

Lessons learned - viewpoints on increasing analytical capabilities

Elizabeth Riczko, FCAS, MAAA, CPCU

1

Antitrust Notice

- The Casualty Actuarial Society is committed to adhering strictly to the letter and spirit of the antitrust laws. Seminars conducted under the auspices of the CAS are designed solely to provide a forum for the expression of various points of view on topics described in the programs or agendas for such meetings.
- Under no circumstances shall CAS seminars be used as a means for competing companies or firms to reach any understanding – expressed or implied – that restricts competition or in any way impairs the ability of members to exercise independent business judgment regarding matters affecting competition.
- It is the responsibility of all seminar participants to be aware of antitrust regulations, to prevent any written or verbal discussions that appear to violate these laws, and to adhere in every respect to the CAS antitrust compliance policy.

What are we doing?

3

It starts with a goal

NOT a method
A business question
Ask “why” (and repeat)
How good is good enough?

4

How are we doing it?

5

Projects require planning

Iterative or not
Determine key decision points
Plan for change
Testing takes (more) time

6

Risks don't go away just because you ignore them

7

Governance doesn't sound like fun...

but neither does insurance.

8

Who is doing it?

9

Involve internal experts

- Define their role
- Decide decision-making
- Communicate time needed
- Align goals
- Inclusion creates buy-in

10

To consult or not

- Honestly assess needs
- “Frequency” and “severity”
- Know the purpose
- Define goals clearly
- Select accordingly

11

A few good analysts

- Seek out the curious
- Ambassadors for analytics
- Experimentation is learning
- Put them in solitary (sort of)

12

IT is important

Collaborate
Prototype
Decide
Iterate

13

“What data do you want?”
“What have you got?”
“I’ve got a ton of data. More than you’ll ever want. Just tell me what you want.”
“I want it all.”
“Sigh.”

14

Is it done yet?

15

Plan for implementation

Decide on pace and space
Match training to content
How do *you* learn?
Training is not practice
Communication is critical

16

There is always a “help desk.”

17

Who? Me!

18

Love the early adopters

Champions of change
Seek their feedback
A different breed
Demanding consumers
Not a zero maintenance group

20

The man in the middle

Change agents can build bridges
You get what you measure
Silence is not acceptance
Get feedback from the group
Easy come, easy go

21

Learn to like late adopters

What's the problem
Cuddle or collision
Behavior modification
Patterns emerge

22

Make part of the problem
part of the solution.

23

Move the cheese.

24

Walk the talk

25

Leadership matters

Visibly supportive
Communicate why and how
Demonstrate desired behavior
Reinforce through recognition

26

Analyze analytics

How is it going
Go back to the start
Let's do it again

27

Perception IS reality.

28

It's still a people business.

29
