
Summary
A

Our client, a major US financial services
company, acquired this insurance
broker with a view to developing
insurance as a new strategic vertical.
However, the broker could not realise
its full potential due to a lack of
automation. GFT was engaged to
design, build and implement a strategic
platform to streamline the business,
reduce complexity and automate
business processes.

Having surveyed the business, GFT
designed and built a solution that
employed the latest technologies.
The result was a durable solution that
offers scale, flexibility and efficiency.
Now, business that was previously
unviable has become profitable and
legislative compliance has become part
of business as usual. The broker can
harness its client data to gain insight
and drive the business forward. A
measure of the project’s success is that
the broker can now run and adapt the
platform with no input from GFT.

Digitalisation of business
workflow for a leading
insurance broker
B

An industry first: Insurance as a platform

The ROI
A

Completion of tasks
500 times faster

The new platform allows
immediate interaction

No software changes required
to add new products

Shaping
the future
of digital
business

Insurance Cloud Success
story

The challenge

A lack of technology was
a business inhibitor

C

The engagement

Design and deliver an
Insurance-as-a-Platform
solution to support an
ambitious growth plan

C

The broker suffered from a lack of
automation – most paper-based processes
were manual and paper based. Smaller
contracts were commercially unappealing
so the company only pursued larger
deals that would yield a more acceptable
return. As well as inhibiting business
growth, dependency on manual processes
hindered regulatory compliance.

Specific areas that needed to be
automated included:

 ■ Pre-trade requests for insurance
 ■ Pricing of policies
 ■ Generation of the policy

In addition, many requests for insurance
arrived by telephone and email, and
manual processes determined which
to accept and at what premium. Much

of the essential business knowledge
resided within individuals and not within
the business. Many input functions were
typically manual and laborious, and the
outbound functions could take up to six
weeks for final paperwork to be generated.

Broker decision-making relied on a
complex array of underwriting variables,
specialist knowledge and large volumes of
disparate data. A lot of computation was
based on precedent, with cumbersome
processes delaying even the insurance
‘bind’ to potentially 30 days, with physical
documents produced in China. Overall,
the system was clumsy, haphazard, and
error-prone. Broker decisions were often
subjective and inconsistent and the
business needed to be transformed.

GFT was engaged to design and build a
platform to automate business processes.
The aim was to streamline, reduce
complexity and boost productivity to gain
early-mover advantages. One measure
of success was to implement a durable
solution that combined a maximum of
flexibility with simplicity, allowing constant
adoption without ongoing involvement
of GFT staff to apply new technologies
and changes in order to meet emerging
business requirements.

GFT leveraged its global presence and
expertise in technology to build a team
of specialists with deep experience of
Amazon Web Services in a reasonable
timeframe. Performance, risk and capacity
were crucial and considered on equal
terms for the platform developed. With
a proper mix of onshore and nearshore

resources, GFT was able to adopt an ‘agile
pod’ approach, embracing a culture of
teamwork and joint accountability with the
client.

GFT delivered on the brief by using the
optimal mix of technology and people:

 ■ A simple architecture based on ‘cloud
native’ serverless applications with AWS
Lambda, using ReactJS with Redux and
Java for the back end

 ■ A continuous delivery pipeline
 ■ A scalable database with no meaningful

limits to growth
 ■ A powerful engine harnessing the

benefits of DevOps
 ■ Replicable functionalities that can be

reused by regions
 ■ An improved customer interface

utilising a digital user experience

Beginning with a single 150-page binder, a
solution was built as part of a continuous
delivery model. From the outset, the
system was designed to be business-
line and business-risk agnostic. Over
time a robust data hierarchy was built
to facilitate a systematic approach to
processing. However, the system needed
to accommodate change ‘on the go’ while
maintaining a comprehensive audit trail.

GFT harnessed the benefits of DevOps,
assigning complex rules to match actual
criteria with realistic targets. New workflow
practices dictate which documents are
required, based upon predefined rules and
values that are encapsulated within the
new system.

Shaping
the future
of digital
business

Insurance Cloud Success
story

Amazon CloudFront
Distribution

www.example.com https://api.example.com

Dynamic website content

User credentials

Parameters

Amazon S3

AWS KMS

Amazon S3AWS Lambda
Functions

Amazon API
Gateway

Cognito Amazon RDS

Documents

The benefit

The business has
been transformed and
the client is more agile
and responsive

C

The client now has a strategic platform on
which to build new profitable business. In
parallel, our client’s customers are better
served as new processes and automation
have shortened response times and
improved the service.

As a compute service, the solution runs
without provisioning or running servers,
sparing the client the complexity and
overheads of owning and running
a technology stack. This serverless
solution can be switched on more
quickly and more easily than any physical
disaster recovery solution. By utilising
AWS cloud, quantifiable benefits can
be enjoyed permanently.

These include:
 ■ Greatly reduced cost-per-transaction

and an increased productivity, which
empowers people to focus on more
value-generating tasks

 ■ Tasks that previously took two days
to complete are now completed in
two minutes

 ■ With this new flexible and data-
driven platform, our client is already
closing business that was previously
unattractive or unviable

 ■ Improved client experience that drives
new business and loyalty

 ■ New products can be added easily
without changing software and the
regulatory compliance burden has
eased

“This project demonstrates
the transformational effect
of embracing the Amazon
cloud. We are not merely
talking about a migration to
the cloud in order to decrease
costs. It was an opportunity to
reimagine business process
to become more efficient and
provide scalable operations
for continuous growth.”
A Alpesh Tailor, Executive Director,

Global Business Unit Lead, GFT

Fig. 1. Reference architecture.
Note: the logos included in Fig. 1. are property of AWS.

GFT is driving the digital transformation of the world’s leading companies. With strong
consulting and implementation skills across all aspects of pioneering technologies, GFT’s
clients gain faster access to new IT applications and business models.

Founded in 1987, GFT employs over 6,000 people in 15 countries.

GFT-201109-CD0523-INSURANCE-UK-PACT-MKLS © GFT 2020

 blog.gft.com
 twitter.com/gft_en
 linkedin.com/company/gft-group
 facebook.com/GFTGroup
 >gft.com

About GFT
A

Technical highlights

C

Front-end components overview:
 ■ Amazon CloudFront: securing the

delivery of data, videos, applications,
and APIs with minimal latency impact

 ■ Amazon S3: Amazon Simple Storage
Service is storage for the internet. This
is used to store vast quantities of data
with lightning-fast retrieval.

Back-end components overview
 ■ Amazon API Gateway: enabling

developers to create, publish, maintain,
monitor, and secure APIs at scale

 ■ AWS Lambda: allowing code to be
run without provisioning or managing
servers

 ■ Amazon RDS: making it easy to set
up, operate, and automatically scale
relational databases in the cloud, whilst
automating many time-consuming tasks

 ■ Amazon Cognito: providing
authentication, authorisation, and user
management for web and mobile apps.

All of the cloud-based components are
available on a pay-as-you-go basis with
minimal fixed costs.

To find out more about how GFT can help you to transform
your business, contact businessmarketing@gft.com

GFT Financial Ltd. BCapital House, 85 King William Street, London, EC4N 7BL BT. +44 20 3753 5700 Bwww.gft.com

https://blog.gft.com/
https://twitter.com/gft_en
https://www.linkedin.com/company/gft-group/?viewAsMember=true
https://www.facebook.com/GFTGroup/
https://www.gft.com/uk/en/index/
mailto:businessmarketing%40gft.com?subject=

