

Britam Microinsurance

Enhanced partner portal helps save resources and costs for the business, while improving customer and partner experience.

Summary

Britam is a diversified financial services group with interest across Eastern and Southern Africa. The group offers a wide range of financial products and services. Britam Microinsurance (MI) has been set up as an independent business unit and is now the market leader for affordable microinsurance in Kenya, serving underserved customer segments.

In Brief

INDUSTRY:

Insurance

COUNTRY/REGION:

Africa

USE CASE:

Partner Portal

KEY FEATURES:

Authentication, Digital Claims and Processing, Digital Onboarding, Reports, Role-Based Access Controls, User Registration, Web Content Management, Workflow

“

The portal has made the user journey very simple and really helped us in pushing adoption at partner hospitals.

Geoffrey Manono, Head of Claims, Britam Microinsurance

Challenges

- Paper-based processes were inefficient and costly to maintain
- Hospital claims processing was especially challenging and time-consuming
- Process delays caused dissatisfaction among partner hospitals who wanted to leave the network

Results

 IMPROVED CLAIMS TURNAROUND

Reduced claims turnaround time from over 50 days to just 10 days

 COST SAVINGS

Predicted savings of up to \$100,000 in claims and underwriting processes over the next five years

 ENABLED BUSINESS TO SCALE

Accelerated customer onboarding by digitizing the entire process

 INCREASED PARTNER PARTICIPATION

Partner hospitals are offering claims discounts because of the partner portal

Becoming a Digital Business

In 2007, Britam launched its first microinsurance product for the underserved customers in Kenya. A few years later, Britam Microinsurance (MI) would become a separate business unit and the market leader of microinsurance in Kenya. The unit's goal is to provide simple, affordable insurance for this class of "emerging consumers". Although the company has an impressive history of doing so through a decade of microinsurance innovation, it faced operational challenges due to its unique business model of reaching underserved customers. One of the major challenges was the inefficient paper-based administration of microinsurance policies that were costly and detrimental to both Britam and partner hospitals. Britam MI knew that they needed to invest in implementing digital processes to improve efficiency and create better value for their partners and customers.

In order to effectively serve these emerging customers, Britam MI decided to develop a partner portal that would allow partners to submit information, claims, and new customer enrollments entirely online.

Moving from Manual to Digital

After a systematic diagnostic review of its existing process, the organization identified two main bottlenecks in its health microinsurance claims processes: claims processing from hospitals where Britam health microinsurance customers were served and data entry from physical documents into the IT system.

Hospital claims processing has been a significant pain point for many years. The existing process caused lengthy delays and dissatisfaction among partner hospitals, some of which threatened to leave the network. As Britam serves underserved customers in remote and rural areas of Kenya, the delays due to paper based processes were exacerbated.

Partner hospitals had to manually check whether a patient was covered by Britam MI's insurance in a spreadsheet, before emailing a pre-validation form to the company. Then, after treating the insured patient, the hospital would have to send in all the physical paperwork. This information was then manually entered into Britam MI's IT system, causing considerable delay, taking anywhere from 60 to 70 days from the time the customer was discharged.

Furthermore, the business unit's helpline was constantly flooded with queries from hospitals and clients, half of which related to claims payments and pre-authorizations for inpatient claims.

An Enhanced Partner Portal

At the time, Britam was undergoing a digital transformation project with Liferay and their success prompted Britam MI to explore how Liferay could solve their unique business challenges.

Using Liferay DXP, InfoAxon Technologies was able to build Britam Microinsurance Digital Servicing Platform, an easy-to-use partner portal designed to improve the old processes and address operational issues that were hindering Britam MI's ability to rapidly scale in a cost-efficient manner.

The first challenge the portal addresses is identification. The simplicity of the portal allows partner hospitals to easily check a member's validity and submit all claims information and documentation digitally.

The Digital Servicing Platform also simplifies the approval process, enabling partner hospitals to directly put in their requests online and minimize their wait time.

Furthermore, the platform has reduced significantly the duration it takes from servicing clients to the time claims payment are made to hospitals by 80%.

**With Liferay, Britam
Microinsurance aims to create a
digital ecosystem from enrollment
to claims on one platform.**

Saurabh Sharma, General Manager

Additional cost efficiencies from the portal solution also include gradual savings in redirecting data entry staff to other tasks and decreased expenses on printing, transfer, scanning, and storage of paper-based claim documents. Britam MI predicts savings in excess of \$100,000 over the next four to five years.

Lastly, Britam used the partner portal to help tackle the challenge with claims processing. They've started to roll out the portal to 60 hospitals and already have begun to see considerable improvement and savings within a couple of months. Claims turnaround has dramatically reduced to less than 10 days from what originally took upwards of 70 days.

Esther Akoth, Head of Insurance Claims at a partner hospital said, “the systems have really helped improve our processes and efficiency, which has led to better working relationships with Britam and patients to deliver customer satisfaction.”

Some partner hospitals, satisfied with the speed and simplicity of the portal solution, are now offering up to 5% “prompt claim payment discount” on claims cost, representing a considerable saving for Britam.

Britam MI's Digital Future

Overall, Britam believes that use of partner portal will:

- Create a digital ecosystem from customer onboarding to servicing on one platform, facilitating seamless experience.
- Improve claims turnaround time by 80%.
- Save in excess of \$100,000 in claims and underwriting processes over the next four to five years.
- Enable quick scale-up by digitizing the customer onboarding process.
- Make enrollment cheaper and easier for customers, especially in the rural areas.

By using Liferay DXP, Britam MI is able to leverage a partner portal to efficiently run a profitable inclusive business for underserved individuals and families. As Britam continues to push towards customer-centricity and a full digital ecosystem, they aim to completely digitize its processes and seek potential to further reduce inefficiency to provide an end-to-end digital experience for their customers.

For more information, contact sales@liferay.com.