

2017

YOUNG BROKERS CONFERENCE

hilton niagara falls + fallsview casino resort

COME TOGETHER JUNE 7-9

www.ibao.org/young-brokers-conference

EARLY BIRD DEADLINE MAY 12

#YBC17

Join us for our 13th Annual Young Brokers Conference June 7-9 in Niagara.

This year we're creating a top tier experience with the introduction of a team competition. Using the case study method, young brokers will engage in experiential learning, decision-making and strategic planning. They'll be provided with a description of a fictional brokerage (background, financials, office environment and business mix) and will be challenged to solve a realistic problem faced by brokers today. They'll work together to present a winning business case to our panel of esteemed judges for the chance to win a \$5,000 grand prize from our friends at Trillium Mutual.

Young brokers will go *Across the Industry*, learning best practices, prices and timelines from industry experts. Teams will create a strategy and build a plan to meet defined growth targets using the tools provided. This will form the foundation of the first ever YBC Team Competition, assisting young brokers excel in 2017 and beyond.

Annual favourites will of course be included. Travelers Canada is hosting a trivia pub night to kick things off, and our Tradeshow + Hospitality Night provides the opportunity to connect with our valued YBC sponsors and vendors.

Same great conference - better experience. See you there.

Traci Boland

Traci Boland
IBAO President

AT A GLANCE

NEW TEAM COMPETITION with a \$5,000 Cash Prize

TRAVELERS CANADA Opening Night Party

PRESENTATIONS by Kanetix, CSIO, Mitchell & Whale Insurance Brokers, Gore Mutual + The T-R Group

TRADESHOW + HOSPITALITY NIGHT

BUDDY SYSTEM Discount Rate

8.5 MANAGEMENT HOURS

HOT TOPICS

EFFICIENCY + TECHNOLOGY

- What's Available
- Implementation Timelines
- Cost

CONSUMER MARKETING

- Brand
- Digital
- Community Involvement

GROWTH

- Cost per Acquisition
- Sales Targets
- Sales Strategies

RETENTION

- Technology
- Communication Tools
- Cost of Execution

TALENT

- Attracting Talent
- Retaining Talent
- Creating Culture

EXHIBITORS

FALLSVIEW CASINO, GRAND HALL A

FIRST GENERAL	1
PRIMACO	2
IFS FINANCIAL SERVICES	3
INSURANCE INSTITUTE	4
COMPLETE RESTORATION	5
TRILLIUM MUTUAL	6
GUS	7
A.M FREDRICKS	8
AJG	9
THE GUARANTEE	10
GAME DAY INSURANCE	11
INTACT	12
GORE MUTUAL	13
HAGERTY CANADA	14
KANETIX	15
BCI	16
ECONOMICAL	17
FORTIFY NETWORK SOLUTIONS INC.	18
IBC	19
WAWANESA	20
NORTHBRIDGE	21
CSIO	22
PORTAGE MUTUAL	23
HEARTLAND FARM MUTUAL	24
BMO	25
ECHOLON	26
RSA	27
SERVPRO	28
K&K INSURANCE GROUP CANADA	29
RESTORATION1	30
EDDY HOME	31
KEAL	32

WEDNESDAY JUNE 7

4:00-6:00PM

HOTEL CHECKIN / REGISTRATION - Hotel Lobby

**EVENT REGISTRATION & CASE STUDY PACKAGE PICKUP -
Great Falls Ballroom Foyer, 2nd Level, Hilton Hotel**

6:00-10:00PM

TRIVIA PUB NIGHT - Great Falls Ballroom, 2nd Level, Hilton Hotel

Sponsored by **TRAVELERS**

Finally a solution to relieve pent-up Jeopardy frustration. Host Travelers Canada will lead us through our first ever trivia night accompanied by drinks, snacks and great company.

THURSDAY JUNE 8

7:30-8:30AM

BREAKFAST - Grand Caffe, Main Level, Hilton Hotel

8:30-9:00AM

WELCOME REMARKS - Great Falls Ballroom, 2nd Level, Hilton Hotel

TRACI BOLAND
IBAO President

9:00AM-12:00PM

ACROSS THE INDUSTRY - Great Falls Ballroom, 2nd Level, Hilton Hotel

Learning best practices, how to leverage data and implement costs applicable to brokerage business cases.

THE ULTIMATE MARKETING MACHINE | Brought to you by **KANETIX.CA**

ANDREW LO
President + COO
Kanetix

KELLY EMERY
Head of Kanetix Digital
Kanetix

How do we know how to position ourselves in the market, and more importantly, how will it affect the ever-changing ways consumers want to be engaged? Andrew joins us to discuss general consumer marketing options, costs and timelines for creating a successful brand and digital presence.

FASTER + MORE EFFICIENT | Brought to you by **CSIO**

MONICA HANNA
Business Analyst
CSIO

MICHAEL SPIAR
Broker Relations +
Communications
Specialist
CSIO

Many technology options are available, and some brokers are seeing striking results, particularly in boosts to speed and efficiency. Learn what's available to brokers, what average costs are and what timelines for implementation look like.

THURSDAY JUNE 8

DON'T FLY BLINDLY

ADAM MITCHELL
Owner
Mitchell & Whale Insurance Brokers

Are you leveraging the data your brokerage collects by breaking down available growth opportunities? Learn how to calculate cost per acquisition, define sales targets and leverage sales strategies using sample costs, ultimately turning data into valuable insight.

INCREASE CLIENT RETENTION, BOOST PROFITS

STEPHEN COREA
Director of Sales & Business Development
Gore Mutual

We know that 20% of our existing customers generate 80% of profits. However, many customer retention efforts leave a lot to be desired. Learn how to use personalization and technology tools to retain business, accurately measure efforts and understand the costs involved.

INTERSECTION OF TALENT

TONY PILON
HR Consultant
The T-R Group

Behind every company, whether it's an international brokerage or the smallest startup, there's an intersection of talent. Learn how to create culture, hire the right mix of skills and personality and the costs involved in attracting and retaining top talent.

12:00-1:00PM

LUNCH - Watermark Restaurant, 33rd Floor, Hilton Hotel

1:00-5:00PM

TEAM STRATEGY SESSION - Break-out rooms, as assigned

Retreat with your team to your war room to discuss what you've learned and build a plan. Cases are unstructured problems where there is no right answer. The goal is to interpret and analyze, and determine a course of action. Each team will have access to: a facilitator, laptop + materials, snacks + libations.

Red Team = Lake Ontario Room
Blue Team = Lake Superior Room
Orange Team = Great Falls Ballroom, Section 1
Purple Team = Great Falls Ballroom, Section 2
Green Team = Great Falls Ballroom, Section 3

6:00-10:00PM

TRADESHOW + HOSPITALITY NIGHT - Fallsview Casino, Grand Hall A

Join over 30 insurance companies, vendors and industry partners at our conference tradeshow - the industry's gathering place for all who thrive in the business of insurance and want to get to know the future of the industry. Includes exhibits, dinner and live entertainment.

FRIDAY JUNE 9

8:00-9:00AM

BREAKFAST - Great Falls Ballroom Foyer, 2nd Level, Hilton Hotel

9:00-10:30AM

TEAM PRESENTATIONS - Great Falls Ballroom, 2nd Level, Hilton Hotel

What's your action plan? Defend it with a persuasive, convincing and well-argued presentation to our panel of judges.

DEBBIE COULL-CICCHINI
Senior Vice President
Intact Financial Corporation

TONY FILICE
Vice President, Personal Insurance, Ontario Region
RSA

LUCY HATHAWAY
VP Sales & Distribution
Travelers Canada

PAUL JACKSON
VP Sales, Marketing & Distribution
Gore Mutual

TOM REIKMAN
Chief Operating Officer
Economical Insurance

10:30-11:00AM

COFFEE BREAK / HOTEL CHECKOUT

11:00AM-12:00PM

EXECUTIVE ROUNDTABLE - Great Falls Ballroom, 2nd Level, Hilton Hotel

Company executives will rotate through teams to discuss your strategy and provide valuable feedback.

12:00PM

\$5,000 CASH PRIZE - Great Falls Ballroom, 2nd Level, Hilton Hotel

PRESENTATION BY TRILLIUM MUTUAL

“

By working through this process, we hope young brokers learn to identify the parameters of a problem, articulate strategies of progress, evaluate courses of action and argue different points of view.

- Ryan Pursell, YBC President

”

FAQS

Q: HOW WILL TEAMS BE DECIDED?

A: Teams will be created randomly, based on registration. Brokers with different backgrounds from different geographical locations will offer different views on interpreting data and determining strategy, adding to the learning experience.

Q: CAN I SIGN-UP WITH A FRIEND AND BE ON THE SAME TEAM?

A: We will do our best to accommodate partnerships, but will only entertain team requests up to a maximum of two people. Group diversity is important (see above).

Q: HOW MANY INDIVIDUALS WILL BE ON A TEAM?

A: Teams will have the same number of people, but that number will depend on how many people attend the conference.

Q: HOW WILL JUDGES DETERMINE THE WINNING TEAM?

A: Common factors will be assessed, including:

- Successfully identifying and discussing Case Study issues and opportunities
- Developing a thoughtful action plan and list of recommendations
- Leveraging appropriate analytical tools to garner best results
- Presenting overall strategy in a professional, creative manner

Q: HOW WILL PRIZE MONEY BE DIVIDED?

A: \$5,000 will be split evenly between members of the winning team.

Q: DO I HAVE TO SPEAK IN PUBLIC?

A: No. While every group member is expected to participate actively in discussions and strategy, final presentations can be designated to a specific team member(s).

REGISTRATION

ALL ACCESS PASS

\$779 +HST before May 12

\$829 +HST after May 12

INCLUDES:

- Hotel Accommodations June 7-8
- Group Meals, Social Functions, Sessions + Materials

ALL ACCESS PASS - NO ACCOMMODATION

\$510 +HST before May 12

\$560 +HST after May 12

INCLUDES:

- Group Meals, Social Functions, Sessions + Materials*
- *Does not include Accommodations

BUDDY SYSTEM

FIRST / SECOND REGISTRANT

\$779 / \$550 +HST before May 12

\$829 / \$599 +HST after May 12

INCLUDES:

- Shared Hotel Accommodations June 7-8
- Group Meals, Social Functions, Sessions + Materials

TRADESHOW + HOSPITALITY NIGHT

\$150 +HST before May 12

\$175 +HST after May 12

INCLUDES:

- Tradeshow + Hospitality Night (June 8 / 6:00-10:00PM)*
- *Does not include Accommodations

REGISTER ONLINE AT: www.ibao.org/young-brokers-conference

HOTEL ADDRESS: Hilton Niagara, 6361 Fallsview Blvd., Niagara Falls, ON, L2G 3V9

IBAO CONTACT: Tracey Blouin, tblouin@ibao.on.ca, 416.488.7422 or 1.800.268.8845 x118