

DELOITTE - OPERATING MODEL TRANSFORMATION FSI

INSURTECH: TECNOLOGIE E SOLUZIONI PER L'EVOLUZIONE DELL'RC AUTO

Milano, 9 Novembre 2022

L'offerta RC auto sta evolvendo coerentemente con il cambiamento degli "stili di vita"

CAMBIAMENTO DELLE ABITUDINI

Le nuove generazioni non considerano più l'acquisto di un'automobile come "status symbol", inoltre si diffondono forme di mobilità alternative. Le Compagnie stanno rispondendo con **modelli di erogazione di servizio innovativi** (e.g. usage based insurance)

Le auto vengono utilizzate per circa 8-9 ore su 168 disponibili in una settimana

INTEGRAZIONE OFFERTA ASSICURATIVA

I fattori che impattano le abitudini e i servizi di mobilità stanno già avendo i **primi effetti anche sull'industria assicurativa** ed in particolare sull' RC Auto con la messa a disposizione da parte delle compagnie di **servizi accessori che arricchiscano il pacchetto di offerta** (e.g. noleggio a medio/lungo termine in agenzia)

Le compagnie assicurative iniziano ad offrire servizi di mobilità favorendo lo sviluppo di ecosistemi

RILEVANZA DEL DATO

La **normativa europea** prevede l'installazione della blackbox su tutte le auto di nuova produzione. Le compagnie dovranno **definire i rapporti di ownership e utilizzo del dato** con i car maker e sfruttare al meglio **opportunità e benefici che potranno generarsi per gli assicurati** e tutte le parti coinvolte nell' **ecosistema di mobilità**

Si prospetta un cambio di paradigma perché le aziende automotive diventeranno la fonte principale di dati sulla mobilità

L'identificazione delle soluzioni tecnologiche parte dall'analisi della customer journey assicurativa

Focus prossima slide

È già in corso una trasformazione dei principali processi del business RC Auto abilitata da soluzioni tecnologiche e insurtech

MODELLI ASSUNTIVI

1. Adozione di **modelli assuntivi innovativi data-driven** (e.g. Usage Based Insurance)
2. Evoluzione dell' attestato di rischio **adottando la blockchain**

SINISTRI

1. Le soluzioni tecnologiche hanno raggiunto una maturità tale da poter portare **miglioramenti sia in termini di costo** per le compagnie, che in **termini di experience** per gli assicurati
2. Soluzioni che permettano di **ridurre i costi di contenzioso** riducendo la numerosità degli stessi

PREVENZIONE

1. Soluzioni per il **calcolo di uno scoring di "driving behaviour"** dell'assicurato e **generazione di «alert» in caso di situazioni pericolose** (e.g. superamento limiti di velocità) per prevenire incidenti
2. Meccanismi di gamification per aumentare la **frequenza di contatto**

Le soluzioni telematiche, anche integrate con lo smartphone, supportano efficacemente prodotti basati sulla Subscription o Usage Based

Grazie alla telematica è possibile sviluppare algoritmi in grado di abilitare la **corretta profilazione degli assicurati** e, quindi, definire un **nuovo tipo di prodotti Motor basato su nuove risk units** che consentono di costruire prodotti con logiche **Subscription o Usage**

Policyholder standard profiling

- Garanzie e massimali;
- Cap , Provincia, Regione dell'assicurato / proprietario del veicolo
- Età dell'assicurato / del conducente;
- Classe Bonus / Malus
- Aging del veicolo;
- ...

Contestual data

- Condizioni metereologiche lungo il tragitto
- Condizioni del traffico lungo il tragitto
- Condizioni delle strade lungo il tragitto
- ...

Utilizzare le informazioni a valore aggiunto rese disponibili dalla telematica in ambito **underwriting**

Mileage and crash

- Posizione, tempi e km percorsi
- Data e luogo crash
- ...

Driving Behaviour

- Accelerazioni / frenate improvvise
- Velocità in curva
- Rispetto limiti velocità
- ...

L'evoluzione verso un modello di prodotto ad unità di rischio permette di costruire polizze basate sulla Subscription o Usage Based

Trasformazione nella gestione dei sinistri RC AUTO per una migliore customer experience e riduzione del tempo di gestione

Gestione sinistro touchless

Accredito / Appuntamento

- A. **Pronta liquidazione:** ricezione link per pagamento digitale (condivisione proprio IBAN)
- B. **Riparazione presso carrozzeria convenzionata:** pianificazione appuntamento per ispezione veicolo

6

Rilevazione stile guida + crash

- Il Cliente utilizza App telematica per **monitoraggio proprio stile di guida / accesso a notifiche push** (es, meteo, traffico)
- Attivazione supporto assistenza a seguito rilevazione del crash

1

Conferma scelta rimborso

- Il Cliente effettua la sua scelta:
- A. Pronta liquidazione
 - B. Riparazione presso carrozzeria convenzionata

5

Conferma Apertura

- Il Cliente / agente invia il modulo CAI attraverso mail, app, messaggistica, etc. permettendo alla Compagnia di verificare la **completezza delle informazioni ed aprire il sinistro**

2

Scelta modalità Rimborso

- Il Cliente viene informato sulle **opzioni di rimborso:**
- A. **Pronta liquidazione** (offerta monetaria)
 - B. **Riparazione presso carrozzeria convenzionata**

4

Richiesta set fotografico

- Si richiede al cliente di **caricare la documentazione fotografica** relativa al proprio **veicolo danneggiato** (procedura guidata acquisizione foto)
- **Verifica automatica autenticità** immagini a fini antifrode

3

Attraverso alcune funzionalità avanzate è possibile analizzare i comportamenti di guida degli assicurati in modo da prevenire il rischio di incidente

Integrazione Waze

Demonstration of navigation usage

- 1, Set destination and get route point, estimate time in D-rive
- 2, Navigation in Waze APP and a button to return to D-rive
- 3, Check score and events in D-rive

Cosa è possibile fare grazie all'integrazione con un navigatore evoluto come Waze:

- Avviare una ricerca e Iniziare una guida dall'app
- Impostare la mappa Waze su una location specifica dall'app

Dati inviati all'app da Waze:

- Punti del percorso (latitudine, longitudine)
- Istruzioni su curva successiva (destra, sinistra, inversione a U) Distanza fino alla curva successiva

Calcolo Driver Score:

- I dati rilevati dalla guida (e.g. velocità media, rilevamenti tramite video) permettono di calcolare il «Driver Score»
- Il «Driver Score» indica la qualità della guida dell'assicurato e viene monitorato quotidianamente
- Sulla base del «Driver Score» la soluzione mostra consigli e notifiche per migliorare il punteggio

Analisi Video-Based

La funzione «video detection» grazie al Machine Learning permette di analizzare le immagini dalla fotocamera di uno smartphone o altro device (e.g. registratore di guida economico).

Ciò permette di raccogliere informazioni connesse alla guida (e.g. corsia, veicoli vicini, condizioni atmosferiche, semaforo rosso). Grazie a tali dati, è possibile stimare il "Driving Risk" in modo molto più preciso.

Per esempio, nell'immagine sopra è identificato un comportamento pericoloso sulla base dei seguenti dati:

- Mancato rispetto della distanza di sicurezza
- Superamento della corsia
- Accelerazione in area pericolosa (e.g. curva stretta, condizioni di bagnato)
- Passaggio con semaforo rosso

Quali sono le soluzioni tecnologiche e insurtech che ci aspettiamo evolveranno l'RC Auto nel futuro?

Soluzioni tecnologiche di «Open & Embedded» insurance potranno accelerare in futuro l'evoluzione del mercato RC Auto

ESEMPI DI APPLICAZIONE NEL MERCATO RC AUTO

Identità digitale dell'automobilista che raccolga dati relativi allo stile di guida (e.g. velocità media, strade percorse) per migliore quotazione di polizza

Configurazione di modelli distributivi innovativi (e.g. MGA) per agevolare la diffusione (e.g. convergenza con altri attori dell'ecosistema come i car dealer)

Soluzioni telematiche per aumentare la frequenza di contatto con gli assicurati e il livello di prevenzione dei sinistri nell'ecosistema di mobilità (e.g. integrazioni con software autovetture)

PRINCIPALI LEVE PER ATTIVARE MODELLI OPEN & EMBEDDED

Grazie per
l'attenzione

Mario Carnevale | Deloitte

Director, Insurance Digital Transformation

Indirizzo email: mcarnevale@deloitte.it