Immobilizer Quality Care Program

	Who is the Immobilizer Quality Care Group (IQCG)

	The Immobilizer Quality Care Group is a co-operative effort between the national Vehicle Security Installation Bureau (VSIB) and Manitoba distributors of the Mastergard Immobilizer and the and Autowatch Immobilizer. This group will work together to provide common solutions to issues related to quality assurance and customer care. The goals of the IQCG are to:

· to minimize the occurrence of preventable installation related problems;

· to provide an accountable method of managing and resolving customer incidents; and
· to educate the consumers, repair industry and immobilizer installation facilities on how immobilizers work and on the process developed to address any questions or concerns related to immobilizers.
With the support of Manitoba Public Insurance and certified immobilizer facilities, the IQCG will accomplish its goals through the:

· support and enforcement of immobilizer installation standards as mandated by the VSIB through proactive communication and inspection;
· centralized escalation tracking and management for all post installation incidents unresolved by the originating installation facility; and

· development and enforcement of standards of accountability through policies and educational pieces for installation facilities, customers and the automotive industry.

Consumer Inquiry or Complaint Process

1) Consumer contacts the IQCG and a ticket is issued linking a problem with the specific immobilizer number. The purpose of the ticket is to track the concern to ensure it gets resolved.

2) The consumer is referred back to the original installation shop to allow them the first right to repair/refuse.

3) If the consumer is not satisfied with the installation facilities findings or repair, the distributor CAA or Absolute AutoGuard (AAG) will perform an in-depth investigation on the vehicle concern. The quality care representatives will not only investigate the situation but also provide the consumer with a reasonable assessment on what is causing the vehicle problems if the fault is not related to the immobilizer installation.
· If the issue is related to the immobilizer installation, it will be repaired by CAA or AAG.

· If the issue is related to a product failure, it will be replaced by CAA or AAG.

· If the issue is not related to the immobilizer, a report and full documentation will be provided to the customer.

. . .2

- 2 -
4) If the customer is not satisfied, the decision by quality care representative’s decision can be appealed to the VSIB manager or VSIB head office for a full investigation and written report.
5) If the customer is still not satisfied, an arbitration process can be used, but complainant must front arbitrator costs.

6) All customers also have legal options.

