
 1

Bancassurance in India:

Who is tying the knot and why

Tapen Sinha PhD
Swiss Re Visiting Professor, IIRM, Hyderabad, India

ING Chair Professor, ITAM, Mexico
Special Professor, University of Nottingham, UK

Abstract
Why do banks and insurance companies get into bancassurance? Little has been studied
of this phenomenon in emerging markets. Bancassurance in India has taken a flying start.
Economies of scale and scope make such an alliance attractive for both parties. We
examine the factors behind bancassurance by examining the developments and
performing quantitative tests.

Acknowledgement: The author would like to thank the participants of the Actuarial
Research Conference held in Mexico City in August 2005. I thank the Instituto
Tecnológico Autónomo de México and the Asociación Mexicana de Cultura AC for their
generous support of our research. Parts of the research were carried out while I was the
Swiss Re Visiting Professor in India. I would like to acknowledge the financial support of
Swiss Re. However, we alone are responsible for the opinions expressed. They do not
represent the views of the institutions with which we are affiliated.

Date: October 2005

 2

1. Introduction

 Bancassurance commonly means selling insurance products under the same roof

of a bank. Though bancassurance had roots in France in the 1980s, and spread across

different parts of Continental Europe since, it has spread its wings in Asia – in particular,

in India.

In India, there are a number of reasons why bancassurance could play a natural

role in the insurance market. First, banks have a huge network across the country.

Second, banks can offer fee-based income for the employees for insurance sales. Third,

banks are culturally more acceptable than insurance companies. Dealing with (life)

insurance, in many parts of India, conjure up an image of a bad omen.1

Some bank products have natural complementary insurance products. For

example, if a bank gives out a home loan, it might insist on a life insurance cover so that

in case of death of the borrower, there is no problem in paying off the home loan.

Similarly, a car loan could only be given if comprehensive auto insurance is taken out on

that particular car.

This paper is organized as follows. In section 2, we trace some of the salient

developments of banks in India. Section 3 discusses how the lack of coordination

between bank regulation and insurance regulation created confusion in the development

of bancassurance. Section 4 details two main problems facing banks in India: bad loans

and overstaffing. Section 5 describes some of the long term drivers of bancassurance in

1 This has been a long tradition in India. Insurance salesmen (and they are mostly men) are seen to be
bearers of bad omen. The superstition revolves around the belief that if you buy life insurance, the
probability of your death increases. This is not just in India. It is true in many other parts of the world as
well (e.g., Mexico). Even in English, we use the term “life” insurance that really means “death” insurance.

 3

general. We discuss some salient issues of entry of banks into the insurance industry in

section 6. The entry of the State Bank of India created special problems in the insurance

industry. Sections 7 and 8 discuss bancassurance experience in other countries – in

particular, two experiences in Asia are highlighted. In section 9, we discuss American

versus European modalities and their relevance for India. In section 10, we assess the

success of bancassurance model in India. Section 11 details some salient reasons why

banks are getting into insurance business. In section 12, we develop a model of entry of

banks in insurance business. In the following section, we discuss the results. Final section

concludes.

2. Expansion of banks in India

Penetration of commercial banks in India has been quite extensive. There are

around 66,000 branches of scheduled commercial banks. Each branch serves an average

of 15,000 people. The only other national institution with a bigger reach is the postal

service.2 Banks have not only been successful in the urban areas. It has also grown

tremendously in the rural areas. Of the total number of branches of commercial banks,

there are 32,600 branches in rural areas, and 14,400 semi-urban branches. In addition,

there are 196 exclusive regional rural banks in deep hinterland. There is research

evidence to show that the deliberate expansion policy of banks in rural areas has

contributed to poverty reduction in India (see, Burgess and Pandey, forthcoming).

Instead of simple headcounts, if we take other bank penetration measure like total

value of deposits as a percent of GDP, it is also exhibiting an upward trend. This means

bank deposits are growing at a rate much faster than the gross domestic product (Figure

2 The Department of Posts (DoP) has 155,600 branches all across the country. Oriental Insurance has set up
ties with the post offices to distribute their products on a pilot basis (see below).

 4

1). Banks have become the main saving vehicle in the economy. Between 1985 and 1995,

the growth of deposits in banks stalled at under 35% of the GDP (that itself is a high

number by the standard of the developing economies). From 1995, the banking sector

started growing again. The deposits in banks grew another 10% of GDP by 2000. This

level of growth in bank deposit has been totally unprecedented in India since

independence. Why did the bank deposits take a leap? One simple (but partial) reason is a

substitution from the stock market. In 1994, Indian stock market was hit by the worst

scandal of manipulation of stock prices in its long history. The stocks fell sharply driving

many investors into safer investment options. Rising saving rate during the late 1990s led

to sustained growth of bank deposits (that is, additional investment in the stock market

came in the form of fresh money and not a flow of money out bank saving. The rising

saving came as a result of rising income across the board.

With this background, it is therefore not surprising that banks have become a

vehicle for selling insurance products.

3. Financial Institutions in Insurance Business: RBI Rules

Banks are regulated by the Indian central bank, the Reserve Bank of India (RBI).

Therefore, the RBI has set down the rules for the entry of banks in the field of insurance.

In 1999, the Governor of the Reserve Bank of India declared: "Presently, there is no

provision in the Banking Regulation Act whereby a bank could undertake the insurance

business. The Act may have to be amended before banks could undertake insurance

business. Alternatively, there is a provision in the Banking Regulation Act whereby

banks could take any other form of business which the central government may notify.

Thus, if the central government notifies insurance business as a lawful activity for a

 5

banking company, perhaps banks would be able to undertake insurance business. It may,

of course, be necessary to specify what type of insurance business they could undertake".

However, the following year, in a set of draft guidelines issued to all scheduled

commercial banks and select financial institutions, the RBI laid out a set of parameters

that need to be met. (1) The net worth of the bank/financial institution should not be less

than Rs.5 billon. (2) The capital adequacy ratio of the bank/financial institution should be

not be less than 10%. (3) The bank/financial institution should have track record of at

least three continuous years of profits. (4) The level of net Nonperforming Assets should

be 1% below the industry average. (5) The track record of performance of existing

subsidiaries of banks/financial institutions should be “satisfactory”.3

Some confusion arose from the circular. Therefore, the RBI proposed a series of

amendments in March 2000. In addition to the entry of banks, the RBI also laid down a

set of guidelines for the entry of Non-Bank Financial Companies (NBFC) into insurance

business (June 30, 2000)4. There were two critical differences in the requirements

proposed for the NBFCs.

First, the capital adequacy ratio of the NBFC (applicable only to those holding

public deposits) should not be less than 12 percent if engaged in equipment leasing/hire

purchase finance activities and 15 percent if it is a loan or investment company.

Second, the level of nonperforming assets should be no more than 5 percent of

total outstanding leased/hire purchase assets and advances.

3 Draft Guidelines for diversification into Insurance business by banks/financial institutions, Reserve Bank
of India, Circular, January 10, 2000.
4 Circular Number DNBS.(PD).CC.No. 13 /02.01/99-2000, Reserve Bank of India.

 6

On November 28, 2001, the same rules were extended to cover “All India”

Financial Institutions.5 Specifically the rules for these institutions were set at the same

level as the NBFCs noted above.

Some confusion still remained whether it was possible for the financial

institutions to accept fees for their services directly or not. The RBI cleared their position

in two separate circulars: one for the scheduled commercial banks and the other for the

other institutions. It also stated that financial institutions “should not adopt any restrictive

practice of forcing its customers to go in only for a particular insurance company”.

In the 2001 Report on Currency and Finance, the RBI laid down its views in

more concrete term. “The Reserve Bank, in recognition of the symbiotic relationship

between banking and the insurance industries, has identified three routes of banks’

participation in the insurance business, viz., (i) providing fee-based insurance services

without risk participation, (ii) investing in an insurance company for providing

infrastructure and services support and (iii) setting up of a separate joint-venture

insurance company with risk participation. The third route, due to its risk aspects,

involves compliance to stringent entry norms. Further, the bank has to maintain an ‘arms

length’ relationship between its banking business and its insurance outfit. For banks

entering into insurance business with risk participation, the prescribed entity (viz.,

separate joint-venture company) also enables to avoid possible regulatory overlaps

between the Reserve Bank and the Government/IRDA. The joint-venture insurance

company would be subjected entirely to the IRDA/Government regulations.” (Chapter

IV, Financial Market Structure, page IV-31).

5 Circular Number DBS.FID No. C-8 /01.02.00/2001-02, Reserve Bank of India.

 7

4. Problems of Bad Loans and Overstaffing

There are two serious problems that banks suffer from. First, banks have been

saddled with bad loans in the early 1990s. Second, banks are overstaffed. We discuss

them in turn. Even though it sounds paradoxical, both of these developments are relevant

for bancassurance. However, neither development will be a long term driver of

bancassurance.

First, let us take a look at the problem of bad loans. In India, the crisis of 1991-92

left a number of banks undercapitalized. The government started the long and slow

process of infusing more money to these public sector banks (see Table 1). The total

amount of money exceeded eight percent of the GDP.6 But, since, they were undertaken

over a long period of time, the problems of banks in India never came under the “crisis”

category. Recent economic boom has also helped India to bring the proportion of

nonperforming assets down. Since the definition of nonperforming assets vary across

countries, it is difficult to compare India with other countries. At any rate, if India

continues to grow as rapidly (as seems to be the consensus among forecasters) as in the

recent past, the proportion of nonperforming assets will continue to come down for the

banks. Thus, banks will feel more comfortable to get into life insurance business more

directly like the State Bank of India has. The RBI is probably going to take an

accommodative position if it sees a continuously falling proportion of nonperforming

debt. Thus, on this count, there is a greater likelihood of other banks entering the fray.

6 No recapitalization support was provided to banks for the years 1999-2000 and 2000-01. Subsequently,
the Union Budget 2000-01 announced that the Government would consider recapitalization of the weak
banks to achieve the prescribed capital adequacy norms, provided a viable restructuring program acceptable
to the Government as the owner and the Reserve Bank as the regulator is made available by the concerned
banks. Accordingly, during the year 2001-02, a sum of Rs.1,300 crore (or 0.31% of the GDP) was
disbursed.

 8

As noted earlier, this is a one-time only factor for banks entering insurance

markets in India. This reason is not going to be repeated. This cycle of upswing of

business conditions will come to an end sooner or later.7

Second, let us examine the problem of overstaffing in banks. There have been

numerous committees set up in India and by international organizations like the World

Bank and the IMF pointing out the problem of overstaffing in the banks in India

(especially the government owned banks). The general consensus among experts is that

banks need to shed at least 10% of their workforce. Unfortunately, banks also have one of

the most militant and politically powerful unions in the country. To manage this problem,

banks have taken some steps. They have, so far, reduced the cost of operation from

around 3% of total deposits in the early 1990s to around 2.5% by 2000 (Figure 2). The

cost of operation is not uniform across types of banks. The reduction of cost of operation

has not been uniform either.8 Neither has it been smooth. In the past two years, banks

have taken additional steps.

One of the much vaunted efforts in banks in India in recent months has been the

so-called voluntary retirement schemes (VRS). Typically, workers over 40 who have

served the banks for ten years or more become eligible to take voluntary retirement.

Since VRS does not involve coercion, it has the blessings of the relevant unions.

However, the problem has been this: whenever such offers are made, the most productive

and most employable workers take up the offer. This is a manifestation of a well-known

problem first articulated by the Nobel Prize winning economist George Akerlof under the

problem of “lemons” in used car market. In the case of VRS, the problem may be termed

7 This will probably happen when the rainfall becomes unfavorable in one or more consecutive seasons.
8 CII Bank Background Paper, 2002, Chart F.

 9

as a “dead wood” problem. Only the workers who cannot be employed elsewhere are

more likely to stay. This has the problem of lowering productivity of the banks. Banks

have responded by refusing to grant VRS to persons it deems necessary.9

VRS has been an expensive exercise for banks. All told, they have spent some

sixty billion rupees (USD 1.2 billion) during 2000-2003. The number of employees

amount to some 100,000 employees or 11% of total number of employees in the banking

sector. This exercise has produced the desired reduction in employment if we simply look

at the headcount. Banks manage to shed 11% through this process where 10% was the

initial target. Although the hope of the banks was to ease out “non-officer” category

employees in the process, 34% of the takers turned out to be officers.

Some banks, especially the State Bank of India have been espousing another

solution. If they could redeploy some of their existing staff for selling insurance, they will

be able to reallocate resources without resorting to VRS or any other scheme that have

adverse effects on the bank productivity. Thus, the excess staffing problem may turn out

to be a boon for bancassurance business. Once again, this development is going to be a

one-time only effect and not a future driver of bancassurance.

5. Long Term Drivers of Bancassurance in India

 The staffing problem has redirected some banks to bancassurance and so has the

reduction of bad loan problem. But, they are not the long term drivers of bancassurance

in India. The long term drivers in India are going to be the following. (1) The culturally

more acceptable banking transactions. Banking does not have the same stigma that (life)

insurance carries (see footnote 1). This factor will diminish in importance over time as

people become more educated. (2) Banks can offer fee-based income for insurance sales.

9 As might be expected, this action has been challenged in the courts by the workers who want to leave.

 10

This can be attractive under current rigid structure of wage benefits. At present, banks are

prohibited from offering commission to the bank employees for selling insurance

products. Banks have found ways to circumvent the problem. For example, they offer

"car allowance" for the employees selling insurance. (3) Narrowing bank margins are

another key driver. (4) Banks have complementary products with insurance products such

as the auto insurance, home insurance or annuities. (5) When the pension reform is

undertaken (and it is in the works), banks can become natural institutional vehicles for

private pension products. In some countries, banks are explicitly prohibited from selling

pension products (e.g., Australia). In some other countries, banks are the leading private

pension providers (e.g., Mexico). (6) Healthcare insurance sector can also benefit from

bancassurance. In India, only 2.5 million people have access to healthcare facilities. On

the other hand, 5% of personal income is spent on healthcare. Banks can distribute and

facilitate administration of healthcare insurance. (7) In many countries, the absence of

banks from selling insurance seems to stem from regulatory reasons. In India,

privatization of the insurance sector signaled an accommodating approach from both the

insurance regulator and the banking regulator for banks entertaining the thoughts of

selling insurance (see below).

6. Entry of Banks in Insurance Business

On December 28, 2000, the State Bank of India (SBI) announced a joint venture

partnership with Cardif SA (the insurance arm of BNP Paribas Bank). This partnership

won over several others (with Fortis and with GE Capital). Many experts in the industry

have awaited the entry of the SBI. It was well known that the SBI has long harbored

plans to become a universal bank (a universal bank has business in banking, insurance

 11

and in security). For a bank with more than 13,000 branches all over India, this would be

a natural expansion.

In the first round of license issue, the SBI was absent. There were several reasons

for this delay. First, the SBI was seeking a foreign partner to help with new product

design. Second, it did not want the partner to become dominant in the long run (when the

26% foreign investment cap is eventually lifted). It wanted to retain its own brand name.

Third, it wanted a partner that is well versed in the universal banking business. This

criterion ruled out an American partner where underwriting insurance business by banks

has been strictly forbidden by law (although with the passage of the Gramm-Leach-Blily

Act, this is not quite as drastic as before). Cardif is the third largest insurance company in

France. More than 60% of life insurance policies in France are sold through the banks.

Fourth, the Reserve Bank of India (RBI) needed to clear participation by the SBI because

in India banks are allowed to enter other businesses on a “case by case” basis.

The SBI entry is groundbreaking for several reasons. This was the first for an

Indian bank to enter the insurance market.10 Second, even though the regulators have said

that banks would not (generally) be allowed to hold more than 50% of an insurance

company, the SBI was allowed to do so (with a promise that its share would be

eventually diluted).

Ever since the entry of the SBI, a number of other insurance companies have

declared their desired banking partners. In this process, both life and nonlife companies

have tied up with banks. The list of partnerships is in Table 2. Note that some of the

partnerships listed here are simply at the Memorandum of Understanding (MoU) stage.

10 This kind of synergy between a bank and an insurance company is not so rare in other parts of the world,
but in India, it was.

 12

They are yet to take any concrete form. These alliances are listed in Table 2. A number of

interesting facts emerge from the table.

The first obvious feature of Table 2 is the “natural partnerships” in the list.

Specifically, HDFC Life Insurance is tied with HDFC Bank, ICICI Prudential with ICICI

Bank and so on.

The second striking feature of the table is the proliferation of banks partnering

with single insurance companies. Given that there are only two dozen insurance

companies and hundreds of banks, this outcome is to be expected. Moreover, insurance

companies are targeting different market segments by affiliating with banks that do niche

banking. Take the example of Aviva. Aviva has evolved a three-layered strategy. The

first layer is a tie-up with ABN Amro and American Express. It caters to high net worth

urban customers. The second layer is a tie up with Canara Bank. Through this

nationalized bank with 2,400 branches, it reaches customers across the length and breadth

of the country. The third layer, at a regional level, a tie-up with Lakshmi Vilas bank

focuses on the region specific customers. This tie-up helps them reach customers in rural

and semi-urban centers in Tamil Nadu and Andhra Pradesh.

The third feature is best illustrated by an example. Allianz Bajaj does not have the

same banking partners for the life sector as in the non-life sector. These two lists do not

match. The same is true for several other companies.

Fourth, some banks appear to have tied up with several insurance companies. For

example, Citibank appears in the list of a number of life as well as in the non-life

insurance company lists. This fact will become important as the warning of the RBI that

 13

banks “should not adopt any restrictive practice of forcing its customers to go in only for

a particular insurance company” become an issue in the future.

Fifth, the most recent addition to the list is the Oriental Insurance Company. In

January 2004, it declared that it would distribute insurance policies through the post

offices after it announced a joint venture with the Department of Posts. Given that the

post offices have unprecedented reach around the country with 155,600 branches, it could

distribute policies to the customers even in very remote areas. The Department of Posts is

the only institution with a reach bigger than the banks in India.

There are several other banks in the pipeline for the approval of the IRDA. They

include the Punjab National Bank, the Principal Group and Vijaya Bank. Two of them are

well-established banks in India. The Principal Group, an international financial

institution, is mainly in pension business around the globe. In India, it is likely to enter in

a partnership with a bank with national distribution network in order to ramp up pension

products once pension becomes deregulated in India.

The latest group to receive an outright charter for operating insurance operation is

Sahara Group (on March 5, 2004). Sahara’s entry is notable for two important reasons.

First, Sahara is the only company to enter the Indian market without any foreign partner.

It thus becomes the only purely domestic company to be granted a license to operate in

the insurance sector. Second, it operates the largest Non-Bank Financial Company in

India. It has over 50 million depositors. To put it differently, one in every 20 Indians has

an account with Sahara. It serves the country through 1,700 establishments. Since the

 14

company is diversified,11 it can use multiple channels for distribution of its product – not

the least through its NBFC capacity.

7. Experience from other countries and their relevance for India

 In this section, we draw on important general points about bancassurance

experience in other countries (Crooke, 1997).

Banking habits: Bancassurance tends to have greater influence where banking

habits are well entrenched. In Continental Europe, good examples can be found in

countries like France, Belgium, and the Netherlands. Customers there visit their banks

more frequently than in other countries. In other markets, where securities markets

dominate, bancassurance developments have been relatively mute. These also happen to

be countries with English Law origin: Australia, Canada, United Kingdom and United

States.12 However, it is not just those countries where bancassurance has not taken large

market share in Continental Europe. This is probably driven by restrictive regulatory

regime.

In India, banking is well spread both geographically and across different socio-

economic groups. In this respect, India is similar to Continental Europe. India also owes

its legal origin to the English system. Thus, it shares some of the characteristics of the

other Commonwealth countries mentioned above. In addition, ownership of equity is

relatively high compared with the level of economic development. So far, regulation both

by the IRDA and the RBI has been accommodating.

11 It has large bases in housing, depository institutions, infrastructure, housing construction, aviation, media
and entertainment (television channels, movie production etc.).
12 Perhaps the development of securities market and the English Law origin have some relationship with
each other.

 15

Extent of development of insurance: Where insurance is underdeveloped with low

penetration, but there is a strong banking branch network, insurers often use the banking

reach as a cheaper alternative to building from scratch. This has been the experience in

southern Europe (e.g., Spain, Italy).

On this count, India comes out as a mixed bag. There are over 1,000,000

insurance agents in India. Therefore, it does not appear that India has to have an

alternative distribution system. However, the average number of transactions conducted

by these agents is very low (by international standards). A large proportion of them do

not have access to telephones or electricity, let alone computers. For some companies,

turnover of agents has become a disaster.13 Banks have more resources in these regards.

Thus, banks could provide cheaper service (especially for simple products). In other

words, large market like India can sustain serving different market segments through

different channels of distribution.

Role of distribution system: In some countries (e.g. Germany & Japan),

companies have cross sharing holding arrangements which assign separate roles to the

branch network and the tied agency network.

In India, cross-holding is practically non-existent for regulatory reasons. Thus,

this element is not very important.

Tax and pension structure: Regulatory advantage - creation of products classed as

life insurance. For example, endowment type life policies have been sold extensively in

France. But they are closer to long term bank deposits rather than “true” insurance

products. Tax structure in the country may encourage this type of products as well.

13 Business World reported in December 2003 that MetLife has been asked by the IRDA to resubmit its
business plan after it lost huge amounts of money
(http://www.businessworldin dia.com/dec1503/news15.asp).

 16

To some extent, this is also true in India. On maturity, payments are tax-exempt.

There is also a small tax relief for premiums paid in certain kinds of policies (see Table

4). However, we have to keep this point in perspective. The proportion of workers who

pay taxes is very small (in the single digit). Therefore, the tax advantage does not apply

to a vast proportion of the population. Similarly, pension is virtually non-existent in India

(with the exception of workers in the government sector). Thus, this discussion is

academic in India. However, in future, as the economy grows and becomes formalized,

this point will assume greater importance.

8. Bancassurance in Asia: Two examples

Malaysia: Mayban Life Insurance, incorporated in 1992, was established as a

dedicated bancassurance arm of Maybank of Malaysia. Mayban decided to employ

bancassurance and leverage on the bank’s brand name and branch network to break the

tight grip of a handful of large life insurers in the Malaysian market. The highly

integrated model employed (i.e., Maybank Life Insurance as a subsidiary of Maybank

bank) allowed the life insurers exploit the customer base of its parent company (about

five million customers) through some 265 Maybank and 100 Mayban Finance branches.

The company was able to pass on some of the cost saving to customers. It has also

succeeded in using bank’s other capabilities like payment services. In a similar fashion,

Mayban General Assurance (Berhad) was established later in a partnership with Fortis to

distribute non-life insurance products (This example is taken from Sigma 7/2002).

Japan: The first phase of deregulation of bancassurance in Japan began on April

1, 2001.14 The range of products that banks are allowed to distribute was expanded from

October 1, 2002. One of the first products that banks were allowed to sell was credit life

14 The deregulation of insurance started much earlier in 1996. It became known as the “Big Bang”.

 17

insurance. Banks are now allowed to distribute personal pension insurance, asset

formation insurance, individual life annuity and accident insurance, and personal accident

insurance. All of this is expected to translate into a bancassurance boom in Japan.

In many Asian countries, bancassurance has become an important channel but,

unlike in some countries in Continental Europe (e.g., Portugal, France, Spain, Belgium),

it has not become the main channel of distribution of insurance. Countries with relatively

high bancassurance share of life insurance distribution are Hong Kong (25%), Singapore

(15%), Thailand (12%) and Malaysia (11%) in 2001 (data taken from Leo Puri’s

presentation at the Swiss Re CEO Summit). In other countries in the region, such as

China, Indonesia and the Philippines, the share of bancassurance was rather small (5% or

less in 2001).

Key driver of bancassurance elsewhere in Asia has been the following. Banks are

seeking ways to raise additional earnings without commitment of additional capital in a

low interest rate environment; increased competition; reducing margin. Insurance

Companies are seeking new customers using new distribution activities to reach such

segment. As noted above, the biggest driver in India is different at present: banks are

seeking an alternative method of redeploying their surplus workers. Of course, this is a

one time only phenomenon. Therefore, over time, we will see other factors that have

played important roles in other countries will also play out in India.

9. India: American versus European Modalities

 Looking forward towards 2020, with a more developed middle income economy,

India will have a bigger insurance market both in life and in non-life.15 There are two

15 Estimates vary how large the insurance market will be in 2020. It could be somewhere between USD 120
billion to USD 160 billion assuming no sudden policy reversals by Indian government.

 18

developed country modalities that India might move to: the Continental European Model

and the American Model. This contrast is presented in Table 5. Where is India headed?

The short answer: India is moving towards the Continental European model. Why? The

peculiar structure of the American model is an outcome of longstanding firewall between

banks and insurance companies and a prohibition of expansion of business for both

insurance and banks across state lines. This overhang is absent in India. Take the example

of insurance business. There is no state by state limit of insurance business. There are

minimum business requirements for rural areas. The fragmentation of both insurance and

banking businesses in the United States is a direct result of the Glass Steagall Act of

1933.

Nevertheless, it might be instructive to examine what succeeded in America for

the expansion of bancassurance business. A survey by LIMRA identified the following

ten elements for success of bancassurance: (1) Strength of the Brand. (2) Sales Staff

Management/Training. (3) The Branch Network/Geographical Coverage. (4) Bank and

Insurance products form a complementary range. (5) Single view of the customer. (6)

Focus on Customer Service/satisfaction. (8) Use of Customer Relation Management

Tools and Techniques. (9) Integration of the bank and insurance organizations producing

a single culture. (10) Providing advice/solutions, not selling products (taken from the

presentation of Marielle Theron at the SwissRe India CEO Summit, 2003).

10. How successful has the bancassurance model been in India?

There have been two broad classes of agreements between banks and insurance

companies. (1) Pure Distribution Agreements. Under this class, there are two sub-classes

of arrangements: (1a) Referral Arrangement and (1b) Corporate Agency Arrangement.

 19

(2) Joint Venture Agreements. There has been a range of such arrangements from loose

to integrated form of distribution partnerships.

There has been a substantial growth of bancassurance in India. Within two years,

the share of bancassurance in the insurance distribution business has gone from zero to

20% of new business in the private sector. Table 3 provides us a sense of how rapidly

bancassurance is growing in India. Some experts are predicting that within a decade, this

proportion could rise to 35% to 40%. There is evidence that policies sold through

bancassurance add more value. In the July 2003 issue of the Asia Insurance Post, the Mr.

P. Nandagopal of Birla Sun Life was quoted as saying, “The average size of the policy

for the agency channel is Rs 19,500 per policy and for the bancassurance channel it is Rs

39,000 per policy.” Although such concrete numbers are not available industry-wide,

there is general consensus that bancassurance is indeed bringing in customers of higher

value.16

11. Why Banks are Highly Motivated to Enter Insurance Business Now

Why banks have an incentive to promote bancassurance in India? We summarize

the arguments we have elaborated upon in this article. (1) Overstaffing problem can

mitigated without resorting to drastic and politically unacceptable solutions like large

scale firing. (2) Banks seek to retain customer loyalty by offering them an expanded and

more sophisticated range of products (than simple bank deposits of few varieties). (3)

Insurance distribution will increase the fee-based earnings of banks. (4) Fee-based selling

helps to enhance the levels of staff productivity in banks. This is a key driver for raising

motivation among bank workers.

16 Evidence from China shows that the profit margin for the insurance companies from products sold
through banks is much lower than agent-distributed products. Most benefits go to the banks.

 20

Banks have some in-built advantages in some of these areas. (1) Banks can put

their energies into the small-commission customers that insurance agents would tend to

avoid. (2) Banks’ entry in distribution helps to enlarge the insurance customer base

rapidly. This helps to popularize insurance as an important financial protection product.

(3) Bancassurance helps to lower the distribution costs of insurers. A study by

Tillinghast, Towers and Perrin in the UK shows that the cost of selling insurance through

direct sales force is approximately twice as high as the cost of selling through

bancassurance. However, the cost of selling the products through independent financial

advisers is approximately the same as bancassurance (quoted in Sigma 7/2002).

Acquisition cost of insurance customer through banks is low. Selling insurance to

existing mass market banking customers is far less expensive than selling to a group of

unknown customers. Experience in Europe has shown that bancassurance firms have a

lower expense ratio. This benefit could go to the insured in the form of lower premiums.

Banks could have an important role to play in the pension sector when deregulated.

Banks can provide collection and payments of pension contributions. Banks can also play

a major role in developing a viable healthcare program in India.

12. Hypotheses Development

 Given the discussions above, we develop the following hypotheses.

Hypothesis 1: For banks, if the business per employee is low, it is likely to be attracted to

improve productivity by adding bancassurance in their portfolios.

Hypothesis 2: For insurance companies, non-performing assets of a bank will act as a

brake on the bank/insurance company tie-up for insurance distribution.

 21

Hypothesis 3: If a bank profitable (by the standard of banking industry), it could be less

likely to get away from core business. On the other hand, a more profitable bank might be

willing to gamble some of its profits to a new line of business.

Hypothesis 4: For insurance companies, the larger the network of bank branches (for

banks with national presence), the more the likelihood of a bank/insurance company tie-

up for insurance distribution.

 Now we need some instruments to measure various factors discussed in the

hypotheses listed above. For hypothesis 1, we take the variable “business per employee”

as the measure for business activities of a bank. For hypothesis 2, we take the

independent variable “net non-performing assets/net advances” as our variable to

measure non-performing assets of the bank. For hypothesis 3, we take the “return on

assets” (“ROA”) as our independent variable. For hypothesis 4, we take the volume of

business as the size variable. All of these variables are available in the 2001-02 Banking

Report of the Reserve Bank of India for each of the 95 banks operating at the time (some

of them have since merged with others).

13. Results

 Results are reported in Table 6. First, we note that the It shows that the variable

"business per employee" is negatively correlated with bancassurance variable at a

significance level of 5%. This confirms our Hypothesis 1. Asset performance is also

negatively correlated with the non-performing assets. However, the association is weaker

(only significant at 10%). Thus, we find qualified support for our Hypothesis 2.

Hypothesis 3 did not have any support from our results. Hypothesis 4 is also marginally

supported (at 10%).

 22

 We also investigated a range of sub-variables. For example, we had investigated if

branches in different geographical areas make a difference. The only variable that shows

marginal significance (not shown in Table 6) is the number of branches in the semi-urban

areas.

 The data for our analysis is only for a given time window. Thus, it was impossible

to test short run versus long run effects (Kaminsky and Schmukler, 2002). As more data

become available over time, it will become possible to examine such effects.

14. Conclusions

There are natural synergies between banks and insurance companies. In India,

with the deliberate expansion policies of banks in remote areas, a large number of bank

branches indeed reach even the remote areas. Banks also a huge “Trusted Brand”

advantage. In December 2003, the Annual Survey of trust in different brands of

companies in India shows one clear picture (see Table 7). There is only one financial

institution in the top 50 list: the Life Insurance Corporation of India (LIC) at 39. There

are a number of banks in the list of 150 trusted brands (with the State Bank of India

heading the list at the fifty first place (with no other bank cracking even the top 100).

There is no other insurance company in that list.

In April 2004, we sent out a questionnaire to all the insurance companies asking

the following question: “What proportion of your distribution would be through

bancassurance in five years from now?” With one exception (of a small private insurance

company), all others responded to the question.

For private life insurance companies, the average response was that they expect

35% of their products to be sold through banks within five years. As might be expected,

 23

there is a wide variation among insurance companies. It varied from a low of 20% to as

high as 75%.

For general insurance companies (both private and public), the average response

was that they expect 25% of their products to be sold through banks within five years.

The variation in this case was very low. It varied between 20% and 30%.

It is possible that such development could accelerate. For example, at present, it is

not possible for bank employees to directly accept commission for selling insurance

policies. In the future, it might become possible to do so.

Regulatory changes made by the Reserve Bank of India and the Insurance

Regulatory and Development Authority have been favorable to bancassurance

development.17 Restrictions on foreign share ownership limit the choice of

bancassurance. But, it is widely expected that by the end of the calendar year of 2004 we

shall see a move towards loosening up this barrier.

This has become a focal point for many foreign insurers. They would like to see

the bank branches as their main distribution channel. Of course, this can only be done if

there is smooth flow of information between the customer database of the banks and their

insurance partners. Unless computerization becomes universal, this development will

take a number of years.

17 The term “favorable” is relative. For example, in comparison with other countries in the region, Sigma
(7/2002, Table 6) has termed the posture of the IRDA as “neutral” only regulatory bodies of two City States
of Hong Kong and Singapore get “favorable” qualifications.

 24

References

Burgess, Robin and Rohini Pandey, “Can Rural Banks Reduce Poverty? Evidence from
the Indian Social Banking Experiment,” forthcoming in the American Economic Review.

Crooks Gora, J. (1997) "Bancassurance: positioning for affiliations - lessons from
Europe, Canada, and the United States", LOMA Publications, Atlanta.

Kaminsky, Graciela and Schmukler, Sergio (2002), "Short-Run Pain, Long-run Gain: The
Effects of Financial Liberalization”. World Bank Working Paper 2912.

Krishnamurthy, R. (2003) "Bancassurance in India," paper presented at the CEO Summit
of Swiss Reinsurance Company.

Raje, Pradeep (2000) “Where Did India Miss a Turn in Banking Reform? Is there a
comeback?” Center for the Advanced Study of India, CASI Working Paper, December
2000.

Sigma (2002). "Bancassurance Development in Asia," Swiss Reinsurance Company.

Theron, M. (2003) "Insurance in India," paper presented at the CEO Summit of Swiss
Reinsurance Company.

 25

Figure 1: Banking activity relative to the economy

Bank deposits/GDP

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

1960 1965 1970 1975 1980 1985 1990 1995 2000

Year

P
er

ce
n

t

Bank deposits

Source: World Bank Data on Financial Penetration (www.worldbank.org)

 26

Table 1: Cost of re-capitalization of banks in India
 1993 1994 1995 1996 1997 1998
Capital cost as a
percent of GDP

0.73 1.31 1.32 1.38 1.58 1.52

Source: Raje (2000).

 27

Table 2: Existing relationships between insurance companies and banks
Life Insurance Company Banking Partner
HDFC Standard Union Bank of India, Indian

Bank, HDFC Bank
ICICI Prudential Federal Bank, ICICI Bank, Bank of India,

Punjab & Maharashtra Cooperative Bank,
Allahabad Bank, South Indian Bank,
Citibank, Lord Krishna Bank, Goa State
Co-operative Bank, Indore Paraspar
Sahakari Bank, Manipal State Co-operative
Bank and Jalgaon People’s Co-operative
Bank, Shamrao Vithal Co-operative Bank.

Birla SunLife Citibank, Deutsche Bank, IDBI Bank,
Development Credit Bank, Bank of
Rajasthan, Bank Muscat, Catholic Syrian
Bank Ltd, Andhra Bank, Karur Vysya
Bank Ltd

Tata AIG HSBC, Citibank, IDBI Bank, Union Bank
of India

Old Mutual KM None
SBI Life SBI , BNP Paribas
ING Vysya Vysya Bank, Bharat Overseas Bank
Allianz Bajaj Standard Chartered Bank, Syndicate Bank
MetLife Dhanalakshmi Bank , J&K Bank,

Karnataka Bank
AMP Sanmar Manjeri Cooperative, Perunthalmanna

Bank , Nilambur Bank (all Kerala based).
Aviva ABN Amro, American Express, Canara

Bank, Lakshmi Vilas Bank
LIC Corporation Bank, Oriental Bank of

Commerce, recently signed MoU with
Nedungadi Bank, Central Bank of India,
Indian Overseas Bank, and Bank of Punjab,
Vijaya Bank, Centurian Bank, The City
Union Bank Ltd, Repco Bank

Nonlife Insurance Company Banking Partner
Bajaj Allianz Bank of Punjab, Bank of Rajasthan, Jammu

& Kashmir Bank, Karur Vysya Bank, Lord
Krishna Bank, Punjab & Sind Bank,
Shamrao Vithal Co-operative Bank,
Karnataka Bank.

Royal Sun Alliance Citibank, ABN Amro, Standard Chartered,
American Express, Repco Bank, SBI-GE,
Karur-based Lakshmi Vilas Bank

 28

Tata AIG HSBC, IDBI, Development Credit Bank,
Union Bank of India

IFFCO Tokio Not formally tied up with any banks as yet.
ICICI Lombard ICICI Bank and others in the pipeline.
Reliance Not formally tied up with any banks as yet.
United India Punjab National Bank; Andhra Bank,

Dhanalakshmi Bank Indian Bank, South
India Bank, Federal Bank,

New India Union Bank of India ,SBI, Corporation
Bank, and United Western Bank.

Oriental Department of Posts, Oriental Bank of
Commerce, State Bank of Saurashtra

Information updated from newspaper sources and websites of the respective banks and
insurance companies (March 11, 2005).

 29

Table 3: Bancassurance business conducted by companies
Company % of policies
ICICI Prudential 15% in 2002, 30% in 2004
SBI Life 15% in 2002, 50% in 2004
Birla Sun Life 25% in 2002, 40% in 2004
ING Vyasa Life 10% in 2002
Aviva Life 50% in 2002, 70% in 2004
Allianz Bajaj Life 25% in 2003
Royal Sundaram Allianz 40% in 2002
HDFC Standard Life 10% in 2002, 40% in 2004
MetLife 25% in 2002
Source: Newspaper reports, various dates.

 30

Figure 2: Overhead costs of banks (1990-2001)

Overhead Costs as a Percent of Total Deposits

2.40%

2.50%

2.60%

2.70%

2.80%

2.90%

3.00%

3.10%

1990 1992 1994 1996 1998 2000

year

pe
rc

en
t

Overhead Costs

Source: World Bank Data on Financial Penetration (www.worldbank.org)

 31

Table 4: The Atlantic Divide of Bancassurance
 Continental Europe United States
Products Simple Extended bank
Brand Extended bank brand Co-brand
Channel Bank branch Direct to customer
Sales Bank generalists TPM/Specialists
Organization Integrated Silos
Insurance Carrier Few Many
Challenges Adapting to change Integration
Penetration 30%+ 10%
Source: Marielle Theron’s presentation at the SwissRe India CEO Summit, 2003.

 32

Table 5: Comparing bancassurance in Europe, Asia and India
 Europe Asia (general) India

Regulation Liberalized

Ranging from
liberalized to forbidden

Supportive

Market
growth

Mature markets but pension
reforms can spur growth in the
life insurance sector

High growth potential High growth

Bancassurance
model

Highly integrated models Mostly distribution
alliances and joint
ventures

Distributive

Major drivers Tax concessions for life
insurance premium paid
Squeeze on bank margins

Squeeze on bank
margins
Insurers’ growing cost
pressure and desire to
expand distribution
capability
Financial deregulation
Foreign companies use
bancassurance to enter
Asian market

Tax free status
on maturity
Small tax relief
on premium
Narrowing bank
margin

Products Mainly life insurance products
to maximize tax benefits
Mostly single premium

Mainly life insurance
products linked to bank
services and
increasingly, products
geared towards
managed savings

Mainly non-
unitized
Regular
premium

Distribution Multi-bank branches

Mainly bank branches Bank branches

Major players Domestic banks and insurers Foreign companies are
playing an important
role.

Sophistication

High

Varied Low

This table is adapted from a presentation by Swiss Re CEO Summit and another
presentation by Krishnamurthy.

 33

Table 6: Results of binary regression for the determinants of bancassurance
Dependent Variable: Bancassurance (binary)
Independent Variable Coefficient z-Statistic Probability
Business per employee -0.001451 -2.367214 0.0179
NPA/Advances -0.044439 -1.866148 0.0620
Return on Assets -0.060288 -0.632505 0.5271
Log (size) 0.081921 1.932505 0.0521
Constant 0.848935 2.037997 0.0416
Notes: Method used is Maximum Likelihood - Binary Logit. (The results are very similar
for Probit and extreme value methods). Convergence achieved after 4 iterations.
Covariance matrix computed using second derivatives. Total number of observations is
95. The number of observations where “bancassurance” = 1 is 42 and the number of
observations where “bancassurance” = 0 is 53.

 34

Table 7 Trusted Brands in India (Economic Times Survey, December 2003)
Rank Brand Rank Brand Rank Brand
1 Colgate 51 SBI 101 Bombay Dyeing
2 Dettol 52 Liril 102 Reliance IndiaMobile
3 Pond's 53 Band-Aid 103 BOI
4 Lux 54 Fanta 104 BSNL
5 Pepsodent 55 Cinthol 105 Tide
6 Tata Salt 56 Cadbury 106 Sundrop
7 Britannia 57 Onida 107 TVS Victor
8 Rin 58 Nescafe 108 Sprite
9 Surf 59 BPL 109 Maruti Zen
10 Close-up 60 Hamam 110 Hero Honda Ambition
11 Lifebuoy 61 Taj Mahal Tea 111 7 Up
12 Fair &lovely 62 Ariel 112 Maruti Esteem
13 Vicks 63 Head & Shoulder 113 ICICI Bank
14 Titan 64 Vimal 114 Borosoft
15 Rasna 65 Kit Kat 115 Tata Indica
16 Phillips 66 Mortein 116 Gillette
17 Bata 67 Pears 117 Fair Glow
18 Pepsi 68 5 Star 118 Nivea
19 Clinic plus 69 Raymond 119 Indian Airlines
20 Horlicks 70 Dalda 120 Fairever
21 Wheel 71 Hero Honda

Splendor
121 Central Bank of India

22 Ujala 72 LG 122 Anchor Tooth paste
23 Iodex 73 Lakme 123 Baygon
24 Goodknight 74 Red Label 124 Punjab National Bank
25 Coca Cola 75 All Out 125 Stayfree
26 Limca 76 Pantene 126 Kendriya Vidyalaya
27 Fevicol 77 Whirlpool 127 Union Bank of India
28 Godrej 78 Bisleri 128 Bajaj Pulsor
29 Thums up 79 Samsung 129 Taj Hotels
30 Parchute 80 Saffola 130 Indian Bank
31 Vim 81 Burnol 131 Canara Bank
32 Nirma 82 Asian paints 132 Bajaj Boxer
33 Moov 83 Vicco 133 Kotex
34 Sunsilk 84 Timex 134 Wills
35 Complan 85 Disprin 135 Kinley
36 HMT 86 Eveready 136 Bajaj Caliber
37 Johnson &

Johnson
87 Boroline 137 Reebok

38 Rexona 88 Dhara 138 Airtel
39 LIC 89 Perk 139 Toyota Qualis
40 Tata Salt 90 Maruti 800 140 UTI bank
41 Mirinda 91 Bajaj Chetak 141 Nike
42 Maggi 92 Palmolive 142 BPL Mobile
43 Videocon 93 Lijjat 143 Nomarks Cream
44 Dabur 94 Boost 144 Pizza Hut

 35

45 Parle 95 Liberty shoes 145 Ayush
46 Frooti 96 Whisper 146 BOB
47 Amul 97 D'Cold 147 Tata Indicom
48 Bournvita 98 Haldirams 148 Nature Fresh Atta/Salt
49 Sony 99 Hero Honda

Passion
149 Hit

50 Crocin 100 Action Shoes 150 McDonalds

Source: www.economictimes.com

