
Blockchain technology
as a platform for
digitization
Implications for the insurance industry

Contents
Foreword 1
Executive summary 2
What blockchain technology means for insurers 3
 Introducing the blockchain 4

 Evolution in the blockchain —
 new dynamics 6

 Opportunity for insurers 8

 Examining other issues 12

Conclusion 13

Foreword
Digitization has moved far beyond machine-to-machine (M2M) process automation. We are witnessing a gradual
convergence of technologies, processes, data, assets and people across an integrated ecosystem. Smart life, mobility,
agriculture, manufacturing and financial services are all underpinned by sophisticated web interplay between data and
capital. As the digital trend continues, business models are forced to evolve or to disrupt in order to survive.

Insurance is experiencing an evolution in products, services and infrastructure in response to the connected world. Progress
in the insurance digital space will be driven by successful innovation, including the adoption of disruptive technologies such
as mobile, analytics, big data and payment platforms.

The initial drivers for insurance innovation were related to cost reduction and process efficiencies. These now have been
superseded by coveted client-centric principles including customer experience and service quality, particularly in claims.
As digitization continues its pervasive path, the need for customer intimacy, transparency and security (of personal data)
are becoming essential to an insurer’s infrastructure. Without these cornerstones in place to build a customer-centric
organization, the value of businesses can easily be eroded as quickly as customers can be attracted.

Fast-emerging disruptive technologies such as blockchain and next generation iterations such as Ethereum are evolving
rapidly and underpinning many aspects of innovation. Initially, these were created to orchestrate Bitcoin payment
technologies via distributed secure ledger systems. With continued investments in development, they are now building
industrial strength platforms1 using industry standards to cover the entire value chain from customer wallets and client-
driven applications to transaction and money exchanges.

There are obvious benefits to driving the adoption of these global technologies. Blockchain is one innovation whose
architectural properties increasingly provide essential foundations to the digital landscape where there is an appetite to
define greater levels of autonomy and attribution. This includes increasing use of mobile-to-mobile transactions and swifter,
secure payment models, client data provenance, registers of assets, fraud detection and reduced risk of duplication or
exposure management.

While there are obvious rewards associated with an innovation architecture, there are also industry challenges for insurers
to consider:

1. Innovation isn’t perfect. Many of these technologies are still in their infancy and rapidly innovating, so timing and
adoptions are unclear. Insurers need to examine the attributes and benefits of blockchain and the potential client
adoption curve.

2. Transparency is a coveted commodity. The digital world and demand for data privacy are driving changes in market
focus and regulation. This has caused a significant ripple effect for businesses in enterprise risk management, data
protection and consumer legislation. Proactive engagement in compliance and regulatory frameworks to fit the new
model is critical.

3. Markets need infrastructure. Insurers and their ecosystem providers need to design and build their organizations
to cope with disruptive innovation. This requires meeting future customer needs and expanding in areas such as
governance and cyber risk. Today’s insurance markets and prudential system will need to continue to exercise
adequate controls and stimulate the innovation curve in achievable and scalable ways.

These are just some of the themes that are being examined in a series of EY innovation white papers based on analysis
currently underway with our financial services and fintech teams.

We hope readers find these reports of value in identifying key opportunities and benefits of blockchain technology and
leveraging the platform to drive innovation in the insurance industry.

Shaun Crawford
EY Global Insurance Leader

David Piesse
Advisory Board, Guardtime
Chairman of Ambassadors International Insurance Society

Blockchain technology as a platform for digitization | 1

1 For example, KSI-enabled blockchain, an open standard recently deployed using international security standards to industrialize the core blockchain
technology. Guardtime is one company that has driven this approach.

2 | Blockchain technology as a platform for digitization

Executive summary
The application of insurance in today’s transparent society is
based on a chain of trust between clients and insurers. This is
an age-old principle that applies to consumer insurance and
protecting commercial entities and governments from natural
catastrophes or specialty risks.

This bond of trust is founded upon an intangible “promise to
pay,” and a unique combination of expertise, service quality,
capital and security. This is based on disclosure of accurate
personal data describing the insurable interests of the client,
the agreement to a contract between two legal and consenting
parties, and timely exchange of payment.

If there is a vulnerability in the transaction chain, particularly
resulting from the increasing use of technology, then trust is
severely weakened, diluting brand, eroding confidence and
potentially losing business and shareholder value.

As society becomes increasingly digital and distribution channels
more varied and complex, customers have higher expectations
in choice of product or insurer. When certain aspects of the
value chain become more commoditized, as a result, a customer
bases a choice entirely on the availability of brand information
and transparency of the insurer’s performance. The integrity,
controls and transparency of insurers’ business processes,
reinforced by recent trends in regulation, must be geared
toward protecting the customer experience. Unless insurers are
prepared to innovate, either customers or regulators will force
them to change.

In this report, we discuss how innovation in the insurance
marketplace (in particular the arrival of blockchain technology)
may contribute to the future infrastructure the industry needs
and how it can be applied to reinforce the chain of trust.

We identify the key attributes and opportunities that blockchain
presents and examine insurance company readiness for
digitization; How will the industry respond to its obligations to
customers, markets and regulators and what key issues need to
be considered?

As part of our discussion, we explore the role blockchain may
play in a holistic innovation and risk management strategy,
including concepts of cyber liability, big data and telematics.
Finally, we look at recent industry trends and advances that
companies have made to enable change in the way they will
transact business in the future.

Examples of web interplay:
• 104 million estimated new cars

expected to have some form of
connectivity by 2025 as telematics
grows

• Google and Novartis are jointly working
on a smart contact lens that monitors
blood-sugar levels and corrects vision

A connected insurance world:
• Insurers are using bancassurance as

a channel to cross-sell new products
and services that promote the use of
connected devices

• There is ongoing discussion in
the insurance markets about the
impact of connected infrastructure,
driverless cars and other forms of
digital ecosystems – in many instances
products will decline and be replaced by
new markets and new product lines

• The emergence of cyber liability and
new products that need to respond
to the connected world are being
researched by most global insurance
companies

• Brokers are moving toward improved
platforms to support their global clients
based on new ways of governing data,
financing risk and supporting “24/7”
and “always connected” business
models

• Motor and other transport-driven
markets appear positioned for change
over the next five years, enabled by
platforms, services and automated
underwriting and claims

3Blockchain technology as a platform for digitization |

What blockchain technology means
for insurers
Blockchain, described by leading venture capitalist Marc Andreessen as the most important invention since the
internet itself,2 can be leveraged to assist the insurance industry to innovate across all functions.

Insurance companies have been traditionally slow to drive adoption in disruptive technologies. These innovation
strategies and initiatives are aimed at retaining customers and optimizing pricing and profitability of services.

Insurers who have trust at the heart of their propositions have begun to innovate with technologies such as blockchain
because they believe that a “trustless” system (which pushes identity management, ownership and management of data
and processes to the customer) may provide genuine long-term strategic benefits:

• Access to secure, decentralized transactions (with common access to a ledger that has a secure audit trail) provides an
improved basis for non-repudiation, governance, fraud prevention, financial data and reporting.

• Accurate and timely notification of changes drives improvements in aggregated risk and capital opportunities, as well
as big data strategies, which are founded on more available and secure information about customer assets, priorities,
preferences and third-party information services.

• On a technical level, insurers see an opportunity to integrate an ecosystem of trusted third parties to reduce the costs
of their global platforms, improve customer and market reach and develop new propositions.

• On a market level, insurers see opportunities in enterprise governance through improved data access, third-party
controls and more sophisticated management of the risks associated with their products and services, including
resilience services and cyber insurance.

Reinforcing trust is systemic. It requires layers of investment to accelerate customer insight, payments, mobile, data,
analytics and automation – all underpinned by a data provenance strategy.

As innovation accelerates and new technologies and connections are achieved, it is becoming apparent that the business
processes and activities traditionally governed by insurers will need to adapt to new digital models.

It is also clear that the technical infrastructure (standards, modes of communication, change controls, the protection of
data, governance and regulation supporting the insurance marketplace) will need to scale efficiently across time and/or
number of participants in a much wider, vulnerable and disparate ecosystem.

2 Marc Andreessen, “Why Bitcoin Matters,” The New York Times, 21 January 2014, © 2014 The New York Times.

4 | Blockchain technology as a platform for digitization

The system (blockchain) is a distributed ledger of transactions, a multi-tiered technology that potentially orchestrates the
behavior of consumers and their assets based on a series of transaction ledgers.

Like a traditional ledger, individual transactions (unique blocks) are added to the ledger (the chain) and never removed.
A complete audit trail is maintained. Anyone with the appropriate encryption rights (consumer, insurer, auditor or
regulator) can access a copy of that ledger and verify past transactions without having to trust the participants in the
original transaction. Therefore, ledgers can virtually exist on a private and/or public basis depending on the needs of the
providers.

As a simple example, imagine an insurance policy between two parties. That transaction or collection of identities,
confidential data and contract is entered into the blockchain ledger. When a future payment is made, contract amended
or claim submitted, the integrity or veracity of that transaction can be immediately verified independently from the
participants in the transaction. Similarly, in the case of complex multi-party (re)insurance (where data is aggregated,
“re-used” and risks passed from participant to participant in a complex negotiation), there is only a single “view” of the
source risk data.

Naturally, there are increasing privacy concerns if the underlying contents of any transaction are entered into a
centralized public ledger. Therefore, a mechanism is needed to ensure that the transaction can be recorded so the
contents are not revealed.

The technical design of the blockchain has evolved through a number of iterations by using hash-functions and a
mathematical operation which creates a trace or digest of the transaction. Like human fingerprints, hash-functions are
one way to verify that the fingerprint matches a specific person, but without the ability to create the person from the
fingerprint. Equivalently, a hash value (the result of applying a hash-function) uniquely identifies data and has the ability
to recreate it. In figure 2, the industry standard SHA-256 hash function is used. This produces a fixed size 256 bit hash
value no matter what the size of the original data.

Introducing the blockchain
In 2007, Estonian scientists were challenged to design and build a massive scale tagging system for electronic data that
could prove the time, integrity and identity for people and machines without relying on traditional systems.

Figure 1: Transaction registration. KSI-enabled blockchain: a full audit trail of transactions.

• Registering the electronic transactions in a global insurance blockchain makes transaction fraud
impossible.

• Verification of the transaction authenticity is instant and can be performed by anyone, anywhere.

• Zero disclosure of information, all transaction related data remains confidential and is never entered
into blockchain.

5Blockchain technology as a platform for digitization |

Let’s imagine we want to capture insurance application data or a claim into the blockchain. First, we will generate a hash
value for each entry or claim and then submit that hash value into the blockchain infrastructure. The infrastructure
aggregates all the hash values for the requests and submits a single aggregate hash value into the blockchain, as shown
in figure 3.

Figure 2: Input data = hash function = hash value

Input data Hash valueHash function

One-way only. Reversing impossible.

#

1.6 MB
PDF contract SHA256 hash function 256-bit hash value

41ADE674F7AF728AF83

2 GB
VM image SHA256 hash function 256-bit hash value

FDA774719491984DFA/F

168 bytes
log file entry SHA256 hash function 256-bit hash value

19491984DFA/FDA77476

Figure 3: Diagram of the calendar blockchain and the global aggregation tree

Calendar
blockchain

Global
aggregation

tree

This second

Global root hash value

Hash values Hash chains

6 | Blockchain technology as a platform for digitization

Evolution in the blockchain − new dynamics
These new technical dynamics have evolved in ways that provide important implications and opportunities for the
insurance industry, ensuring the foundation to manage evidence that can prove non-repudiation or truth. As a result,
they have delivered a mechanism to re-architect certain aspects of the business model:

1. First generation: Blockchain technologies (which traditionally supported Bitcoin) based on capturing unique
identities, protecting sensitive customer data and maintaining a payments transaction audit trail

2. Second generation: Content (contracts, documents, claims forms, invoices that link end transactions with client and
policy or claims documents) and access to third-party information

3. Third generation: Programmable services (indexation of assets – driving third-party automation or verification
services) and internet of things data reporting

Figure 4: Keyless signature to verify electronic data

Keyless signature

Electronic data Verified electronic data

10101010101010
01010101010101
10101010101010
01010101010101
10101010101010
01010101010101
10101010101010
01010101010101
10101010101010

1010101
0101010
1010101
01010101010101
10101010101010
01010101010101
10101010101010
01010101010101
10101010101010

+ =

If we imagine a commercial fire equivalent where a photograph is used as evidence of the cause of the fire, the
blockchain ledger can be used to provide chain of custody for all the evidence related to a single loss event.

Each request is returned a keyless signature which allows a third party to verify the transaction properties (time, identity,
integrity) of the data using the blockchain as a reference.

The keyless signature enables the individual properties and attributes of each transaction (including claims) to be verified
without reliance on trusted parties and manual intervention. There are no keys to be compromised or to revoke; just
mathematical proof of signing time, origin and integrity of the transaction. This, in turn, makes the electronic data tamper
evident and verifiable by anyone, helping to ensure that the historical provenance of the claim can be preserved.

7Blockchain technology as a platform for digitization |

3 Michael Mainelli and Chiara von Gunten, “Chain of a lifetime. How Blockchain technology might transform personal insurance,” December 2014, © 2014
Z/YEN Group.

Opportunities for insurers Considerations

Unique digital identity
management driving single
audit trails and transparency

• Provides a public or private ledger (a decentralized, encrypted identity management
system) with adequate personal privacy for each transaction

• Complements digital identity verification and authentication over web or mobile
• Enhances compliance with privacy laws and regulations
• Enables data protection and privacy of sensitive data

Decentralized infrastructure • Reduces reliance on centralized market infrastructures
• Creates need for new regulation and controls
• May increase liability (without clear solutions) for insurers and brokers
• Potentially reduces transparency and controls for governments and regulators

based on the existing model

Ecosystem scalability • Adapts to local conditions and is globally scalable, accelerating distribution of
regionalized or personalized products by region, customer groups, and where no
insurance products exist

• Peer-to-peer insurance

Fraud and security • Blockchain technology works at the technology agnostic level
• Interactions between suppliers, entities, systems and services are transparent and

verifiable at any point of time in the data life cycle (even in the past)
• Reduces fraud, resulting in faster settlement times for those involved
• Eliminates paperwork
• Provides easier, improved data access to all parties

Automation • Blockchain technology capable of permitting time-based transactions and services
• Digitally native systems that support scripted, programmable transactions

Innovation • Promotes capture of timely and accurate big data resources
• Allows introduction of new risk instruments and capital opportunities in the market
• Allows for more sophisticated forms of self-insurance and new tailored insurance

products
• Distributed risk mutualization could support efficient claims management and fraud

reduction

Data pooling opportunities • In transactions where data is shared by multiple parties (placements and claims), the
ability to access a single and real-time resource of data will change the ways buyers
will manage and finance risk, and also enable insurers to price and govern claims
recoveries

Technology neutral/agnostic

General legal and regulatory
compliance

• De facto ensures compliance with any international data protection laws and
regulations (but, market regulation and levels of trust needed to scale the
technology still to be determined)

Intended consequences for blockchain in the insurance market:3

It is often alluded to that blockchain opportunities exist as a consequence of key attributes – mutuality of data and its
accessibility across time and space.

8 | Blockchain technology as a platform for digitization

Opportunity for insurers
There are fewer barriers to adoption for insurers and risk financing models because of easier access to customers and
their data via new distribution technologies. Whether these barriers are telematics, health care, life insurance marketing
or telecommunications, the blockchain has the potential to create a level of transparency and accountability not
previously possible.

For the insurance market there are four cornerstones of opportunity:

1. Fraud detection and risk prevention

• Blockchain has the potential to eliminate error, negligence and detect fraud by providing a decentralized digital
repository to independently verify the veracity of customers, policies and claims (with a complete underlying
transaction history). This displaces the roles of a trusted third party, prevents duplicate transactions and provides a
verifiable public record of all transactions.

• Based on blockchain’s ability to provide a public ledger and encrypted personal data, many insurers are already
exploring its application to reduce fraud and liability associated with immediate payments across borders and multiple
currencies.

• In US Medicare fraud, false billings, tampered documents and fake identities stretch into the billions of dollars. An
independent record of all transactions can potentially stop this type of fraudulent activity.

• In specialty insurance and reinsurance markets, where insurers sit three or four times removed from the end client or
service provider, there are equally high degrees of inefficiencies, gaps and errors caused by poor data quality in the
front and back offices.

Potential game changer:
Everledger.io, a blockchain start-up,
is looking to use a hybrid blockchain
to eliminate diamond fraud and is
collaborating with international authorities
for theft. It has devised a way that
insurance companies can utilize the
blockchain to ensure the authenticity
of the underlying object insured. By
mid-2015, the company had received
US$850k in diamonds to catalog and
submit to the blockchain, notarizing their
ownership.

9Blockchain technology as a platform for digitization |

2. Digital claims management

Insurers are looking beyond algorithmic fraud detection to establish a claims model that is claims-centric and customer-
focused. Their claims management is based on trust, loss prevention, mitigation and restoration. For claims prevention,
they are viewing a combination of new web technologies and big data to enhance the risk selection process by combining
location, external risk and analytics. Mobile and digital technology will become the primary solution for improved and
effective claims management and customer service if also coupled with these improved compliance controls:

• Using mobile phone cameras as evidence to make data flows more timely, reduce loss adjuster costs and increase
customer satisfaction.

• Employing mobile technologies in conjunction with satellite images to facilitate claims payments in the event of a
natural disaster in a remote area, ensuring disaster recovery services for everyone.

• Collecting big data from weather stations to pay claims based on the actual weather readings. This eliminates the need
for post loss adjusting services to agriculture or commercial businesses who pay based on the accuracy of data. Third-
party and subrogation costs, especially in liability contracts, are contained by providing an available claims vault.

• Providing historical and accurate third-party transaction data for predictive analytics trending.

3. New distribution and disruption

• A number of leading global insurers are developing alliances with payment business models (and Bitcoin technologies)
to achieve capital efficiencies with single global ledgers and to expand their networks. Driving automation to capture
risk data in facilities and contracts also offers new opportunities to build market knowledge, automate payments and
attract financing risk.

10 | Blockchain technology as a platform for digitization

• Leveraging the blockchain in insurance assures veracity so decisions can be made faster and in full confidence.
Telematics or the amount of data being generated by M2M events from a variety of remote devices is a major
development in this area.

• Motor insurance generates large quantities of innovation data and cross-selling opportunities. Invasive black box and
mobile devices communicate with GPS devices to calculate premiums through usage-based insurance (UBI). Operating
times and distances are used as key encrypted data items to price motor premiums and enable consumers to control
their premiums.

• Blockchain technology will likely power innovations in micro-insurance and micro-finance. These peer-to-peer networks
for mobile payments of premiums, claims, loans and other transactions will pass from mobile phone to mobile phone
in a smart contract-based cloud environment and require authentication of contracts and customers in new markets to
operate distributed authenticated corporations.

• Insurers are developing the concept of mobile wallets that are restrictive to their offering. With blockchain, these
wallets can achieve customer engagement over a wide space and time so that products can be tailored with
functionalities and reduce the importance of location. In this case, consumers would have all their identities and
insurance information available instantly on a mobile wallet.

• Big data resources are providing insurers with greater opportunities to zone-in on specific and accurate consumer
behavior and to commit research and development resources to the right opportunities. Insurance requires analyzing
high volumes of data in order to evaluate, comprehend and mitigate risks. The advent of new technologies has
enabled industry risk stakeholders to perform predictive data analytics to gain more insights into the customer, risk
assessment, financial risk management and quantification of operational risk.

11Blockchain technology as a platform for digitization |

A number of insurers are exploring blockchain capabilities to reduce fraud and drive disruption. A large global insurer is
experimenting with blockchain adoption, exploring how it can be used in real estate, wealth management and intellectual
property to support insurance sales in emerging markets. A US insurer is actively pursuing blockchain. A dedicated team
works on applications to potentially enable the company to track assets, reduce fraud costs and establish new ways to
communicate with clients.

Brokers are aligning with new distribution partners as well to drive a new wave in intermediation. Major insurance
brokers have formed alliances with telecommunications companies to develop new (re)insurance channels. These will
support new markets and demographics and also drive new opportunities in digital, cyber and claims by conducting real-
time record-keeping.

4. Cyber liability – new products

The blockchain adds a new real-time capability for security professionals by focusing on the integrity of the digital assets
that comprise a network and the configuration of data points, switches, routers, event logs and binaries so the state of
the network can be verified independently and in real time (see figure 5).

This means policy wordings on cyber solutions will address the blockchain standard as a warranty in a manner similar to
what has been used in non-life insurance policies for physical security.

Examples of insurers using blockchain with advanced cyber coverage include:

• BitGO, a Bitcoin wallet service, has partnered with an insurer to cover all its users up to US$250,000 for theft claims

• Coinbase, one of the world’s largest Bitcoin wallet and exchange companies, is insured against employee theft and
hacking in the market

• Other Bitcoin services (Circle, Xapo, BTC Delta) are known to have specific aspects of their technologies covered by
cyber insurance

Industry-wide analysis is reviewing the exposures derived from traditional cyber policies, which span property and
liability contracts. We expect a new wave of investment into relevant products that can be tailored to deal with
measurable exposures to digitally-enabled (or cyber) risk.

Figure 5: Blockchain-based cyber resilience

Inventory

• Record digital
assets in the
blockchain

• Insurance inventory
for digital assets

• Continuously verify
that the digital
asset is still free of
compromise

• Real-time alerting
upon compromise

• Pre- and post
obervational
support

• Notify insurance
provider that
there has been a
compromise

• Make real-time
decisions identi-
fying the assets
compromised

• Fix the problem
and then restore
the network to the
original state

• Automoated
processes for
eDiscovery and
Subrogation

RecoverRespondDetect

Timeline

12 | Blockchain technology as a platform for digitization

Examining other issues
With such areas of promise, there is also a distinct reality associated with blockchain innovation. At this stage, as with
all innovations, there are ongoing concerns over scalability, implementation skills, practical integrations with established
businesses and governance.

Known areas of concern among regulators are:

• Critical infrastructure systems have not reached a point of maturity, with significant legacy technologies still intact
after years of mergers and acquisitions

• The maturity of expertise, systems, shared services to protect corporations and their clients from data theft and
compromise to networks or systems (including planting Trojans), is a high risk

• Standardized processes, methods, techniques supporting pre and post-loss control mechanisms are gradually being
implemented

Key considerations for insurers:

• Scalability of the technology and operational integration to existing businesses

• Understanding the disruptive benefits or effects of blockchain or other technologies

• Timing, planning and risk management

Key considerations for the market:

• Reduction in centralized infrastructure will make monitoring more costly and complex in the short term for insurers
and financial markets

• Mandatory, prescriptive regulation is unlikely to be effective, since the evolving threat means that it quickly will
become obsolete, diverting resources from prescriptive risk management practices

• Flexibility in the form of prudential regulation is needed to provide a sustainable platform for the future

• The European Commission plans to overhaul the regulation of data protection and privacy across all member states by
creating a single standard for all organizations processing personal data in the EU

• Changes in how customers control their data; for example, new rules on consent or withdrawal of consent will
completely change the cost and ability of (re)insurers to share and update records and reuse information

Next steps:

Financial services organizations continue to innovate in the blockchain space. EY has established a core team dedicating
its resources to identifying a number of opportunities for insurers and entrepreneurs to develop a future industry
blueprint. We continue to introduce studies and white papers where we ask the right questions to help our clients develop
their programs.

• How can insurers deal with the changing legal and regulatory landscape as they transition toward a digitalized
marketplace?

• How are they positioning their enterprise-trusted networks and controls to govern their risks and data provenance to
tackle cyber liability?

• Is the market ready to put the right governance and standards in place to develop a new infrastructure for a digital
marketplace?

• What level of research, innovation and organizational skills are needed to deal with emerging markets and cyber risks?

13Blockchain technology as a platform for digitization |

Conclusion
We have looked at how blockchain has been implemented by a number of leading insurance companies, how it will
change the way they transact business in the future and the implications for bringing three billion people online that do
not currently have access to financial services.

There have been several key technology innovations in financial services payments in recent years. And, the payments
sector is viewed as the most dynamic in the industry, with the greatest potential for disruption.

In this paper, we have seen how data that affects the lives of customers and the solvency and reputation of corporations
can be made immutable and independently auditable by leveraging the blockchain standard.

We have discussed an immediate solution for risk mitigation and resilience for registering and validating digital assets as
part of the warranty process in policies and claims, as well as guaranteeing their long-term preservation. Clearly, there
is a role for blockchain technology in data-centric security by providing tamper evidence and immediate data breach
notification.

Tying big data repositories to the blockchain can enable those repositories to be used for long-term regulatory compliant
archiving. This will make them available to customers, while still providing proof of segregation and PII handling for
regulators and auditors.

Looking at cyber risk exposure and risk management today, the vision promised by big data and cloud computing is
expected to dramatically transform the insurance industry. Emerging risks have a larger role to play than the back office
insurance function they are perceived to have today. Increasing cyber attacks and recent natural catastrophe events are
challenging the insurance industry to take the lead on global risk management.

Analyzing this data in real time, protected by the blockchain and as part of a strategic, holistic risk management strategy,
is now a mandatory requirement for the industry. It is a positive competitive differentiator and will enable insurers to
serve the public in utmost good faith.

It is only by harnessing the value of big data technologies that the (re)insurance industry can properly evaluate the
financial risk posed by floods, windstorms, hurricanes, earthquakes, volcanoes, cyber, terrorist attacks and fraud. The
big data approach allows everyone (catastrophe modelers, risk managers, loss adjusters and underwriters) to access and
share insights with the peace of mind that the blockchain provides. This guarantees the veracity of the underlying data
and makes it independently verifiable by auditors and regulators.

EY | Assurance | Tax | Transactions | Advisory

About EY
EY is a global leader in assurance, tax, transaction and advisory services. The insights
and quality services we deliver help build trust and confidence in the capital markets
and in economies the world over. We develop outstanding leaders who team to deliver
on our promises to all of our stakeholders. In so doing, we play a critical role in building
a better working world for our people, for our clients and for our communities.

EY refers to the global organization, and may refer to one or more, of the member
firms of Ernst & Young Global Limited, each of which is a separate legal entity.
Ernst & Young Global Limited, a UK company limited by guarantee, does not provide
services to clients. For more information about our organization, please visit ey.com.

© 2016 EYGM Limited.
All Rights Reserved.

EYG no: EG0323

1601-1813214 NE
ED None

This material has been prepared for general informational purposes only and is not intended to be
relied upon as accounting, tax or other professional advice. Please refer to your advisors for specific
advice.

ey.com

Authors

Contacts

Shaun Crawford
Global Insurance Leader, EY

+44 207 951 2172
scrawford2@uk.ey.com

Ian Meadows
Senior Manager, EY

+44 207 951 9594
imeadows@uk.ey.com

David Piesse
Advisory Board, Guardtime
Chairman of Ambassadors International Insurance Society

+852 9858 6102
david.piesse@guardtime.com

Angus Champion de Crespigny
Ernst & Young LLP

+1 212 773 6717
angus.championdecrespigny@ey.com

Imran Gulamhuseinwala
Ernst & Young Global Limited

+1 44 20 7980 9563
igulamhuseinwala@uk.ey.com

Matthew Hatch
Ernst & Young LLP

+1 415 894 8219
matthew.hatch@ey.com

Kaenan Hertz
Ernst & Young LLP

+1 212 773 5988
kaenan.hertz@ey.com

Nikhil Lele
Ernst & Young LLP

+1 212 773 1996
nikhil.lele@ey.com

