Zywave Prospecting Tactics for Benefits Brokers
Positioning for the Broker-of-Record

[image: image1.jpg]1
ave
ZYyW

Prospecting Tactics for Benefits Brokers

Positioning for the Broker-of-Record

Put the Spotlight on the Incumbent Broker

Public records indicate that you paid your broker $X in commission last year. What types of services did they provide you with? What value-added services is your current broker extending to you?

Our value-added services are what set us apart from other brokers. Simply by partnering with us, our clients are introduced to a wealth of insurance, employee benefits, and human resources tools and information. These services enhance our commitment to strategic planning, expertise, innovation, and technology.

Suggested Broker Briefcase templates
· Agency Overview Presentation

· Broker Comparison Marketing Brochure

· Applicable Zywave product sell sheets
· MyWave for Benefits Clients Sell Sheet

· Decision Master Warehouse Sell Sheet

· HRconnection Sell Sheet

· Zywave Sell Sheet
How is your current broker servicing your other locations?

Many of our value-added services are extended to you electronically through MyWave, your personal Web site. Because it is Web-based, MyWave and the resources it contains can be made available to staff at all of your locations. The site features a Document Posting Center, legislative compliance tools, and a comprehensive Resource Library.

What specific steps has your current broker taken to help you eliminate paperwork in the enrollment process?

HRconnection is a comprehensive online employee communications Web site devoted to providing your employees with up-to-date, accurate information about your company and its employee benefits plans.

HRconnection also gives your employees the convenience of online benefits enrollment and an administration system that will include benefit statement production, auto-routing of forms such as expense reports or vacation request, and interactive employee surveys.
Suggested Broker Briefcase templates
· HRconnection Sell Sheet
· HRconnection Fact Sheet
Who advises you about your pharmacy benefits plan and your pharmacy benefits manager (PBM)?

We belong to a nationwide network of employee benefits brokers that collectively represents over 1.3 million self-funded lives. This network has leveraged this tremendous buying power to develop ZywaveRx. ZywaveRx lets you compare your current PBM to two leading PBMs, and provides you access to exclusive, extremely favorable terms for your pharmacy benefits plan. With the tools available to us exclusively through ZywaveRx, we can evaluate your current plan and propose potential cost-saving strategies.

Suggested Broker Briefcase templates
· ZywaveRx Sell Sheet
Who do you consult with about health and wellness programs?

We provide our clients with an employee communication brochure series entitled Live Well, Work Well, as well as a variety of other materials focused on health and wellness. We even provide a calendar of annual health observances, so you can time your employee communication campaigns with applicable national programs.

Suggested Broker Briefcase templates
· What is a Wellness Benefit?
· Agency Overview Presentation
· Employee Benefits Consulting & Brokerage Services Trifold Brochure
· National Health Observances Calendar
· Live Well, Work Well brochures

Benefits Consulting
What areas of your benefits plan are you having the most problems with?

Suggested Broker Briefcase templates
· Employee Benefits Survey
· Benchmark Surveys & Statistics categories

What type of action plan have you implemented to control the costs associated with your benefits plan?

Decision Master Warehouse is an Internet-based system that lets us meet our clients’ data reporting and analysis needs. It lets us detect problems with medical utilization or plan cost, isolate causes of utilization problems, and create money-saving solutions.

Suggested Broker Briefcase templates
· Decision Master Warehouse Sell Sheet
· Decision Master Warehouse Fact Sheet
· Employee communication pieces geared towards educating employees about cost savings, including Benefits Education templates, Know Your Employee Benefits brochures, and Live Well, Work Well brochures

Employee Communication
How do you communicate benefits information and plan changes to your employees? How often do you communicate benefits information to your employees?

Suggested Broker Briefcase templates
· Employee communication templates from the Benefits Announcements, Benefits Education, Know Your Employee Benefits, and Live Well, Work Well categories

· HRconnection Sell Sheet
· HRconnection Fact Sheet
What specific steps has your current broker taken to help you communicate benefits and other human resources information to your employees?

Suggested Broker Briefcase templates
· Employee communication templates from the Benefits Announcements, Benefits Education, Know Your Employee Benefits, and Live Well, Work Well categories

Who is responsible for educating your employees about rising health care costs?

Suggested Broker Briefcase templates
· Know Your Employee Benefits: Health Care Costs series

· Know Your Employee Benefits: “Be a Wise Health Care Consumer: How to Choose the Right Doctor”

· Benchmark Surveys & Statistics/Health Care Costs category

What steps has your current broker taken to educate your employees about your prescription drug program?

Suggested Broker Briefcase templates
· Prescription Drug Savings: Brand vs. Generic”

· Prescription Drug Mail Order Benefit Announcement”

· Benchmark Surveys & Statistics/Prescription Drugs category

Who provides content for your employee newsletter?

Suggested Broker Briefcase documents
· Live Well, Work Well brochures

· Know Your Employee Benefits brochures

· National Health Observances Calendar
Compliance
Who helps you with compliance issues?

Suggested Broker Briefcase templates
· Compliance Tools/Legislative Updates and Compliance Tools/Legislative Summaries categories

· MyWave Sell Sheet
Who keeps you up-to-date on recent legislation and how it may affect your benefits plans?
Suggested Broker Briefcase templates
· MyWave Introduction Presentation
· COBRA Regulations: Handy Reference Guide
· HIPAA Regulations: Privacy and Administrative Simplification
· Compliance Tools/Legislative Updates and Compliance Tools/Legislative Summaries categories

Recruiting Employees
What steps are you taking to recruit quality employees?

Suggested Broker Briefcase templates
· HR Forms category and HR Communications category provide numerous templates that can be used during the hiring process

· HRconnection Sell Sheet
· HRconnection Fact Sheet
What types of plan designs are being offered by others in your industry? How does your company’s contribution percentage compare to others in your industry?

Suggested Broker Briefcase templates
· Benchmark Surveys & Statistics categories

Page 2

