
Il est essentiel pour les entreprises
d’assurer l’ensemble des biens com-
posant leur patrimoine afi n de pouvoir
les remplacer en cas de dommage,
de perte ou de destruction. Toute per-
sonne exploite une entreprise, quelle
que soit sa taille ou la nature de ses
activités (commerciales, industrielles
ou de services), doit se procurer pro-
tection d’assurance afi n de sécuriser
et faire progresser son entreprise
dans le temps.

CHAQUE ENTREPRISE A DES BESOINS

PARTICULIERS
Votre assurance commerciale devrait être conçue
pour vous protéger contre les risques les plus cou-
rants auxquels sont exposés l’actif et le capital de
votre entreprise.Votre courtier d’assurances peut
vous aider à détailler et à quantifi er ces risques et
à déterminer le niveau de protection approprié. Les
risques incluent :

Les pertes matérielles.
L’assurance contre les dommages matériels ou le
vol protège les immobilisations corporelles d’une
entreprise telles que les bâtiments, les équipe-
ments, le parc de véhicules, l’inventaire, ainsi que,
les immobilisations incorporelles telles que les
licences, les brevets d’invention et les comptes
clients.

Les pertes reliées à la responsabilité civile.
Toute entreprise est exposée à des risques et
devrait se protéger contre les risques les plus
importants, y compris le préjudice corporel, la
défaillance des produits ou la négligence. Le préju-
dice peut être causé par une personne (employés,
gestionnaire, etc.) ou être causé par des biens
dont l’assuré est responsable (équipements, etc.)

Les pertes reliées au personnel. L’assurance
maladie de groupe et d’autres programmes
d’assurance collective peuvent contribuer au
mieux-être et à la conservation du personnel,
réduisant ainsi les coûts associés au roulement de
la main-d’oeuvre et au temps perdu.

Les pertes reliées au bénéfi ce net.
Certaines entreprises sont exposées à des risques
spécifi ques indépendants de leur volonté qui
pourraient occasionner des dommages critiques
pour la viabilité de l’entreprise. Par exemple, une
entreprise de services d’alimentation pourrait
s’assurer contre une panne d’électricité importante
qui résulterait en l’altération de son inventaire.

TENEZ COMPTE DES FACTEURS DE

RISQUE SOUS-JACENTS À LA

FORMULE DE BASE
Un courtier expérimenté en assurance com-
merciale peut vous aider à identifi er les risques
associés à votre entreprise. Il peut vous conseiller
sur les façons de réduire quelques-uns des
risques les plus faciles à gérer et proposer une
combinaison d’assurances qui tient compte de
votre tolérance du risque et de votre situation
fi nancière.Voici quelques exemples de risques
courants :
• Une forte dépendance à des sources limitées
 de revenus
• Une gestion d’entreprise dépendant d’une
 seule personne ou de quelques personnes
• Des biens matériels complexes et spécialisés
• Une exploitation internationale d’envergure
• Une sensibilité à des facteurs dépendants de
 votre volonté, ex. : les conditions météor-
 ologiques, le cours des produits de base, etc.
• L’agitation ouvrière
• Un inventaire important
• Un parc de véhicules important
• Des pratiques rudimentaires en matière de
 santé et de sécurité au travail
• La manipulation de matières dangereuses

www.courtiersdassurancesnb.ca

...de l’assurance des entreprises ?

L ’ A S S U R A N C E D E S E N T R E P R I S E

