

Business Process Automation Study: Financial Services/Insurance

Project Director:	Randy Dazo, Director
Senior Advisors:	Shelly Ortelt, Senior Research Analyst Chris Taylor, Senior Research Analyst Eve Padula, Corporate Writer
Creative Services:	Matt Scott, Desktop Publisher
Editorial/Proofreading:	Mark DiMattei, Corporate Editor

This report is copyrighted by InfoTrends and is made available to a limited number of clients subject to the following conditions:

InfoTrends retains all rights to this report in its entirety.

Reproduction and/or disclosure in whole or in part to parties other than the InfoTrends client to whom the document was originally sent is prohibited without the express written consent of InfoTrends.

This report should be treated as confidential and proprietary for internal use only.

The information is believed to be accurate and reliable, but cannot be guaranteed to be correct or complete.

InfoTrends, Inc.
97 Libbey Industrial Parkway, Suite 300
Weymouth, MA 02189
(781) 616-2100
www.infotrends.com

Table of Contents

Executive Summary	6
<i>Application Process</i>	6
<i>Information Collection</i>	7
<i>Underwriting</i>	7
<i>Policy Acceptance</i>	8
<i>Claims</i>	8
Methodology	9
Qualitative Research Summary	10
<i>Workflow Mapping</i>	10
Key Workflow Processes	12
<i>Process 1 - Policy Applications</i>	12
Potential Manual/Paper-based Processes	12
Assumptions	12
<i>Process 2 - Information Collection</i>	12
Potential Manual/Paper-based Processes	13
Assumptions	13
<i>Process 3 - Underwriting</i>	13
Potential Manual/Paper-based Processes	13
Assumptions	13
<i>Process 4 - Acceptance</i>	13
Potential Manual/Paper-based Processes	14
Assumptions	14
<i>Process 5 - Claims</i>	14
Potential Manual/Paper-based Processes	14
Assumptions	14
<i>Other General Insurance Assumptions</i>	15
Quantitative Results	16
<i>Demographics</i>	16
<i>Process 1 - Policy Application</i>	20
Equipment Used	20
Applications Used	21
Signature Capture	23
How Applications are Sent to the Processing Center	25
<i>Process 2 - Information Collection</i>	27
Equipment Used	27
Responsibility for Collection of Information/Paperwork	28
How Paperwork is Sent to the Processing Center	29
How Client-Application Supporting Documents are Collected	30
How Information is Presented to Reviewing Group	31
How Additional Background Documents are Captured in the System	31
The Evaluation Process	32

<i>Process 3 - Underwriting</i>	33
Equipment Used	33
Number of Policies Processed	34
Process for Obtaining Verification, Acknowledgement, or Signature	35
<i>Process 4 - Acceptance</i>	36
Equipment Used	36
Responsibility for Notifying Clients and Collecting Signatures	37
How Final Insurance Paperwork is Provided to Client.....	39
How Final Paperwork is Sent to the Processing Center	41
How Final Documents Are Received Back from Clients.....	42
<i>Process 5 - Claims</i>	43
Equipment Used	43
Types of Claims Processed.....	44
Devices Used for Claims Processing	45
Base = Policy creation agents who are processing these insurance policies	45
How Additional Documents are Captured	46
How Documents are Sent to Client	47
How Documents are Received Back from Client	48
Responsibility for Claims.....	49
Responsibility for Collecting Information/Paperwork	50
<i>Business Process Automation Opportunities</i>	51
Importance of Business Objectives	51
Level of Automation.....	53
Time-Intensiveness of Various Processes.....	56
Barriers to Automation.....	59
Benefits Seen from Automation	63
Conclusions and Recommendations	67
<i>Opportunities for Automation</i>	67
<i>Banking Business Objectives, Automation ROIs, and Barriers</i>	71
<i>Recommendations</i>	71
Appendix A – Banking Industry Solutions	73
<i>Insurance Policy/Agency Management</i>	73
<i>Claims Processing Software</i>	75
<i>Insurance Fraud Protection Software</i>	76
<i>Underwriting Software</i>	77
<i>Insurance Rating Software</i>	79
<i>Proposal Generation Software</i>	81

List of Tables

Table 1: Which of the following devices do you use to capture/scan paperwork for the following insurance processes?45
 Table 2: Is your location responsible for collecting information or paperwork about any of the following?50

List of Figures

Figure 1: Key Paper-intensive Processes for Insurance..... 10
 Figure 2: Life/Medical Insurance Workflow Map11
 Figure 3: Insurance Claims Workflow Map11
 Figure 4: Insurance Business Process Automation Opportunities 15
 Figure 5: Distribution of Insurance Respondents 16
 Figure 6: What is your role?..... 17
 Figure 7: What type of agency are you?..... 17
 Figure 8: What type of organization do you work for?..... 18
 Figure 9: How large is your organization? 19
 Figure 10: Which of the following types of devices do you use to capture/scan paperwork for the application process? 20
 Figure 11: For the most part, which applications are used for the following types of new policies? 21
 Figure 12: For the most part, which applications are used for the following types of savings/investment transactions?22
 Figure 13: For any paperwork where you have to capture the customer’s signature, how is this done?23
 Figure 14: Once the policy is approved, is your location responsible for notifying clients and collecting their signatures?24
 Figure 15: For those transactions that use paper applications, how are these applications delivered to the processing center?25
 Figure 16: What percentage of your applications is received via the following vehicles?26
 Figure 17: Which of the following types of devices do you use to capture/scan paperwork for the information collection process?..... 27
 Figure 18: Is your location responsible for collecting the information/paperwork to send to the insurance processing/underwriting department?28
 Figure 19: How are the various types of consumer insurance paperwork sent to the processing center?...29
 Figure 20: What percentage of your client-application supporting documents is collected in the following ways if they are sent directly from an agent? 30
 Figure 21: What percentage of your client-application supporting documents is collected in the following ways if they are sent directly from the client?..... 30
 Figure 22: How are additional background research/supporting documents captured into the underwriting system?..... 31
 Figure 23: Once all the documents are collected to make a policy decision, does a separate group evaluate all related information?.....32
 Figure 24: Which of the following types of devices do you use to capture/scan paperwork for the underwriting process?33
 Figure 25: Approximately how many policies do you personally process each month for the following types of insurance?34
 Figure 26: If you require verification, acknowledgement, or a signature, what percentage of your documents is submitted in the following ways? 35
 Figure 27: Which of the following types of devices do you use to capture/scan paperwork for the customer acceptance/approval process?36
 Figure 28: Once the policy is approved, is your location responsible for notifying clients and collecting their acceptance signatures? (Agents)..... 37
 Figure 29: Once the policy is approved, is your location responsible for notifying clients and collecting their acceptance signatures? (Underwriters)38

Figure 30: How is the final paperwork provided to the customer for the following types of policies?
 (Agents)39

Figure 31: How is the final paperwork provided to the customer for the following types of policies?
 (Underwriters) 40

Figure 32: How do you send the final accepted/signed paperwork to the processing center? 41

Figure 33: What percentage of FINAL documents is received back from customers in the following ways?
42

Figure 34: Which of the following types of devices do you use to capture/scan paperwork for the claims
 process?43

Figure 35: Which of the following types of insurance claims do you process?44

Figure 36: How are additional research/supporting documents captured into the claims processing
 system?46

Figure 37: How are documents that require verification, acknowledgement, or signature sent to the client?
47

Figure 38: Of the documents received back from the client, what percentage is received in the following
 ways? 48

Figure 39: If a claim involves legal issues with another party, does another group evaluate the claim?49

Figure 40: How important does your organization consider each of the following goals and objectives?
 (Agents) 51

Figure 41: How important does your organization consider each of the following goals and objectives?
 (Underwriters)52

Figure 42: How important does your organization consider each of the following goals and objectives?
 (Claims Reps)52

Figure 43: How would you rate the level of automation for the following processes?53

Figure 44: How would you rate the level of automation for the entire underwriting process?54

Figure 45: How would you rate the level of automation for the entire claims process?55

Figure 46: For new insurance opening, how time/resource-intensive do you consider each of these
 processes?56

Figure 47: How time/resource-intensive do you consider each of these claims processes?57

Figure 48: How time/resource-intensive do you consider each of these investments?57

Figure 49: For the entire underwriting process, how time/resource-intensive do you consider each of
 these policy types?58

Figure 50: How time/resource-intensive do you consider the following claims policies?58

Figure 51: To what extent do you agree that the following barriers slow down processes? (Agents)59

Figure 52: To what extent do you agree that the following barriers slow down processes? (Underwriters)
 60

Figure 53: To what extent do you agree that the following barriers slow down processes? (Claims Reps) 60

Figure 54: To what extent do you agree that processes could be improved with additional workflow
 software technologies? 61

Figure 55: To what extent do you agree that processes could be improved with the following technologies?
 (Underwriters)62

Figure 56: To what extent do you agree that processes could be improved with the following technologies?
 (Claims Reps)62

Figure 57: From the processes you have been able to highly automate, what are some of the benefits you
 have seen? (Agents)63

Figure 58: From the processes you have been able to highly automate, what are some of the benefits you
 have seen? (Underwriters)64

Figure 59: From the processes you have been able to highly automate, what are some of the benefits you
 have seen? (Claims Reps)64

Figure 60: What is the percentage of improvement that you have seen? (Agents)65

Figure 61: What is the percentage of improvement that you have seen? (Underwriters)65

Figure 62: What is the percentage of improvement that you have seen? (Claims Reps)66

Figure 63: Amount of New Policies vs. Time Intensity69

Figure 64: Amount of Policies Underwritten vs. Time Intensity69

Figure 65: Amount of Claims Processed vs. Time Intensity70

Figure 66: Insurance Business Process Automation Opportunities70