
Financial Institutions

En
vi

ro
n

m
en

t
an

d
 L

ab
o

u
r Insurance

And Your Small
Business

Introduction
Obtaining sufficient, affordable insurance is a growing

concern for many small businesses in Nova Scotia.
Although increases in the cost of auto insurance have
attracted most of the publicity, the cost and availability of
other types of insurance coverage is an issue, as well.

We are living in a time when people are increasingly
willing to consider litigation when they are involved in an
accident. That means that insurance to cover the costs of
lawsuits has become an important business protection.
Closing your eyes to risks and keeping your fingers
crossed is no longer an option.

Property and business insurance are not mandatory in
Nova Scotia, and rates are not regulated. Business owners
must do their homework and make sure they have the
proper coverage. This brochure will help you make the
right choices in setting up such coverage.

What is insurance?
Insurance is a contract between you and your insurer.

This contract protects you against specific risk or loss.
When you pay an insurance premium, your money is
placed into a pool of money along with thousands of other
consumers. That pool is then used to reimburse the claims of
the few who have the misfortune to have an insurance claim.

How Does It Work?
An insurance company collects money, called

premiums, from all of its clients and uses that money to
reimburse the claims of those clients who have losses.

1

How are premium costs determined?
Premiums are based on many factors. Basically, the

insurance company uses statistics and research to figure
out how great the risk is that your business will have a
claim. The greater the risk, the higher the premium.

What is required?
Most businesses are not required by government to

have any insurance to operate in Nova Scotia, but
insurance is strongly recommended. But we recommend
that you do. Your bank or your landlord may require that
you have insurance as security for a loan or to cover
property you are occupying.

What type of coverage should I have?
No matter how well a business is run there is always a

chance that a disaster, natural or otherwise, will put it at
risk. A variety of insurance products are available to
protect you from those risks. What you need depends on
the type of business you do and where you do it. Here are
some types to consider:

Directors and Officers - If your company is large enough
it may require this type of coverage. Often referred to as
D&O, this insures corporate directors and officers against
claims alleging financial loss due to company
mismanagement. Such claims usually come from
stockholders or employees.

Fidelity, Surety and Crime - Fidelity, surety and crime
insurance covers your company for one of the most
common business risks, the loss of property (including
money!). With Internet hackers a fact of life, make sure
that your business is covered for computer crimes, as well.

2

Business Property - This coverage is similar to what you
would buy for your home to protect it against loss or
damages caused by fire, windstorms, explosions, riots,
accidents, and vandalism. This coverage may be
mandatory if you lease your premises (check with your
landlord). Remember, if you run a home-based business,
your homeowner's policy will not cover damage to your
business assets. You will need to protect your business
assets with separate contents insurance.

Errors and Omissions - This coverage, often called E&O,
is especially important for businesses that provide
professional services (doctors, lawyers, dentists, and so
on). It protects the insured against liability for committing
an error or omission in performance of professional duties.
Professional liability insurance is mandatory for certain
types of professionals. Check with your professional
association.

General Liability - Liability exposures exist all over your
company, at every location. As the concept of personal
responsibility continues to deteriorate in today’s society,
general liability coverage is needed to protect small
businesses if claims arise from on-premise accidents, or
from their business operations.

Awards for successful liability claims are rising and the
business owner’s personal assets may even be at risk. Your
liability coverage should provide for both legal costs and
settlements.

Product Liability - If your business manufactures a
product you should have insurance to protect you against
product failure that may injure your customers. Some

3

products are more prone to risk than others. For example
you will need more coverage if you manufacture food than
if you manufacture clothing.

Group Health - Although public health-care benefits are
available to everyone in Canada, small business owners
may want to provide supplementary coverage as an
employee benefit. Coverage for prescription costs and
dental expenses are welcomed by employees.

Key Person Insurance - Large corporations are set up so
that the death or unexpected departure of a major
executive will not cripple the organization. Many small
businesses are not so lucky. The death or incapacitation of
a key member of a small business could seriously
jeopardize that business’s future. By making money
immediately available, key person insurance preserves
your business’s cash flow if an indispensable member of
your business team dies suddenly or suffers a disabling
illness or injury.

Employment Practices Liability Insurance (EPLI) -
This insurance protects a small business against claims by
its own workers. While most lawsuits are filed against
large corporations, no company is immune to such lawsuits.
This coverage might be either an endorsement to an
existing business owner’s policy or stand-alone coverage.

The number of lawsuits filed by employees against their
employers has been rising. Claims include sexual
harassment, discrimination, wrongful termination, breach
of contract, wrongful discipline, wrongful infliction of
emotional distress, and mismanagement of employee
benefit plans.

4

A proper EPLI package will help protect your business,
your employees, and your business’s reputation. The cost
of your coverage will depend on factors including your
type of business, the number of employees you have, and
various risk factors such as whether your company has
been sued over employment practices in the past.

Auto Insurance - If you use your own car for your
business, check with your insurance agent/broker to make
sure you have the right coverage. You may need
commercial coverage. You may qualify for fleet coverage
(usually for five or more vehicles) or you may qualify for
group rates through your membership in business
associations. Check with similar businesses to see how
they are covered.

Workers’ Compensation - Workers’ compensation in
Nova Scotia is handled by the Worker’s Compensation
Board. The board is an independent body that collects
premiums from employers and oversees the payment of
benefits to claimants. To find out if your business must
take part in the program, contact the board or visit its
website at <www.wcb.ns.ca>.

What are your assets?
Take a complete inventory of all your business

property. Be realistic when determining its value. If you
value it for more than it’s worth you will pay more for
your coverage. If you undervalue it, your settlement may
not give you enough to replace it.

5

Use this list as a starting point to develop a checklist for
your own business. Make sure you include items that may
be unique to you business.
• all types of buildings (leased or owned)
• signs, fences, and other unattached outdoor property
• office furniture, equipment, and supplies
• cash and securities
• records of accounts receivable
• data processing equipment, including computers and

software
• leased equipment
• inventory
• improvements you made to the premises
• books and documents
• automobiles, trucks, construction equipment, and any

other mobile property (such as a portable sign)
• boilers
• machinery
• intangible property (such as your company’s reputation

and trademarks)
• occupational health and safety training for employees

Make sure the items you do want to cover are provided for
in the basic policy; if not, buy more coverage. If your
business rents or leases space, check your coverage with
your landlord. Your lease might require certain types of
insurance coverage. Just because your building owner is
insured, doesn't mean it will cover any of your equipment
or possessions.

What is risk management?
Different businesses have different risks. How you

manage your exposure to these risks will go a long way in

6

determining the size of your premium. Risk management
is the key to getting the right insurance for your business.

Everything has some element of risk to it. Even those risks
that cannot be avoided can be prepared for or minimized.
That’s where risk management comes in. You need to
determine
• what can go wrong
• what you will do, both to prevent an accident and

to respond to one
• if something happens, how you will pay for it

A well-thought-out risk management plan will help you
recognize and deal with possible problems that may hurt
your business.

Tips for managing risk:
• Put someone in your organization specifically in charge

of risk management.
• Get help from your insurance broker/agent to develop

your risk management plan. Too often we look at our
insurance representatives as strictly sales people, but
they are a valuable resource. Take advantage of their
expertise and experience.

• Review previous claims that your business has made to
help uncover problem areas.

• Stay in touch with industry organizations such as the
Canadian Federation of Independent Business, the
Tourism Industry Association of Nova Scotia, or your
local chamber of commerce to keep up to date on
current issues affecting small businesses. If there are
trade publications produced for your industry you
should keep an eye on stories about insurance issues.

• Have a process for studying and responding to user or
7

employee complaints and suggestions. Today’s complaint
about a ragged carpet could be tomorrow’s trip-and-fall
lawsuit.

• Make sure your staff are properly trained and screened.

Suggestions for working with staff:
• Check motor vehicle records for all staff who are

driving on your company’s behalf.
• Use consistent employment practices.
• Provide written guidelines for your employees to help

them with issues such as sexual harassment.
• Follow up all staff or customer complaints promptly

and document your response.

You need to be sensitive to problem areas without paralyzing
your business. Encourage your employees to act as unofficial
risk managers and welcome their suggestions.

While all accidents are preventable they still occur. If an
incident occurs with your organization investigate all
complaints promptly.

From whom should I buy my insurance?
In Nova Scotia, all insurance is provided by private,

non-government insurance companies. They use brokers,
agents, and service representatives to sell their insurance
policies. They compete for your business.

An insurance broker sells insurance on behalf of a number
of different insurance companies. It’s always wise to ask a
broker who and how many different insurance companies
they will contact on your behalf. You will want to make
sure they shop around with many different insurance
companies for the best value for you.

8

An insurance agent represents a single company and may
deal with different types of policies on behalf of that
company.

Shop around to different insurance companies and find the
best service and policy for you. It is also wise to ask
friends, family, and co-workers about their experiences
and for their recommendations. Be aware that the lowest
price isn’t always the best policy for you. When you’re
shopping around, make sure you talk to representatives
about your specific needs.

What are underwriting rules?
Underwriters are the insurance company’s research

experts. Underwriting rules are used by underwriters to
assess the risk they are being asked to take. In Nova
Scotia, these rules are established by the insurance
companies and are based on their own business needs.

Underwriting is essentially an exercise in assessing risk. The
guidelines and rate structures established by insurance
companies are based on the past loss experience of many years.

Once an underwriter has assessed your application, the
company will make a decision as to whether to offer you a
policy, and at what price or premium. If you have made
your inquiry through an independent broker, you should
expect that broker to get quotes on your file from different
companies to get you the best deal.

Do insurance companies have to sell me insurance?
No. Insurance (other than auto insurance) is not

mandatory in Nova Scotia and insurance companies are
not required to insure anybody.

9

Hints for insurance buying
Insurance is a highly specialized product. Insurance

companies evaluate the amount of risk they incur by
insuring you. To keep this risk low and achieve the best
rates, follow these tips:
• Shop around for the best price and service for your

needs. Ask for brochures, check the yellow pages, or
search the Internet for Nova Scotia insurance
representatives.

• Consider higher deductibles (the amount of a claim
that you have to pay before money from your insurance
company kicks in). By contributing more toward the
cost of a claim if you have an accident, you should
receive a lower premium.

• Don’t pay for coverage that you don’t need. In Nova
Scotia it’s unlikely that you’ll need earthquake coverage
but coverage for wind damage is probably a must.

• Do what you can in addition to insurance to safeguard
your business. Train your employees to maintain a safe
workplace. Burglar alarms, sprinkler systems’ up-to-
date computer virus protection, and computer firewalls
should lower your premium. Make sure your agent
knows about these things.

• Pay your premium on time.
• Seek out discounts. Check with trade associations to

see if they can help with group coverage or insurance
expertise.

• Know from whom you’re buying insurance. Do they
represent one company or many?

• Ask your broker or agent a lot of questions to
determine if they can find the right policy for you.

• If you run your business out of your home check with
your agent/broker to see if a rider to your homeowner’s

10

policy will provide enough protection for your business
equipment.

What is the role of the new Nova Scotia Insurance
Review Board?

The Government of Nova Scotia recently established
the Nova Scotia Insurance Review Board to protect the
public interest and to ensure fairness in the insurance
industry. The board was set up to deal primarily with auto
insurance rates (the only insurance that is mandatory in
Nova Scotia). The Insurance Review Board can be
contacted at 902-424-8685 or <nsirb@gov.ns.cs>.

What to do if there are problems
Insurance operations in Nova Scotia are generally

overseen by Office of the Superintendent of Insurance. If
you have a complaint about the actions of an insurance
company, agent, broker, or adjuster, first take your complaint
to the company. The company should have an ombudsperson
to help you. There is also a toll-free, industry-supported
ombudsperson service available at 1-800-565-7189 (email:
consumercentreatlantic@gio-scad.org)

If you are not happy with the industry’s response,
then contact us.

Direct your complaint to:
Office of the Superintendent of Insurance
P.O. Box 2271
Halifax, NS B3J 3C8
Phone: (902) 424-6331
Fax: (902) 424-1298
Email: fininst@gov.ns.ca

11

12

Commonly used insurance terms
absolute liability

the insurance company’s responsibility to a third party
regardless of any statutory breaches on the part of
the insured.

actual cash value
replacement or market value of damaged property
less depreciation.

adjuster
a person who acts on behalf of an insurance company
to evaluate and settle claims.

agent/broker
a person who solicits or offers insurance products on
behalf of insurance companies.

cancellation
the termination of an insurance contract before it expires.

cancellation (flat)
an insurance company cancels a policy as of its effective
date, without charging any premium to you. This may
happen if an insurance company realizes it has given an
incorrect quote. It may cancel the policy and refund all your
money. It may also do this if they void the policy. It may
void a policy if it determines that not all material
information was provided to them to properly assess the risk.

cancellation (pro-rata)
an insurance company cancels a policy and adjusts
the premium in proportion to the time the coverage was
in effect. It refunds a portion of the premium back to you.

cancellation (short-rate)
an insurance company cancels a policy at your request
before the expiry date and charges a premium larger
than what would be applicable for the period insured.
This must be provided for in the policy. Generally, this
increased charge is made because fixed expenses have

13

been incurred by the insurance company. Insurance
companies often use fixed rate tables to calculate the
premium they have earned.

claim
a demand for payment for a loss under an insurance policy

deductible
the amount of loss that you are required to pay. For example,
if you have $1000 in insured damage to your facility from
vandalism and your deductible is $500, you will be
responsible for $500 of the repair cost. The insurance
company will pay for the other $500.

endorsement
a form amending the terms of the policy, sometimes
called a rider.

lapse in coverage
companies rate a policy based on continuous insurance
history. A short lapse in coverage is no longer a reason
to decline someone insurance. It is, however, a factor
in the rate charged by an insurer. Before canceling a
policy for a short term, check with your insurance
broker to determine how the lapse in coverage will
affect you and your future insurability.

premium
the price you pay for the insurance policy, based on
the risk assessment.

third party liability insurance
protects the insured against liability arising out of bodily
injury or property damage to others. The insured and the
insurer are the first and second parties to the insurance contract.

underwriter
a person who decides if an insurance risk is acceptable.
The underwriter decides in what amount and on what
terms the insurance company will accept the risk. Also
called an insurer.

Office of the Superintendent
of Insurance
Financial Institutions Division
Department of Environment
and Labour
Halifax Office
P.O. Box 2271
Halifax, NS B3J 1A1
Phone: (902) 424-6331
Fax: (902) 424-1298
Email: fininst@gov.ns.ca

Environment and Labour

