HOW BIG IS BIG DATA FOR AN INSURER LIKE AXA? CHALLENGES & OPPORTUNITIES

Paris Big Data Management summit 24nd March 216

Philippe Marie-Jeanne Group CDO & Head of the Data Innovation Lab

Philippe.mariejeanne@axa.com

"Big Data is an economical and technological revolution...

...being defensive is a waste of time as it is unavoidable and lethal"

- Henri de Castries AXA CEO

Main Big Data business initiatives and solutions

Connected Devices

Predictive Behavior

Risk Management Advanced Analytics

Claims cost control

UW & Pricing

Breaking new insurance grounds

A ALLINGS

The Data Innovation Lab as a transformation engine within AXA

AN INTERNATIONAL TALENT POOL

SPECIFIC METHODOLOGIES

4 | SMART DATA AND DATA INNOVATION LAB

The emergence of data science team

Project manager

Legal officer

Data

Innovation Lab

Is privacy (and ethic) becoming a luxury good? (from London Strata 2015)

Compliance

AXA.COM Commitment to transparency

Why data privacy matters for AXA? AXA's Data Privacy Declaration

Safeguard personal data Use of Personal Data Dialogue and Transparency

AXA's Data Privacy Advisory Panel

Compliance is at the core of our incubation process

Binding Corporate Rules

Data processing agreement

Data retention and life cycle management –GDPR compliance

Data residency policy

Privacy impact assessment

Is privacy (and ethic) becoming a luxury good?

Ethic

Contextualization and transparency

Privacy & inference Intrusive approach

Exclusion & non explicit Discrimination End of Mutualisation ?

How to really become data driven?

Key challenges to really change the business

THANK YOU!

Contacts

Philippe.mariejeanne@axa.com

