

Tackling insurtech

A technology and technique series

May 2019

At our Tackling Insurtech session, the first in our 2019 “Technology and Technique” series, we provided an update on global insurance industry trends, and showcased cognitive contract management and a variety of technical solutions and use cases for applying data & analytics. We polled our insurance industry participants about their technology readiness, robotic process automation (RPA) adoption and tech interests in organisations today. We then compared the results to those gathered at our FinTech Summit last year.


“It is interesting to see that there has been little shift year on year in the implementation of digital strategy, although almost all surveyed still feel technology will impact their industry.”

Charles Thresh

Managing Director, Head of Advisory


Do you believe that technology solutions will significantly impact your industry?


Where is your firm when it comes to having a technology strategy?


Have you already started implementing robotic process automation in your company?


Are you considering starting a robotic process automation initiative in your company?


Which of the following is of greatest interest to your organisation today?


To discuss your insurtech needs, please contact me:


Charles Thresh

Managing Director, Head of Advisory

T: +1 441 294 2616

E: charlesthresh@kpmg.bm

kpmg.bm

© 2019 KPMG, a group of Bermuda limited liability companies which are member firms of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.