


## Understanding Your Benefit Plan Renewal


# ISI (Interuniversity Services Inc.) Benefit Plans


Founded in 1984

Not-for-Profit

Volume Purchasing

17,000 insured


# ISI (Interuniversity Services Inc.) Benefit Plans


Founded in 1984

Not-for-Profit

Volume Purchasing


17,000 insured


# ISI (Interuniversity Services Inc.) Benefit Plans


*“Benefits” of ISI include:*

**Lower Costs**

**Benefit Innovation**

**Flexibility in Plan Design**

**Vendor Management**

**Communication & Education**


# ISI Participation


# My Benefits


# My Benefits Provide...

## FINANCIAL SECURITY

**DEATH/ACCIDENT BENEFITS**

**LONG-TERM DISABILITY  
INSURANCE**

**CRITICAL ILLNESS/ OPTIONAL LIFE**

## HEALTH AND WELLBEING

**MEDICAL AND DENTAL BENEFITS**

**TRAVEL HEALTH INSURANCE**


**EMPLOYEE AND FAMILY  
ASSISTANCE**


# How Does Group Insurance Work?


# Insurance is....


# How do we pay for our group insurance?


CLAIMS


RESERVES


INSURER  
FEES


PREMIUM  
TAXES


# What Impacts Life & LTD Renewal Rates?

Claims  
Reserves


Most recent 5 years

Interest Rates  
Demographics  
Health


# What Impacts Health & Dental Renewal Rates?

- Claims
- Insurance Company Administration/Expenses
- Trends

- High cost drugs

- Specialty & Biologic Medications

Typically \$15,000-\$30,000 per patient each year!

- Generics

Dental active ingredients as brand name drugs

Crohn's Disease  
Safe, effective...and only 1/3<sup>rd</sup> the cost!!!!  
Various Cancers


# How Can I Help to Manage/Reduce My Costs

Make healthy  
food choices

## Managing Your Health

Get active!

Drug store  
fees vary

## Wise Consumer Choices

90 day supply  
of  
maintenance  
drugs

