
myGB

CLIENT BENEFITS DESIGNED
 WITH YOU IN MIND

DESIGNED
FOR YOU
Whether it’s helping our clients improve the
safety culture of their workplace, getting a
motorist’s car back on the road or assisting
an injured worker to get their life back on
track, our claims management is all about
putting people first.

myGB is a suite of client services designed to
make sure you receive a personalised,
valuable and user-friendly solution. From
powerful tools to manage your claims
smarter to little extras which ensure you’ll love
our services, every myGB benefit is designed
with you in mind.

myGBteam is the heart of myGB: it’s the dedicated
team who will support you and your business.

33 Dedicated Account Manager & Exec Director

33 Claims team

33 Client engagement

myGBeducation provides fantastic training to benefit
you, your organisation and your career.

33 Complimentary Training

33 Online Learning

33 Client Seminars

myGBonline helps you manage your claims smarter
and more efficiently through a suite of tools and
applications.

33 Online Reporting Portal

33 GuideLine Injury Assistance Hotline

33 Injury Edge and WebWatch

myGBextras provides you with additional benefits
that go beyond what you’d expect from a claims
management provider.

33 Wallet Cards

33 GB GiftBox

33 GB Assist

myGB TEAM

myGB

myGB TEAM

EDUCATION

ONLINEmyGB

myGB EXTRAS

97%
CLIENT SATISFACTION WITH

BUSINESS ACCOUNT MANAGER

RECOMMEND GB
TO ANOTHER

ORGANISATION
9/10
CLIENTS WOULD

OF OUR CLIENTS
SAY THAT GB>94%

UNDERSTANDS THEIR BUSINESS

Your Claims Team

We provide your business with a dedicated claims team, lead by an experienced
Team Manager and supported by a highly qualified team of specialists.

Dedicated Account Manager & Executive Director

Your dedicated account manager acts as a single point of contact between your
business and GB, understanding your business and providing advice to improve
your claims performance. Your dedicated Executive Director will review your
portfolio annually and visit your business, providing strategic advice focused on
achieving your objectives.

33 Service Reviews

Client Engagement

We build strong, lasting partnerships to understand your business and provide you with advice and claims strategies
that meet your business objectives. Our structured approach includes:

33 Executive Reviews & Visitation 33 Service Level Agreement

Online Learning

GB’s online learning system gives you 24/7 access to our most popular
training modules, as well as the ability to manage your registrations and
certificates for face-to-face sessions.

Client Seminars

GB hosts regular seminars focused on educating our
clients and providing updates on topical issues in the
industry.

Complimentary Training

GB gives you access to over a hundred different training sessions
presented by qualified trainers:

33 Claims Management
33 Contractor Management
33 Premium Management

33 Risk Management
33 Injury Management
33 Legislative Compliance

100+
COURSES

mygbed.gallagherbassett.com.au

myGB TEAM

myGB

myGB TEAM

EDUCATION

We changed to GB from another provider an it was
the best move we have made. The GB staff are always
available and helpful.

GB has shined with their good knowledge and good service.
They have always provided prompt and professional claims
management solutions.

Lawrence D’Lima
Director, People & Culture Advisory Services
Victoria University

Peter Sharp
OHS/RTW Coordinator, Collins Transport Group

GuideLine Injury Assistance Hotline

GB’s GuideLine service provides 24/7 access to triage health professionals to assess, report and provide treatment following
an injury, illness or incident. GuideLine provides your employees with a meaningful staff benefit while reducing claims duration.

Online Reporting Portal

Our self-service reporting and data analysis portal give you powerful claims intelligence.
Get the big picture with customisable dashboards or zoom in on individual claims.

33 24/7 self service access 33 Customise reports and
dashboards

33 Fast, secure document
sharing

Injury Edge

GB clients get discounted access to Injury Edge, GB’s online
injury management tool which helps you efficiently capture,
manage, track and report on your workplace injuries.

GB WebWatch

GB WebWatch helps clients deliver better service, make
more effective decisions and reduce risk through non-
intrusive online surveillance and social media profiling.

GB GiftBox

GB clients get discounted access to a range of apps and
web services, including Skillshare, Canva, Happify, iAuditor
and Movement Mecca.

Wallet Cards

GB provides claimants with injured worker wallet cards. These
plastic cards contain key claims and contact information,
simplifying communication and reducing administration.

ONLINE ACCESS

24/7/365

GB Assist

GB offers a suite of consultancy services for your business.

33 OHS Consultancy
33 Catastrophe

Management

33 RTW Management
33 Auditing & Compliance
33 Self Insurance Advice

ONLINEmyGB

myGB EXTRAS

The applicability of myGB across my
organisation is spectacular. The
service, follow up and value added
products that GB offer just reinforce the
strong, ongoing commitment that GB
have to health, safety and employee
injury management.

The myGBonline portal is simply the
best on the market. It allows us to
extract data, graphs and costs and
communicate these to all levels of the
organisation. Our company has always
put safety first and this portal allows us
to maintain a continual improvement
process.

- Jeremy White
Safety Administration Officer

Keppel Prince

1300 975 609

www.gallagherbassett.com.au

gbtpa@gbtpa.com.au

Follow Gallagher Bassett online

GB works to understand our business. The Account Manager is
always available to provide a professional and tailored service to
meet our needs.

