THE POTENTIAL OF E-COMMERCE IN THE INSURANCE INDUSTRY: THE ROAD AHEAD
Aftab Alam, Mairaj Salim, Hassan Shah

ABSTRACT.	
While other industries within the financial sector have vigorously embraced the Internet to obtain sustainable competitive advantage, the insurance industry has been slow to fully adopt e-commerce. This article examines the benefits barriers as well as the success factors involved in making the transition to a Web-enabled insurance. Insurance Products suitable for E-commerce-Strategies for insurance companies as well as Emerging standards and technologies that will make possible the next generation of e-commerce in the insurance industry are discussed and presented.
