
Conclusión: déjate asesorar y considera el canal como una inversión
Como conclusión, invitaros a no desaprovechar esta oportunidad y, si es posible, ha-
ceros con una partner o proveedor que sea un compañero de viaje duradero para
este medio, ya que este canal no se resuelve con una intervención única y “lo dejo
ahí”, sino que requiere de una política continuada y duradera en el tiempo, que
indudablemente dará sus frutos a corto, medio y largo plazo.

¿Cuáles son los
objetivos del mediador
en Internet?
Podríamos identificar estos
3 como los objetivos princi-
pales para el mediador de
seguros:

1. Captar nuevos clientes
(captación).

2. Fidelizar a los clientes
actuales (fidelización).

3. Incrementar nuestra per-
cepción de marca (Bran-
ding / imagen corporativa).

1) Captación de nuevos
clientes
Uno de los retos del media-
dor actual es conseguir
crecer captando nuevos
clientes. Los nuevos clientes,
sobre todo en riesgos masa,

son eminentemente digita-
les y tenemos que estar en
el medio en el que ellos se
sienten cómodos.

La caída de cartera hace impe-
rativo lograr nuevos intere-
sados en nuestros servicios.
Internet, en sus diferentes
herramientas como veremos
luego, se postula como la
puerta de entrada a nuestra
correduría, en lugar o en com-
binación con nuestra oficina
física.

2) Fidelizar a los clientes
actuales
Una de las grandes críticas
de las que se os acusa es de
llegar poco a vuestro cliente,
cuando vuestro fuerte es el
“cara a cara”, el trato y la cer-
canía con el cliente. Con las
herramientas que nos brinda
internet podemos crear una
política de contactos más
asiduos y periodificados para
“impactar” con mayor fre-
cuencia en nuestros clientes.

El objetivo de estos impac-
tos es que nuestro cliente
nos tenga presente en el

Ángel Blesa Jarque
Director Comercial de
Codeoscopic y Avant2

“Internet Correduría digital”

Análisis Técnico

Ecosistema Tecnológico del Mediador.

Foto Inicial del ecosistema
tecnológico del mediador

En el primer capítulo de la serie, vimos la foto completa del mapa tecnológico del mediador
de seguros. En este segundo capítulo, vamos a ocuparnos del canal Internet del mediador.

Aseguradores nº469 · enero/febrero 2016 · P. 24

Nuestra página web de correduría,
las redes sociales Facebook, Linkedin,
Twitter, el email marketing…. Constituyen
la imagen digital que queremos dar a
nuestro negocio; Qué tipo de clientes
queremos captar y como queremos que
nos vean y nos encuentren. En la red podemos ser mucho más
de lo que físicamente podemos abordar. No debemos temer
este medio, está lleno de oportunidades que podemos explotar
con las herramientas y conocimientos adecuados.

“Hay multitud de eventos
como excusa para acercarnos

de una manera digital a
nuestro cliente .”

momento de necesidad de
asesoramiento, consulta y
finalmente en su decisión de
compra.

Tenemos multitud de even-
tos como excusa positiva para
acercarnos de una manera
digital a nuestro cliente: su
cumpleaños, la navidad, el
inicio de año, una oferta pre-
vacacional, un regalo-concur-
so, un boletín con noticias de
interés de su entorno, una
oferta comercial cruzada con
un descuento, una encuesta
de satisfacción con sorteo,
etc,… Todo ello contribuye a
la sensación de prestación de
servicio y de valor hacia nues-
tro cliente.

3) Incrementar nuestra
percepción de marca
(Branding)
Otro factor en el que Inter-
net nos puede catapultar es
en la imagen que exporta-
mos hacia el cliente digital.
¿Cuántas veces has visitado
la web de una Correduría
y has dicho “vaya pedazo
de correduría, que bien lo
hace”? Pues eso es precisa-
mente lo que debe pensar el
cliente que está delante de
nuestra página web.

La imagen digital que tras-
ladamos al cliente es direc-
tamente proporcional a la
percepción del servicio que
le vais a prestar.

Documentar nuestra com-
pañía, mostrar nuestras
instalaciones de la mejor
manera posible, dónde
estamos, qué productos y
servicios podemos ofrecer,
cuál es nuestra metodo-
logía de trabajo, presen-
tación corporativa, videos
explicativos de nuestros
servicios…Todo ello con-
tribuye a realzar nuestro
nivel de servicio percibido
por el cliente.

“La primera imagen es la
que queda” y hoy por hoy
nuestra primera imagen
puede llegar a nuestro clien-
te por Internet y su móvil.
Tengámoslo en cuenta.

¿Qué medios tenemos para
lograr estos objetivos?
Ya tenemos los objetivos
de nuestra estrategia digi-
tal y ¿Ahora qué? ¿Cómo la
llevamos a cabo? Vamos a
comentar tres herramien-
tas o elementos con los que
desarrollar esta estrategia
digital.

1. Nuestra página web
2. Email marketing
3. Redes Sociales

1) Nuestra pagina web
Por supuesto, el eje princi-
pal de trabajo es nuestra
página web. Como comen-
tábamos en el último pun-
to, es nuestra puerta de

El canal de Internet para el
mediador de seguros

Aseguradores nº469 · enero/febrero 2016 · P. 25

Análisis Técnico

entrada, tanto para el clien-
te nuevo, que nos acaba de
conocer, como para el clien-
te fiel que necesita acceder
a nosotros para contactar,
llamar, consultarnos algo o
simplemente estar informa-
do de nuestros productos y
servicios.

En nuestra página acabarán
muchas de las acciones de
captación y fidelización que
realicemos, por lo que tiene
que tener un diseño y un
contenido limpio, ordenan-
do, fácilmente navegable y
con una imagen que tras-
mita lo que queremos ser:
Profesionales, modernos,
serviciales, y con unos pro-
ductos y servicios de primer
nivel.

2) Email marketing
Email marketing es el pro-
ceso por el cual ordenamos
y ejecutamos una políti-
ca de comunicaciones por
email a nuestros clientes o a
potenciales nuevos clientes.
Nos vamos a centrar en las
comunicaciones a nuestros
clientes actuales.

Aquí podemos distinguir
entre dos tipos de acciones:

Newsletter o boletín de
noticias periódico
Este es el envío periódico
que hacemos sobre noti-
cias de nuestra correduría,
nuestros productos y servi-
cios, nuestros éxitos empre-
sariales, así como noticias
del sector de seguros que
pueden ser de interés para
nuestros clientes. Con este
envío logramos dar una sen-
sación de servicio continuo,
de información y de que
“estamos ahí”, muy impor-
tante para estar en la men-
te de nuestro cliente en los
momentos importantes de
su toma de decisiones de
compra.

Email monográfico
de campaña
Comunicación individual a
clientes (ej. cumpleaños) o
comunicaciones masivas,
pero segmentadas, sobre
nuestra cartera de clien-
tes, como una oferta de un
seguro concreto a un aba-
nico (segmento) de clientes

concretos. Son los ejemplos
de emails monográficos que
buscan un objetivo de ven-
ta y/o fidelización. Para este
tipo de envíos tenemos que
tener una Base de Datos
correctamente ordenada
con los parámetros adecua-
dos que nos permitan rea-
lizar esta segmentaciones
y envíos con un contenido
concreto a un target de clien-
te específico, buscando una
única acción: La compra de
alguno de nuestros servicios.

3) Redes Sociales
Finalmente, a la hora de
estar cerca de nuestros
clientes, cómo no comentar
las redes sociales. Hoy por
hoy, es el lugar en el que el

cliente pasa más tiempo,
recibiendo información. Eso
sí, de los medios y canales
que él desea. Es por ello, que
debemos tener una política
de presencia muy similar a
nuestro boletín de noticias,
pero trasladado al medio
social, con un mayor dina-
mismo y capacidad de inte-
racción con el cliente final.

Las redes sociales no son
ni más ni menos que otro
medio para estar presen-
te en la mente de nuestros
clientes actuales y poten-
ciales con una ventaja dife-
rencial: El bajo coste que
supone estar presente, para
el elevado grado de alcance
que podemos tener.

“A la hora de estar cerca de
nuestros clientes hoy en día

son muy importantes las redes
sociales y comunicaciones

digitales.”

Aseguradores nº467 · noviembre 2015 · P. 26

