

Exceptional Claims Customer Service

Training Ownership Option

International Insurance Institute, Inc.SM

PROVIDING SPECIALIZED MULTI-LEVEL SUPPORT TO INSURANCE ENVIRONMENTS

www.InsuranceInstitute.com 504.393.4570

International Insurance Institute and the Claims Customer Experience

No company in the insurance industry has been more focused on improving the level of claims customer service than International Insurance Institute.

Since its inception in April 1998, III has delivered more claims-specific customer service training, to more companies, in more countries, than any claims training company in the world.

The Exceptional Claims Customer Service program has been viewed by over 22,000 claims professionals worldwide. Only recently has International Insurance Institute been allowing its customer companies to purchase the materials as part of a long-term strategy in greatly improving the customer experience.

This option is intended only for those companies that are looking for a real culture shift toward delivering extraordinary customer service that truly resonates with customers and builds long-term loyalty.

The overall objectives of the Customer Service course is to: (1) improve the customer experience throughout the claims process in order to increase customer satisfaction; (2) build customer loyalty with policyholders, agents and brokers; (3) reduce claim expense through improved interpersonal skills and claim handling efficiency.

Throughout the program, claims professionals are taught claims specific skills to accomplish these goals, and make their jobs easier and more satisfying. These can be viewed individually or in a group.

Program and Purchase Option

Exceptional Claims Customer Service

This on-line video version of the in-person Awesome Claims Customer Service Part 1 course (introduced in 2009) has been viewed by 22,000 students, many of whom have watched it several times as a refresher.

International Insurance Institute now has options for your company to purchase the programs outright. The options for this are:

Unlimited Viewing. This option allows unlimited access to the on-line program either by your employees or in-group settings, with no time limit and no expiration.

Actual Program Files Delivered. This option includes providing the actual recorded files to your company to be placed on DVD's or installed directly onto your internal LMS system.

Includes:

- Full copyright ownership of all concepts, materials, skills, exercises, scenarios, techniques, examples and processes previously developed and copy written by International Insurance Institute.
- Development of Participant Workbooks, copy written under your company's name with all ownership rights.
- 2,000 copies of Attitude, Ability and the 80/20 Rule (List price \$19.95).

Value of purchasing unlimited viewing of the Exceptional Claims Customer Service program

Need for consistency

These programs offer support for a customer service culture with ongoing, consistent and immediately available learning.

Need for “refresher” training

Even though your staff finds the program valuable and directly relatable to their jobs, memory fades. In fact, it has been proven many times that people’s techniques deteriorate faster than their knowledge. Without some sort of refresher training, up to 70% of the information people learn can be lost in the first six months.

Even some managers admit to forgetting quite a bit of information from any training, and this will make it very difficult for them to test for application of these concepts in the future. By having this program available, this will allow your company to provide refresher training at any time.

Need to integrate the concepts and material into other company courses

It only makes sense to utilize the information from the International Insurance Institute classes in other courses that your company may develop. Unfortunately the copyrights do not allow that, and your company cannot include any of the valuable skills, techniques and concepts in any other training classes it designs, develops or delivers.

International Insurance Institute has in the past issued licensing agreements with insurance carriers for its programs. These were only for five or 10 years, and included very tight restrictions, mainly on not being able to use the information contained in the program in any other training materials or in any other format.

For this program, International Insurance Institute would copyright the entire project under your company name, so that your company completely owns all of the concepts, skills, exercises, scenarios, techniques, examples and processes. This would allow your company to fully use the information in any other courses it develops or owns, eliminating any licensing time limits or usage limits.