabilities and cloud-enabled insights

The need to effectively and meaningfully connect with customers through digital channels has never been greater. Insurance customers today expect "one-

click," transactional capabilities just like the ones they enjoy elsewhere in their everyday digital lives. They want to be able to access quotes, product details, personal information, and account services anytime, anywhere, and on any device. At the same time, businesses increasingly require solutions that can help them stay ahead of customers' growing expectations and demands, allowing them to more effectively leverage their data for rapid insights and improved service. At Worldwide Assurance for Employees of Public Agencies (WAEPA), a 78-year-old nonprofit provider of life insurance for federal civilian employees and their families, the need for change has accelerated as industry and customer expectations have changed. To increase membership, prepare for expansion opportunities, better serve existing members, and improve business operations, WAEPA needed to invest boldly in transformation, with responsive cloud technology as a central component.

Deloitte Cloud Services

What happened next

For WAEPA leaders, the guiding vision that emerged was one of organizational digital transformation, not simply moving existing data and processes to the cloud. To become a more customer-centric, insights-driven business, WAEPA leveraged cloud and an extended ecosystem of tools and capabilities to redefine how it serves its members and its internal stakeholders and to position the organization to evolve with future needs.

WAEPA decided to build on its existing Microsoft Azure, Dynamics, and Power Platform investments and footprint, enlisting Deloitte based upon its demonstrated track record of delivering a spectrum of services, from strategic planning to hands-on technology development and operations to commercial, government, state, and local clients. Deloitte's approach to developing a modern, intuitive, and mobile-friendly web interface for WAEPA was driven by its Digital Studio's human-centric design thinking. Deloitte also applied its deep knowledge in transforming digital experiences and leveraged its intellectual property to accelerate the development and launch of WAEPA's new website and portal. From a customer-facing perspective, WAEPA's digital transformation has resulted in improved website navigation and an integrated self-service member portal, among other enhancements. These improvements have allowed WAEPA members to transact business more effectively and efficiently while accessing a more complete picture of their WAEPA relationship and activity.

Internally, the cloud-led transformation has afforded WAEPA a streamlined and more agile IT landscape, as well as greater visibility into IT operations. It also has helped enhance the organization's customer service operations through new functionality that includes a member message center.

On the analytics front, the Deloitte-led transformation has provided a centralized cloud data repository and dynamic business intelligence dashboards. The result: improved accessibility, accuracy, and completeness of data to support more confident decision-making—from the member-facing frontlines all the way to the boardroom. In addition to providing a "bird's-eye view" for the highest levels of the organization, the new WAEPA environment supports business intelligence insights across marketing, customer service, finance, IT, and other business functions.

The wins

A modern, intuitive, self-service experience for members

A unified and simplified data landscape to drive business intelligence, analytic insights, and effective decision-making at all levels

A scalable, cloud-enabled, APIaccessible platform to support innovation, rising member expectations, evolving business needs, and growth

Increased information visibility and accessibility through a new "sharing" culture, operating with greater trust in enterprise data

Enhanced marketing and customer relationship insights for more effective targeting and engagement

By the numbers

+46,000 members

WAEPA members include US civilian federal employees and family members who now benefit from the improved experience

38% web boost

Website traffic and engagement has increased significantly

+20 self-service capabilities

Portal enhancements improve the member experience by providing new self-service capabilities to members for managing their policies and membership

Contacts

Oniel Cross

Deloitte Consulting LLP Tel: +1 571 814 7265 Email: ocross@deloitte.com

Andrew Chu

Deloitte Consulting LLP Tel: +1 571 858 0671 Email: andchu@deloitte.com

Santosh Kutty

Deloitte Consulting LLP Tel: +1 312 486 2161 Email: sakutty@deloitte.com

+25% increase in applications

New membership requests are pointing to new growth for WAEPA

+10 data sources become one

More than 10 disparate data sources have been consolidated into a unified data lake

+20 new KPIs

New benchmarks and measures now drive key business decisions across the enterprise As used in this document, "Deloitte" means Deloitte Consulting, LLP a subsidiary of Deloitte LLP. Please see www.deloitte.com/us/about for a detailed description of our legal structure. Certain services may not be available to attest clients under the rules and regulations of public accounting.

This publication contains general information only and Deloitte is not, by means of this publication, rendering accounting, business, financial, investment, legal, tax, or other professional advice or services. This publication is not a substitute for such professional advice or services, nor should it be used as a basis for any decision or action that may affect your business. Before making any decision or taking any action that may affect your business, you should consult a qualified professional advisor. Deloitte shall not be responsible for any loss sustained by any person who relies on this publication.

Copyright © 2021 Deloitte Development LLC. All rights reserved.

Deloitte Cloud