

Mantra Labs

+91 991-163-7969

hello@mantralabs.tech

www.mantralabs.tech

Religare & Mantra Labs

Digitizing Insurance

-A Case Study-

Mantra Labs – Introduction

We are boutique digital InsurTech focused company with an array of services and solutions to enable Insurance firms to adopt and implement Digitization as a Strategy.

Domain
Focused Chat
Solutions

Customer
Experience
Consulting

AI/ML best
practices in
Insurance

Industry &
Compliance
Expertise

IOT enabled
products &
services

100+ Consultants

3 Offices

50+ Clients

Mantra's Value Proposition

Building world-class products is at the core of every engagement we have undertaken. Be it bleeding edge technologies, obsessing over the consumers needs or ensuring coding best practices – our passionate team is well equipped to holistically come up with and execute your digital strategy.

Strong **Customer Experience** Consulting.

Tech enabled Innovation in **Web/Mobile/IOT** for InsurTech

AI/ML Expertise to build intelligent data driven products & services.

Insurance **Lifecycle Management** expertise.

Religare - The Client

Religare Health Insurance Company is a specialist health insurer engaged in the distribution & servicing of health insurance products. It is one of the Top Health Insurers in India and part of a major Financial Services Conglomerate.

54
Offices

2.6 M
Lives

1200
Employees

1100
Corporates

300 +
Locations

Engaging with Religare

Mantra Labs started working with Religare in early 2016 to provide process improvements over the complete customer lifecycle for insurance products.

Today, Mantra is involved in multiple spheres of Religare's business and is the **Leading Technology Consulting Partner** for them.

20+ Consultants

2 Offices

Complete Lifecycle Engagement

Mantra has been involved with Religare in all aspects of the Insurance Customer Life-Cycle and has come up with various innovative products and services to reduce blockages in the sales funnel while opening up new revenue streams.

Revamping Digital Touch-Points

Complete Reimagination of Religare's Digital Assets with our User Centered Design, Usability and Development expertise to create a seamless customer journey.

The key principles:

- ✓ In depth User Persona Analysis for identifying user disconnects.
- ✓ Analytics based decision making for newer features and improvements.
- ✓ Material Design Standards to ensure standardization across all portals.
- ✓ Major Refactoring of Code to maintain standards.
- ✓ Performance optimization at web, server and core processes level
- ✓ Focus on Security Compliance with audits from third parties.

Facilitating Lead Generation

- Complementing Marketing Efforts by designing custom landing pages with clear Call-To-Actions.
- Onsite SEO best practices leveraging every latest Google & Bing Search Algorithmic Updates.
- Customized Home Page and Personalized E-mails for various campaigns and festivals.
- User Cookie Tracking from third party sites to solve lead attribution. The custom solution saves on licensing cost of proprietary solutions.

**23% Increased leads.
Reducing cost to
acquiring leads.**

Conversion on the Platform

- The Core focus of our efforts is to increase the Conversion on the platform.
- The complete Sales Funnel on the website is analyzed holistically for user drop-offs.
- Tweaks are done on the portal and tested to keep getting incremental wins.
- Extensive A/B Testing of changes to measure success.
- Engagement Hacks on the platform to facilitate conversion. Eg. "Time Tracker for Tax Savings"

Legacy Browser
Support due to
high conversion
rates.

Multiple Payment
Gateways for
switching during
failures.

Customer Feedback
Loop for quicker
problem resolution of
issues faced.

+20%

Increase in Click Through Rates

After The Sale – Engaging Customers

- Faster Policy Issuance workflow post sale and robust feedback loop from customers.
- Easy availability of key information like Network Hospitals List on the portal.
- Push Notifications to customers for deals and relevant policy/health related information.

Religare Fit App

Value Added Engagement through Health Related Information and Engagement along with Policy Info to increase App Retentivity and aid Renewals

Easier Claim Processing Life-Cycle

**Better Service to
ease User Pain**

**Quick turnaround
time for updates**

The system allows users to claim the policy
based on policy number

Claim Status Tracker to track
status of claims

Claim Support Interfaces

Categorized Claims Processes

Peer to Peer Communication

11 Renewals – Maximizing Retentivity

- Easy Online Renewals with key benefits highlighted.
- Insurance Portability from other Insurers online. A New Revenue Stream.
- CMS Driven Portal for customized messaging by Marketing Team.
- Gentle reminders workflow through automated notifications.

Portability Micro-Site

Insurance Portability Micro-Site was ideated, designed and developed in record time to initiate renewal portability Online.

Major Technology Initiatives

AI Empowered Insurance CHAT Bot

- A Chat solution which is continuously learning based on human responses to customer queries.
- Built-in Insurance Workflows for easier processing by human or bot.
- Ability to scale up to handle multiple customers and agents in conjunction with bots.
- Plug-and-play deployment for any Insurance company.

Insurance Bot

Focus on learning from actual human interactions over a question answer driven format to build a more intuitive chat based sales funnel.

Chat Interface

Agent Dashboard

CMS – Change without Dev Dependence

The Open Source Content Management System for Religare has been instrumental in empowering the Religare Business Users to respond to market, manage business workflows and update information without any dependence on Development Team.

- ✓ Partner Module for direct payment links for non-website purchases.
- ✓ Store and Forward Offline Purchase Management when Backend Systems are down.
- ✓ Dynamic Update of Static Information.

```
package transactions;

import java.io.IOException;
import java.io.InputStream;
import java.io.UnsupportedEncodingException;
import java.net.URL;

import org.apache.http.Header;
import org.apache.http.HttpResponse;
import org.apache.http.client.ClientProtocolException;
import org.apache.http.client.HttpClient;
import org.apache.http.client.methods.HttpPost;
import org.apache.http.entity.StringEntity;
import org.apache.http.impl.client.DefaultHttpClient;
import org.apache.http.params.HttpConnectionParams;
import org.apache.http.params.HttpRequestParams;
import org.json.JSONException;
import org.json.JSONObject;

public class Sale {


 public static void RunSale() {
 try {
 HttpClient client = new DefaultHttpClient();
 HttpParams params = client.getParams();
 HttpConnectionParams.setConnectionTimeout(params, 10000);

 JSONObject jsonRequestObject = new JSONObject();
 String uri = "http://payhub.com/payhub/api/v2/sale";
```

Software Re-Architecture Initiative

The legacy technology stack of Religare is being modernized phase wise keeping in consideration business needs and future state readiness to disruptive technologies.

- In-Silo Legacy Architecture being replaced with Micro-Services Oriented Architecture.
- RESTFUL services for easy interoperability with third party applications.
- Multi-Layered approach to ensure limited impact of any system going down.

DevOps Driven Solutions

- Mantra DevOps capabilities have led to **400%** increase in live deployment efficiency with fewer roll-backs.
- Ability to host a Disaster Recovery Environment on the cloud during any such scenario has led to **0 downtime** for the front portal.

Reduce
development and
Testing Time, UAT

Build optimization
to improve
efficiency

UAT cloud to
deliver scalable
infrastructure

Lesser Turnaround
Time
for Dev Team

Automated Multi-
Server Rollout

Mantra's Engagement Model

Distributed Delivery with both Onsite and Offshore

Key Account Managers

Strong Design & Process Consulting

Scrum-based Agile Development

THANK YOU

+91 991-163-7969

hello@mantralabs.tech

www.mantralabs.tech

Bengaluru | Gurgaon | California