
Disability Insurance Taskforce of the Actuaries Institute

IDII
Provisional Findings and
Recommended Actions
for Individual Disability
Income Insurance

SE
PT

EM
BE

R
20

20
 •

V1
.1

Document A
FOR

CONSULTATION

2

Published
September 2020

©	Institute of Actuaries
of Australia 2020
All rights reserved

About the Actuaries Institute
The Actuaries Institute is the sole professional body for Actuaries in Australia.
The Institute provides expert commentary on public policy issues where there is
uncertainty of future financial outcomes.

Actuaries have a reputation for a high level of technical financial expertise and integrity.
They apply their risk management expertise to allocate capital efficiently, identify and
mitigate emerging risks and to help maintain system integrity across multiple segments
of the financial and other sectors.

This expertise enables the profession to provide important insights on a wide range of
issues including life insurance, health insurance, general insurance, climate change,
retirement income policy, enterprise risk and prudential regulation, finance and
investment and health financing.

About the authors
Members of the Actuaries Institute Disability Insurance Taskforce are listed in the Appendix.

Disclaimer
This paper is circulated by the Disability Insurance Taskforce for the purpose of
providing information on the work to date and to facilitate further consultation.
The Disability Insurance Taskforce is comprised of a range of participants and
stakeholders in the Individual Disability Income Insurance ecosystem. The
work of the Disability Insurance Taskforce has been to establish guidelines for
a sustainable ecosystem including the development of a Reference Product for
Individual Disability Income Insurance. The work has been undertaken to promote
better, more sustainable outcomes for both consumers and the industry. The
Taskforce participants have shared knowledge on the basis that the outcome was
the public benefit of advancing the debate of more sustainable product design.

FOR
CONSULTATION

3

Individual Disability Income Insurance Ecosystem in Australia

Insurance
Companies

Participants

Individual Disability Income Insurance Ecosystem in Australia

Community /
Customer outcomes

Financial
Losses

Market
Environment/
Competition

Product

Price
Data

Ratings

BID
Interpretation

Claims
Management

• Increase in prices
• Complex offers
• Unsatisfactory
 claims outcomes
• Potential product
 withdrawal

Issues

Boards

Financial
Advisers

Research
Houses

Regulators

Treasury

Actuarial
Profession Doctors/Medical

Profession

The Community
IDII PolicyholdersIDII

Claimants

Not to scale

FOR
CONSULTATION

4

1	 Summary
The Disability Insurance Taskforce (the Taskforce) set up by the Actuaries Institute has conducted a
comprehensive review of issues with Individual Disability Income Insurance (IDII) in Australia.

As the diagram on the previous page indicates, there are numerous participants in what the Taskforce
has called the IDII ecosystem1. As with any ecosystem, the members all contribute to its overall good
health and proper functioning. It is readily apparent from the Taskforce work that the IDII ecosystem is
unwell and substantial change is needed to restore its health.

The IDII product provides critical cover for many members of the community who may suffer loss of
income because of disability. The IDII product has become more and more complex over time, making
it difficult for customers to understand and be satisfied with claims outcomes.

At the same time, affordability and accessibility for those needing cover is declining. Increasingly,
those with cover are finding the cost prohibitive, and the more-healthy policyholders are then likely to
not maintain cover.

Meanwhile, insurers have been losing very large sums on IDII business, as claims have climbed in
frequency and amount, and price increases have not been enough to compensate. Some insurers and
reinsurers have effectively withdrawn from the market.

The market is at risk of failure.

This report contains provisional recommendations for participants in the IDII ecosystem.

Accompanying this report is a draft Sustainability Guide (incorporating the Reference Product for
risk and uncertainty assessment), setting out good practices in the management of IDII business and
intended as a tool for the Australian life insurance industry.

Consultation
There will be a consultation period until 31 October 2020 to give interested parties an opportunity to
raise any concerns and potentially influence the final recommendations.

Comments can be provided via email to ditf@actuaries.asn.au

1	 A business ecosystem ‘… includes suppliers, distributors, consumers, government, processes, products, and competitors. When an
ecosystem thrives, it means that the participants have developed patterns of behavior that streamline the flow of ideas, talent, and
capital throughout the system. https://www.investopedia.com/terms/b/business-ecosystem.asp ‘

FOR
CONSULTATION

5

Contents

1	 Summary	 4

2	 Overview	 8
The Retail Individual Disability Income Insurance Issue	 8

Actuaries Institute’s Target Outcomes	 9

Actuaries Institute’s Process	 9

	 Nature of Feedback received from Participant Interviewees	 10

	 Insights from General Insurance	 11

	 International Comparisons	 11

	 Final Steps	 11

Scope			 11

A Comment on Insurance and Society 	 12

Context		 12

Taskforce Output	 13

3	 Customer and Community Interests	 14
	 Recommendations	 15

	 3.1	 Improve Participant understanding of insurance pooling concept	 15

4	 Consumer Protection and Advocacy	 16
	 Recommendations	 18

	 4.1	 Improve insurer insights into customer claim experiences	 18

	 4.2	 Establish a code of conduct for legal involvement in customer claims	 18

	 4.3	 Defer standardisation of definitions 	 18

5 	 Features of the Product/Market	 19
Product Terms and Conditions	 19

Competition has driven complexity	 19

Effect of Guaranteed Contract Terms	 20

Application of the loss minimisation principle	 21

Discounting Practices	 22

Level Premiums	 22

	 Recommendations	 23

	 5.1	 Introduce simpler and cheaper product alternatives 	 23

	 5.2	 Develop simpler explanations around what is and not covered 	 23

	 5.3	 Improve communication, understanding and management of risks

and uncertainty	 23

	 5.4	 Impose strong controls on level of benefits and income replacement ratios	 23

	 5.5	 Improve Guaranteed Contract Term management	 23

	 5.6	 Embed Loss Minimisation Principle in policy contracts	 23

	 5.7	 Improve data quality	 24

	 5.8	 Improve communication of Pricing Philosophy	 24

	 5.9	 Improve understanding of Level Premium business	 24

FOR
CONSULTATION

6

6 	 Life insurance company governance and management of IDII 	 25
Board Directors Perspective	 25

The CEOs perspective 	 26

The CRO Perspective	 26

Product Management	 27

	 Recommendations	 28

	 6.1	 Review Board composition 	 28

	 6.2	 Review Board information 	 28

	 6.3	 Shift focus to customers	 28

	 6.4	 CEO and Management Accountability	 28

7	 Regulation and the Law	 29
APRA			 29

ASIC			 29

Treasury		 30

	 Recommendations	 31

	 7.1	 Produce examples of application of Best Interest Duty (BID) 	 31

	 7.2	 Consider this report in deployment of DDO 	 31

	 7.3	 Maintain APRA intervention	 31

	 7.4	 APRA should set expectations regarding the Sustainability Guide and

monitoring	 31

	 7.5	 Review of the 1995 Life Insurance Act fitness for purpose	 32

	 7.6	 Improve understanding of s48 of the Life Insurance Act 1995	 32

	 7.7	 Review legislative impact of rehabilitation costs 	 32

8	 Financial Advice	 33
Best Interest Duty	 33

Product Ratings	 34

	 Recommendations	 35

	 8.1	 Produce examples to support adviser interpretation of BID	 35

	 8.2	 Make amendments to the product ratings process	 35

	 8.3	 Issue guidance to Insurers regarding rating use 	 35

Commission	 35

9	 Underwriting and Claims Management	 37
	 Recommendations	 39

	 9.1	 Life Insurers should engage more effectively with GPs in claims

management	 39

	 9.2	 Make more effective use of experts in claims management	 39

	 9.3	 Improve the way claims information is sought from the medical community	 40

	 9.4	 Develop Industry financial and occupational underwriting benchmarks	 40

	 9.5	 Improve underwriting and claims data	 40

	 9.6	 Focus on return to work and lift rehabilitation	 40

	 9.7	 Develop the claims management profession	 40

	 9.8	 Simplify the claims ecosystem 	 41

	 9.9	 Improve claims resourcing	 41

FOR
CONSULTATION

7

10	 Risk Management	 42
	 Recommendations	 42

	 10.1	 Ensure adequate support for breadth of CRO role	 42

	 10.2	 Ensure CROs deal with long term risk and uncertainty in IDII	 43

	 10.3	 Collaborate to share good practice for life insurer risk management	 43

11	 Actuaries’ Professional Obligations	 44
	 Recommendations	 45

	 11.1	 Actuarial advisors to be explicit about uncertainty	 45

	 11.2	 Increase Appointed Actuary oversight of claims and underwriting

standards	 46

	 11.3	 Improve pricing for uncertainty	 46

	 11.4	 Clarify respective roles of CRO and Appointed Actuary	 46

	 11.5	 Improve training and development of Appointed Actuaries 	 46

	 11.6	 Improve organisational and cultural environment	 46

12	 Conclusions and Next Steps	 47

Appendix		 47

Recommendations
The Recommendations in this report are highlighted in blue in the Table of Contents.
Details of each can be accessed by clicking on the link for each one in the Table of Contents.

FOR
CONSULTATION

8

2	 Overview
The Retail Individual Disability Income Insurance Issue

Australia has a very competitive retail individual disability income insurance (IDII) market and customers
have been offered a smorgasbord of product features2, typically resulting in complex products. These
product terms are guaranteed for decades into the future (when they may no longer be appropriate). In
general, the premiums charged to customers do not reflect, and in practice cannot reflect, the cost of
these guarantees. Instead, insurers rely on the right to vary premium rates if required.

Indeed, in recent years customers have suffered multiple increases in IDII premium rates. These
increases have been steep, unanticipated and frequent which has undermined the value of this
product for customers.

At the same time, in some respects customers have benefited temporarily from under-priced products
at the expense of industry losses.

Price increases over the last 10 years have been driven by both increasing claims frequency and longer
duration of claim payments. FSC experience studies show that claims costs also increased by 65%
over about 10 years to December 20183.

This likely involves a number of factors including:

	● Customers benefiting from competitive forces which have driven more comprehensive
and more liberal policy conditions (and in some cases more liberal underwriting) and
claiming accordingly;

	● Customers’ health and consequent claims responding adversely to economic conditions,
for example with higher unemployment;

	● Customers increasing their propensity to claim as society has changed – for example,
technological developments affecting jobs, and changes to individualism, personal
resilience and community standards (e.g. attitudes to mental health, expectations of
what is fair, etc);

	● Customers’ increasing levels of mistrust and dissatisfaction, leading to healthier
customers replacing policies (chasing price containment), or reducing or discontinuing
cover (because of the perceived reduced value for money or lack of affordability).

Insurers have not necessarily understood these factors well. They have underestimated the impact of
changes to product features and underwriting standards, particularly their cumulative effect over a
period of years. And they have not properly understood or managed the uncertainty in claims flowing
from the changes to attitudes and norms in society. This has been compounded by the inability under
the Life Insurance Act of insurers to modify product terms and conditions after policies are issued.

Reducing interest rates have also added upward pressure on claims costs. 10-year Government bond
yields have fallen from 5.1% in July 2010 to 0.9% in June 2020 and, consequently, insurers may have
needed to increase premium rates in the order of 20% to maintain profits.

Notwithstanding the significant premium rates increases, they have not covered the increased cost
of claims for insurers and so the life insurance industry has experienced very large losses on its IDII
products. This is neither in the interests of customers nor the community at large.

2	 For the purpose of this document, features include the amount and type of benefits (e.g. X% of income on total disablement) and the
contingencies on which they are paid (e.g. the definitions used for disablement).

3	 FSC 2014-18 Disability Income study

FOR
CONSULTATION

9

APRA has become so concerned with the prudential risks that this situation poses that it has
intervened in the market. See APRA views here: https://www.apra.gov.au/news-and-publications/
apra-intervenes-to-improve-sustainability-of-individual-disability-income.

Actuaries Institute’s Target Outcomes

The Actuaries Institute is seeking a series of changes in the industry so IDII will sustainably provide:

	● Products that perform as expected by customers, with features that, compared with the
present situation:

	● better meet their needs without frills, and reflect their insurable interests – both on
policy inception and subsequently, and at individual and community levels; and

	● provide more certain outcomes and are more readily understood.

	● Prices for customers that are more stable and predictable over time, better understood
and more consistent with underlying risk, compared with the present situation;

	● Product features and underwriting that a) promote alignment between customer and
insurer through appropriate consideration of each customer’s insurable interests4, and b)
support loss minimisation5 at time of claim;

	● Financial outcomes for insurers that ensure a sustained ability to pay claims and that are
sufficient to ensure insurers will continue to compete and provide valuable IDII products
to the market; and

	● Community confidence as to the enduring value and fairness of disability insurance.

Note: In this document, the words sustainable and sustainability should be read in this context.

The aim of the Actuaries Institute is to objectively and analytically assess the many factors at play in
the retail IDII market with the aim of effecting significant change – either by directly making changes
where it can or by driving change through reason, influence and transparency.

Actuaries Institute’s Process

The Institute established the Taskforce to identify where critical reform is needed. Members of the
Taskforce have many years of experience in the industry, in a variety of positions in life insurers,
superannuation funds, reinsurers and regulators. Their experience covers positions in senior
management, on insurance company Boards, as regulators, and in technical roles (such as appointed
actuaries, chief risk officers and product managers).

The Taskforce has drawn on the skills and experience of nearly 50 actuaries to support its work. This
resulted in a series of observations, assertions and questions. These were captured in a Discussion
Guide which, as the name suggests, was used as the basis of discussions with many different
participants in the IDII ecosystem. The observations and assertions were tested in these discussions
and the views of interviewees taken on board for further consideration.

The Taskforce engaged with representatives of all parties who play a role in the performance and
effectiveness of IDII. The primary means of engagement took the form of interviews based on the
Discussion Guide. The Discussion Guide was provided in full to all interviewees.

4	 ‘A person or entity has an insurable interest in an item, event or action when the damage or loss of the object would cause a financial
loss or other hardships.’ In this case, the insured asset is future income. See https://www.investopedia.com/terms/i/insurable-
interest.asp for more detail

5	 An important principle of insurance is that the insured must act to minimise the loss once the insured event occurs

FOR
CONSULTATION

10

Those interviewed included representatives from:

	● Senior people at ASIC, AFCA, and (together) the Financial Rights Legal Centre and the
Consumer Action Law Centre

	● Non-executive directors

	● CEOs

	● CROs

	● Appointed Actuaries

	● GI industry specialists

	● The life insurance task force set up by FPA and AFA, involving senior executives and
adviser representatives

	● Product rating houses

	● The FSC Life Board Committee

	● Claims and underwriting professionals

	● A member of a law firm with deep experience in consumer life insurance claims

	● A benchmarking consultant to the life insurance industry

	● Treasury

In addition, there was a workshop with APRA. APRA also has participated as an observer on the
Taskforce, as has the Financial Services Council.

Throughout this paper, these participants in the IDII ecosystem, are referred to as Participants.

The Taskforce also reviewed the professional guidance for actuaries advising on disability income
insurance business.

Nature of Feedback received from Participant Interviewees
The feedback from the different Participants and from interviewees representing those Participants
varied in its focus. Not surprisingly, some tended to pay attention to the sections of the Discussion
Guide which were of most direct relevance for them, but comments from others (the non-executive
directors were one such group, for example) ranged widely over the subjects addressed in the
Discussion Guide, and beyond.

There seems to be widespread acceptance that the IDII market is ‘broken’ and substantial changes
are needed.

In general, the interviewees strongly welcomed the work of the Taskforce and its target outcomes
(as set out above), and there is high hope that the Taskforce work will be a catalyst for the
changes needed.

There was widespread, but not complete agreement with the points made in the Discussion Guide.
While the Taskforce did not necessarily agree with all of the counterarguments made, there were
many points raised in the interviews which have influenced the position of the Taskforce.

There were numerous interesting and insightful comments made in the interviews, but it would have
been unworkable to capture all of them in this document. Rather, selected comments have been
drawn out to give a feel for the overall response.

FOR
CONSULTATION

11

Insights from General Insurance
A number of people have expressed a belief that the life insurance industry could learn from
developments in general insurance over the years. The Taskforce sought insights from general
insurance and its coverage of disabilities through workers compensation and compulsory third-party
insurance, both of which provide cover involving financial compensation for disablement.

The Taskforce had discussions with a number of actuaries with deep experience in these areas.
One interesting insight is that the rules governing these types of policy have undergone significant
change every five to ten years, with the changes often aimed at more sustainable outcomes and more
affordable premiums. This is in stark contrast with IDII where changes generally have been to add
benefits, which gives some context for APRA’s proposal to expect IDII insurers to preserve the right to
update terms every 5 years.

However, the experience with workers compensation has not been without controversy, with
accusations that claimants have not been treated fairly, and that the financial outcomes of the
schemes may be problematic. The life industry may be well-advised to monitor and understand this
situation closely to learn from both positive and negative outcomes.

International Comparisons
To get a broader perspective, the Institute commissioned KPMG to compile a research report Disability
Income, An International Comparison6, to help inform the debate about changes needed to bring about
a sustainable long-term solution that supports consumers. That report found the Australian retail
market offers more comprehensive IDII cover to a broader range of occupations and target markets
and with fewer risk management controls than the US, UK and South Africa. Australian IDII products
have more features, higher benefits relative to income, longer benefit periods and shorter waiting
times than products on offer in the US and UK. Another issue raised in the report is the greater rate
of rehabilitation support typically provided in other markets, whereas it is substantially limited in
Australia by legislation, and the strong return to work focus in other markets.

Final Steps
Through this document and associated presentations and other documents (see below), the Taskforce
is communicating its position on many aspects of the IDII ecosystem that need change. This
document is part of the final consultation process and the Taskforce is now seeking comments on its
findings and recommendations.

Once it does finalise recommendations, the Taskforce intends to work with the various Participants to
seek to have the recommendations implemented.

Scope

Existing IDII Policies (in-force business)
The work of the Taskforce has focused on future products and associated practices. While many of the
findings and recommendations will be relevant for older IDII products with policies currently owned by
customers, some will not. For example, the nature of the guarantees inherent in life insurance products
(some driven by legislation) are such that changes in some areas are not possible.

The Taskforce expects that its recommendations will be adopted where possible and relevant for in-
force policies.

6	 See this report commissioned by the Actuaries Institute from KPMG: https://www.actuaries.asn.au/Library/
MediaAndPublicPolicy/2020/DIPaper03022020.pdf

FOR
CONSULTATION

12

Other Products
Many of the issues with IDII are also relevant for lump sum Total and Permanent Disability and
Trauma benefits. However, IDII is more complex and has caused more problems than lump
sum benefits, and so the initial focus of the Taskforce is on IDII. Many of the findings and
recommendations from the work covered by this report will be applicable to lump sum products. In
the meantime, a separate working group of the Actuaries Institute has prepared a discussion paper
on sustainability of lump sum products.

A Comment on Insurance and Society

As a general principle, insurance helps the community to function by contributing to the management
of risks. It is in the interests of the community that effective, well-functioning insurance is readily
available for those who have a need for it.

One important risk is the possible loss of income while unable to work because of physical or
mental incapacity. Many members of the community have a need for IDII to cover this risk, e.g. the
self-employed, small business owners, professionals and many employees. It is in their interests
that insurance is available that meets their need for cover, provides clarity and understandability of
benefits and is at an affordable price with relatively stable premium rates.

Given this role in society for IDII, customer and community interests should be centre-stage in its
development and provision. Any limitations on the industry, imposed by regulators or otherwise,
should have similar considerations.

Context

At the time of this paper, the whole of the life insurance industry in Australia is subject to a number
of substantial stresses and is undergoing a series of substantial changes beyond the IDII business
issues. These include:

	● Material change in ownership of life insurers and subsequent industry consolidation;

	● Substantial reduction in distribution capacity, due to:

	● regulatory and community expectations with respect to direct products;

	● ongoing decline of business through financial advisers (due partly to regulation, bank
channel exit, and changes to the adviser business model);

	● because of legislative change, reduction in members covered automatically via group
life insurance in superannuation funds.

	● The evolution of society and the Australian economy; the displacement of many jobs by
technological and other developments; population ageing; health and medical evolution
and dynamics; and the nature of risks consumers want and need to insure.

Much of this is resulting in an industry that at best is struggling to grow and to remain profitable.

In addition to all of this, COVID-19 is disrupting society around the world in many ways. Its full
impact on life insurance in Australia is yet to be understood, but it could be profound. The economic
damage and changes to society wrought by the virus are likely to have implications for death and
disablement experience and policy discontinuances. It is unclear how great this will all be or how
long its impact will be felt. All of this most likely will only add to the issues considered in this report
but is certainly not the cause of the problems. The Taskforce has therefore chosen to not consider
COVID-19 specifically in its work. However, readers may conclude that the changes proposed here
have not come soon enough to protect customers and the industry from further pain.

FOR
CONSULTATION

13

Taskforce Output

The Taskforce has produced written output as follows:

	● This document on Provisional Findings and Recommended Actions;

	● A draft Sustainability Guide, which sets out good practice for sound prudential insurance
management, including a Sustainability Heat Map; and

	● An outline of a Reference Product (for purposes of prudential management of risks and
uncertainty inherent in IDII).

The Taskforce has given two presentations via webinar. The first was a closed session for the actuarial
profession on 28 May 2020, which was an update on the Taskforce work. The second was more recent
– 4 August 2020 – at the Actuaries Institute Virtual Summit, which was open to a wider audience.
This latter presentation covered much of the written content outlined above, though necessarily in
abbreviated form. In September 2020, the documents above were issued for consultation with all of
the Participants in the IDII ecosystem. Depending on the response, this may be supported by a further
webinar.

The Taskforce will issue final versions of the documents once it has completed the consultation about
the documents.

The interviewees generally supported the outcomes set out in Actuaries Institute’s Target Outcomes
section.

FOR
CONSULTATION

14

3	 Customer and
Community Interests

The Taskforce was concerned that the concept of pooling of risk as an inherent feature of insurance
was not well understood by all Participants in the IDII ecosystem; in particular, the link between claims
experience and ultimate premium rates charged.

The following diagram shows the concept of pooling, with an explanation as to the operation of
pooling set out below:

Insurance
Companies

Participants

Individual Disability Income Insurance Ecosystem in Australia

Community /
Customer outcomes

Financial
Losses

Market
Environment/
Competition

Product

Price
Data

Ratings

BID
Interpretation

Claims
Management

• Increase in prices
• Complex offers
• Unsatisfactory
 claims outcomes
• Potential product
 withdrawal

Issues

Boards

Financial
Advisers

Research
Houses

Regulators

Treasury

Actuarial
Profession Doctors/Medical

Profession

The Community
IDII PolicyholdersIDII

Claimants

Not to scale

Most fundamentally, premiums charged to all policyholders are used to pay benefits to claimants.
Thus, an appropriate balance is needed between the benefits paid to claimants and the costs to all
policyholders. The community also has an interest in benefits paid to claimants. If insurance is too
expensive, then fewer people will take out insurance and the cost to the community of sickness will be
borne in other ways.

This means that if IDII benefits are liberal in the sense that they go beyond indemnifying the person
for financial losses, are of an unnecessarily high amount, cover minor complaints or do not require
the life insured to minimise the loss then there are negative consequences for policyholders and the
community. For example:

	● For the many customers who don’t make a claim: their premium rates will be higher than
necessary, and potentially those premium rates may be subject to unexpected increases
as the full consequences of liberal policy features are felt by insurers over time;

	● For consumers en masse (the community): if fewer people who need the cover take out
or continue insurance because of its costs, the community will bear the brunt of the
financial consequences of this (e.g. through small businesses closing down, increased
social security costs, other community support costs, and likely consequent higher
taxes);

	● For consumers en masse (the community): if fewer people return to active employment
as a result of being incentivised to stay on claim by liberal benefits, a drag on productivity
will emerge as well as a drain on care and other support offerings; and

FOR
CONSULTATION

15

	● For those consumers who claim on the liberal benefits there can be longer term adverse
consequences for them from delayed return to wellness and work. For example, decline
in mental health, loss of confidence and self-worth.

The fact that a policyholder may pay premiums (potentially for many years) and not ever make a claim
should not be seen as an indication of poor value. There is inherent value in the protection provided
by insurance – and so, for example, people readily pay for house insurance every year and hope they
never make a claim.

Quite a few interviewees embraced the ideas here and felt that there would be real benefit in wider
understanding of the concepts amongst all Participants in the ecosystem, particularly in providing
more insight into fairness. In general, the Taskforce gained comfort that these concepts were
reasonably understood and accepted by most interviewees. However, there were some who did not
fully accept the arguments, or who did not give them much weight.

Recommendations
3.1 Improve Participant understanding of insurance pooling concept

Insurers, the FSC and the Actuaries Institute should proactively take opportunities to discuss
and explain the insurance pooling concept with regulators, politicians, consumer advocates,
media and customers.

In addition, the FSC and the Actuaries Institute should produce a public statement about
fairness in life insurance as a reference.

FOR
CONSULTATION

16

4	 Consumer Protection
and Advocacy

The law, supported by industry codes of practice and the practices of individual insurance companies,
offers policyholders considerable support and protection against poor treatment by insurers.
Notwithstanding that position, a small proportion of individual customers can and do suffer from poor
or unfair treatment. This is particularly important with respect to claims under IDII policies, where
there can be a qualitative aspect to claims assessment.

Some interviewees (e.g. CROs) commented that the market has continued to design products with
inadequate attention to the interests of the end customer. The Taskforce gained particular insight
into a consumer perspective from three parties with extensive experience supporting consumers in
disputes with insurers and have exposure to poor customer experiences with claims processes7. The
Taskforce also looked to better understand the attitudes of the parties themselves.

The three parties were:

	● The Australian Financial Complaints Authority (AFCA).

	● Two consumer advocacy bodies – Financial Rights Legal Centre (FRLC) and Consumer
Action Law Centre (CALC) – interviewed jointly.

	● A lawyer specialising in the field of advocacy for insurance claimants.

These discussions were very constructive. All parties showed a strong understanding of the issues
with IDII but were also able to give insights into examples of poor treatment of customers. They
expressed a view that insurers needed to improve their claims handling and the way claims outcomes
are communicated to claimants.

Contrary to views expressed by some interviewees, the Taskforce found that these groups had an
appreciation for the concept of pooling of risk in insurance (see 3	 Customer and Community Interests
above). One interviewee commented that it is hard to expect claimants to think in the interest of the
pool when insurers are profit-oriented.

Some views expressed in the various discussions included:

	● There may be merit in standardising some policy terms and conditions (note: the Taskforce
believes that this could stifle innovation and previous attempts at standard definitions have
acted as minimum definitions and, as such, failed to achieve the objective);

	● There may be benefits in reducing product complexity;

	● Medical advances may benefit the industry as much as it disadvantages;

	● Inadequate sales processes and commission structures also drive premium increases;

	● It may be more appropriate to use treating specialists to assess disability than other
professionals;

	● Insurers need to be clear on their promises to consumers. If the product provides cover
against heart attack, the definition should be updated over time to ensure that the
promises are met.

7	 Insurers often monitor customer experiences using average figures. The Royal Commission and other recent experiences have
strikingly demonstrated the importance of the variations in customer treatment and the value of working on improving the poorest
outcomes.

FOR
CONSULTATION

17

Further details of the different parties and key issues through the discussions are set out below.

AFCA
AFCA has several roles in the IDII market, including dealing with complaints not resolved by the
individual insurer, interpreting policy wording and applying considerations of fairness. In this context
the Taskforce reviewed the consumer perspective of the perception and understandability of IDII
products.

The Taskforce had formed a view that the terms and conditions of life insurance policies can be
lengthy and drafted to be as precise as possible in a technical and legal sense. However, some of
the conditions for payment of benefits cannot be precisely or scientifically described, particularly
considering changes in expectations of society and advancements in medical diagnoses and
treatments. In addition, the assessment of many claims inevitably involves qualitative considerations.

Therefore, the Taskforce believes there is a risk that consumers may not have a detailed understanding
of what they are covered for and the insurer’s expectation of them to minimise the financial cost of their
claim.

The Taskforce further explored the perception of some Participants that AFCA favours individual
claimants whenever there is doubt about how to interpret an insurer’s precisely defined terms and/
or the qualitative aspects of assessing claims. AFCA made clear that their approach is designed to
achieve fairness for both parties and restore trust in the industry.

Consumer Advocacy Bodies (AFRC, CALC) – CABs
The CABs deal with complaints about claims and unexpected premium increases. Discussion covered
their experiences with these customers (who tend to be on lower income), the strength of their
preference to get back to work and other related matters. The impact of and allowance by insurers for
the Disability Support Pension and how well IDII worked with the gig economy were also covered. It
was apparent that notwithstanding the vast bulk of claimants are paid benefits expeditiously, there are
some who have a poor experience.

The CABs had particular insights into the value of mental health coverage, based on the cases they
see (including physical disability cases that develop an associated mental health condition).

The CABs noted the benefits of community-based, non-profit legal services, as long as there are cases
where it is difficult to make a claim.

Lawyers acting for Claimants
Lawyers play a role in supporting IDII customers through providing legal advice to help the customer
understand rights with respect to terms and conditions. In addition, lawyers acting as advocates
for claimants in many cases play a valuable role in helping customers understand their rights and in
making a claim. In other cases, lawyers inject themselves in the claims process through advertising
and other promotion of their services.

The Taskforce formed a view that in some instances, there may be no net benefit for the customer in
engagement with a lawyer, as the claim would have been readily paid by the insurer anyway. In these
latter cases, the customer may be worse off financially because of the (sometimes large) payments to
the lawyer.

Feedback from interviewees indicates that private lawyers may get involved in claims unnecessarily
early8 (i.e. before normal processes have been followed) to the financial detriment of the customer.
The discussion with the private advocacy lawyer with experience in this field was interesting. Amongst
various points made, they noted that IDII claims were often a ‘by-catch’ of lawyers pursuing personal
injury business, and that fewer than 5% of IDII claims engage a lawyer from day one (noting that this
percentage is higher for lump sum benefits).

8	 FSC statistics show that this is of less concern for IDII than for lump sum business

FOR
CONSULTATION

18

They felt that it was not workable to insist that a claim must be made and denied before a lawyer can
get involved. However, involvement of lawyers can be problematic in various ways, and they strongly
advocated for a code of some sort covering lawyers’ involvement in life insurance claims.

Recommendations
4.1 Improve insurer insights into customer claim experiences

Life Insurers should engage with CABs, AFCA and selected customer advocacy lawyers
systematically to gain ongoing insights into the extremes of customer experience. In addition,
Life Insurers should update products to improve alignment between insurer and customers’
expectations.

The FSC should publish case studies of customer experiences for the industry.

4.2 Establish a code of conduct for legal involvement in customer claims

The FSC should work with the appropriate legal professional body to develop a code of conduct
setting out appropriate customer-focused conduct with respect to claims activity. In addition,
the FSC should publish an outline of appropriate roles of various groups in the claims process
(insurer, adviser, trustee, medical support, lawyers, complaints bodies, etc)

4.3 Defer standardisation of definitions

Life Insurers should use the Reference Product (as set out in Section 5) as an aid in balancing
innovation and clarity with respect to definitions.

The Actuaries Institute should review market practice regarding definitions two years after the
introduction of the Sustainability Guide.

FOR
CONSULTATION

19

5 	 Features of the Product/
Market

Product Terms and Conditions

It can be tempting to regard the problems besetting the IDII market as largely a function of the product
terms and conditions: fix the product and the problems will be addressed.

The Taskforce strongly believes that the problems are more deep-seated and diverse than this
suggests. However, it does consider that certain current features of product design cause major
problems, and they must be addressed. Supporting this, the Taskforce has spent considerable time on
product design and associated risk management and governance.

The interviewees made numerous references to product design. One point of contention was whether
mental health should be excluded or limited to 2-year benefit periods. The Taskforce concluded that
mental health must be covered because (i) it is an important consumer need and (ii) its exclusion
would likely fail to meet community expectations. Ultimately, however, this is a decision for each
insurer. For example, an insurer might produce a product with mental health conditions as an add-on
option at additional cost.

The result of the Taskforce’s product work is the concept of a Reference Product (RP).

The RP is intended to be a tool to help with the prudential management of IDII business through better
assessment and management of the risks and uncertainty inherent in IDII. It is not intended for marketing
purposes. The RP aims to deliver on the principles of insurable interest and loss minimisation. It is not
intended to achieve the ‘ultimate’ in sustainability; rather deliver more consistent outcomes for both
the customer and insurer in a range of potential future social, regulatory and economic scenarios. The
Taskforce found that interviewees generally provided in-principle support for a RP.

Now that the RP concept has been fleshed out, the Taskforce is seeking more detailed responses from
the Participants and other interested parties.

Some broader matters with respect to product were addressed in the Taskforce deliberations, and
these are considered below.

Competition has driven complexity

From a market and competition perspective, the Taskforce formed a view that Life Insurers have
traditionally been distribution-led businesses with market approaches aimed at optimising the advice/
sales process – in particular the large majority of IDII is placed through financial advisers who are
remunerated via commissions on IDII sales.

In this context, insurers have competed by adding features to maximise ratings and resultant support
by advisers. Consequently, products are now overly complex9 and not necessarily designed to meet
the needs of end customers. Insurers also compete on price, often by offering price discounts which
may differ by adviser or customer. Therefore, the Taskforce asserts that there are few available
products that meet what might be considered ‘core’ disability income insurance needs.

The Best Interest Duties10 (BID) may also create an adviser perception that there are compliance risks
in not recommending as comprehensive a product as is available in the market.

9	 ASIC Report 413 made similar observations – see para 251(b) for example.
10	 See ASIC Regulatory Guide 175 Licensing: Financial product advisers—Conduct and disclosure: RG 175.242 and following sections

FOR
CONSULTATION

20

Furthermore, IDII products are typically purchased as part of a bundle of life insurance products
recommended by an adviser. There are potential overlapping benefits across some of these products
and more so when considering other sources of financial protection such as health insurance, workers
compensation insurance, some general insurance products and group life insurance. As a result,
the product and potentially the sales processes appear to no longer give enough weight to limiting
benefits to the insurable interests of the customer.

The Taskforce believes that it is very difficult for customers (and advisers to a lesser extent) to
understand their policies, and misunderstandings can develop. The risks and uncertainty inherent in
disability coverage need to be much better understood, communicated and managed.

There was little disagreement by interviewees with these points. Indeed, there were strong supporting
views, with some frustration that the industry has allowed this situation to develop. At the same time,
there was a lot of support expressed for advisers in this context.

CEOs interviewed noted that the product has lost the principle of indemnity and has become too
feature-heavy, and that too much capital had been invested in a market with a relatively small base.
In contrast, views were expressed that the insurers had failed to invest adequately in systems, data
collection etc., and this was a contributor to the problems, particularly with regard to assessing
uncertainty.

Product manager interviewees noted past cross-subsidies between lump sum and IDII products
and that this could not be relied on in future. They also felt pricing had not been forward-looking
enough e.g. not sufficiently allowing for trends. This has led to the growing importance of back-book
management, and that consistency between back-book and new business could be challenging and
could compromise competitiveness.

Claims and underwriting interviewees queried whether, in light of the way competition has driven
behaviour, the standard underwriting terms remain appropriate.

See Section 8	 Financial Advice for further commentary on this matter.

Effect of Guaranteed Contract Terms

One particular feature of the life insurance market – long part of normal practice and supported by
the requirements of the Life Insurance Act – is the long-term nature of the insurance contract and the
nature of its terms.

Product terms and conditions – in particular, benefits and associated definitions – are guaranteed
for the term of the policy. This is often decades after the issue of the policy, when the terms and
conditions may no longer be appropriate. This guarantee is a requirement of the Life Insurance Act.
Policyholders can optimise their position through their right to cancel their policy at any time. If their
circumstances change or they are able to find better terms (benefits or price) with another insurer
then they may terminate the contract. On the other hand, insurers are able to change premium rates
for existing policyholders (for all policyholders with the product, not selectively for individuals) to take
account of changing claims experience (for example).

The view of the Taskforce is that premiums charged to customers do not reflect the theoretical cost
of the guaranteed product terms. Instead, insurers may rely on the right to increase premium rates in
future to manage the effect of the guarantees through time - charging an extra premium in place of the
right to vary premium rates is likely neither realistic nor practical.

Furthermore, during the lifetime of policies, significant changes occur to the economy, medical
technology and society generally. This can materially impact the cost of the product over time –
however the Taskforce’s view is that the overall cost of these issues is not necessarily covered in
premium rates.

FOR
CONSULTATION

21

It was recognised by most interviewees who commented that this cocktail of factors may have been
workable in the past when markets and products, and community expectations and social norms were
quite different. However, it now creates great uncertainty for both customers and insurers:

	● For customers the premium rates may increase quite significantly beyond what they may have
expected at policy onset, and benefit terms and conditions may prove in time to not respond in
the way they would hope, given then prevailing medical and societal conditions.

	● For insurers the claims experience can become increasingly difficult to accurately
predict, which in term can result (and has regularly resulted in practice) in large financial
losses. At the same time, they may be unable to keep their product up to date in a way
that the policyholder might expect.

There were views that the current practice of providing long term guarantees of policy conditions in a
rapidly changing world was in effect providing a one-way option to customers and no longer workable.
Indeed, APRA has recognised the high levels of uncertainty associated with long-term guarantees as
a prudential risk for insurers (see its letter11 of 2 December 2019). Its proposal to have 5-year contracts
with guaranteed renewability on updated terms has resonated with many interviewees. There was
quite a lot of support for this APRA proposal, including by CEOs. There were also some reservations
about how customers would be protected at the 5-year rollover, and this would need careful
consideration by insurers.

Some interviewees considered the Life Insurance Act should be changed to allow more flexibility
than it currently does with respect to possible changes to policy conditions during the policy term.
It is worth noting that the Act was compiled at a time when the products, distribution, regulation,
alternative savings vehicles and other factors were very different to today. Arguably it needs to be
brought up to date.

There were views that guaranteed benefits had not been priced appropriately in that there was little
provision made in pricing for future adverse experience, and so that risk fell to the wider body of
policyholders through increases in premium rates. Some believed that pricing approaches for these
products tends to take an ‘optimistic’ view of uncertainty and, all too often, rely on product repricing
rights to compensate.

A balance is needed between the upfront price competitiveness of the product and the risk that
customers bear an unexpected higher cost in future. This balance is one for the insurer to determine
as a matter of pricing philosophy and to convey appropriately to customers. For example, an insurer
might have a policy that all of the costs of any claims at levels over those anticipated in the premium
rates should fall back to customers. Another might make some provision for certain random variations
to be carried by the insurer. In any event, the pricing philosophy should be clear, and every effort
should be made to help customers understand potential variability in premiums. The Taskforce
considered that pricing philosophies of insurers are unclear e.g. how uncertainty is dealt with, effect
of discounts, expected pricing stability etc.

Application of the loss minimisation principle

An important principle of insurance is that the insured must act to minimise the loss once the insured
event occurs. This is more explicitly recognised with general insurance and generally has not been
specifically applied in life insurance policy contracts in Australia. There is an argument that the
principle should be specifically included in an IDII policy so that the claimant has a clear obligation to
take reasonable steps to minimise the period over which benefits are paid to them – and for example,
avoid striving to return to work with appropriate treatment and rather continue to claim benefits.

11	 APRA letter to life insurers: https://www.apra.gov.au/sustainability-measures-for-individual-disability-income-insurance

FOR
CONSULTATION

22

The Taskforce formed a view that the principle of loss minimisation is not operating effectively in the
industry. The Taskforce believes that individual customer circumstances resulted in financial loss
varying significantly across customers and objective loss assessment is difficult. The Taskforce
asserts that this uncertainty has been exacerbated by liberal product terms and high benefit amounts.
Complexity of products has resulted in limited customer understanding of claimable events and what
is expected of them by insurers to minimise the insured loss while on claim. IDII policies often provide
excessively high benefits relative to normal income. This is fundamentally poor insurance practice
that ultimately drives up claims costs for insurers and premium rates for customers.

In addition, claims can sometimes be notified to the insurer many months or even years after the
disability commences. This can make the fair assessment of a claim challenging and largely removes
the opportunity for the insurer to assist the customer minimise the insured loss. It should be in the
interests of both customers and insurers that claims are notified early, considered expeditiously and
strategies put in place to speed recovery of the customer to minimise the insured loss.

The interviewees generally agreed with the Taskforce’s views. There was support for the loss
minimisation principle to be clearly articulated and applied. However, there were differences in opinion
about the community’s expectations and whether the drive by insurers for growth has contributed to
this situation.

There were a number of views (e.g. amongst the directors who were interviewed) that this idea
should be addressed specifically in policy documents and PDSs. On the other hand, Rating House
interviewees, for example, had reservations about introducing specific obligations.

On balance, the Taskforce considers that insurers should structure cover to provide a financial
incentive for loss minimisation and include a clause in policy documents which makes clear that there
is an onus on claimants to do what they reasonably can to get themselves back to work. This is in the
interests of all customers as it will help push down costs of claims in a fair and reasonable way.

Discounting Practices

Some insurers offer discounts for the first policy year, which has the effect of making the price appear
cheaper. It also encourages a focus on the short term for what is a long-term commitment. This adds
to pressure for customers to discontinue their policy as the cost rises quite heavily, with adverse
impacts on insurers and, ultimately, customers.

Level Premiums

The majority of IDII business is stepped premium - that is, premium rates increase each year as a
function of increasing age. A less popular alternative is level premium, where the premium rates do not
increase each year as a function of age but remain flat. However, the fact that level premium rates are
not guaranteed is neither well understood nor the ‘unexpected’ premium rate increases well received
by the market. The industry needs to address this.

This issue is raised here as it illustrates how inadequate communication (both at point of sale and
ongoing) can cause issues with fairness – perceived and real.

FOR
CONSULTATION

23

Recommendations
Note: Where Life Insurers are indicated as the responsible party, the Board should closely
oversee the implementation, to ensure that management is not diverted by other incentives.

5.1 Introduce simpler and cheaper product alternatives

Life Insurers, without necessarily changing the use of financial advisers or making other
changes to distribution, should:

	● thoroughly investigate consumer preferences for features/price trade-offs and
introduce simpler/cheaper product alternatives; and

	● produce products suited to different market segments – with one outcome being
clearer differentiation on benefits and on cost. Note: ASIC’s DDO should support
such a shift in focus.

5.2 Develop simpler explanations around what is and not covered

Life Insurers should develop succinct and accessible ways to simply explain what is and
is not covered – not just at inception, but continually during the policy period. This would
complement the policy document and/or PDS.

5.3 Improve communication, understanding and management of risks
and uncertainty

Life Insurers, Actuaries, Product Managers, CROs, CEOs and Boards should adopt the
Sustainability Guide in addressing risks and uncertainty.

5.4 Impose strong controls on level of benefits and income replacement
ratios

Life Insurers should impose strong controls on level of benefits and income replacement
ratios, using the Sustainability Guide and Reference Product. In addition, Life Insurers should
ensure any ancillary benefits compensate for financial loss and do not provide a windfall for
the claimant.

5.5 Improve Guaranteed Contract Term management

Life Insurers should avoid overly long-term guarantees and use the Sustainability Guide as a
reference.

Life Insurers and the FSC should devise protection for policyholders to ensure fair treatment at
rollover (e.g. incorporate broad intent in original policy for use at a 5-year rollover point)

5.6 Embed Loss Minimisation Principle in policy contracts

Life Insurers should embed in policy contracts an obligation for claimants to undergo all
necessary treatment and support to return to work, as reasonably required by the insurer.

Subject to legal impediments, Life Insurers should embed in policy contracts incentives to
notify the insurer of a claim within a reasonable period of incapacity commencing.

continued >

12	 Design and Distribution Obligations: https://asic.gov.au/regulatory-resources/find-a-document/consultation-papers/cp-325-
product-design-and-distribution-obligations/

FOR
CONSULTATION

24

5.7 Improve data quality

The Actuaries Institute should issue specifications for data which are necessary to support
sustainability and which insurers should gather.

The FSC should include data requirements (as per specifications from Actuaries Institute
above) in FSC standards.

5.8 Improve communication of Pricing Philosophy

Life Insurers should ensure their pricing philosophy is clearly articulated internally and signed
off by the Board.

5.9 Improve understanding of Level Premium business

Life Insurers should conduct research as to current understanding and expectations of
advisers and customers of Level Premium business, and include clear explanation and
examples in Product Disclosure Statements, Annual Communications etc.

FOR
CONSULTATION

25

6 	 Life insurance company
governance and
management of IDII

Many of the problems besetting the IDII market have been apparent to the industry for a number of
years, although adverse outcomes for customers and insurers have become more significant in recent
years. At first blush it is difficult to accept that governance and management of the IDII business line
has been a success. This is not to suggest that Boards and management have been anything but
diligent – rather, that better practices must be developed and implemented for this business line.

The view of the Taskforce is that the behaviour of the industry has been to prioritise distribution and
top line growth. Insurers have inadvertently under-estimated the impact of uncertainty inherent in
contemporary IDII long-term products with guaranteed terms. There also appears to be an implicit
assumption on future economic growth and rising inflation and interest rates to mitigate any claims
deterioration – this has not occurred and low wage growth and interest rates and pressure from
changing societal expectations has continued.

As set out in Section 5, the Taskforce also believes there has been an over-reliance on the ability of the
insurer to increase premium rates to offset any unfavourable experience. The apparent willingness of
reinsurers from time to time to provide very attractive pricing has exacerbated this. Insurers have not
pro-actively invested in building an understanding of these complex products (through better systems,
data, analysis etc.).

There was no significant disagreement with these points in interviews with Participants. Some
interviewees had strong views to the effect that uncertainty with IDII outcomes had not been well-
conveyed to Boards and/or Boards had not necessarily understood the significance of the issue.

The Taskforce sought views as to whether risk management and governance practices of insurance
companies have been adequate to manage the current issues. There were differing perspectives on
this, with views ranging from strong belief that this must have been the case through to the feeling
that it would have been difficult to do better in the circumstances.

The Taskforce believes that it can take a long time for issues to emerge after decisions about products
and business acquisitions are made. In this context, remuneration may drive behaviour and focus of
management towards shorter term outcomes and on sales.

Board Directors Perspective

The Taskforce believes that Boards may not be receiving adequate information and analysis from
management with respect to IDII products and what drives sustainable performance. Given also the
extent of change and disruption in the Life Insurance industry, it is difficult to ensure all issues are
getting due attention and regard at Board level. These factors would make it difficult for Boards to
understand the extent of long-term guarantees being provided to customers and the risks inherent
in these guarantees. In addition, it may be difficult for Boards to form a view on the uncertainty in the
costing of various product features and more broadly ensure appropriate risk appetite statements
particularly for insurance risk.

Given these issues, it was the view of the Taskforce that it would be extremely difficult for a Board
to assess the sustainability of the product, and in particular determine the trade-off between the
adequacy of today’s premium rates and risk that premium rates will need to be increased in the future.

FOR
CONSULTATION

26

The issues would also impact the effectiveness of advice provided to Boards (e.g. from Appointed
Actuaries, CROs).

The directors interviewed offered a range of views, with some broadly agreeing and others less so.

There was concern about the boundary between Board and management responsibilities, and
whether Boards may be pushed further into management territory in seeking solutions to the present
problems. That is not the view of the Taskforce, but rather more of a query whether Boards were
getting enough of the right information and whether oversight practices were adequate given the
industry experience.

There was recognition that the sheer complexity of life insurance posed a challenge for directors. The
Taskforce believes that life insurer Boards need adequate experience and deep understanding of life
insurance to hold management to account for sustainable outcomes.

The CEOs perspective

CEOs have ultimate responsibility for the financial performance of the IDII portfolio and the customer
experience. CEOs are also responsible for ensuring that Boards receive the necessary information
and advice to appropriately govern and set direction for management. CEOs play a critical role in the
culture of the organisation, and in overseeing the ‘airtime’ that different matters receive including
distribution / top line growth, product sustainability, attitude towards uncertainty and investment to
improve understanding and reduce uncertainty. CEOs are accountable for articulating the target state
of their organisation.

The Taskforce formed a view that CEOs would benefit from support to calibrate and monitor these
settings in their organisations – this includes the idea of an industry best practice guide to assist in
developing and maintaining the organisation’s target state across the above matters.

Generally, most CEOs interviewed agreed with the key themes regarding the challenges facing the IDII
market. Other key points from the discussions included:

	● There was consensus that Boards do not have the information nor should they be
expected to have the knowledge necessary to make decisions needed to fix the current
issues.

	● There was a high degree of ownership evident amongst the CEOs for industry taking
action immediately and support for Actuaries Institute initiatives.

	● Most agreed that the actions APRA has taken will help guide the IDII product in the right
direction.

Some CEOs felt that Boards would benefit from a broader view of all matters relating to a particular
product, such as scenario analysis, rather than just price, product design and ROC. They also
considered that Boards are generally presented with consolidated profit figures and this did not help in
understanding of IDII.

The CRO Perspective

There were views amongst CRO interviewees that discussion at the Board needs improvement. There
were feelings that:

	● Boards are too focused on financial risks and not enough on non-financial risks. There
is more development needed on the latter by the industry and more focus on strategic
issues, and less on numbers);

FOR
CONSULTATION

27

	● There is too much focus on growth, instead of sustainability, noting that growth may
enhance risks at the margin;

	● Closer engagement with management and staff outside senior ranks is needed.

CRO interviewees also felt that the industry has an immature product governance and approval
process – product changes tend to be driven by one or two individuals (product managers) with
inadequate consideration of the views of others. They felt better product management is needed, with
more analysis of whether products remain suitable once sold, and product performance information is
inadequate. Accountability for poor performance also seems to be unclear.

Product manager interviewees felt that both directors and senior management should have stronger
understanding of the IDII product and its risks (though this position is improving).

CRO interviewees generally supported APRA’s recent intervention in the IDII market, recognising they
were using a blunt instrument in doing so. They felt this was only the start of what was needed to get
to a sustainable state, and that product design alone was not the answer (as the industry will find ways
around standardised elements).

Product Management

Product Managers are responsible for the overall design and specification of the IDII product –
features and their competitiveness, distribution, underwriting, product administration and claims
management. However, Product Managers are often at least indirectly rewarded for front end
performance of the product in terms of sales. If products are designed in this context, the result could
be that products are not necessarily most appropriate for customers.

The view of the Taskforce is that this could cause less focus to be placed on long term sustainability of
the product than might otherwise be the case. In particular, customer-centric design is usually an aim,
but can be compromised due to competition and distribution channel needs. Competitive terms and
price can therefore be prioritised over long term sustainability of premium rates for consumers.

The Taskforce interviewed a number of product managers with considerable experience with IDII.
They disagreed with the suggestion that they focus on sales – rather they focus on competition and
distribution needs, in line with the job description.

They also argued that the issues with IDII are not just with product design (which incidentally is also
the position of the Taskforce). Some product managers were critical of the actuarial advice they
received.

There is general agreement amongst management that data needs to be improved significantly, and
the industry needs to do more research and analysis. This is consistent with the Taskforce view that
product managers would benefit from guidance from the broader organisation on how to trade off the
often-competing factors that currently result in decisions that do not support sustainable practices in
the long term.

Adviser interviewees were quite critical of industry management and governance, referring to industry
experience in recent years as support for their views.

FOR
CONSULTATION

28

Recommendations
6.1 Review Board composition

Boards should review their capabilities and bolster life insurance experience to target at least
two or three directors with deep operational life insurance experience (recognising that this
should not come at the expense of appropriate Board diversity); or ensure regular Board access
to independent expert advice.

6.2 Review Board information

Boards, Actuaries, CROs and CEOs should adopt the Sustainability Guide, including Heat Map
and assessment against Reference Product, and incorporate in formal reporting to the Board.

6.3 Shift focus to customers

Boards, Actuaries, CROs and CEOs should shift Life Insurer focus (via reporting, performance,
remuneration etc) to obligations to customers – product, services and practices – over the
long term.

6.4 CEO and Management Accountability

Boards should hold management to account for long term performance, hold formal post-
implementation reviews for at least 5 years after significant product changes and ensure
remuneration reflects uncertainties (with reference to the Sustainability Guide).

FOR
CONSULTATION

29

7	 Regulation and the Law
Australia has a comprehensive legal framework governing life insurance. This includes in particular
the Life Insurance Act, the Insurance Contracts Act, the APRA Act, the Corporations Act, and the Unfair
Contracts Act.

This legislation is supported by regulators – in particular APRA and ASIC - who impose regulation
under the law.

The impact of the Unfair Contracts Act on life insurance (which was recently included within the scope
of the Act) is not yet fully understood. Other significant upcoming changes include ASIC’s product
intervention power and Design and Distribution Obligations (DDO)13.

Implementation of changes as a result of this review of IDII will need to be carefully considered in this
context.

CRO interviewees felt that there was some tension between ASIC and APRA interests, with APRA
tightening controls with a greater emphasis on the longer term and ASIC intent on the interests of the
consumer and the short term.

APRA

APRA is responsible for oversight and supervision of the prudential soundness of the life insurance
industry, which includes the IDII product. APRA is not a product regulator.

APRA has intervened in the market (letter to industry 2 December 2019) to protect the industry’s
prudential soundness with respect to the IDII product. APRA has proposed a series of actions it plans
to take e.g. adding capital loadings while poor product practices are maintained. Furthermore, APRA’s
prudential framework requires adequate risk and capital management, which are critical pillars in the
effective management of the IDII product.

The Taskforce has formed a view that risks for the insurer arising from IDII are unique and in some
cases existing prudential standards may not be adequate to ensure risks are managed consistently
across all stakeholders e.g. mandating the use of certain minimum IDII assumptions for capital
purposes.

APRA has been an observer at Taskforce meetings and has had an opportunity to both comment
on the discussions and challenge the Taskforce thinking. In place of interviews, APRA conducted a
workshop involving a few members of the Taskforce.

In discussions with interviewees, APRA’s intervention has mostly been welcomed. This is in
recognition that the industry has been unable to deal with the problems with IDII. It was generally
regarded by interviewees that APRA has used blunt instruments to achieve its aims. Some
interviewees had views on how well some aspects of the intervention may work, and its capital impact.

ASIC

ASIC has several roles in regulating the IDII market, including consumer protection responsibilities,
exercise of product intervention power, product design and distribution obligations (DDO) and adviser
regulation, including Best Interest Duty (BID).

13	 Consultation Paper 325: Product Design and Distribution Obligations https://download.asic.gov.au/media/5423121/cp325-
published-19-december-2019.pdf

FOR
CONSULTATION

30

The view of the Taskforce is that customer risks arising from IDII are unique and in some cases
existing supervisory frameworks may not provide detailed guidance and direction to ensure risks
are managed consistently across all stakeholders e.g. BID guidance for IDII does not have examples
(for instance, to help in balancing features and price) and does not give regard for the impact on
consumers of poor sustainability of IDII products.

Recognising the pooling issues discussed in section 3, if certain IDII products pay higher claims
than originally envisaged, non-claiming customers will be subject to price rises to cover these
unanticipated costs. In this context, the Taskforce view is that consumer protection outcomes should
be considered across all customers, regardless of whether or not a customer claims i.e. sustainable
IDII products will provide better value for all customers. The issue of unexpected premium rate
increases could be exacerbated for consumers whose health may deteriorate and they are unable to
transfer to a new (cheaper) product because they are no longer able to meet medical underwriting
requirements for a new product.

Some other interviewees considered that ASIC has not really focused on the impact of the IDII product
on the community but has rather concentrated on individual outcomes, especially around individual
claims outcomes.

The Taskforce had a number of useful and constructive conversations with ASIC. Particular attention
was paid to fairness to consumers and adviser BID.

An important overarching point that ASIC noted involved the merits of disclosure. ASIC pointed to
research undertaken14 which indicated some limitations in value of disclosure to consumers. This was
raised in the context of possible publication of some sort of product rating, sustainability measure or a
product classification measure (e.g. gold/silver/bronze). However, this understanding of disclosure has
influenced the Taskforce in its thinking.

There was discussion about whether the upcoming DDO would help with the IDII situation because of
the disciplines it would impose on insurers, and possibly lead to simpler products.

There also was discussion about the Best Interest Duty in RG 175, and in particular the issue of
balancing price and features in advice. The Taskforce argued that the lack of examples for insurance in
this context was a concern, as such examples may well lead to quite different outcomes of the advice
process, with more emphasis on simplicity and low cost by insurers and advisers.

Treasury

There are a number of legislative issues which impact on outcomes for life insurers and their
customers:

1. Payment of rehabilitation costs by a life insurer for an IDII claimant could potentially
help the customer return to work more quickly. However, the law restricts the ability of
life insurers to do this. This was explored in detail by a submission by the FSC to the
Productivity Commission in 201815. Appropriate changes to legislation would benefit both
customers and insurers.

2.	 The Life Insurance Act was compiled in 1995 and has had limited amendments since then.

The life insurance market was very different 25 years ago in almost every respect. In particular,
the nature of the products produced and sold is very different indeed. Furthermore, technology,
society and its attitudes and expectations have evolved enormously.

14	 ASIC research on disclosure: https://download.asic.gov.au/media/5303322/rep632-published-14-october-2019.pdf
15	 See FSC letter to Productivity Commission 22 May 2018

FOR
CONSULTATION

31

Distribution of products has also changed dramatically. In 1995, tied agents were the primary
means of distribution, whereas today independent financial advisers sell the great majority
of IDII products. Group life insurance now covers more Australians than retail insurance and
volumes of business through this avenue are now large.

The current Life Insurance Act, therefore, is not well aligned to the current products and
circumstances of the industry, let alone the outlook of the industry and the future products it
may need to issue and manage.

Section 48 of the Life Insurance Act deals with the requirement to give priority interests to
policyholders. Its implications for the complexities and uncertainties inherent in IDII should
be carefully considered, particularly in the context of the long-term sustainability of the IDII
product being in policyholders’ interest.

3.	 Most life insurers have a large legacy book of business. The Life Insurance Act does not
allow a life insurer to make unilateral changes to in-force policies, other than to improve
conditions for policyholders. This in turn means that it is difficult for an insurer to
modernise products and potentially move policyholders with old products on to a newer
generation product.

Treasury officials who were interviewed were aware of the pressures on the life insurance industry.
The discussion was a helpful opportunity for the Taskforce to brief Treasury on its perspective
(including potential changes to legislation etc), and for the Taskforce to understand Treasury’s
interest. There was agreement for ongoing dialogue.

Recommendations
7.1 Produce examples of application of Best Interest Duty (BID)

To help insurers, rating houses and advisers, ASIC should produce examples of application of
BID, including the trade-off of features and price, for IDII (and other life insurance) and include
in RG 175.

Pending ASIC provision of examples in RG 175, the Actuaries Institute, FSC and FPA/APA
should produce examples of application of BID for IDII (and other life insurance).

7.2 Consider this report in deployment of DDO

ASIC should consider this report and its recommendations, how DDO may be deployed to
address existing issues and advise industry accordingly.

7.3 Maintain APRA intervention

APRA should maintain the current intervention until such time as industry demonstrates a
sustained improvement in practices and outcomes.

7.4 APRA should set expectations regarding the Sustainability Guide and
	 monitoring

APRA should set expectations that insurers should either implement the Sustainability Guide
(including use of the Reference Product) or put in place equally effective alternatives. APRA
should also report back to each insurer their relative position vs peers.

>

FOR
CONSULTATION

32

7.5. Review of the Life Insurance Act 1995 fitness for purpose

Treasury and APRA should review the Life Insurance Act fitness for purpose.

7.6. Improve understanding of s48 of the Life Insurance Act 1995

The Actuaries Institute should conduct training and discussion sessions on implications of
s48 for IDII product design and pricing.

7.7. Review legislative impact of rehabilitation costs

Treasury should review relevant legislation after considering proposals in the relevant FSC
submission and other consultation with industry.

FOR
CONSULTATION

33

8	 Financial Advice
As noted above, financial advice is critical for most IDII customers at the initial purchase, ongoing and
at claim time. Dealer Group and Advisor bodies have an obligation to properly support the best interest
duty (BID) regime. This includes appropriate consideration of price vs features – including the benefits
of simplicity.

In a life insurance distribution context, advisers utilise Rating Houses for selection of products including
supporting BID obligations. The view of the Taskforce was that the possible cost over the long-term of
product features and guarantees is currently not able to be evaluated by advisers. This therefore may be
to the detriment of customers through significant premium rate increases over several years.

The Taskforce also believes that product ratings currently give little weight to the trade-off between
features and price, which may encourage the sale of the most feature-rich products with the highest
ratings, with little regard to long term premium cost to the consumer. This can be exacerbated by the
cost of long-term product feature guarantees not being priced into products upfront.

Various interviewees expressed views about financial advisers. Amongst interviewees from within the
industry there was generally good support for advisers and the role they play in advising customers
and distributing IDII. However, there were also strong views about the propensity to recommend the
most feature-rich (and complex) products and commission driven behaviour.

Best Interest Duty

The BID is addressed in detail in ASIC RG 175. This covers all types of products, including
superannuation, investment and insurance. ASIC has included in RG 175 examples of the application
of the BID in various circumstances. As mentioned in Section 7 on Regulation and the Law there are no
useful examples for life insurance. The Taskforce considers this omission to be an important factor in
the way BID is implemented in practice.

The Taskforce believes that the interpretation of BID for life insurance has evolved over time and
advisers tend to recommend the most feature rich policies and rely on Rating Houses to identify those
products (see below).

Various interviewees mentioned this as a concern. Amongst other things, this practice tends to drive
insurers to add features (and therefore complexity) to their products – in effect an ‘arms race’. These
additions are not necessarily driven by customer needs – indeed many customers most likely have
only a superficial understanding of the full product when they buy it.

Importantly, there is provision in BID in RG 175 (see 246(e)) for product features to be balanced against
price. There does not seem much evidence that this has had a significant impact on how BID is applied
in practice. ASIC Report 413 also recognised this issue16. To be fair to advisers, insurance companies
have repeatedly set prices for the products in market which in hindsight have proven to be too low, and
not provided many lower-priced, simpler alternatives to the fully-featured product – again perhaps a
function of the ‘arms race’. Note that insurers have effectively supported this with their approach to
adding features to score rating points.

Adviser interviewees felt strongly that advisers do address the trade-off between benefits and price
appropriately. Furthermore, Adviser interviewees felt strongly that the lack of examples in RG 175 was
not an issue of concern. The Taskforce notes this position but feels that there is no-downside and
potential real benefit to be gained by including such examples.

16	 See paras 182 and 251 in Report 413 https://download.asic.gov.au/media/2012616/rep413-published-9-october-2014.pdf

FOR
CONSULTATION

34

The Taskforce considers it to be very important that ASIC provide practical guidance by way of examples
on the application of BID for IDII (and other life insurance). In particular, the Taskforce feels that it is
critical that insurance examples are provided of BID in action. The Taskforce feels that in the absence of
examples from ASIC, the Actuaries Institute should work with industry to provide examples.

Product Ratings

Ratings houses play a critical role in helping advisers review and select IDII products to recommend to
their clients, particularly to support advisers meeting their BID obligations.

The view of the Taskforce is that rating houses provide product ratings based primarily on features
of products. Given the complexity of IDII products however, there is a risk that rating frameworks do
not consider long term risks and uncertainties for all stakeholders. Product ratings also appear to
give little weight to price and/or the trade-off of features and price, nor the sustainability of premium
rates. In turn, this may inadvertently encourage the sale of the most feature-rich products with the
highest ratings with little regard to premium cost, ultimately risking providing inconsistent customer
outcomes, either for claimants or the overall policyholder pool.

Given the focus on rating features, there appears then to be less focus on the value of the features
placed on them by customers and their willingness to pay for them. The current process encourages
numerous small features to gain points e.g. ancillary benefits only account for about 7% of claims but
have a large impact on points. The current approach does not effectively help advisers assess the
trade-off between features and price. To be fair to rating houses, there is limited published information
on the value to customers of the benefits insurers continue to add in the ‘arms race’.

Rating House interviewees generally agreed with these views, but argued that:

	● Product and pricing are separate dimensions, and the advisors are provided with
information on both dimensions;

	● Product ratings don’t drive recommendations – the advisor chooses the feature-rich
product offered by their preferred providers;

	● The rating houses do not drive complexity, the insurers drive it in order to compete.

There was one observation that rating houses rate on facts – they do not take a view on how to
interpret BID.

Rating house interviewees felt that rating sustainability would be a difficult task and noted that they
must take insurer’s pricing at face value. However, they expressed willingness to incorporate new
measures and to work with industry to improve sustainability.

On the other hand, CEOs felt there was a need for sustainability to be addressed in ratings, with a
policy lifetime view.

Product Manager interviewees thought that BID leads to advisers promoting and selling the most
feature-rich products. They thought Rating Houses assess both features and price, but the difficulty
comes when advisers have to weigh up the trade-off between price and features. They also thought
ASIC needed to more clearly define BID for insurance.

Claims and underwriting interviewees felt that the ratings process has reduced their ability to manage
product risk in favour of the sales process.

Adviser interviewees argued that:

	● Rating houses are relied upon, but are not the only source for advisers.

	● Pre-assessments of a client’s medical, occupational or pastimes history cannot be taken
into account by rating houses.

FOR
CONSULTATION

35

	● Claims experience is not covered by rating houses but is a major factor in
recommendations.

	● Rating houses cover neither price stability nor guarantees, nor would it be straight
forward for ratings houses to provide this service.

	● Rating houses are considered an important factor but are certainly far from being the
only consideration for Financial Advisers.

They also noted that the FASEA Code of Ethics is also relevant in this respect.

It is worth noting that rating houses are not regulated, however they have a profound influence on the
regulated areas of products and advice.

Recommendations
8.1. Produce examples to support adviser interpretation of BID

See Recommendation 7.1

8.2. Make amendments to the product ratings process

Rating houses should amend the product ratings process such that:

1.	 The contribution of a feature to the rating is proportional to its value to the
customer (in terms of claims payments).

2.	 In support of (1), rating houses require that insurers provide evidence of the value
of all new features to the product. If evidence is not forthcoming, then provide no/
low value in the ratings.

3.	 Rating houses discuss with the insurer their approach to the Sustainability Guide,
form a view on their commitment to it and take this into consideration in the value
score of features.

4.	 Rating houses encourage advisers to place a greater weight on long term product
cost on the assumption that the consumer may be unable to switch product.

The FSC should publish claims data so that advisers can understand the relative value to
customers of different benefits and definitions.

8.3. Issue guidance to Insurers regarding rating use

In the absence of any regulation of rating houses, ASIC should issue guidance to insurers and
advisers on appropriate use of ratings in communication and promotion of products, and in
advice to customers, to ensure a fair and effective system.

Commission

Financial advisers who sell IDII are mostly remunerated through commission on the sale.

Commission payments to advisers has been a contentious issue for some years. It was given
consideration at the Royal Commission and in the Life Insurance Framework remuneration rules which
came into effect at the start of 2018.

FOR
CONSULTATION

36

The Taskforce has consciously not addressed the role of commission payments in the current project,
given the heavy attention it has received previously and is likely to be given in the near term, post the
Royal Commission. Notwithstanding this, a number of interviewees mentioned commission as a driver
of problems, as the commission system encouraged more complex, expensive products.

Any review of commissions should consider the matters addressed in this report.

FOR
CONSULTATION

37

9	 Underwriting and
Claims Management

As noted above, the IDII product is very complex, and has become more so over time. Changing
social attitudes to disability has changed the nature of claims – away from physical injury and to
ailments requiring more judgment to assess, such as mental ill-health. Thus, both underwriting and
claims assessment have become more challenging for insurers to complete in a fair, consistent and
transparent manner for customers.

The ability of a claimant to return to work is a critical feature of the operation of the IDII product.
Medical professionals provide critical opinions in assessing disability and ability to return to work.
However, the Taskforce has some concerns about how insurers choose to use GPs to assess a
person’s inability to work in the context of the terms of a typical IDII policy.

The skills required to assess occupational disability are highly specialised and the medical
professionals traditionally engaged by insurers in certifying IDII claims may not have all of these
skills. GP assessments can be brief, even for occupational disability cases that are complex in nature
requiring deeper more detailed assessment.

The Taskforce is also of the view that there may be a lack of experience/training in occupational
disability that could result in only high-level assessments relating to work capacity and return to work,
yet currently this assessment is a key input to claim assessment. In addition, the Taskforce worries
that customers who suffer from certain health conditions which are difficult to assess, such as mental
illness or chronic pain, may not be receiving adequate assessment and treatment.

It is observed that information sought from the medical community is inconsistent across the
health insurance industry, and inconsistent within the life industry. This makes it difficult for medical
professionals, complicating the process. Different approaches breed distrust.

It is also recognised that claims team members are expected to have a wide range of skills (spanning
medical, legal, financial, occupational, rehabilitation, dispute resolution and customer empathy
skills) to assess disability claims. Further, the external environment is regularly changing for claims
management. However, there are no formal training requirements, no industry wide professional
standards and no qualifications for claims management. Claims assessors do not always have enough
access to specialist skills such as medical specialists, occupational therapists, legal support etc. and
may not always utilise these subject matter experts appropriately.

Further to this, the inappropriate use of experts can delay and complicate the claims process and lead
to poor customer outcomes. IDII benefits are often only one disability benefit relevant to an individual
who suffers injury or illness. There is sometimes duplication in the claims processes in the different
support systems creating inefficiencies and poor customer experience.

The Taskforce has also observed that life insurers do not always collect structured underwriting or
claims data that would support sound risk management (such as ability to link underwriting and
claims data, assess impacts of particular underwriting or claims decisions, salary etc.). In addition,
current financial underwriting approaches can lead to over-insurance, contravening indemnity
principles. They can also lead to situations where policyholders could be paying premiums for cover
they cannot claim on.

It is also common practice that occupational underwriting practices typically focus on job title at
policy inception only, don’t align well to IDII benefit terms and can complicate claims management.
They also don’t reflect changes in employment that can occur after policy issue.

APRA has observed that, while claims case-loads impact claims termination outcomes, there is

FOR
CONSULTATION

38

significant variation in claims case-loads across the industry and insurers often fail to meet their
own targets.

The Taskforce interviewed experienced underwriters and claims management professionals,
representatives from ALUCA17, doctors working in the industry with relevant experience as well as
representatives of the Royal Australasian College of Physicians, and considered the questions above
as part of the process.

These are some of the views expressed:

	● Those working in the industry thought that the product was too liberal and not aligned to
insurability principles. The product is ‘broken’.

	● Those outside the industry were a bit more circumspect and started with a (strong)
customer view of ‘this is what you promised, so you have to deliver on it’, though it was
acknowledged that some payments did not really make sense. Those outside the industry
gave less weight to the argument that disproportionately large benefits discourage
people returning to work.

	● There was wide acceptance that the relationship between the life industry and the
medical community is not in sound condition and that there is not a lot of trust.
Interviewees consistently regarded this as the life industry’s fault. Nearly everyone had a
case they raised to say “this happened to a patient, and I can’t believe the industry asks
these questions”. The view was that the life industry starts from a sense that people are
trying to rort the system. Those outside the industry were stronger in this opinion. These
people also held strong views that people generally want to go back to work.

	● There was universal agreement that terminology in use is poor. E.g. there were views that
words like ‘permanent’ should not be used.

	● From those in the industry, there was a view that financial underwriting is poor and needs
much more focus / tightening.

	● There was agreement that claims teams have a challenging job that requires multiple
skills. There was general agreement that more skills were required within claims teams,
with greater use of medical experts such as doctors, occupational therapists and
psychiatrists suggested.

	● With respect to GPs and their interaction with the life industry, views included:

	● GPs must be patient advocates. Their duty must be to ‘first do no harm’. Often the
line of least resistance for them is to agree with the patient. Anything the life industry
does that looks to work against those principles will be met with suspicion or dislike.

	● GPs also get asked to use different forms for each life company, and for workers
compensation etc.

	● GPs are asked to do things by the life industry that they are not skilled to do, nor have the
time to do. They are not occupational therapists. They do not understand the details of
what determines incapacity for many occupations. The views put forward on this varied,
and included:

	● Industry should use a standard form for seeking information. This consistency should
make it easier for GPs and they will likely view it as fairer.

	● Industry should stop asking questions as to whether the person meets a definition
and not delegate decision-making to the GPs. Instead, GPs should be asked more

17	 Australasian Life Underwriting and Claims Association https://www.aluca.com/

FOR
CONSULTATION

39

straightforward/direct medical questions and the life insurer should use that to
assess the claim itself.

	● A view was that the medical process is: diagnose / treat / get better / return to work.
Therefore, potential questions for GPs should focus more on this process e.g. ‘What is
the diagnosis? What tests have you done? What is the treatment plan? Is patient doing
the treatment plan? How are they responding to treatment?’

	● There should be alternative answers to yes/no. E.g. ‘I don’t know’ or ‘Unsure’ to allow
for complexities regarding cases.

	● There was some support for attempting to educate GPs about life insurance, but a
broader view was that this was too large a challenge.

	● There was strong agreement that rehabilitation support can make a difference,
particularly early rehabilitation of the right kind. There was strong belief in the health
benefits of work. There was an argument that payments should be more frequent than
monthly so that there is more frequent interaction, which would help in getting people
back to work and setting expectations, mindset etc. about returning to work.

	● There was general agreement that GPs support the health benefits of working to a degree,
though they may not want to go against patient views and so take the line of least resistance.

Recommendations
9.1 Life Insurers should engage more effectively with GPs in claims
	 management

Life Insurers should:

	● Request factual medical information from the GPs only e.g. treatment plan,
current stage of treatment, how patient is responding;

	● Use assessments from occupational physicians, occupational therapists and
other specialist practitioners in assessing a claimant’s function and capacity
to work;

	● Through claims assessors, retain ownership of the decision regarding payment
of claim.

9.2 Make more effective use of experts in claims management

Life Insurers should:

	● Develop clear guidelines for the use of subject matter experts by the claims
function and incorporate these into claims competency frameworks;

	● Collect sufficient data to monitor use of experts and impact they have on claims
outcomes and claimant’s experience;

	● Ensure claims assessors retain ownership of the decision regarding payment of
claim.

continued >

FOR
CONSULTATION

40

9.3 Improve the way claims information is sought from the medical
	 community

The FSC should adopt a standard form across the industry to collect medical information and
developed in conjunction with the medical community.

9.4 Develop Industry financial and occupational underwriting
	 benchmarks

ALUCA should develop an industry underwriting benchmark (as a risk management tool for life
insurers) to cover financial and occupational underwriting topics such as:

	● Potential for overlap in different types of living benefit covers (e.g. IDII, critical
illness and TPD);

	● Underwriter focus on job duties (rather than job title);

	● Revalidation of policyholder financial and occupational details at least every five years.

Life Insurers should adopt the Sustainability Guide and assess their current practices against
the industry underwriting benchmark.

9.5 Improve underwriting and claims data

Life Insurers should:

	● Develop a strategy for underwriting and claims data, including identifying gaps in
current practices and develop action plans accordingly;

	● Implement a dashboard of claims and underwriting data for monitoring by the
Board.

9.6 Focus on return to work and lift rehabilitation

Life Insurers should:

	● Focus on supporting customers to return to work, and intervention should be as
soon as possible after the sickness or injury occurs;

	● Make more use of rehabilitation support, invest in understanding the most
beneficial rehabilitation methods and incentivise early reporting of claims.

9.7 Develop the claims management profession

Life Insurers should:

	● Work with ALUCA and ANZIIF to develop a minimum industry wide qualification
standard for claims assessors, including ongoing continual professional
development requirements;

	● Develop competency frameworks for the different roles within their claims
management functions;

	● Perform regular assessments against their competency framework as part of
ongoing quality assurance processes and address gaps as identified.

continued >

FOR
CONSULTATION

41

9.8 Simplify the claims ecosystem

Life Insurers should engage with other stakeholders in disability support systems (e.g. Workers
Compensation, certain vehicle Insurance schemes such as Compulsory Third Party, National
Disability Insurance Scheme, Disability Support Pension, superannuation etc.) to identify
opportunities for improvement and simplification, particularly when a claimant transitions
between different disability support systems. Possible areas to explore would include
standardised claims forms and sharing of common information (subject to privacy and nsent
considerations).

9.9 Improve claims resourcing

Life Insurers should:

	● Review or develop claims case-load targets and specify required actions and
reporting when case-loads are beyond target levels;

	● Develop ways for the industry to grow the population of claims assessors (such as
by partnering with ALUCA and ANZIIF).

The FSC (consulting with ALUCA) should develop case load benchmarking for the industry.

FOR
CONSULTATION

42

10	Risk Management
The Taskforce view is that the introduction of the CRO role in insurers has clearly improved focus on
operational risk and management of those and all other risks. However, there appears to be a gap
with regards to sustainable IDII design, sale and management practices which highlights the need to
significantly improve risk management for IDII.

In addition, the Taskforce believes that Appointed Actuaries and CROs need to work together to
develop long term sustainable practices related to products and improve existing frameworks to
ensure that senior management and Boards have visibility of and monitor core elements of these
practices to ensure that an appropriate balance is achieved between distribution / top line growth,
product sustainability, attitude towards uncertainty and investment to improve understanding and
reduce uncertainty.

The Taskforce view is that CROs need to work to improve the Risk Appetite Statement (RAS) so that
IDII risks are properly addressed and management actively use the RAS in making trade-off decisions,
drawing a clear line on when to say ‘no’, escalating sustainability issues to the Board and enabling
the Board to monitor accumulation of unsustainable practices. Related to this, the interaction of
risks across all functional areas should be a key area of focus for CROs. A clear target state for the
organisation may also assist CROs in assessing sustainability.

CRO interviewees were generally very supportive of the work of the Taskforce. CRO interviewees
however expressed particular concern about the lack of clarity between their responsibilities and
those of Appointed Actuaries. Points made included:

	● Need for clearer accountability between CROs and AAs, with some suggestion that the
mandate for CROs is unclear with respect to financial and non-financial risks.

	● Appointed Actuary documentation can be dense and key risks can be difficult to assess.

	● APRA’s CPS 320 has a strong focus on financial risks but less so on non-financial risks.

	● There is a need for actuarial skills in the risk team.

	● There is a need for professional best practice sharing amongst CROs.

CRO interviewees felt that while the RAS is not necessarily inadequate, the application and monitoring
of performance against the RAS can be improved. They also felt more scenario testing is needed.

There are aspects of risk management for life insurers which are quite different to other institutions.
There is currently no facility for CROs to share and help develop good practice for life insurance.

Recommendations
10.1 Ensure adequate support for breadth of CRO role

Boards should ensure CRO job descriptions and practices should clearly cover all risks. In
addition, CROs, Appointed Actuaries and other executives in a life insurer should develop
protocols for working together to ensure a comprehensive and holistic approach to IDII
business risks.

continued >

FOR
CONSULTATION

43

10.2 Ensure CROs deal with long term risk and uncertainty in IDII

CROs should apply second line oversight of implementation of the Sustainability Guide
(including heat map and sustainability index) and to use it to help assess risks and
uncertainties.

Life insurers should review the responsibilities of their Appointed Actuaries and CROs to
ensure that the combined expertise of the disciplines is effectively deployed and appropriately
supported by other executives.

10.3 Collaborate to share good practice for life insurer risk management

The FSC should establish a forum for CROs for regular sharing of best practice across the life
insurance industry.

FOR
CONSULTATION

44

11	 Actuaries’ Professional
Obligations

Actuaries play several roles in IDII portfolios, covering input to product terms and conditions, pricing,
reserving and capital levels supporting the portfolios. They also play a critical role in assessing and
managing financial risk of IDII, and in the communication of that risk to CROs, management and Board.
This includes long term implications of the product features and pricing.

The Taskforce believes that because of the complexity of IDII, the regular changes to features, the
lack of adequate data, changes in society’s expectations, and improvements in medical diagnoses
and treatment, it can be challenging for actuaries to carry out the above duties. In particular, actuaries
may not have adequately communicated the considerable uncertainty inherent in long-term IDII
contracts and market practices. This is not to suggest that actuaries have been other than diligent
and professional in their approach to their job - rather, that better practices should be developed and
implemented for this business line.

Furthermore, the Taskforce is of the view that there may be inconsistent practices in the profession
in respect of data and interpretation thereof, experience investigations, assumption setting, etc,
particularly where customer and financial outcomes are uncertain or untested.

A number of Appointed Actuaries were interviewed. The Taskforce and its working groups were made
up primarily of actuaries, a number of whom have been or are Appointed Actuaries. There were few
comments from non-actuary interviewees about actuaries, with the exception of adviser and rating
house interviewees, who raised the role of the actuarial profession in the IDII issues.

Appointed Actuary interviewees generally agreed with the key themes identified impacting the IDII
challenges, supporting the need for changes.

The Taskforce considers that there are a number of areas which require consideration:

	● The use of the actuarial control cycle18 in pricing work and operations of the business
may be inadequate.

	● There is a need for a realistic assessment and consideration of uncertainty, without
undue optimism, supported by clear communication to management and Board.

	● The voice of the Appointed Actuary can sometimes not be heard, particularly on matters
which do not support the growth of the business or other management objectives. As
a general observation, over time the influence of Appointed Actuaries has declined, the
breath of the Appointed Actuary input has narrowed, with a more technical focus, and
Appointed Actuaries have by and large become more junior in organisations. There may
be cultural aspects to this within the profession and within life insurers.

	● The Appointed Actuary is relied on for setting appropriate assumptions and tends to be
held accountable when they prove to be different to experience, whereas the business
should have ownership with oversight by the Board.

	● Appointed Actuaries should ensure they draw on support from other actuaries in the
company in a structured way for guidance, challenge and debate. In providing or
preparing advice that is used by the Appointed Actuary, such other actuaries should be
aware of the AA responsibilities and prepare their advice accordingly in order to provide

18	 Actuarial control cycle is a methodology used by actuaries: https://en.wikipedia.org/wiki/Actuarial_control_cycle

FOR
CONSULTATION

45

appropriate support for the Appointed Actuary role. Where other actuarial support is not
available within the company, the Appointed Actuary should seek a mentor through the
Actuaries Institute.

	● Impact of changes in underwriting and claims management policies/practices on pricing
adequacy and risk/uncertainty can be very significant, which can often be made without
Appointed Actuary involvement.

	● There is often inadequate data collection to support actuarial analysis and research into
complex areas of uncertainty in the products.

The Taskforce considers that actuaries can play important roles in helping the industry transform, but
they must also adapt, explore new data sources and develop new methodologies.

Analysis and understanding of risk and uncertainty inherent in IDII, and communication to Board and
Senior Management needs improvement. Furthermore, the risk/uncertainty tail is significant but not
adequately addressed in pricing and other considerations.

Recommendations
11.1 Actuarial advisors to be explicit about uncertainty

Appointed Actuaries, Pricing/Product Actuaries and Chief Actuaries should ensure that their
advice is clear about the level of uncertainty inherent in the product and what actions are
required to reduce uncertainty over time. This includes:

	● Ensuring that CPS320 advice explicitly discusses key uncertainties and
articulates what the organisation would need to do to manage those
uncertainties;

	● Applying the actuarial control cycle to the management of uncertainty over time;

	● Ensuring the Financial Condition Report (FCR) comments on managing
uncertainty and on Sustainability Assessments (see Sustainability Guide);

	● Adopting good practice for ‘pricing for uncertainty’ as detailed in the
Sustainability Guide;

	● Articulating the consequences for consumers of accepting uncertainty into the
product design and pricing (see the Sustainability Guide);

	● Carefully considering and quantifying where possible tail risk/uncertainty and use
of plausible but extreme scenarios in advice to management and Boards, as well
as considering implications for pricing, reserving, capital stress margins etc.

The Actuaries Institute should develop and implement training and guidance in the above.

continued >

FOR
CONSULTATION

46

11.2 Increase Appointed Actuary oversight of claims and underwriting
	 standards

Appointed Actuaries should use their authority as Appointed Actuary to ensure that the
company provides them with information on all changes in claims and underwriting practices
as they occur.

Appointed Actuaries and Pricing/product actuaries should formally consider implications of
any such changes for pricing, reserving, capital stress margins etc.

CEOs should mandate communication of changes in claims and underwriting practices to
appropriate product/pricing governance bodies and also the Appointed Actuaries.

11.3 Improve pricing for uncertainty

The Actuaries Institute should adopt and promote the Discussion Note: Analysing Disability
Income and Setting Assumptions. The Actuaries Institute should also consider upgrading the
status of this Discussion Note.

The actuarial control cycle should be embedded as set out in the Sustainability Guide.

11.4 Clarify respective roles of CRO and Appointed Actuary

The Actuaries Institute should develop guidance for Appointed Actuaries to work with CROs,
including potential overlap of responsibilities.

11.5 Improve training and development of Appointed Actuaries

The Actuaries Institute should provide Appointed Actuaries with ongoing guidance/training
sessions on communication and influencing skills, how to work with senior management and
Boards, etc., with support of senior actuaries in the profession.

The Actuaries Institute should facilitate mentoring of Appointed Actuaries by senior actuaries.

Appointed Actuaries should use their authority as Appointed Actuary to ensure that the
company provides them with information on the broader market environment and broader
business deliberations for consideration in significant decisions and recommendations.

Insurers should have in place appropriate communication to share this information with
Appointed Actuaries so that they can provide their advice within the wider business context.

11.6 Improve organisational and cultural environment

CEOs and Boards should establish processes to ensure Appointed Actuary views, reasoning
and insights are properly aired, heard and thoroughly considered in significant decisions.

The Board, Chair of the Board, or Chair of the Risk Committee should have regular meetings
with the Appointed Actuary without management present.

FOR
CONSULTATION

47

12	Conclusions and
Next Steps

IDII plays a critical role for society in providing financial protection against loss of income because of
disability. It is particularly important for those such as the self-employed and professionals who may
have no other support available.

There are many Participants in the IDII ecosystem, all of whom contribute in some way to its health
and wellbeing. The IDII ecosystem today is not healthy: the market is failing consumers (as explained
in this report) and insurers are hurting badly, as they lose ever-increasing amounts while offering more
and more complex products. Some have effectively withdrawn from the market.

Numerous changes are needed by various Participants to restore the ecosystem to good health, so it
can better support the community and customers who need IDII cover. The Taskforce has provided a
series of provisional recommendations for various Participants, and designed some tools to help the
life insurance industry adopt better practices.

The Taskforce is seeking feedback on the provisional recommendations in this document and on
the accompanying draft Sustainability Guide and the Reference Product for risk and uncertainty
assessment.

The Taskforce will consider feedback until 31 October and subsequently will produce final
recommendations. It will then engage with the various Participants to help facilitate change.

Appendix
Disability Insurance Task Force Members

Convenor
Ian Laughlin

Workgroup leads
Greg Bird
Hoa Bui
Daniel Levy

Members
Patricia Berry
Stephen Hungerford
Nick Kulikov
Brad Louis
James Louw
Greg Martin
Alan Merten
Alison Nanson
Danny Shuttleworth
Mark Stewart
Gavin Teichner

Observers:
APRA
FSC

Actuaries Institute Support
John McLenaghan

Secretary
Danny Bechara

FOR
CONSULTATION

Institute of Actuaries of Australia
ABN 69 000 423 656
Level 2, 50 Carrington Street,
Sydney NSW Australia 2000
t +61 (0) 2 9239 6100
actuaries@actuaries.asn.au
www.actuaries.asn.au

FOR
CONSULTATION

