
© 2007 CGI GROUP INC. 

_experience the commitment TM 

CGI Edge™ Underwriting 

LEADING­EDGE TECHNOLOGY WITH BEST­IN­CLASS FUNCTIONALITY 

CGI Edge™ Underwriting provides a winning combination of leading­edge technology with 
industry­recognized best­in­class functionality. Using the CGI Edge Policy Underwriting 
component, you can easily adapt to the changing marketplace, promote efficiency in your 
environment and put powerful tools in the hands of your users. 

CGI Edge Policy offers powerful, user­friendly functions for the full lifecycle of a policy. As its 
integrated expert underwriting component, CGI Edge Underwriting enables any quote to be 
underwritten and issued instantly, whether entered in­house or by any agent. The 
components work together seamlessly to make your processing more efficient, accurate, and 
productive. 

Benefits 
• Capture your competitive advantage by creating your own automated underwriting 

processes. CGI Edge Underwriting uses advanced system tools to allow you to create 
your own specific expert underwriting process, while leveraging general industry rules. 

• Ensure consistency by automating acceptability and underwriting guidelines. 
Underwriting rules assure that all underwriting guidelines are reviewed for each 
policy. Automated processes significantly improve review consistency and can 
enhance underwriting results. CGI Edge provides 100 percent underwriting review 
for each policy term, which allows underwriters to focus on problem risks. Using 
CGI Edge eliminates the need for an underwriter to review clean policies and 
helps identify those risks that need underwriter review. 

YOUR EDGE FOR 
UNDERWRITING 

Automate Your Underwriting 
With CGI Edge Underwriting, you 
can enable true straight­through 
processing, with the consistent 
underwriting results that you need. 

Features 
• Expert underwriting 
• Rules repository 
• Reports 

About CGI Edge 
CGI Edge is a robust, flexible 
insurance administration system 
offered by CGI on both a licensed 
and application service provider 
basis. CGI Edge provides 
modules for managing policy, 
claims, premiums, reinsurance, 
commissions and producers for all 
facets of the property/casualty 
industry.


Business 
solutions 
through 
information 
technology ® 

_experience the commitment TM 

System Components: 
Underwriting 
Imagine an underwriting system that consistently analyzes incoming applications and 
automatically points out areas of concern. Think of the increased productivity your 
underwriters will enjoy when applications are error free or simply missing minor 
information. Your underwriters can focus on difficult or exceptional risks. CGI Edge 
Underwriting makes this possible. 
Designed for the property and casualty sector, CGI Edge Underwriting is rules­based 
software that automates the underwriting analysis process by applying defined rules 
and parameters to quote data. Applications that meet your underwriting criteria will 
automatically issue, and the others are sent to an underwriter for review. 

A relational database is used to store and report statistical information about 
underwriting results. With this information, you can easily review statistics on the 
trends in your book of business and the accommodations that your underwriters are 
making. 

Rules repository 
CGI Edge Underwriting contains an extensive catalog of rules from which to choose. 
These rules were developed in partnership with insurance carriers and based on the 
experience of senior underwriters. Rules are segregated into logical underwriting 
analysis categories by line of business. Rules can differ based on rating state, line of 
business, product tier, transaction type, agent category, and date. 

Companies distinguish themselves, in part, by their underwriting criteria. As a result, 
some clients develop their own specific rules as a custom component that can be 
added to the provided base rules set. 

Management information 
CGI Edge Underwriting provides extensive management reporting capabilities, giving 
you access to information that is simply not available in a manual underwriting 
environment. Agency, underwriter, and service level reports are available, as well as 
a daily summary report that provides details on referred policies.  Reports also 
include the reasons for referral and the percentages of policies issued, referred, and 
qualified. These reports allow you to evaluate underwriters’ decisions and the quality 
of business being submitted by each agency. These reports can also be used as 
tools to plan growth or discover trends in business. 

Operating environment 
CGI Edge is an n­tier, service­based solution. The rich, browser­based client runs on 
any operating system supporting Internet Explorer 6 or 7. The web/application server 
runs on Windows Server 2003 and IIS6. Oracle 10g is used in the data tier. 

For more information about CGI Edge or to schedule a personal 
demonstration, please contact CGI’s insurance sales team at 
1­800­433­2452 or via email at insurance@cgi.com. 

CORPORATE PROFILE 

At CGI, we’re in the business 
of satisfying clients. For 30 
years, we’ve operated upon 
the principles of sharing in 
our clients’ challenges and 
delivering quality services 
to solve them. 

A leading IT and business 
process services provider, 
CGI has approximately 
27,000 professionals op­ 
erating in 100+ worldwide 
offices, giving us close 
proximity to our clients. 
Through these offices, we 
offer local partnerships and 
a balanced blend of global 
delivery options to ensure 
clients receive the combina­ 
tion of value and expertise 
they require. 

CGI defines success by 
exceeding expectations 
and helping clients achieve 
results 

For more about CGI… 
Please visit our website at 
www.cgi.com or contact us 
for more information at 
insurance@cgi.com.

http://www.cgi.com/
mailto:insurance@cgi.com

