

7th Asia Motor Insurance and Claims Management Conference

26 – 27
June 2019
Bangkok,
Thailand

Theme: “The Bread and Butter of Motor Insurance
- From the Old World to the New Era”

Finding New Solutions for the Old World Problems in Motor


Organised by:

ASIA
INSURANCE REVIEW


@AIRDaily #AIRmotor

Motor Solutions Sponsor:

merimen


/AsiaInsuranceReview

Supported by:

IIS INTERNATIONAL
INSURANCE
SOCIETY


/company/asia-insurance-review

For sponsorship opportunities: ✉ fazlan@asiainsurancereview.com | ☎ +65 6372 3130

www.asiainsurancereview.com/airmotor2019

Globally, over a million people are killed in road accident every year. About 90% of traffic fatalities occur in developing countries and costing up to 3% of its GDP. With more than 1 billion vehicles on the road, insurers are directly impacted by the frequency and severity of insurance claims. Human errors loom large in driving accident statistics. The adoption of technological advances such as a driver assistance system, edging us closer to an autonomous future that promise to make road transport safer, cleaner and more efficient. While demand for traditional auto insurance declining, insurers may not face the Armageddon that had been predicted.

Yet, challenges remain as merging the old and new world, is easier said than done. What should insurers

do to actively engage in convergence to position for success? And how to combine the best of the old with the best of the new? What does the future hold for motor underwriting? Can innovation in road infrastructure keeps pace with the advances in vehicle technologies? Will we ever get driverless cars or is it still remains a distant dream?

Taking place once again in Thailand, the 7th Asia Motor Insurance and Claims Management Conference will provide you with the road map you need to navigate the current roadblocks as technology matures. Analyse the market threats and examine key indicators of how motor insurance is going to change while combating the rising of road traffic accidents and claims costs.

Key Topics:

The Old World

- Keynote Address: Can Regulations Cure the Ailments of Motor Insurance
- Special Address: A Road Map to the Future of ASEAN Auto Industry: Manufacture Perspective
- Actuarial Pricing in Motor Insurance
- The Next Generation of Motor Underwriting
- Lessons from Thai Floods on CAT Risk Management in Related to Motor
- Bad Claims Experience – User Experience is the New Battlefield!
- Cross Border Insurance Fleet
- Future of Auto Repair
- Road Safety Goals and Target for Asia
- Case Study: Fraud in Motor Bodily Injury Claims
- Fraud Litigation Management
- Motor Vehicle Crime - Export Vehicles and Finance Fraud
- Usage of Big Data for Telematics and Fraud Detection
- Disrupting Motor Fleet - Managing Fleet Risk to Make Road Safer
- Trends in Auto Claims Frequency and Severity –What's behind the rise?
- Legal Issues in Motor Insurance

Panel on Being a Smart Motor Insurer

- Sharing of Experience in Motor Markets in Asia
- Detariffication experience in Asia

The New World

- ADAS Risk Score – New Auto Insurance Rating Concept
- How Blockchain affect Motor Insurance
- Smart Contract – Manage Claims Smartly and Swiftly
- Cognitive Automation for Digital Claims
- Driverless Cars in Asia – The challenges to overcome
- How Big Data will Help Improve Road Safety
- Evolving Today's Motor Policies to Meet New Era of Mobility
- How can Insurers Tap into the Huge Potential from Vehicle Connectivity
- Future of Mobility Landscape: Seize the Opportunity in the New Transportation Ecosystem
- Electric Vehicle Adoption - Is Insurance a Roadblock to Electric Vehicle?
- Evaluating Infrastructure for Autonomous Vehicles Operating on Public Roads
- Risk Management in Driverless Car – Legal Liability
- Security Weaknesses in Autonomous and Connected Vehicles
- Selective Underwriting: Permissible in Compulsory Markets?
- Optimising on NCBs
- InsurTech Schemes in Motor

Motor Claims Future Panel

- Self-service auto claims – Will this become a reality?
- Innovation and next-gen of claims
- Will a centralised motor claims body work?
- Social Issues in Motor Insurance

Panel on Liability in Ride-Sharing Schemes

- Who pays?
- Fill the insurance gaps
- Ride-sharing and insurance disputes
- Legal Issues in Motor Insurance

