
We (m)power better outcomes 
 

 

DOSSIER DE PRESSE 

 
 

 

GTMOTIVE | a Mitchell Partner Company                                                          www.gtmotive.com 
1 

 

L’Evènement Assurance Automobile de GT Motive 
 

 Résultats de l’étude satisfaction des assurées :  
27,8% des  assurés  sont  susceptibles de  changer d’assurance  après  la  gestion 

d’un sinistre 

 Lancement de la plateforme de gestion de sinistre WorkCenter en France 
Une  solution qui permet d’actionner plusieurs  leviers durant  le processus de 

gestion  de  sinistre  pour  améliorer  le  taux  de  fidélisation  des  assurés  et 

répondre à la loi Hamon 

 Progression de GT Motive en Europe et Investissements 
Présence dans 19 pays contre 4 pays en 2012 et un investissement de 28 M€ en 

5 ans 

 Progression de GT Motive en France 
Hausse de 25% du nombre d’estimations en 2014 sur tous les segments 

 

Paris, le 11 juin 2015 – GT Motive, spécialiste des solutions de gestion de sinistres et d’outils 

de chiffrage destinés au secteur de  l’automobile, organise aujourd’hui un évènement destiné 

aux acteurs de l’Assurance Automobile en France. L’évènement qui se déroule à l’Automobile 

Club  de  France  réunit  environ  50  représentants  des  plus  grands  groupes  d’assurance  en 

France. 

 

GT Motive, une  société de Mitchell  International,  leader de  la gestion de  sinistre aux Etats‐

Unis,  expose  à  cette  occasion  son  évolution  sur  le  marché  International  et  français,  ses 

évolutions produits et présente les résultats de son étude satisfaction 2015 réalisée auprès des 

assurés en France et sa nouvelle plateforme de gestion de sinistres Mitchell WorkCenterTM. 

 

Les résultats de l’étude satisfaction 2015 des assurés  

 

La loi Hamon adoptée par le parlement en février 2014 a fortement impacté les relations entre 

les assureurs et leurs clients. 

Un des points majeurs de cette loi porte sur la résiliation à tout moment du client. Cette 

nouvelle donne risque d’accentuer la volatilité de l’assuré, d’où l’importance pour l’assureur 

d’optimiser ses processus de coût de traitement de ses actes de gestion. 


We (m)power better outcomes 
 

 

DOSSIER DE PRESSE 

 
 

 

GTMOTIVE | a Mitchell Partner Company                                                          www.gtmotive.com 
2 

 

D’autres  points majeurs  de  cette  loi  sont  la  qualité  de  la  relation  client  et  l’obligation  de 

l’assureur  d’informer  le  client  à  toutes  les  étapes  de  la  gestion  du  sinistre.  Pour  fidéliser 

davantage une clientèle volatile, les assureurs devront respecter ce devoir d’information et de 

conseil. 

Cette  nouvelle  loi  a  occasionné  de  réels  changements  dans  le marché  français  et  chaque 

assureur  doit  faire  face  à  de  nouvelles  opportunités  et  menaces  en  fonction  de  son 

positionnement. Il doit identifier les bons leviers de différentiation tant au niveau de son offre, 

de sa qualité de relation client et d’optimisation de ses coûts de gestion. 

C’est dans ce contexte que GT Motive a souhaité réaliser une étude de satisfaction auprès de 

7000  automobilistes  français  et  fait  partager  les  résultats  sur  les  comportements  et  les 

attentes des assurés dans le traitement de son sinistre automobile. Cette étude peut apporter 

aux compagnies d’assurance des réponses quant aux  leviers d’amélioration de  la satisfaction 

des assurés dans les processus de gestion sinistres. 

Riche d’enseignement, cette étude permet de cerner précisément le degré de satisfaction des 

clients,  l’importance  que  l’assuré  accorde  aux  différents  aspects  de  la  gestion  du  sinistre, 

l’efficacité  de  la  compagnie  d’assurance,  les moyens  utilisés  par  l’assuré  tout  au  long  du 

processus de gestion du sinistre et notamment la part qu’occupent les nouvelles technologies, 

le  degré  d’information  de  l’assuré  sur  l’état  d’avancement  du  dossier  et  l’utilisation,  la 

coordination  et  l’évaluation  des  différents  intervenants  durant  le  processus  de  gestion  du 

sinistre. 

 

Les résultats de l’étude en quelques chiffres 

 

L’étude de satisfaction des assurés a été réalisée par  le cabinet d’étude  International Toluna, 

spécialiste des sondages en  ligne, présent dans 46 pays. Toluna gère 20 millions d’entretiens 

par an. 

 

L’étude de satisfaction des assurés commanditée par GT Motive a été  réalisée en décembre 

2014 auprès de 7002 personnes, dont 1105 ayant  subi un  sinistre  (échantillon  zone Nielsen 

représentatif de la population en possession du permis de conduire). 

 

Les thématiques mesurées via cette étude : 

 Degré de satisfaction générale et des différents aspects importants de l’assuré vis‐à‐vis 

de sa compagnie d’assurance 

 Degré  d’importance  qu’accorde  l’assuré  aux  différents  aspects  de  la  gestion  d’un 

sinistre 

 Efficacité de la compagnie d’assurance pour gérer le sinistre 


We (m)power better outcomes 
 

 

DOSSIER DE PRESSE 

 
 

 

GTMOTIVE | a Mitchell Partner Company                                                          www.gtmotive.com 
3 

 

 Les nouvelles technologies dans  la déclaration du sinistre dans  l’interaction durant  le 

processus de gestion 

 Utilisation, coordination et évaluation des différents intervenants durant la gestion du 

sinistre 

 Information de l’état de la gestion durant tout le processus 

 

Les résultats dans les grandes lignes (détails de l’étude jointe) 

 Le résultat montre que 27,8% des personnes interrogées sont susceptibles de changer 

d’assurance (11,5% ont déjà changé ou vont changer et 16,3% ne se sont pas encore 

décidés mais hésitent). 

70,9% des personnes ayant subi un sinistre déclarent rester fidèles à  leur compagnie 

d’assurance. 

 Les raisons de ce changement ou changement éventuel sont  liées à  la perception de 

l’assuré : 

41,1 % évoque la raison de l’attention reçue de la part de la compagnie d’assurance et 

42,5% jugent que le prix ne correspond pas au service offert. 

 A la réponse sur la qualité avec laquelle la compagnie d’assurance, en général,  a géré 

le  sinistre,  11,2%  évaluent  de  façon  négative  leur  assureur  et  15,5%  le  jugent 

acceptable, contre 36,9% qui évaluent  la compagnie d’assurance très positivement et 

36,5% positivement.  

 53,1% des assurés se sont vu proposés par leur assurance un réparateur agréé. 

 37,7%  des  automobilistes  ont  emmené  leur  véhicule  au  réparateur  que  l’assurance 

leur a conseillé contre 59% qui ont fait réparer leur véhicule par un réparateur de leur 

choix. 

 95,7% des personnes ont été prévenues par leur réparateur que le véhicule était prêt. 

Seulement 4,3% des personnes ont été prévenues par leur compagnie d’assurance. 

 Dans  l’attention  que  la  compagnie  d’assurance  porte  au  problème  de  l’assuré,  les 

points  les  plus mal  notés  sont  l’information  de  la  gestion  du  sinistre  fournie  par  la 

compagnie d’assurance et  le temps qu’a duré tout le processus. La transparence et la 

simplicité  du  processus  de  gestion  du  sinistre  sont  également  des  points  à  fort 

potentiel d’amélioration. 

 69% des personnes déclarent ne pas avoir été appelées par la compagnie d’assurance 

après la clôture du sinistre pour réaliser une évaluation sur la qualité du service. 

 

 

 

 


We (m)power better outcomes 
 

 

DOSSIER DE PRESSE 

 
 

 

GTMOTIVE | a Mitchell Partner Company                                                          www.gtmotive.com 
4 

 

Quelques conclusions  

 

On  constate  une  forte  volatilité  des  clients  (27,8%  des  personnes  ayant  subi  un  sinistre) 

accentuée par la loi Hamon qui facilite à l’assuré la résiliation de son assurance. Cette volatilité 

est majoritairement la conséquence d’une perception négative de l’assuré lors de la gestion du 

sinistre.   

En résumé, plusieurs raisons de cette perception négative sont constatées :  

 l’information de la gestion du sinistre fournie par la compagnie d’assurance 

 le temps qu’a duré tout le processus 

 la transparence du processus de gestion du sinistre  

 la simplicité du processus de gestion du sinistre  

 

Le fait que la grande majorité des assurés (69%) n’ait pas été contactée suite au sinistre dans le 

cadre d’une enquête de satisfaction ne permet pas à  l’assuré de faire part à son assureur de 

son éventuel mécontentement. 

 

Les  compagnies d’assurance  souhaitent  renforcer  la  fidélisation de  leurs  clients notamment 

face au coût élevé consacré à l’acquisition de nouveaux clients (environ 500 € par assuré avec 

le retour sur investissement après seulement 2 à 3 ans).  

 

Lancement de la plateforme de gestion de sinistres Michtell WorkCenter TM en France 

 

Les résultats de l’étude de satisfaction des assurés permet, entre autres, de mettre en lumière 

les  leviers à actionner pour améliorer  la satisfaction du client, sa perception de  la gestion du 

sinistre et donc sa fidélité auprès de sa compagnie d’assurance. 

 

Grâce au partenariat avec Mitchell International, leader aux Etats Unis des solutions de gestion 

de sinistre, GT Motive est en mesure d’apporter des solutions aux compagnies d’assurance. La 

plateforme  Mitchell WorkCenter,  une  plateforme  web  de  gestion  de  sinistre  entièrement 

modulable et adaptable, permet de mettre en place une gestion optimale du dossier sinistre 

afin de fidéliser le portefeuille clients assurés.  

 

WorkCenter est un outil qui permet de faire collaborer les différents acteurs dans la gestion de 

sinistres ‐ assureur, expert, réparateur et assuré ‐ en s'appuyant sur de nouvelles technologies 

et des processus  innovants dans  le contrôle du coût technique et  la satisfaction client. Grâce 

au cloud computing, WorkCenter permet de partager les informations en temps réel avec tous 

les intervenants de la chaîne. Les bénéfices pour la compagnie d’assurance sont notamment la 


We (m)power better outcomes 
 

 

DOSSIER DE PRESSE 

 
 

 

GTMOTIVE | a Mitchell Partner Company                                                          www.gtmotive.com 
5 

 

simplification des processus,  la  transparence à  toutes  les étapes de  la gestion du  sinistre,  le 

traitement plus  rapide du  sinistre et  la  réduction du  coût  lié  au  traitement du  sinistre. Des 

bénéfices immédiatement répercutés à l’assuré, au cœur de cette solution. 

 

Mitchell WorkCenter TM intègre les spécificités du marché français 

 

Depuis que  le partenariat entre Mitchell  International et GT Motive est en place,  l’équipe de 

GT Motive France a rencontré toutes les compagnies d’assurance pour recenser les besoins du 

marché  français.  Les  conclusions de  cette  consultation ont permis à GT Motive d’adapter  la 

plateforme  WorkCenter  aux  attentes  et  aux  spécificités  des  marchés  de  l’assurance,  en 

répondant notamment aux attentes de la loi Hamon. Dans ce cadre les assurances recherchent 

à  tracer  l’information  afin  de  pouvoir  communiquer  à  l’assuré  les  données  sur  l’état 

d’avancement du traitement du sinistre, à tout moment.  

 

GT Motive a également intégré les spécificités marché avec la prise en compte de l’interface de 

sa  plateforme  Mitchell  WorkCenter  avec  DARVA.  Cet  interfaçage,  qui  permet  de  pouvoir 

prendre en compte  les échanges existants entre  les assureurs,  les experts et  les réparateurs, 

sera finalisé en fin d’année 2015 ou en début 2016.  

 

La  plateforme  WorkCenter  est  totalement  flexible  et  adaptable  aux  différents  flux  des 

assureurs à la fois pour leur portefeuille assurés particuliers ou flottes.  Elle s'intègre aux outils 

de gestion des compagnies d'assurances et bien évidemment, comme précisé précédemment, 

les données transmises par l'assureur via DARVA peuvent être récupérées dans WorkCenter.  

 

Le  partenariat  avec  la  société  GUIDEWIRE  assure  aux  compagnies  d’assurance,  via  des 

solutions apportées par cette dernière et intégrées dans WorkCenter, la possibilité de mesurer 

et d’évaluer l’impact des leviers d’amélioration et de l’optimisation des processus. 

 

 

 

 

 

 

 


We (m)power better outcomes 
 

 

DOSSIER DE PRESSE 

 
 

 

GTMOTIVE | a Mitchell Partner Company                                                          www.gtmotive.com 
6 

 

Les leviers d'amélioration au travers la solution Mitchell WorkCenter TM 

Rappel du flux dans la chaîne du sinistre  
 

 
 

Comme  on  peut  constater  sur  ce  schéma,  l’optimisation  de  la  gestion  d’un  sinistre  peut 

intervenir à de multiples étapes au cours du processus de gestion : depuis  l'appel entrant de 

l'assuré vers  le gestionnaire sinistre,    lors de  la qualification du sinistre et  l'affectation vers  la 

meilleure  ressource,  au moment de  l'orientation  vers  le  réseau  réparateur, et enfin  lors du 

contrôle automatique suivant des règles métier avec la gestion de l'exception qui pourra être 

réalisée soit par l'expert de la compagnie ou son gestionnaire. 

  

La capacité de WorkCenter consiste à placer l’assuré au cœur de la relation entre les différents 

intervenants lors du processus de gestion du sinistre.  

 

Le moment de  l’ouverture du dossier  sinistre est un des moments  les plus  critiques dans  la 

relation entre le client et l'assuré. La compagnie d'assurance doit prendre les bonnes décisions 


We (m)power better outcomes 
 

 

DOSSIER DE PRESSE 

 
 

 

GTMOTIVE | a Mitchell Partner Company                                                          www.gtmotive.com 
7 

 

à  ce moment  pour  bien  qualifier  le  sinistre  et  orienter  le  client  vers  la  ressource  la  plus 

adéquate et répondant aux attentes de l'assuré. 

Mitchell WorkCenter TM entre en jeu 

 

En terminant  l’ouverture de son dossier sinistre dans  le système de gestion de  la compagnie 

d’assurance,  le  gestionnaire  du  sinistre  ouvre  un  dossier  dans Workcenter,  intégré  à  son 

système.   Il y complète un formulaire de questions préalablement établies par sa compagnie. 

Cette  fonction permet  lors de  l’appel entrant de  l'assuré de qualifier  le sinistre et de définir 

l’orientation du dossier. Pour cela une série de questions suivant les besoins ou les souhaits de 

la compagnie d’assurance est préconfigurée. 

 

Le script d’entretien  téléphonique est composé de questions qui sont pour chacune d’entre‐

elles valorisées en  fonction de  l’importance de  l’information  recueillie  (ex  : véhicule  roulant, 

déclenchement airbag, etc…). A la fin de ce script il en ressort une note globale (scoring) qui va 

définir ensuite l’orientation du dossier  (ex : missionnement de l’expert uniquement en cas de 

perte totale ou missionnement du réparateur et de l’expert si le véhicule est jugé réparable).  

 

Intervient  ensuite  le  réparateur.  Via  WorkCenter  il  reçoit  la  mission  de  la  compagnie 

d’assurance et toute  l’information du sinistre dans un environnement simple et  intuitif par  le 

module  RepairCenter  Connect  Premium  qui  lui  donne  la  possibilité  de  lancer  le  chiffrage 

directement  depuis  le  module  RepairCenter  à  GT  Estimate,  l’outil  de  chiffrage  intégré  à 

WorkCenter.  

 

C’est  au  tour  de  l’expert  d’intervenir  dans  le  processus.  Comme  le  réparateur  a  utilisé GT 

Estimate  pour  réaliser  le  devis  et  a  intégré  des  photos  du  sinistre,  l’expert  peut,  grâce  au 

concept  de  chiffrage  dans  le  cloud,  accéder  au même  devis  réalisé  par  le  réparateur  pour 

effectuer les modifications proposées. En outre l’expert dispose de toutes les informations du 

résultat  des  règles  de  gestion  établies  par  la  compagnie  d’assurance  et  il  peut  prendre  les 

décisions rapidement et de façon efficiente dans un environnement intégré.  

 

Le réparateur informe la compagnie à toutes les étapes de la réparation. Quand le réparateur 

prévient, via WorkCenter, la compagnie d’assurance que le véhicule du client est prêt, un sms 

ou un mail est automatiquement adressé au client pour le prévenir. 

 

Après l’intervention le client reçoit un appel téléphonique de satisfaction client.  

 

 

 


We (m)power better outcomes 
 

 

DOSSIER DE PRESSE 

 
 

 

GTMOTIVE | a Mitchell Partner Company                                                          www.gtmotive.com 
8 

 

Synthèse de bénéfices WorkCenter : 

       Module FNOL 
• Possibilité de configurer des  séries de questions adaptées à chaque besoin de  façon 

simple et sans besoin de développements.  

•  Identifier des situations spécifiques en avance : Sinistre total, fraude, lésions.  

• Augmentation de  l'efficacité  et baisse  des  coûts  en orientant  la  réclamation  vers  la 

ressource adéquate.  

Module Review and Compliance 

• Interface  intuitive et  simple pour  le  réparateur et complète pour  l'expert validant  le 

chiffrage. 

• Intégration avec GT Estimate pour réaliser le chiffrage. 

• Communication  continue  entre  le  réparateur  et  la  compagnie  d’assurance  et 

information actualisée sur l’état de la réparation.  

• Création et gestion de règles de gestion spécifiques pour chaque groupe et réseaux de 

réparateurs. 

• Gestion de l'exception mettant en avant les règles non respectées par le réparateur. 

• Collaboration avec le réparateur et l’expert sur le même outil via le cloud. 

• Communication online pour  résoudre de manière efficiente  les problèmes durant  la 

réparation.  

• Réduction du temps de prise en charge du véhicule chez le réparateur.  

 
 

Evolution de GT Motive à l’International 

 

L’Alliance entre GT Motive et Mitchell International à la fin de l’année 2012 a permis au groupe 

de  renforcer  considérablement  sa  présence  en  Europe.  Présent  dans  4  pays  européens  en 

2012, GT Motive est aujourd’hui implanté dans 19 pays, via des filiales, des partenariats et des 

clients utilisateurs qui déploient  les  solutions GT Motive dans  leurs pays. Cette progression 

spectaculaire en termes d’implantation des solutions GT Motive a permis au groupe de réaliser 

des progressions de  chiffres d’affaires à deux  chiffres avec + 11,54% en 2014  (12,6 millions 

d’euros vs 11,1 M€ en 2013) avec une prévision de +20% de  son CA en 2015  (15,1 millions 

d’euros). GT Motive réalise actuellement en Europe 5,1 millions d’estimations, 1,3 millions de 

consultations (VIN) et 280 000 autorisations de garanties pannes mécaniques. 

Le nombre de salariés est passé de 229 en 2012 à 255 salariés en 2015. 

 

Outre  le  développement  des  marchés,  GT  Motive  poursuit  son  objectif  de  développer 

continuellement  la  qualité  de  sa  base  de  données  qui  s’élève  aujourd’hui  à  un  taux  de 

couverture de parc européen de 98%. Pour son développement,  le groupe a programmé des 


We (m)power better outcomes 
 

 

DOSSIER DE PRESSE 

 
 

 

GTMOTIVE | a Mitchell Partner Company                                                          www.gtmotive.com 
9 

 

investissements en R&D de 28 millions d’euros en 5 ans entre 2013 et 2018. Cette année  les 

investissements s’élèvent à 7,9 millions d’euros. Une partie de cet  investissement permet de 

transformer l’entreprise au niveau technologique et d’apporter un large éventail de services à 

plus de 32 compagnies d’assurance, à 47 loueurs et gestionnaires de flottes, 11 500 ateliers de 

réparation, 4 300 experts  ce qui, sur  le plan européen représente plus de 26 000 utilisateurs 

professionnels.  

Cette mutation  technologique  se base  sur  l’infrastructure de  son Centre de Données  situé à 

Amsterdam (Pays‐Bas), qui est utilisé par les principales entités financières d’Europe. A travers 

le  cloud  computing,  ce  centre  intègre  la  nouvelle  famille  de  solutions  comme  GT Motive 

Estimate et GT Motive Mitchell Workcenter. Le cloud computing est une plateforme innovante 

de  communication  et  de  travail  collaboratif  qui  révolutionne  la  gestion  de  sinistres 

automobiles en  ciblant  l’amélioration du  coût moyen des  interventions et  la  satisfaction du 

client. 

Afin de maximiser  la valeur pour  le client et d’améliorer continuellement  l’expérience client, 

GT Motive  investit également dans  l’optimisation des process, dans  l’amélioration du  retour 

sur investissement et la réduction des délais de la gestion de sinistres.  

 

Evolution de GT Motive en France  

 

GT Motive fournit ses solutions de chiffrage et de gestion de sinistres à près de 1000 clients en 

France et notamment à des compagnies d’assurance, des experts automobile, des  loueurs et 

gestionnaires  de  flottes  ainsi  qu’à  des  distributeurs  indépendants,  des  réparateurs  et  des 

carrossiers. 

  

En France GT Motive a enregistré une hausse du nombre d’estimations de +25% en 2014 sur 

tous  les  segments  (assurances,  experts,  loueurs  et  gestionnaires  de  flottes,  distributeurs, 

réparateurs et carrossiers).  

La base de données des outils de GT Motive a encore progressé pour une couverture du parc 

français de 97%  et  l’outil de  chiffrage GT  Estimate  intègre depuis 2014  la  fonctionnalité de 

recherche par VIN. 

 

Les nouveautés 2015 

GT Motive est en train d’intégrer dans sa base de chiffrage une base de pièces Aftermarket et 

une  base  de  pièces  de  réemploi.  Ces  données  seront  totalement  intégrées  d’ici  la  fin  de 

l’année  2015.  L’objectif  que  poursuit  GT  Motive  avec  cette  extension  et  de  mettre  à  la 

disposition des clients une alternative aux pièces constructeurs. 

 


We (m)power better outcomes 
 

 

DOSSIER DE PRESSE 

 
 

 

GTMOTIVE | a Mitchell Partner Company                                                          www.gtmotive.com 
10 

 

 

 

 

 
   

   
   

                     
 

 

 

À propos de GT Motive, a Mitchell Partner Company 

GT Motive, a Mitchell Partner Company, est une entreprise européenne dédiée à  la mise en place de  solutions de gestion des 

sinistres, de  la maintenance et des pannes pour  le secteur automobile. Ses solutions fournissent  la technologie nécessaire pour 

obtenir les meilleurs résultats et permettre un retour à la normale après un accident ou une panne automobile.  

Les solutions de GT Motive permettent de moduler et de configurer les processus de gestion de manière précise et innovante, en 

les adaptant aux besoins spécifiques de chacun de ses clients.   

GT Motive, qui bénéficie d’une expérience de plus de 42 ans, est une entreprise capable de simplifier et d’améliorer les échanges 

d’information grâce à l’utilisation de plateformes de collaboration dans le cloud, qui relient tous les intervenants du processus, en 

assurant efficacité, qualité et économie. 

L’entreprise  est  issue  d’une  alliance  stratégique  entre  la  société  européenne  GT  Motive  et  la  société  américaine  Mitchell 

International,  leader  du  marché  nord‐américain.  La  nouvelle  organisation  résultante  de  cette  alliance  a  pour  objectif  de 

révolutionner le marché européen, car elle va disposer de plateformes de communication et de systèmes de gestion de sinistres 

déjà testés aux EUA et absolument innovateurs en Europe. 

Les  solutions  et  les  services  de  GT Motive  sont  présents  chez  plus  de  11 500  réparateurs  et  carrossiers,  4 300  experts,  32 

compagnies d’assurance, 47 sociétés de  leasing et gestionnaires de  flottes, chez des  fournisseurs du marché secondaire et sont 

utilisées par 26 000 utilisateurs professionnels. GT Motive emploie  255 personnes et a réalisé un chiffre d’affaires de 12,6 millions 

d’euros en 2014. La société est actuellement présente en Espagne (siège), et via des filiales au Portugal, en France et au Royaume‐

Unis et en Allemagne et opère dans 19 pays en Europe via des filiales, partenaires et clients utilisateurs. 

 

A propos de GT Motive France 

GT Motive  France,  créée  en 2007,  est une  filiale de GT Motive et emploie à  ce  jour 20 personnes. Dirigée par Caroline Brun, 

Directeur Activité France, GT Motive France est présente sur trois principaux secteurs : l’assurance, la location longue durée et la 

réparation/carrosserie. GT Motive est aujourd’hui le leader sur le marché de la LLD à travers ses solutions de chiffrage et ses bases 

de données qui couvrent 97% du parc roulant français.   

 


