
Gjensidige builds on 200 years
of tradition and service with
state-of-the art technology
Capgemini and IBM Watson help Gjensidige find
the voice of its customers

Gjensidige is a leading Norwegian insurance company that has been providing
peace of mind to its customers for over 200 years. Gjensidige offers life, health, and
asset insurance in both private and commercial sectors in Norway, Sweden,
Denmark and the Baltics. In Norway, the company also offers banking, pension, and
savings services.

Challenge
Gjensidige saw a big potential in mining existing data from various operational
sources in order to provide better and more streamlined services to its customers,
while at the same time increasing the integrity, accessibility, and confidentiality of the
customer data. Gjensidige’s goal was to centralize the control and collation of data.
As the data was often stored as text, it was hard to collate, analyze, process, and
present. Furthermore, the data often featured difficult to understand insurance terms
that were only manually available and not suitable for normal statistical analysis.

Overview
Customer: Gjensidige

Industry: Insurance

Location: Norway

Client Challenges / Business Need:
collect and analyze disparate
customer data

Solution-at-a-glance: IBM Watson
Explorer

Results:

•	 IBM Watson was trained to
understand Norwegian and
insurance terminology

•	 Improved analytical capability for
management

•	 Clear information on customer
demographics and opinions

in collaboration with

“We see great potential in our
unstructured text data. The project
with Capgemini gave us a better
understanding of the steps we need
to take in order to unlock the value”

Minda Asgard Musk
Head of Customer Analytics,
Private Division

About Capgemini
With more than 180,000 people in
over 40 countries, Capgemini is a
global leader in consulting,
technology and outsourcing
services. The Group reported 2015
global revenues of EUR 11.9 billion.
Together with its clients, Capgemini
creates and delivers business,
technology and digital solutions
that fit their needs, enabling them
to achieve innovation and
competitiveness. A deeply
multicultural organization,
Capgemini has developed its own
way of working, the Collaborative
Business ExperienceTM, and draws
on Rightshore®, its worldwide
delivery model.
Learn more about us at
www.capgemini.com

For more information on this project, please contact:
success.story.in@capgemini.com

©2016 Capgemini. No part of this document may be modified, deleted or expanded by any process or means
without prior written permission from Capgemini. Rightshore® is a trademark belonging to Capgemini.

the way we do itFinancial Services

About Gjensidige
Gjensidige is a Nordic insurance
company. They safeguard life,
health and assets for customers in
private and commercial sector in
Norway, Denmark, Sweden,
Estonia, Lithuania and Latvia. In
Norway, the customers are also
offered products such as banking,
pensions and savings. Gjensidige
is listed on the Oslo Stock
Exchange.

Learn more about client at:
www.gjensidige.no

Solution
Capgemini suggested the use of IBM Watson technology to collect and analyze the
maze of disparate data. IBM Watson Explorer was evaluated and was determined
to be the ideal tool to learn how to interpret specific phrases, terms, problems, and
experiences described in the data.

The Gjensidige customer analytics team in collaboration with Capgemini, trained
Watson to read and analyze data from various disparate channels. The solution
collated the vast amount of data and provided Gjensidige and Capgemini with clear,
actionable information and insight.

Results
The ability to uncover the “voice of the customer” has helped Gjensidige’s
management to better understand its customers, increase information quality and
security, and take necessary actions to improve their services. Analysis based on
structured information combined with raw textual information, will enable Gjensidige
to carefully measure customer opinions in order to prevent churn. The result will be
better customer service and the customer experience.

The Collaborative Approach:
The Collaborative Business Experience is central to Capgemini philosophy
and a pillar of our service delivery.

Gjensidige and Capgemini experts had to work closely in order to train IBM
Watson Explorer how to read disparate insurance data. Gjensidige was
responsible for clarification of expectations and insurance related expertise,
while Capgemini was responsible for the Watson as well as carrying out
the specific analysis work. Together, Capgemini and Gjensidige
made full use of the machine-learning aspect of the IBM Watson
technology.

