ALLFINANZ insight

See more

Unlock the insights hidden in your underwriting data

The **ALLFINANZ** underwriting rules engine captures vast volumes of data. Imagine if you could unlock all the value that contains? Well now you can.

Advance your digital new business process and performance with ALLFINANZ Insight, our analytical software solution that opens a limitless, expert view into your ALLFINANZ underwriting data. Deliver immediate out-of-the-box actionable insights while enabling business users explore the data in their own way. Unlock insights to identify business risks and opportunities, increase straight through processing and drive profitability.

See

See the big picture, see the detail

Understand both consumer and adviser behaviors. Fine-tune rules and process management. Monitor active pipeline data.

See risks, see opportunities

Quickly identify and respond to opportunities and bottlenecks.

See underperformance, see performance

For your overall underwriting operation, specific teams and individuals.

Creative, intuitive and approachable analytics for your entire team

ALLFINANZ Insight heralds a major shift in the capability and adaptability of underwriting data analytics. Business users are put in control, with timely, relevant, and actionable information, presented in intuitive, adaptable interfaces. The software transforms complex sets of new business and underwriting data into consumable and actionable intelligence for all key stakeholders in the new business and underwriting process.

Expert dashboards out-of-the-box

Interactive and dynamic dashboards, providing understandable analysis of your underwriting data, designed for business users. Dynamically filter and tweak results to see instant comparisons.

The cutting edge of data visualization

ALLFINANZ Insight reveals insights through a visually rich interface. The latest in data visualization techniques enables you to move beyond static charts, to create multi-faceted views of data, where you can explore every dimension.

Freedom to create bespoke dashboards

ALLFINANZ Insight enables non-technical users to adapt and customize the software without the support of dedicated IT developers. Quickly and easily create bespoke dashboards dedicated to your specific needs.

A deeper, wider view

ALLFINANZ Insight opens a wider and deeper view into your data. The software draws in more extensive data and its intelligent structuring and curation of this data enables immediate, multifaceted, deep insightful analysis. Access and analyze data to enable extensive pipeline views, dive into the fine grain detail and reveal extensive, actionable insights.

Capabilities

30 years of expertise built-in

ALLFINANZ Insight combines specialist analytical and underwriting expertise with advanced analytical software to deliver an agile, feature rich, dependable data analysis solution. ALLFINANZ Insight is designed to help customers realize the full potential of their digital new business process.

Automated Underwriting Development

- Monitor the performance of automated rules
- Identify what rules should be changed or enhanced
- Improve straight through processing
- Monitor and amend third party data usage and performance

Manual Underwriting

- Analyze manual underwriting pipeline
- Manage manual underwriter assignment
- Monitor underwriter performance

Operations Management & Analysis

- Monitor pipeline blockage and leakage
- Review process efficiency
- Identify areas for cost reduction and process improvement
- Analyze third party data usage and value

Risk & Compliance Management

- Monitor customer, agent and underwriter transactions
- Evaluate deviations from norms and standards
- Identify and examine outliers and highlight risk factors

Distribution Analysis and Monitoring

- Evaluate agencies and distribution networks versus peers
- Monitor the pipeline processing for agencies
- Identify business mix opportunities and issues performance

Product Development

- Monitor product(s) performance
- Evaluate actual business mix, patterns and trends versus expectations
- Identify opportunities for new products or product enhancements

Clearer. Faster. Better.

Deliver clarity for all

Give your whole team a clearer, deeper view into their data and increase their efficiency.

Increase automation and speed

Unlock the insights to further optimize your rules intelligence and increase Straight Through Processing rates.

Increase profitability

Unlock the insights that will ultimately improve your bottom line.

About Munich Re Automation Solutions Ltd

Munich Re Automation Solutions Ltd., a Munich Re subsidiary, is the world leading software provider of digital new business and underwriting solutions to the life insurance industry. For the past 30 years, we have transformed how consumers are buying life insurance with creative technology that gives insurance companies the power to grow their business profitably. Our success is built on the collective skills, abilities and expertise of our staff, the reliability and configurability of our solutions and our global experience. With 76 deployments across 31 countries, Munich Re Automation Solutions Ltd is uniquely positioned to de-risk automated underwriting projects.

Let's Talk

Contact us for an exploratory conversation.

+353 1 293 2888

automatedunderwriting@munichre.com

Munich Re Automation Solutions Ltd has offices in:

Dublin | Chicago | Singapore | Tokyo | Sydney

ALLFINANZ Software Solutions for New Business and Automated Underwriting

www.munichre.com/automation-solutions | automatedunderwriting@munichre.com

