

13 January 2015
Kurt Rosander & Bjørn Garmann

High performance. **Delivered.**

Who we are

Kurt Rosander

Digital Lead, Accenture Financial Services Digital and Analytics Nordics

Bjørn Garmann

Management Consulting Lead, Accenture Financial Services Norway

Industry

n=1,007

BANK & insurance 301

COMMUNICATION 170

CONSUMER GOODS
& SERVICES 120

ENERGY 130

HEALTHCARE
PROVIDERS & PAYERS 100

RETAIL 176

Revenue

n=1,007

\$250M-500M 76

\$500M-\$1B 231

\$1B-\$5B 335

\$5B-\$10B 185

GREATER THAN \$10B 180

Job Title

n=1,007

COO 141

CIO 255

CMO 67

CFO 72

ANALYTICS LEAD 47

CHIEF DATA OFFICER 85

CHIEF ANALYTICS
OFFICER 38

DIRECTOR OF ANALYTICS
OR EQUIVALENT 65

DATA SCIENTIST 24

TECHNOLOGY DIRECTOR 126

SENIOR VICE PRESIDENT:
DATA, ANALYTICS OR
TECHNOLOGY 84

OTHER SVP 3

About 90 % of all companies across industries believe Big Data will revolutionize business operations in the same way the Internet did

...so what with Big Data

- Large amount of data; structured and unstructured
- Data from social networks (Twitter, Facebook)
- Advanced analytics
- Geospatial information
- Telematics
- Creating insight with visualization tools

For most companies, big data is very important to their transformation into digital

How important is big data to your company's transformation into the digital world?

Immediate impact: Where big data is used today

Organizations use big data for analyzing customer behavior, combining data sources and improving customer personalization.

For which of the following reasons are you using big data?

Source: Big Data, April 2014

Copyright © 2014 Accenture. All rights reserved.

Big Data is Big, but it's also fast and cheap: \$1000/TB if using a cloud solution

An ecosystem together with Big Data will help insurers increase it's knowledge of their customers dramatically

Insurance Companies can Benefit from Evolving Technology and Big Data

Product Development

- Better understanding of market and customer
- New products through improved market research
- Better risk assessment and pricing

Marketing & Sales

- Improved customer segmentation
- Cross-selling
- Churn prevention
- Campaign management

Policy Administration

- Dynamic policy based on use
- New ecosystem partners

Claims & Benefit Management

- Catastrophe planning
- FNOL automation
- Claims prevention and mitigation
- Fraud detection

Asset management

- Trade pattern analysis
- Price per share prediction
- Social media monitoring

Connected car is part of an eco-system where possibilities are endless

Driver Behavior Monitoring

Warn driver when entering unsafe speed limit or unsafe driving behavior (e.g., falling asleep)

Increase Awareness

Warn driver when entering accident-prone/dangerous zone (e.g. icing condition)

Accident Inspection

Leverage GPS services to allow insurers to dispatch “assessors” to the accident scene

Predictive Maintenance

Ensure key components of the car (e.g., engines, tires) are in good condition

Auto Security

Ensure security feature is turned on after a certain period (or after certain hours) and advise driver of auto theft in the nearby neighborhood

Big Data is revolutionizing Underwriting, Risk Scoring and Cap Market predictions as it exposes all the causal and correlation patterns

Utilizing a new set of devices brings new value adding propositions for insurers

Automated Inspection

As part of regular preventive maintenance of the house or after certain events (e.g., storm)

Home Security

Reminds homeowner when doors/windows are not locked by certain time and provides update on any recent security/safety-related information in the neighborhood

Continuous Monitoring

- Overall health of the house such as air and water quality, temperature, structural condition are continuously monitored
- Risky areas of the house such as basement, laundry area, kitchen are monitored closely for potential problems

Predictive Maintenance

Ensure key appliances (e.g., furnace, water heater, sump pump) are in good condition and maintained properly especially given the upcoming weather condition. If necessary, a repair/maintenance person will be called for further inspection/repair.

World-leader Discovery disrupts Life/Health insurance through Big Data and Retail Brand Communities

Discovery promotes healthy lifestyles and returns 16% claims reduction through free fitness clubs and healthy food coupons

A loyal person is someone who has not left yet

Predict when and why they leave and turn into a competitive advantage

Expectation Loop Churn Drivers

- Brand Perceptions
- Needs
- Social Influence
- Life stage

Reality Loop

- Churn Drivers
- Usage
- Interactions
- Convenience
- Communication

Getting started with Big Data

Start small, scale fast – test and learn – be agile

- Launch business pilots with available data and use existing cloud solutions if internal takes too long
- Expand pilots with internal and external Big Data
- In parallel develop a Digital value creation road map aligned with group strategy
- Develop Digital Factory / Big Data CoE capability on back of pilot streams
- Industrialize successful initiatives
- Build and expand real-time capabilities

Data management considerations

Data Discovery Operating Model

Example of Big Data Analytics Methodology

Methodology allows for continuous data discovery platform where data from any source is rapidly mobilized to draw new insights, come to meaningful conclusions, and to innovate faster

Data Discovery Platform

We have developed unique assets and accelerators to help our big data analytics practitioners drive issues to outcomes in a big data world

Data Discovery

Asset: Accenture Automated Data Discovery Engine (ADDE)

Uses machine learning tools to automate routine data ingestion and organization tasks, making data discovery options available for less experienced users

Data Visualization

Approach: Visual Analytics

Leverages a visual analytics approach with an interactive data interface to uncover actionable insights

Data Discovery Platform

Data Discovery platform has opened the market for new suppliers enabling new possibilities leveraging a variety of big data technologies and visualization tools

- Hadoop – distributed filesystem
- Casandra – NoSQL DB
- Talend – Data quality
- Tableau Desktop – Visualization
- R – Advanced open source analytics
- And more

Note that vendors like HP, Teradata, SAS and Oracle is trying to find ways to operate

Summarize

- **Performance and scalability**
 - ✓ Programming language close to the iron
 - ✓ Cloud if according to policy
- **Security**
 - ✓ Masterdata handling is very important
 - ✓ Recovery and replication is a must to always monitor information
- **Operations and cost**
 - ✓ Big Data platform and cost/performance ratio
 - ✓ Analytical capability
 - ✓ Still emerging and easy to go wrong, vendor landscape is changing rapidly
- **Data access**
 - Lake vs reservoir, the information sourcing can be changed.....

Read more

JOURNEY TO ANALYTICS ROI

BIG SUCCESS FROM BIG DATA

HIGH PERFORMERS IN IT:
DEFINED BY DIGITAL

DATA ACCELERATION:
ARCHITECTURE FOR THE MODERN
DATA SUPPLY CHAIN

DATA MONETIZATION IN
THE AGE OF BIG DATA

WHY BIG DATA NEEDS
VISUALIZATION TO SUCCEED

EVERY BUSINESS IS A DIGITAL
BUSINESS: FROM DIGITALLY
DISRUPTED TO DIGITAL DISRUPTERS

BIG DATA @ ACCENTURE