

Insurance Brokers Association of Canada

Economic Contribution Study

April 2019

About Insurance Brokers Association of Canada (IBAC)

The Insurance Brokers Association of Canada (IBAC) is a federation of 11 provincial and regional associations of Property and Casualty (P&C) insurance brokers across Canada. IBAC represents approximately 38,000 licensed P&C insurance brokers located in urban and rural communities across Canada.

About Deloitte LLP

Deloitte provides consulting, financial advisory, risk advisory, audit & assurance, tax and related services to public and private clients spanning multiple industries. Deloitte serves four out of five Fortune Global 500® companies through a globally connected network of member firms in more than 150 countries and territories bringing world-class capabilities, insights and service to address clients' most complex business challenges. Deloitte LLP is the Canadian member firm of Deloitte Touche Tohmatsu Limited, which is a network of member firms, each of which is a legally separate and independent entity.

Deloitte's Economic Advisory practice spans the globe and offers a complete suite of macroeconomic and microeconomic advisory services. Our team is comprised of leaders in international trade and economic development, economic impact evaluation, policy design and program evaluation, economic modelling and forecasting, competition, market and regulatory economics. Our purpose is simple: to make economics accessible so that businesses, governments and communities can make the best possible decisions.

Deloitte's Insurance practice brings together specialists from actuarial, risk, operations, technology, tax, audit, and finance. These skill sets, combined with deep industry knowledge, allow us to provide a breadth of services to life, property and casualty, reinsurers and insurance broker clients. There are 4,900+ practitioners across our global insurance practice, and in Canada, Deloitte works with many of the top organizations operating in industry.

Disclaimers and Limiting Conditions

This report has been provided for the purpose of informing the Insurance Brokers Association of Canada ("IBAC") and their 11 provincial/regional Member Associations on the estimated economic contribution of member brokerages attributed to their capital and operating expenditures from member brokerages across Canada.

Deloitte does not assume any responsibility or liability for losses incurred by any party as a result of the circulation, publication, reproduction or use of this report contrary to its intended purpose.

The analyses are provided as of February 26th, 2019, and we disclaim any undertaking or obligation to advise any person of any change in any fact or matter affecting this analysis, which may come or be brought to our attention after the date hereof. Without limiting the foregoing, in the event that there is any material change in any fact or matter affecting the analyses after the date hereof, we reserve the right to change, modify or withdraw the analysis.

Observations are made on the basis of economic, industrial, competitive and general business conditions prevailing as at the date hereof. In the analyses, we may have made assumptions with respect to the industry performance, general business, and economic conditions and other matters, many of which are beyond our control, including government and industry regulation.

We do not provide assurance on the achievability of any forecasted results contained herein because events and circumstances frequently do not occur as expected, differences between actual and expected results may be material, and achievement of the forecasted results is dependent on actions, plans, and assumptions of management.

We believe that our analyses must be considered as a whole and that selecting portions of the analyses or the factors considered by it, without considering all factors and analyses together, could create a misleading view of the issues related to the report.

Amendment of any of the assumptions identified throughout this report could have a material impact on our analysis contained herein. Should any of the major assumptions not be accurate or should any of the information provided to us not be factual or correct, our analyses, as expressed in this report, could be significantly different.

If prospective financial information provided by the client or its representatives has been used in this analysis, we have not examined or compiled the prospective financial information and, therefore, do not express an audit opinion or any other form of assurance on the prospective financial information or the related assumptions. Events and circumstances frequently do not occur as expected and there will usually be differences between prospective financial information and actual results, and those differences may be material.

We believe the information obtained from public sources or furnished to us by other sources is reliable. However, we issue no warranty or other form of assurance regarding the accuracy of such information.

Contents

Executive Summary	1
Report Objective	1
Industry Overview	1
Economic Contribution from Investments and Operating Expenditures	1
Structuring Economic Benefits	4
Social Benefits	4
Section 1: Introduction	5
1.1 The P&C Insurance Industry	5
1.2 The P&C Insurance Brokerage Industry	5
1.3 The Insurance Brokers Association of Canada and Member Associations	6
Section 2: Economic Contribution from Investments and Operating Expenditures	7
2.1 Measuring Economic Contribution	7
2.2 Economic Contribution Summary	8
Section 3: Structuring and Social Benefits	12
3.1 Structuring Benefits and Case Studies	12
3.2 Social Benefits and Case Studies	19
Section 4: Appendices	25
Appendix A: Estimated Economic Contribution by Provincial/Regional Member Association	25
Appendix B: Summary of Survey Results	41
Appendix C: Detailed Methodology, Assumptions and Data Sources	49
Appendix D: IBAC Member Associations	56

Executive Summary

Report Objective

In October of 2018, Deloitte was engaged by the Insurance Brokers Association of Canada ("IBAC") to conduct a study of the economic contribution generated by member brokerages to the provincial and national economies. This report provides the results of the study, including an estimation of the insurance brokers' economic contribution in terms of industrial output, GDP (value added), employment, labour income, and government revenue. In addition to quantifying the economic contribution of member brokerages, this report identifies and illustrates, via case studies, a range of additional socio-economic benefits that insurance brokerages bring to Canadian communities as informed by survey respondents and additional interviews with select brokers.

Industry Overview

This report focuses on the P&C insurance brokerage industry, which is a segment of the Property and Casualty ("P&C") insurance industry.

P&C insurance, also known as general insurance, provides personal and commercial protection for a wide array of risks. Property insurance provides financial protection in the event of damage(s) to physical property. Casualty insurance mainly covers legal liability against individuals and organizations for negligent acts or omissions. Product lines are commonly divided into auto, home, and business insurance for personal and commercial consumers. The P&C insurance industry is comprised of establishments that are engaged in underwriting annuities, insurance policies and reinsurance, and the retailing of insurance and the provision of related services to policy holders and includes insurers, reinsurers, brokers, agents, independent adjusters and appraisers. In 2017, the P&C insurance industry as a whole employed over 126,000 individuals and wrote nearly \$47.8B in net written premiums.¹

Insurance brokers represent a segment of the overall P&C insurance industry. They are licensed insurance professionals that serve as an advisor and sales point between customers and insurance companies. Insurance brokers are not employed by the insurance carriers they represent and may work independently or as part of a brokerage. Insurance brokers play a notable role by interfacing between the insurer and the consumer. The broker provides support at the point of consideration and purchase, advocacy at the time of claim, and advice throughout the life of the policy. These three elements – choice, advocacy, and advice – differentiate the broker distribution channel and directly serve the best interests of the consumer.

The Insurance Brokers Association of Canada (IBAC) is a not-for-profit organization that comprises 11 provincial and regional associations of P&C insurance brokers in Canada. The associations represent over 38,000 P&C insurance brokers across Canada², serving both the personal and commercial interests of their clients.

Economic Contribution from Investments and Operating Expenditures³

Insurance brokers are engaged in a range of business activities including advising clients, interfacing with insurers and administering policies and billing. To undertake these activities, the insurance brokerages incur various types of expenditures, such as investing in IT infrastructure and equipment, paying salaries and wages, rent, and utilities, purchasing office supplies, and procuring external professional services, among others. Based on a survey of 1,770 insurance brokerage owners in Canada conducted as part of this study, it is estimated that annually, the operating expenditures and capital investments collectively amount to **\$2.9B⁴**.

¹ IBC 2018

² IBAC 2018

³ All amounts are expressed in Canadian dollars, unless otherwise stated.

⁴ Expenditure data is based on survey responses as well as information from IBAC on employment by Member Association.

These expenditures in turn generate economic contribution at a local, provincial and national level, **both directly** as well as **indirectly**, via generating demand for goods and services provided by suppliers (e.g. consulting and legal services providers, technology providers, office equipment and supplies retailers). A third-order of contribution (**induced** contribution) is generated as a result of the spending of wages and salaries earned by insurance brokers and the employees of their suppliers (i.e. household expenditure). Accounting for the direct, indirect, and induced economic contribution, it is estimated that in 2017 member brokerages contributed approximately **\$7B to Canada's output**, and **\$5.4B to Canada's GDP** in 2017, of which about **\$3.3B** was contribution **to labour income**. It is also estimated that approximately **58,300 FTE** (full-time equivalent)⁵ positions were sustained by the industry across Canada. The estimates indicate that for every dollar spent by member brokerages, approximately **\$1.49 of total GDP** is generated in the Canadian economy.

Member brokerages also generate significant direct and indirect tax benefits to the government. In 2017, it is estimated that member brokerages generated more than **\$480MM** in products and production taxes, such as federal sales tax on claims and expenses (GST), provincial sales tax (PST/QST), retail sales tax (RST), property tax, and payroll taxes, to the federal, provincial, and municipal governments. This estimate significantly understates the total government revenue generated by the industry as it does not include corporate income tax, personal income taxes, and healthcare levies paid by member brokerages.

Additionally, brokerages facilitate the payment of premiums by their customers and the remittance of taxes on premiums to provincial governments. The economic contribution estimated in this report does **not** include these payments as it is difficult to attribute a specific contribution to the insurance brokers themselves. Third-party studies estimate that in 2017 brokers facilitated the collection of over **\$30B** in direct written premiums⁶ and that the P&C insurance industry pays on average **3.5%** in premium taxes in Canada (tax rates vary across provinces).⁷

Figure 1 summarizes the estimated economic contribution of IBAC member brokerages within each province.

⁵ This number includes 38,750 direct FTEs provided by IBAC for the regional/provincial Member Associations, as well as indirect and induced FTEs.

⁶ The share of broker channel DWP is calculated by applying the channel share of 64% to the total P&C insurance DWP.

⁷ CIBC. 2018. P&C Insurance Primer 2018

Figure 1: Estimated Total Economic Contribution to Canada⁸

**Includes estimated government revenues generated from taxes on products and production. This estimate does not include analysis of corporate income tax, personal income taxes, healthcare levies, and premium taxes, which are beyond the scope of this report.*

⁸ The numbers are rounded up to the nearest million.

Structuring Economic Benefits

In addition to the economic contribution associated with insurance brokers' operating expenditures and investments, based on research and consultation with stakeholders, the industry brings a range of "*structuring*" benefits to the broader economy. This study focuses on exploring three specific such benefits that were identified through research and further informed by a survey and interviews with select brokers - strengthening the financial resilience of businesses and individuals, identifying product gaps between insurers and customers, and pushing digital innovation. A brief overview of these benefits based on information gathered is provided below and illustrative case studies can be found in the body of this report.

- **Strengthening business and household resilience** – by providing experienced advice and customized insurance solutions to clients, brokers play an important role in ensuring individuals and businesses are able to maintain financial stability and quickly return to normalcy, which contributes to the overall resiliency of the economy. This is particularly important in extreme natural and man-made disasters, which occasionally but inevitably take place, causing widespread damage and disruption.
- **Identifying product gaps between insurers and consumers** – by interfacing between clients and insurers, brokers are uniquely positioned to understand client needs and identify potential gaps in insurance product offerings. With the advent of technological innovations such as self-driving automobiles, automated farm equipment, and commercial drones, brokers play an important role in communicating gaps to insurers and ensuring that appropriate solutions are offered that protect Canadian businesses and individuals.
- **Pushing digital innovation** – insurance brokers are leading the way in defining and developing more effective and efficient ways for consumers to understand, purchase, and manage their insurance policies through the broker channel. This includes establishing non-traditional partnerships and building digital capabilities where they did not exist before. Thus the insurance brokers contribute to a more innovative, productive and customer-centric industry.

Social Benefits

Beyond the economic benefits identified above, the insurance brokerage industry makes certain social contributions to Canadian communities. This report describes several social impacts including supporting access to insurance in remote and Indigenous communities, participating in community initiatives and funding social causes, conducting safety education and training, and promoting workplace diversity and inclusion. Specific case studies illustrating these benefits are included in the body of this report.

- **Supporting access to insurance in remote and Indigenous communities** – the presence of insurance brokers in rural and Indigenous communities provides access to insurance knowledge and coverage to Canadians who may otherwise face barriers due to geographic, demographic and technological factors or who may lack the financial literacy to select the appropriate insurance coverage.
- **Participating in community initiatives and funding social causes** – many local organizations such as sports teams and community service providers benefit from the direct donations and funds raised by insurance brokers through charity events and volunteering. Brokers donate time, money, and other resources to causes that are important to them as individuals, while ensuring that the brokerage can give back to the towns and cities in which they operate.
- **Conducting safety education and training** – by partnering with the government to promote safety education and training, insurance brokers help mitigate risky behavior that may result in significant harm or damages. This helps reduce avoidable hardship in local communities and reduces the burden on public services.
- **Promoting workplace diversity and inclusion** – insurance brokerages are actively taking initiative to promote gender diversity and supporting LGBTQ awareness. Brokers also serve their communities at large by conducting business in a variety of languages, including but not limited to English, French, Mandarin, Cantonese, Spanish, Hindi, and Italian. Diversity in gender, thought, beliefs, culture, and inclusive actions helps to drive a more vibrant and competitive local and Canadian economy.

Section 1: Introduction

This report examines the economic contribution and socio-economic impacts of the Property and Casualty ("P&C"), insurance brokerage industry to the provincial and Canadian economies. This section introduces the industry segment and the relevant associations and member brokerages as informed by third party research.

1.1 The P&C Insurance Industry

P&C insurance, also known as general insurance, provides personal and commercial protection for a wide array of risks, including physical property, such as an automobile, building, aircraft, boat and valuable possessions, and legal liability against individuals and organizations for negligent acts or omissions.⁹ P&C products touch the lives of most residents and businesses across Canada by providing insurance protection for most homes, motor vehicles and commercial enterprises.

The P&C insurance industry is comprised of establishments that are engaged in underwriting annuities, insurance policies and reinsurance, and retailing of insurance as well as provision of related services to policy holders. Industry participants include insurers, reinsurers, brokers, agents, independent adjusters, and appraisers. In 2017, the P&C insurance industry as whole employed over 126,000 individuals and wrote nearly \$47.8B in net written premiums.¹⁰

In selecting and purchasing their coverage, consumers may choose to engage with an insurance broker who works with multiple insurers, an agent who represents a single insurer, or directly with the insurer.

1.2 The P&C Insurance Brokerage Industry

The P&C insurance brokerage industry is a segment of the P&C insurance industry. Insurance brokers are licensed insurance professionals that serve as an advisor and sales point between customers and insurance companies. Insurance brokers are not employed by the insurance carriers they represent and may work independently or as part of a brokerage. Insurance brokers solicit insurance quotes and/or policies from one or multiple insurance companies on behalf of customers. As such, insurance brokers play a role in ensuring the public is well-informed and appropriately covered, taking into consideration risks, premiums and discounts.

The value of the broker is communicating choice at the point of purchase, advocacy at the time of claim, and advice throughout the life of the policy. These three elements – choice, advocacy, and advice – differentiate the broker distribution channel and directly serve the best interests of the consumer. Professionals with these responsibilities must pass formal exams to be licensed to serve in this capacity in their home province. Figure 2 shows the different distribution channels of P&C insurance products.

⁹ IBC 2018

¹⁰ IBC 2018

Figure 2: P&C Insurance Distribution Channels

1.3 The Insurance Brokers Association of Canada and Member Associations

The Insurance Brokers Association of Canada ("IBAC") is a federation of 11 provincial and regional associations of Property and Casualty ("P&C") insurance brokers across Canada. IBAC Member Associations represent approximately 38,000 P&C insurance brokers located in urban and rural communities.¹¹

IBAC and its provincial and regional Member Associations collaborate to ensure that insurance brokers are well-positioned to meet the challenges of the marketplace, and to promote the profession as the best source for insurance advice, products, and ongoing customer support.¹² These associations include:

- Insurance Brokers Association of Newfoundland & Labrador (IBAN)
- Insurance Brokers Association of Prince Edward Island (IBAPEI)
- Insurance Brokers Association of Nova Scotia (IBANS)
- Insurance Brokers Association of New Brunswick (IBANB)
- Regroupement des cabinets de courtage d'assurance du Québec (RCCAQ)
- Insurance Brokers Association of Manitoba (IBAM)
- Insurance Brokers Association of Saskatchewan (IBAS)
- Insurance Brokers Association of Alberta (IBAA)¹³
- Insurance Brokers Association of British Columbia (IBABC)
- Toronto Insurance Council (TIC)
- Insurance Brokers Association of Ontario (IBAO)

¹¹ IBAC 2018

¹² IBAC 2018

¹³ Brokers in Yukon Territory, Northwest Territories and Nunavut Territory are Affiliate Members of IBAA

Section 2: Economic Contribution from Investments and Operating Expenditures

Insurance brokers contribute to the provincial and national economies through capital investments and expenditures. This section presents quantitative estimates of the contribution in terms of industrial output, GDP, employment, labour income, and government revenues, as well as an overview of the modeling methodology and analytical assumptions made to derive the estimates.

2.1 Measuring Economic Contribution

The economic contribution estimates derived in this study are based on estimates of capital and operating expenditures incurred by approximately 1,770 member brokerages across all regional/provincial Member Associations in Canada. These expenditure estimates are based on a broad member survey conducted as part of this study, using 2017 as a base year. The economic contribution analysis is based on an Input-Output ("I-O") methodology, using I-O multipliers published by Statistics Canada in 2014.

The economic contribution is estimated across five variables:

- **Output:** The value of goods and services produced by establishments (e.g. firms), excluding "intermediate" goods and services consumed by the same establishment during the production process (e.g. electricity produced for own consumption). Output includes goods and services sold in the marketplace as well as goods added to inventory.
- **GDP:** Refers to the total unduplicated value of goods and services produced in the economic territory of a country or region during a given period. GDP includes household income from current productive activities (wages, salaries and unincorporated business income) as well as profits and other income earned by corporations. In the context of our study, GDP serves as a measure of the total economic value-added resulting from the spending associated with the categories of expenditure identified.
- **Employment:** In this study employment contribution is estimated in terms of full-year equivalent jobs for ongoing employment (i.e. employment contribution associated with annual expenditures). Full-year equivalent positions are counted according to their duration and not according to whether they were employed on a full-time or part-time basis. That is, two part-time employees would be counted as one full-year equivalent if the total time they spent on the job adds up to one year. This approach is consistent with standard statistical terminology.
- **Labour income:** Labour income represents the total earnings of employees (including employees of suppliers to the projects), consisting of wages and salaries as well as supplementary labour income.
- **Government revenue:** In this study, government revenue is only partially accounted for and specifically includes federal, provincial, and municipal products and production taxes such as federal sales tax on claims and expenses (GST), provincial sales tax (PST/QST), property tax, retail sales tax (RST), and payroll taxes. This report does not include corporate income tax, personal income taxes, and healthcare levies paid by member brokerages.

The economic contribution is also assessed at three levels:

- **Direct contribution** - associated with spending arising directly as a result of capital investments and ongoing operating operations;
- **Indirect contribution** - associated with the contribution of suppliers to the insurance brokerage industry. These represent, for example, economic activity generated in the manufacturing, wholesale trade, transportation and professional service sectors as a result of demand for materials and services created by the brokers; and
- **Induced contribution** - associated with the spending of wages and salaries earned as a result of the direct and indirect contribution of the insurance brokerage industry. An example of the contribution is purchases of goods and services at the household level.

An illustration of how these impacts occur is presented in figure 3 below:

Figure 3: Economic Contribution Framework

2.2 Economic Contribution Summary¹⁴

Insurance brokers are engaged in a range of business activities including advising clients, interfacing with insurers and administering policies and billing. To undertake these activities, the insurance brokerages incur various types of expenditures, such as investing in IT infrastructure and equipment, paying salaries and wages, rent, and utilities, purchasing office supplies, and procuring external professional services, among others. Based on a survey of 1,770 insurance brokerage owners in Canada conducted as part of this study, it is estimated that in 2017 the operating expenditures and capital investments collectively amounted to **\$2.9B**¹⁵.

¹⁴ All amounts are expressed in Canadian dollars, unless otherwise stated.

¹⁵ Expenditure data is based on survey responses as well as information from IBAC on employment by Member Association.

These expenditures in turn generate economic contribution at a local, provincial and national level, both directly as well as indirectly, via generating demand for goods and services provided by suppliers (e.g. consulting and legal services providers, technology providers, office equipment and supplies retailers). A third-order of contribution (induced contribution) is generated as a result of the spending of wages and salaries earned by insurance brokers and the employees of their suppliers (i.e. household expenditure). Accounting for the direct, indirect, and induced economic contribution, it is estimated that in 2017 member brokerages contributed approximately **\$7B to Canada's output**, and **\$5.4B to Canada's GDP** in 2017, of which about **\$3.3B** was contribution **to labour income**. It is also estimated that approximately **58,300 FTE** (full-time equivalent)¹⁶ positions were sustained by the industry across Canada. These results imply that:

- For every dollar spent on capital and operating expenditures, the insurance brokerage industry contributes approximately \$1.49 of value-added to the Canadian economy.
- For every million dollars spent on capital and operating expenditures annually, the insurance brokerage industry sustains 16.2 FTEs in Canada.
- The average annual wage in the insurance brokerage sector is \$67,500 compared to the national average¹⁷ of about \$50,800.

Estimated Economic Contribution of Member Brokerages to Canada in 2017

Member brokerages also generate significant direct and indirect tax benefits to the government. In 2017, it is estimated that member brokerages generated more than **\$484MM** in products and production taxes, such as federal sales tax on claims and expenses (GST), provincial sales tax (PST/QST), retail sales tax (RST), property tax, and payroll taxes, to the federal, provincial, and municipal governments. This estimate significantly understates the total government revenue generated by the industry as it does not include corporate income tax, personal income taxes, and healthcare levies paid by member brokerages.

¹⁶ This number includes 38,750 direct FTEs provided by IBAC for the regional/provincial Member Associations.

¹⁷ Based on Statistics Canada average wage by industry in 2017, industrial aggregate (Table 14-10-0203-01).

Estimated Products and Production Taxes Contribution to Canada in 2017

Additionally, brokerages facilitate the payment of premiums by their customers and the remittance of taxes on premiums to provincial governments. The economic contribution estimated in this report does **not** include these payments as it is difficult to attribute a specific contribution to the insurance brokers themselves. In 2017, the P&C insurance industry as a whole generated \$54.7B in direct written premiums (DWP), as calculated by the Insurance Bureau of Canada.¹⁸ In the same timeframe, the broker channel's share of DWP was 64% as measured by CIBC¹⁹. Thus in 2017, brokers facilitated the collection and remittance of over **\$30B** in direct written premiums²⁰. The taxes on premiums remitted by brokers vary by province and, according to CIBC, average 3.5% of DWP in Canada.²¹

Table 1 provides a summary of the total estimated expenditures and economic contribution of member brokerages to the national and provincial economies by Member Association, at the direct, indirect and induced levels.

Table 1: Estimated Economic Contribution to the National and Provincial Economies in 2017 (\$MM)²²

	Expenditure (\$MM)	Output (\$MM)	GDP (\$MM)	Labour Income (\$MM)	Employment (FTEs)	Government Taxes (\$MM)
CANADA	\$2,868	\$7,033	\$5,365	\$3,334	58,298	\$484
IBAN -Newfoundland and Labrador	\$63	\$104	\$89	\$68	1,221	\$5
IBAPEI - Prince Edward	\$7	\$15	\$12	\$7	142	\$2
IBANS - Nova Scotia	\$64	\$128	\$103	\$62	1,277	\$13
IBANB - New Brunswick	\$61	\$126	\$98	\$52	1,215	\$15
RCCAQ - Québec	\$285	\$630	\$500	\$299	5,813	\$52

¹⁸ IBC 2018

¹⁹ CIBC 2018

²⁰ The share of DWP handled by brokers is calculated by applying the channel share of 64% to the total P&C insurance DWP.

²¹ CIBC 2018

²² The national level of contribution includes interprovincial leakage owing to spending across provincial borders, while regional/provincial Member Association contribution includes only the economic activity generated within the corresponding province.

	Expenditure (\$MM)	Output (\$MM)	GDP (\$MM)	Labour Income (\$MM)	Employment (FTEs)	Government Taxes (\$MM)
IBAM - Manitoba	\$131	\$283	\$238	\$139	2,591	\$19
IBAS - Saskatchewan	\$112	\$283	\$240	\$116	2,167	\$18
IBAA - Alberta	\$375	\$816	\$653	\$386	5,733	\$55
IBABC - British Columbia	\$648	\$1,362	\$1,116	\$735	13,473	\$75
TIC - Ontario	\$182	\$346	\$266	\$201	3,251	\$28
IBAO - Ontario	\$941	\$2,064	\$1,599	\$1,037	16,936	\$162

Appendix A provides the detailed estimated economic contribution to the national and provincial economies associated with each regional/provincial Member Association.

Section 3: Structuring and Social Benefits

Beyond the economic contribution stemming from insurance brokerages' operating expenditures and investments, the industry brings a range of "structuring" benefits to the broader economy, as well as social impacts to local communities and residents. This section identifies and describes these impacts and provides illustrative examples via specific case studies based on research and further informed by a survey and interviews with select brokers.

In this study, we have focused on examining three specific "structuring" benefits that the insurance brokerage industry brings to the broader Canadian economy:

- Strengthening businesses and household resilience
- Identifying product gaps between insurers and customers
- Pushing digital innovation

This list is by no means exhaustive and the benefits in focus, while tangible, are difficult to quantify. These benefits are important however, as they demonstrate that the economic impact of insurance brokers goes well beyond the expenditures they make on investments and operations. Also, these structuring benefits are genuinely incremental (i.e. do not result in the crowding out of other benefits) and would be diminished in the absence of the brokerages.

In addition to the economic benefits described in this report, the insurance brokerage industry makes certain social contributions to Canadian communities, including:

- Supporting access to insurance in remote and Indigenous communities
- Participating in community initiatives and funding social causes
- Conducting safety education and training
- Promoting workplace diversity and inclusion

The following sections describe each of the above benefits and provide an illustrative case study to bring them to life. All case studies are based on interviews with principal owners and secondary research conducted by Deloitte.

3.1 Structuring Benefits and Case Studies

Strengthening Business and Household Resilience

Insurance plays a major role in supporting the financial resilience of businesses and individuals against disruptions caused by damaging events. By providing experienced advice and customized insurance solutions to clients, brokers help to ensure that individuals and businesses are able to maintain financial stability and quickly return to normalcy, which contributes to the overall resiliency of the economy. This is particularly important in extreme natural and man-made disasters, which occasionally but inevitably take place, causing widespread damage and disruption.

Insurance creates financial resilience through two dimensions²³:

- Amount of damage sustained – appropriately selected insurance reduces the financial burden of a disaster on a business or household, thereby reducing business interruption impacts or the need to use savings or divert other spending to rebuild.
- Speed of recovery from a disaster – the payouts from insurers drive the recovery of a business or household by making funds available in a timely manner.

In 2017 for example, catastrophic events such as wildfires, flooding, hurricanes, and tornados in Canada accounted for \$1.2 billion in insured losses.²⁴ Insurance brokers play an important role in times of these extreme events, as they are often first to the scene to work alongside insurance adjusters to help their clients navigate the claims process. According to the 2018 IBAC National Survey, approximately 63% of brokers are skilled to assist and support clients in the event of catastrophic events, and about one-third of brokers indicated that 25 or more of their employees responded directly to client needs resulting from these events in 2017.²⁵

Flooding is one of the largest sources of catastrophic loss across the country, accounting for about \$590MM in insured losses in 2017.²⁶ The Insurance Bureau of Canada (IBC) states, “in today’s world of extreme weather events, \$1 billion has become the new normal for yearly catastrophic losses – most of this is due to water-related damage”²⁷. Furthermore, non-insured losses are also trending higher. Between 2016/17 to 2021/22, the Government of Canada’s Disaster Financial Assistance Arrangements (DFAA) program expects claims of \$673MM per year for floods of total costs of \$902MM.²⁸

In the spring of 2018, New Brunswick was hit with one of its worst floods in history affecting approximately 12,000 properties in less than a month.²⁹ The Insurance Brokers Association of New Brunswick (IBANB) donated \$10,000 on behalf of its members to Red Cross toward direct and immediate relief efforts for the flood. When impacted with financial hardship, clients often find in their broker a neighbour or a friend who can listen and empathize with their personal experience, and help them get back on their feet.

Resilience is “the ability to prepare and plan for, absorb, recover from, and more successfully adapt to adverse events”

Source: National Research Council 2012

In 2017, flooding accounted for \$590MM in insured losses

²³The World Bank 2014

²⁴ Insurance Bureau of Canada 2018

²⁵ Deloitte/IBAC Survey 2018

²⁶ Insurance Institute 2017

²⁷ Insurance Bureau of Canada

²⁸ Office of the Parliament Budget Officer 2016

²⁹ CTV News Atlantic 2018

Case Study: Rogers Insurance Ltd.

Fort McMurray, Alberta

Rogers Insurance handled over 4,700 claims related to the fire, resulting in more than \$600MM paid out in losses to date

In May of 2016, Alberta experienced its most catastrophic wildfire in Fort McMurray. It destroyed more than 2,500 homes and forced over 85,000 residents to evacuate, making it the largest evacuation in Canadian history.³⁰ It was also the costliest fire in Canadian history, resulting in over \$3.5B of insured damage.³¹ In the days following the fire, insurance brokers played an important role in the crisis management efforts by ensuring that emergency funds were channeled effectively and claims were reported to insurance carriers. A main obstacle faced by policyholders in the event of a crisis is insurance literacy – the majority of clients do not know the name of their insurer nor the details of their coverage, making it important for brokers to act as an advisor and educate them on insurance products.³²

The Fort McMurray branch of Rogers Insurance, with 18 employees and over 5,000 clients, was forced to evacuate from the area and close its office for 30 days. All emails and phone calls were redirected to the Calgary office, and many employees relocated there and to other offices in the province to help with their clients' claims. A team was deployed and brokers worked overtime to send out client communications as well as notices to insurance companies to file losses. According to Nicole Deitz, Commercial Lines Associate & Office Manager, Rogers Insurance handled over 4,700 claims related to the fire, resulting in more than \$600MM paid out in losses to date.³³

Brokers who live or work in the Fort McMurray area were directly impacted by the fire. Dietz left her office as part of the emergency evacuation and her family, including two children, did not reunite until the following day. Rogers Insurance Team Lead Darlene Foster lost her home in the fire and had to relocate to Cochrane, but was one of the first people to be back at work as part of the response team based in Calgary. Foster was able to relate with clients, and handled their issues and concerns in an intrepid manner while navigating her own losses. "I knew what they were going through, and because I experienced the same loss, I knew what I had to do to help them", she says. "Dealing with clients is almost like dealing with family sometimes - they respect you, they trust you and they seek your advice". While there was frustration with insurance carriers and adjusters at times, clients were patient and understanding with their brokers. Deitz shared that hundreds of people from the community visited Rogers Insurance wishing to speak to their broker and discuss their personal experiences. "It was amazing how many people wanted to talk to their broker. Not even about insurance but just to have someone to talk to."

³⁰ CTV News 2018

³¹ CTV News Edmonton 2016

³² Canadian Underwriter 2018

³³ Nicole Deitz 2018

Identifying product gaps between insurers and consumers

By interfacing between clients and insurers, brokers are uniquely positioned to understand client needs and identify potential gaps in insurance product offerings. With the advent of technological innovations such as self-driving automobiles, automated farm equipment, and commercial drones, brokers play an important role in communicating gaps to insurers and ensuring that appropriate solutions are offered that protect Canadian businesses and individuals.

In insurance, brokers may assume the role of the main point of contact between the insurance provider and customer, ensuring that their clients understand the product and receive the proper coverage. Brokers liaise between customers and providers in order to communicate insurance needs and coverage gaps, often even partnering with insurers to develop new products or conduct public consultations.

The Wawanesa Mutual Insurance Company, for example, announced in July 2018 that in Québec, it will now sell its products exclusively through brokers, introducing their commercial insurance products to the Québec market at the same time. This change to their business model in Québec now makes Wawanesa the largest 100% broker-distributed insurance company in Canada. With similar partnerships across the country, Wawanesa expects to see continued success by leveraging the proximity and in-depth understanding that independent brokers have of their communities and clients. "Working with Québec brokers means giving our customers affordable, dependable insurance coverage paired with expert independent advice," says Carol Jardine, President of Wawanesa's Canadian Property & Casualty Operations.³⁴ This is one of many instances where brokers collaborate with insurers to deliver more tailored and effective insurance coverage expected by their clients.

Case Study: Johnston Agencies Inc.

Porcupine Plain, Saskatchewan

"Insurance is very important for farmers as they naturally take on a lot of risk"

Johnston Agencies (Johnston) is a brokerage in the town of Porcupine Plain, Saskatchewan. Although they offer a range of insurance products including home, auto, health, commercial, and hail insurance, 60% of their premiums come from agricultural policies.³⁵ Having had exposure to the farming industry all her life, Amber Hoffus, owner of Johnston Agencies, can relate to her clients and has in-depth knowledge of their unique needs and concerns. "Insurance is very important for farmers as they naturally take on a lot of risk", she says. Farming requires a significant amount of capital up front – a 3,000 acre crop requires approximately \$1MM of investment before equipment costs. Furthermore, business is extremely dependent on uncontrollable factors such as the weather.

³⁴ Wawanesa Insurance 2018

³⁵ Amber Hoffus 2018

Agricultural clients are habitualized to accept the possibility of large losses in comparison to other insurance clients, with a large inventory of expensive equipment such as combines and drones, for which there is typically inadequate insurance coverage. Insurance carriers are beginning to see the potential in serving this market, and Johnston is playing a critical role in helping underwriters and actuaries identify coverage gaps and tailor products to the complex needs of farmers.

Johnston works closely with its agricultural clients to understand and relay their needs to providers such as SGI Canada's Farm Business Unit, which has been conducting broker consultations across Western Canada in order to revamp its products. For example, many of Johnston's clients use agricultural drones to monitor their crops. Some farmers have up to 14,000 acres of crops that need daily checks for flooding and pests such as armyworms, the latter of which can destroy an entire crop in just one day. High-resolution commercial drones can be an effective and low-impact way to scan crops quickly, and an increasing number of farmers are investing in them. Ranging in costs of between \$10,000 and \$15,000, certain Transport Canada liability regulations prevent farmers from insuring commercial drones as part of personal coverage. Johnston is working with SGI to introduce broader coverage for agricultural drones, acting as a liaison between agricultural clients and the SGI Canada Farm Business Unit. Leading these initiatives, Amber has facilitated stakeholder discussions on the needs and expectations for this and similar insurance products.

Johnston had also been involved with an initiative to increase the limit for loss-of-use coverage from \$1,000-\$2,000 up to \$50,000, to more accurately reflect the actual cost of farm equipment rentals such as combines. Looking forward, artificial intelligence trends and the introduction of autonomous farm equipment point to the need to redefine coverage of equipment that has traditionally been operated by a person.

With the level of risk farmers take on and changing operating practices, farmers require increasingly complex insurance needs. Johnston is one of many brokerages across Canada that works to understand these needs and leverages their role as the point of contact between providers and clients in order to ensure farmers receive tailored coverage in a timely manner. Having owned the brokerage for over 6 years now, Amber loves working with her clients and team of brokers in an innovative and dynamic environment, where there is always opportunity to learn more about the industry to better serve her clients.

Shaping Digital Innovation

Insurance brokers are leading the way in defining and developing more effective and efficient ways for consumers to understand, purchase, and manage their insurance policies through the broker channel. This includes establishing non-traditional partnerships and building digital capabilities where they did not exist before. Thus insurance brokers contribute to a more innovative, productive and customer-centric industry.

The insurance industry is rapidly evolving. New entrants such as online aggregators are looking for new ways to disrupt the traditional insurance distribution model. Client expectations are also changing – tech-savvy consumers have different communication and information needs, and increasingly expect personalized products and experiences. It has been important for brokers to bring together technology and information in a way that caters to these demands, yet challenges exist to combine inputs from multiple channels and provide the experience that customers expect.

47% of all insurance customers report a positive customer experience, but only **37%** of Generation Y customers stated the same.

Source: i-scoop

The trend of consumers purchasing directly from insurance carriers is growing as companies increasingly digitize their services by investing in sophisticated platforms, simpler product models, needs-analysis tools, and accelerated underwriting. Additionally, non-traditional players such as Google and international retailers such as HEMA are entering the market.³⁶

Deloitte Survey (Future of Advisors), IBAC National Survey (2018)

Customers look to brokers for consultation, policy administration, and claims handling, and those that leverage technology throughout these processes are best positioned for long-term success. Digitization of the distribution process allows brokers to meet consumers' specific needs such as servicing their policies in real time.

Distribution and technology-enabled capabilities such as advanced analytics, automation, and artificial intelligence can be leveraged to enable the evolving service delivery model while driving operational efficiencies. Rethinking distribution and building a mix of technology-enabled capabilities will allow brokers to grow the market by providing tailored advice, and closing any coverage gaps.

"The digital brokerage is the way of the future"³⁷

Gavin Lobo, AVP Marketing at Aviva Canada

³⁶ I-Scoop

³⁷ Cheep Insurance 2016

Case Study: Cheep Insurance

Dartmouth, Nova Scotia

Buy insurance through online quoting, eSignatures, and a mobile app

The first 100% online brokerage in Atlantic Canada launched in June 2016 through a partnership with Aviva Canada's Digital Consulting Team.³⁸ It was founded by two partners from established brokerages, WCL Bauld and Strum Insurance, who recognized the opportunity to innovate and teamed up with Montreal-based entrepreneur Amy Bates to form a vision for a convenient online platform for selling insurance. Their business model aims to simplify the process of buying car, home, and tenant insurance for customers through online quoting, eSignatures, and a mobile app.

Operating solely with a digital storefront, Cheep allows consumers to easily compare quotes and purchase coverage over the phone with a licensed insurance broker. Signatures are captured electronically using a mobile phone's touch screen. From start to finish, the quote and bind process may take as little as 15 minutes. Tenants' insurance can be purchased directly through the website without the need to communicate with an individual broker. Once purchased, clients have access to a number of self-service tools to carry out policy changes and file claims without visiting a broker's office. Cheep also recently launched a feature for clients to save proof of auto insurance slips in their mobile wallets, avoiding the worry of misplacing a physical document.

The added convenience featured by Cheep attracts a variety of younger and tech-savvier customers, with step-by-step instructions and guidance for those who are not used to buying insurance online. Cheep Insurance also operates longer hours than traditional bricks-and-mortar brokerages, with brokers available on evenings and weekends. Its simple online tools and 24/7 access appeals to their modern, busy Nova Scotian customers who are looking to streamline the insurance experience.

With its successes experienced to date, Cheep is planning to obtain its license in other Maritime provinces. After writing over \$1MM in insurance policies in its first year and achieving triple-digit growth in its second year of business³⁹, Cheep was recognized in *Insurance Business Magazine* for being one of the fastest growing insurance brokerages in Canada.⁴⁰ It was also named a technology leader by the *Centre for Study of Insurance Operations (CSIO)* for achieving a score of 100% on CSIO's "Technology Scorecard" assessment.⁴¹ Jennifer Jackson, Director of Business Development & Digital Experience at Cheep Insurance, was also recognized as one of the "Top 10 Insurance Brokers Under 40" in *Canadian Underwriter's* "Canadian Insurance Top Broker Magazine" in 2017, for her role in leading the marketing and business development at Cheep.⁴² Cheep's innovative business model and digital tools have been well-received by customers and continue to reflect positive returns on investments in digital innovation.⁴³

³⁸ Ibid.

³⁹ Jennifer Jackson 2018

⁴⁰ ISSUU 2018

⁴¹ CSIO 2018

⁴² Canadian Underwriter 2017

⁴³ Cheep Insurance 2018

3.2 Social Benefits and Case Studies

Supporting access to insurance in remote and Indigenous communities

Brokers operate across all geographies in Canada – from large metropolitan areas to small, remote, rural communities. Insurance brokers’ presence in rural and Indigenous communities provides access to insurance knowledge and coverage to Canadians who may otherwise face barriers due to geographic, demographic and technological factors or who may lack the financial literacy to select the appropriate insurance coverage.

Rural areas are defined as centers with a population of less than 1000 people and a population density of less than 400 persons per square kilometre.⁴⁴ In 2016, 18.7% of Canada’s population was estimated to be rural.⁴⁵ Furthermore, there are over 1.6MM Aboriginal people living in urban, rural, and remote areas across Canada, most of whom identify as First Nations, Métis, or Inuit.⁴⁶ Making up approximately 5% of the Canadian population, Aboriginal people live mainly in Ontario (22%) as well as the Western provinces and territories (58%).⁴⁷ The Indigenous population is also the fastest-growing segment of Canada’s population and is relatively young with an average age of 32 years, compared to 41 years in the rest of the population.⁴⁸

Rural communities may see lower financial literacy rates and less familiarity in regards to insurance products than urban areas, due to differences in environments, educational backgrounds, and other factors. In metropolitan areas with a population greater than 500,000, about 25% of employed workers have a university degree, while only 10% of the rural population possesses one.⁴⁹ This suggests less knowledge and familiarity when it comes to insurance products, as lower levels of education are correlated with lower financial literacy.⁵⁰ Currently, brokerages surveyed in Canada receive on average 18% of their revenue from rural clients⁵¹. However, greater efforts are needed to increase insurance access to rural and Indigenous communities, and improve education on basic money skills and broader financial literacy.

Many brokers are taking notable steps to ensure that rural and Indigenous populations are receiving fair and well-informed access to insurance. In several provinces, crown corporations such as Saskatchewan Government Insurance (SGI) run non-profit compulsory provincial auto insurance funds, operating driver licensing and vehicle registration programs as well as selling insurance products. SGI Canada works with 400 motor license issuers and 414 independent insurance brokerages to offer products in Saskatchewan, BC, Alberta, Manitoba, and Ontario.⁵² These funds increase access to auto insurance in rural communities and help to educate consumers that are less familiar with insurance products. Brokers are also taking initiatives to target Indigenous populations with tailored insurance products. In February 2017, TIPI Insurance Partners and IMI Brokerage Company partnered to create “Canada’s largest Indigenous-owned insurance agency,” providing property insurance, pension plans and group benefits designed specifically for Indigenous people in Ontario and Western Canada.⁵³ Their aim is not only to provide Indigenous people with the insurance products they need, but also to create jobs and flow back the benefits to the community as well. These kinds of efforts create a meaningful impact and demonstrate the opportunity in educating

⁴⁴ Statistics Canada 2017

⁴⁵ Statistics Canada 2018

⁴⁶ Prosper Canada 2015

⁴⁷ Statistics Canada 2017

⁴⁸ Statistics Canada 2017

⁴⁹ Statistics Canada 2015

⁵⁰ OECD 2005

⁵¹ Deloitte/IBAC Survey 2018

⁵² SGI 2018

⁵³ Canadian Underwriter 2017

and informing rural and Indigenous populations in Canada. Brokers are seeing the potential in targeting these markets and the importance of increasing access to insurance and education on personal finances.

Case Study: Nesika Insurance

Richmond, British Columbia

Nesika serves approximately 700 clients, many of whom are still rooted in their Aboriginal and fishing communities

Nesika Insurance was started in 1991 by the Native Fishing Association in British Columbia to help fishermen in the province buy and finance commercial fishing vessels.⁵⁴ Nesika was founded with the mission of providing insurance for Aboriginal-owned fishing vessels when mainstream insurance was not as widely accessible at the time.⁵⁵ In 2009, Nesika was purchased by Fairway Insurance, an established family-run insurance brokerage with 6 branches in Atlantic Canada. Today, Nesika remains a family-owned and operated business and is headed by President Tom Amirault, a former commercial fisherman with extensive marine experience. Their branch office is located in the fishing hub of Steveston and serves approximately 700 clients, many of whom are still rooted in their Aboriginal and fishing communities.

Nesika is unique in that approximately 25% of its clientele is Indigenous, based out of reserves or other remote areas.⁵⁶ Brokers often visit remote locations such as Ahousaht and Bella Bella to increase access to insurance and promote educational and safety management programs for fishermen and their vessels. Nesika was also the first brokerage in Canada to offer an insurance discount for commercial fishing vessels that have audited safety management programs.

Although he grew up around insurance, Amirault spent many years working in the marine industry and is able to relate to the fact that clients with different cultural backgrounds and livelihoods may not be familiar with the insurance process. The Nesika team works to educate and advise these clients, walking them through the process of submitting insurance claims, and in some cases helping to clarify and pre-fill insurance forms. “We’re doing our job as a broker, which is to explain to people in clear terms what their obligations are and how to go through the insurance process”, says Amirault.⁵⁷ Nesika Insurance values its Indigenous client base and enjoys working with clients in Richmond and in rural communities across the province.

Participating in community initiatives and funding social causes

Many local organizations such as sports teams and community service providers benefit from the direct donations and funds raised by insurance brokers through charity events

⁵⁴ The Native Fishing Association.

⁵⁵ Tom Amirault 2018

⁵⁶ Ibid.

⁵⁷ Ibid.

and volunteering. Brokers donate time, money, and other resources to causes that are important to them as individuals, while ensuring that the brokerage can give back to the towns and cities in which they operate.

In addition to serving their clients' insurance needs, brokers play an active role in their communities. On average, brokers across Canada have 16 community partnerships and donate over \$30,000 per year to charities and other social causes.⁵⁸ Many make direct donations and sponsorships to charitable organizations, social programs, sports teams, schools, and community centres. In addition to monetary amounts, staff also dedicate time to volunteer and run special initiatives in their neighbourhoods. Of survey respondents in Canada, 23% state that their brokerage runs an organized program for employees to donate their personal time for volunteering and assisting non-profit organizations, and 26% dedicate select days for community involvement.⁵⁹ These social contributions make a significant impact and generate a notably positive response from the local population.

Broker associations from each province often make their own contribution as well, typically on behalf of their individual members. For example, both IBABC and TIC support aspiring insurance industry professionals by offering annual scholarships and awards to students entering post-secondary education, ranging from \$1,000 to \$5,000.⁶⁰ By rallying the efforts of broker members, Member Associations can make a positive impact in their communities beyond serving insurance clients.

Case Study: BSI Insurance Brokers Ltd.

Manitoba

The program allocates \$25,000 per year toward funding local projects such as sports arenas, parks, playgrounds, pools, recreation centres, fire halls, and schools

BSI Insurance (BSI) operates 16 branches and serves over 15,000 clients primarily in rural and remote areas across Manitoba.⁶¹ The brokerage prides itself on its commitment to being involved in the communities in which it operates. In 2013, BSI implemented a policy to encourage staff to take four hours per year to volunteer at community events. The company now makes over \$70,000 in direct donations and sponsorships annually to sports teams, festivals, and other social organizations.⁶²

In 2010, BSI decided to eliminate their budget for paper advertising, and instead use the money for local social contribution. They started a program called "*Because We Care*" for which they allocate \$25,000 per year toward funding local projects such as sports arenas, parks, playgrounds, pools, recreation centres, fire halls, and schools. The program was created to benefit the community as a whole in a proactive way, and to foster a culture of

⁵⁸ Deloitte/IBAC Survey 2018

⁵⁹ Ibid.

⁶⁰ Insurance Brokers Association of British Columbia

⁶¹ Ren de Moissac 2018

⁶² Ibid.

disciplined and accountable donation budgeting in the organization. "We're successful because of our communities, and that's why we're giving back", says CEO Ren de Moissac.⁶³

Organizations seeking funding apply online or by referral, and complete a form outlining the details of the project for which they are requesting a donation. A team from BSI then reviews these forms on a quarterly basis and selects the initiatives that have the largest reach and impact. Occasionally, team leaders are proactive in seeking out projects to fund as well. The size of the projects and donations range from \$1,000 to \$5,000, totaling \$25,000 in funding every year since 2010.⁶⁴ The program has received an overwhelmingly positive response, appearing in pop-ups in magazines and online. The far reach of the campaign has in fact proven to be more effective in promoting BSI's brand than the paper advertising it had discontinued.

Promoting workplace Diversity and Inclusion

Insurance brokerages are actively taking initiatives to increase female representation in management level roles and supporting LGBTQ awareness. Brokers also serve their communities at large by conducting business in a variety of languages, including but not limited to English, French, Mandarin, Cantonese, Spanish, Hindi, and Italian. Diversity in gender, thought, beliefs, culture, and inclusive actions helps to drive a more vibrant and competitive local and Canadian economy.

As defined by the Canadian Centre for Diversity and Inclusion, diversity and inclusion is about capturing the uniqueness of the individual; creating an environment that values and respects individuals for their talents, skills and abilities to the benefit of the collective.⁶⁵ The insurance industry is making strides in promoting diversity and inclusion in the community and workforce across areas such as language, gender, ethnicity, and culture. Across Canada, brokers are able to serve their communities at large by conducting business in a variety of languages; a survey showed that 51.4% of brokerages conduct business in two or more languages.⁶⁶

Gender diversity is a topic of interest, as female representation at the senior leadership level is not representative of the number of women who work in the insurance industry as a whole. Demographic research conducted by the Insurance Institute of Canada shows that, although women made up 62% of the Canadian P&C insurance industry in 2017, only 50% of management-level employees were female. The Ontario Government stated in March of 2018 that it plans to encourage businesses to set a target to ensure that at least 30% of the directors on their boards are women. This move was backed by the Insurance Brokers Association of Ontario (IBAO), as insurance industry company boards "are still quite male dominated," says CEO Colin Simpson. "Based on the fact that our industry has a very high percentage of female employees, it's going to be interesting to see how that unfolds." He added that IBAO is "very supportive" of the proposal to encourage diversity on corporate boards set out in the Ontario government's 2018-2019 budget.⁶⁷ Among IBAO's broker members, there is 63% female representation.⁶⁸

The industry is also taking initiative to promote action on increasing diversity and inclusion in the workplace. "Dive In" is a festival initiated by Inclusion@Lloyd's in 2015 to highlight the business case for diverse and inclusive workplaces and provide practical ideas and inspiration for bringing about positive change.⁶⁹ This year, festivals took place in many cities such as Toronto, New York City, London, Zurich, Bermuda, Beijing, Perth, Melbourne, Leeds, Mumbai, and more. Globally, there were over 80 events and 7,000 registrants in 17 countries and 32 cities.⁷⁰ The

⁶³ Ibid.

⁶⁴ BSI Insurance

⁶⁵ Insurance Institute 2017

⁶⁶ Deloitte/IBAC survey 2018

⁶⁷ Canadian Underwriter 2018

⁶⁸ Insurance Brokers Association of Ontario 2018

⁶⁹ Insurance Institute 2017

⁷⁰ Ibid.

theme of the Dive In Festival in 2017 was Diversity Dividend, stressing the importance of a diverse workforce and an inclusive culture in driving productivity and innovation across the market. Many firms are taking action to adopt more diverse and inclusive cultures as well as promote awareness in their communities.

Case Study: Aon plc. (Canada)

Toronto, Ontario

It is invaluable to have a variety of team members with different backgrounds and perspectives, regardless of gender, sexual orientation, ethnicity, or any other trait

Aon Insurance, a member of the Toronto Insurance Council (TIC), partnered with *It Gets Better Canada* to launch a Pride campaign with the goal of improving the lives of LGBTQ youth in Canada.⁷¹ It commenced in Toronto in 2016 with an LGBT networking event aimed at breaking through the perception that the insurance industry is traditional and stuffy. The inspiration for the campaign, "Pride in Business, Pride in Community", was a response to the terrorist shooting at a gay nightclub in Orlando in 2016. Sean Kavanaugh and the team from Aon Insurance decided to initiate the campaign to cater to the sizable LGBTQ population in Toronto and encourage diversity within the insurance industry.

The campaign now includes fundraising events in Toronto, Montreal, Vancouver, and Calgary, with plans to expand to Edmonton and Halifax in 2019. In 2018, over 500 industry colleagues were in attendance across the various events.⁷² Money raised through door entry, raffle tickets, and drink sales is donated to *It Gets Better Canada*, a charity that focuses on connecting and empowering LGBTQ youth in the community through online content and activism. Other sponsors that have rallied behind the campaign include AIG, Allianz, Liberty Mutual, Lloyds of London, Northbridge, RSA, Swiss Re, and Travelers Insurance; their sponsorship ensures that event costs are covered and 100% of the attendees' proceeds go directly to the charity.

The campaign has received an overwhelmingly positive response from the industry. It raised \$2,000 in its first year and \$15,000 in 2018, with attendance numbers growing five-fold over two years.⁷³ Aon sees diversity as an important part of business, as viewing issues from a multi-faceted context helps to deliver a better product in the end. "At Aon, we're creating an inclusive culture where everybody's in and engaged in bringing the best capabilities Aon has to offer," said Aon Risk Solutions Canada President and CEO Christine Lithgow.⁷⁴ It is invaluable to have a variety of team members with different backgrounds and perspectives, regardless of gender, sexual orientation, ethnicity, or any other trait.

Conducting safety education and training

By partnering with the government to promote safety education and training, insurance brokers help mitigate risky behavior that may result in significant harm or damages.

⁷¹ Insurance Business Canada 2018

⁷² Sean Kavanaugh 2018

⁷³ Ibid.

⁷⁴ Insurance Business Canada 2018

This helps reduce avoidable hardship in local communities and reduces the burden on public services.

Brokers across the country take part in providing educational resources within their communities, both to clients and to the public. They are proactive in helping to promote risk mitigation and informing the public on insurance products available to address these risks. As an example, the Regroupement des cabinets de courtage d'assurance du Québec (RCCAQ) was active in advocating to the Public Finance Committee in Québec to amend Bill 141 to increase insurers' advisory responsibility and enforce greater transparency with consumers.⁷⁵ Brokers' advisory responsibilities include but are not limited to educating clients on their insurance options and additional ways to reduce risk, such as using snow tires or constructing a home using safer materials. The RCCAQ and other IBAC Member Associations continuously work to ensure that brokers are active in educating their communities on ways to mitigate risks.

Case Study: Wedgwood Insurance Ltd.

St. John's, Newfoundland

By December 2018, the program trained approximately 1,000 local students on safety techniques when crossing roads

Wedgwood Insurance, an active player in the Newfoundland insurance industry since 1978, is taking a stance against unsafe driving in the province. In response to a chain of serious motor incidents locally in September 2017, President Tom Hickey released a statement to all of their auto insurance customers and stated on social media that Wedgwood does not want business from individuals who practice unsafe driving and/or speeding.⁷⁶ At that time, Newfoundland had experienced 16 fatalities over 6 weeks due to speeding on the highway.⁷⁷

In addition to this public statement, Wedgwood Insurance is also taking action to promote crosswalk safety to elementary school children. The "Be Seen Be Safe" initiative was launched in June 2018 in partnership with the Royal Newfoundland Constabulary (RNC), where students were taught safety techniques when crossing roads and provided with additional flyers and other material to take home to their families. Approximately 1,000 local students will have benefited from this education campaign by the end of December 2018. A social media campaign was conducted in conjunction with the local police force, with over 50,000 impressions received through Facebook, Twitter, and Instagram.⁷⁸ Phase 2 of the "Be Seen Be Safe" program will be launched in the spring of 2019, which will include the installation of mobile speed signs in and around school zones to further enforce safe driving in the province. Other similar initiatives Wedgwood conducts include an undistracted driving program as well as lunch and learns for commercial clients on common insurance and liability issues.

⁷⁵ RCCAQ 2018

⁷⁶ CBC 2017

⁷⁷ CBC 2017

⁷⁸ Jamie Ross 2018

Section 4: Appendices

Appendix A: Estimated Economic Contribution by Provincial/Regional Member Association

A.1 Economic Contribution of IBAN Member Brokerages to Newfoundland and Labrador

Accounting for the direct, indirect, and induced economic contribution, the capital and operating activities are estimated to contribute \$103.5MM to NL's output, and \$89.0MM to NL's GDP, of which nearly \$68.2MM is contribution to labour income. It is also estimated that 1,221 FTEs are created or sustained across NL. This indicates that:

- For every dollar spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to contribute \$1.28 GDP of value-added to NL's economy.
- For every million dollars spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to create or sustain 17.6 FTEs in NL.
- The average annual wage in the insurance brokerage sector is \$58,700 compared to the provincial average⁷⁹ of about \$53,800.

Estimated Economic Contribution to Newfoundland and Labrador in 2017

In addition, it is estimated that member brokerages generated **\$5.2MM** in products and production taxes, such as federal sales tax on claims and expenses (GST), provincial sales tax (PST/QST), retail sales tax (RST), property tax and payroll taxes, to the federal, provincial, and municipal governments. This estimate significantly understates the total government revenue generated by the industry as it does not include corporate income tax, personal income taxes, and healthcare levies paid by member brokerages.

⁷⁹ Based on Statistics Canada average wage by industry in 2017, industrial aggregate (Table 14-10-0203-01)

Estimated Products and Production Taxes Contribution to Newfoundland and Labrador in 2017

A.2 Economic Contribution of IBAPEI Member Brokerages to Prince Edward Island

Accounting for the direct, indirect, and induced economic contribution, the capital and operating expenditures from member brokerages are estimated to contribute \$15.0MM to PEI’s output, and \$11.8MM to PEI’s GDP, of which nearly \$7.3MM is contribution to labour income. It is also estimated that 142 FTEs are created or sustained across PEI. This indicates that:

- For every dollar spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to contribute \$1.18 of value-added to PEI’s economy.
- For every million dollars spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to create or sustain 14.2 FTEs in PEI.
- The average annual wage in the insurance brokerage sector is \$57,100 compared to the provincial average of about \$42,800.

Estimated Economic Contribution to Prince Edward Island in 2017

In addition, it is estimated that member brokerages generated **\$2.1MM** in products and production taxes, such as federal sales tax on claims and expenses (GST), provincial sales tax (PST/QST), property tax, and payroll taxes, to the federal, provincial, and municipal governments. This estimate significantly understates the total government revenue generated by the industry as it does not include corporate income tax, personal income taxes, and healthcare levies paid by member brokerages.

Estimated Products and Production Taxes Contribution to Prince Edward Island in 2017

A.3 Economic Contribution of IBANS Member Brokerages to Nova Scotia

Accounting for the direct, indirect, and induced economic contribution, the capital and operating expenditures from member brokerages are estimated to contribute \$128.3MM to NS’ output, and \$102.6MM to NS’ GDP, of which nearly

\$61.6MM is contribution to labour income. It is also estimated that 1,277 FTEs are created or sustained across NS. This indicates that:

- For every dollar spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to contribute \$1.29 of value-added to NS' economy.
- For every million dollars spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to create or sustain 16.0 FTEs in NS.
- The average annual wage in the insurance brokerage sector is \$51,200 compared to the provincial average of about \$44,800.

Estimated Economic Contribution to Nova Scotia in 2017

In addition, it is estimated that member brokerages generated **\$12.9MM** in products and production taxes, such as federal sales tax on claims and expenses (GST), provincial sales tax (PST/QST), property tax, and payroll taxes, to the federal, provincial, and municipal governments. This estimate significantly understates the total government revenue generated by the industry as it does not include corporate income tax, personal income taxes, and healthcare levies paid by member brokerages.

Estimated Products and Production Taxes Contribution to Nova Scotia in 2017

A.4 Economic Contribution of IBANB Member Brokerages to New Brunswick

Accounting for the direct, indirect, and induced economic contribution, the capital and operating expenditures from member brokerages are estimated to contribute \$126.1MM to NB’s output, and \$98.4MM to NB’s GDP, of which nearly \$51.5MM is contribution to labour income. It is also estimated that 1,215 FTEs are created or sustained across NB. This indicates that:

- For every dollar spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to contribute \$1.22 of value-added to NB’s economy.
- For every million dollars spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to create or sustain 15.0 FTEs in NB.
- The average annual wage in the insurance brokerage sector is \$44,300 compared to the provincial average of about \$46,100.

Estimated Economic Contribution to New Brunswick in 2017

In addition, it is estimated that member brokerages generated **\$15.4MM** in products and production taxes, such as federal sales tax on claims and expenses (GST), provincial sales tax (PST/QST), property tax, and payroll taxes, to the federal, provincial, and municipal governments. This estimate significantly understates the total government revenue generated by the industry as it does not include corporate income tax, personal income taxes, and healthcare levies paid by member brokerages.

Estimated Products and Production Taxes Contribution to New Brunswick in 2017

A.5 Economic Contribution of RCCAQ Member Brokerages to Québec

Accounting for the direct, indirect, and induced economic contribution, the capital and operating expenditures from member brokerages are estimated to contribute \$630.2MM to QC’s output, and \$499.6MM to QC’s GDP, of which

nearly \$299.3MM is contribution to labour income. It is also estimated that 5,813 FTEs are created or sustained across QC. This indicates that:

- For every dollar spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to contribute \$1.29 of value-added to QC's economy.
- For every million dollars spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to create or sustain 15.0 FTEs in QC.
- The average annual wage in the insurance brokerage sector is \$54,800 compared to the provincial average of about \$47,000.

Estimated Economic Contribution to Québec in 2017

In addition, it is estimated that member brokerages generated **\$51.9MM** in products and production taxes, such as federal sales tax on claims and expenses (GST), provincial sales tax (PST/QST), retail sales tax (RST), property tax, and payroll taxes, to the federal, provincial, and municipal governments. This estimate significantly understates the total government revenue generated by the industry as it does not include corporate income tax, personal income taxes, and healthcare levies paid by member brokerages.

Estimated Products and Production Taxes Contribution to Québec in 2017

A.6 Economic Contribution of IBAM Member Brokerages to Manitoba

Accounting for the direct, indirect, and induced economic contribution, the capital and operating expenditures from member brokerages are estimated to contribute \$283.4MM to MB’s output, and \$238.3MM to MB’s GDP, of which nearly \$139.4MM is contribution to labour income. It is also estimated that 2,591 FTEs are created or sustained across MB. This indicates that:

- For every dollar spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to contribute \$1.30 of value-added to MB’s economy.
- For every million dollars spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to create or sustain 14.1 FTEs in MB.
- The average annual wage in the insurance brokerage sector is \$57,300 compared to the provincial average of about \$47,400.

Estimated Economic Contribution to Manitoba in 2017

In addition, it is estimated that member brokerages generated **\$18.5MM** in products and production taxes, such as federal sales tax on claims and expenses (GST), provincial sales tax (PST/QST), retail sales tax (RST), property tax, and payroll taxes, to the federal, provincial, and municipal governments. This estimate significantly understates the total government revenue generated by the industry as it does not include corporate income tax, personal income taxes, and healthcare levies paid by member brokerages.

Estimated Products and Production Taxes Contribution to Manitoba in 2017

A.7 Economic Contribution of IBAS Member Brokerages to Saskatchewan

Accounting for the direct, indirect, and induced economic contribution, the capital and operating expenditures from member brokerages are estimated to contribute \$282.5MM to SK’s output, and \$240.2MM to SK’s GDP, of which nearly \$116.2MM is contribution to labour income. It is also estimated that 2,167 FTEs are created or sustained across SK’s. This indicates that:

- For every dollar spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to contribute \$1.26 of value-added to SK's economy.
- For every million dollars spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to create or sustain 11.3 FTEs in SK's.
- The average annual wage in the insurance brokerage sector is \$57,000 compared to the provincial average of about \$52,500.

Estimated Economic Contribution to Saskatchewan in 2017

In addition, it is estimated that member brokerages generated **\$18.0MM** in products and production taxes, such as sales tax on claims and expenses (GST), provincial sales tax (PST/QST), property tax, and payroll taxes, to the federal, provincial, and municipal governments. This estimate significantly understates the total government revenue generated by the industry as it does not include corporate income tax, personal income taxes, and healthcare levies paid by member brokerages.

Estimated Products and Production Taxes Contribution to Saskatchewan in 2017

A.8 Economic Contribution of IBAA Member Brokerages to Alberta

Accounting for the direct, indirect, and induced economic contribution, the capital and operating expenditures from member brokerages are estimated to contribute \$816.1MM to AB’s output, and \$653.5MM to AB’s GDP, of which nearly \$386.1MM is contribution to labour income. It is also estimated that 5,733 FTEs are created or sustained across AB. This indicates that:

- For every dollar spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to contribute \$1.31 of value-added to AB’s economy.
- For every million dollars spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to create or sustain 11.5 FTEs in AB.
- The average annual wage in the insurance brokerage sector is \$70,800 compared to the provincial average of about \$58,800.

Estimated Economic Contribution to Alberta in 2017

In addition, it is estimated that member brokerages generated **\$54.7MM** in products and production taxes, such as federal sales tax on claims and expenses (GST), provincial sales tax (PST/QST), property tax, and payroll taxes, to the federal, provincial, and municipal governments. This estimate significantly understates the total government revenue generated by the industry as it does not include corporate income tax, personal income taxes, and healthcare levies paid by member brokerages.

Estimated Products and Production Taxes Contribution to Alberta in 2017

A.9 Economic Contribution of IBABC Member Brokerages to British Columbia

Accounting for the direct, indirect, and induced economic contribution, the capital and operating expenditures from member brokerages are estimated to contribute \$1.4B to BC’s output, and \$1.1B to BC’s GDP, of which nearly \$735.2MM is contribution to labour income. It is also estimated that 13,473 FTEs are created or sustained across BC. This indicates that:

- For every dollar spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to contribute \$1.43 of value-added to BC's economy.
- For every million dollars spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to create or sustain 17.2 FTEs in BC.
- The average annual wage in the insurance brokerage sector is \$58,300 compared to the provincial average of about \$49,000.

Estimated Economic Contribution to British Columbia in 2017

In addition, it is estimated that member brokerages generated **\$75.3MM** in products and production taxes, such as sales tax on claims and expenses (GST), provincial sales tax (PST/QST), property tax, and payroll taxes, to the federal, provincial, and municipal governments. This estimate significantly understates the total government revenue generated by the industry as it does not include corporate income tax, personal income taxes, and healthcare levies paid by member brokerages.

Estimated Products and Production Taxes Contribution to British Columbia in 2017

A.10 Economic Contribution of TIC Member Brokerages to Ontario

Accounting for the direct, indirect, and induced economic contribution, the capital and operating expenditures from member brokerages are estimated to contribute \$346.3MM to ON’s output, and \$265.7MM to ON’s GDP, of which nearly \$200.6MM is contribution to labour income. It is also estimated that 3,251 FTEs are created or sustained across ON. This indicates that:

- For every dollar spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to contribute \$1.44 of value-added to ON’s economy.
- For every million dollars spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to create or sustain 17.7 FTEs in ON.
- The average annual wage in the insurance brokerage sector is \$67,500 compared to the provincial average of about \$51,600.

Estimated Economic Contribution to Ontario in 2017

In addition, it is estimated that member brokerages generated **\$28.0MM** in products and production taxes, such as federal sales tax on claims and expenses (GST), provincial sales tax (PST/QST), property tax retail, sales tax (RST), and payroll taxes, to the federal, provincial, and municipal governments. This estimate significantly understates the total government revenue generated by the industry as it does not include corporate income tax, personal income taxes, and healthcare levies paid by member brokerages.

Estimated Products and Production Taxes Contribution to Ontario in 2017

A.11 Economic Contribution of IBAO Member Brokerages to Ontario

Accounting for the direct, indirect, and induced economic contribution, the capital and operating expenditures from member brokerages are estimated to contribute \$2.1B to ON’s output, and \$1.6B to ON’s GDP, of which nearly \$1.0B is contribution to labour income. It is also estimated that 16,936 FTEs are created or sustained across ON. This indicates that:

- For every dollar spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to contribute \$1.4 of value-added to ON’s economy.
- For every million dollars spent on capital and operating expenditures by member brokerages, insurance brokers are estimated to create or sustain 14.8 FTEs in ON.
- The average annual wage in the insurance brokerage sector is \$67,500 compared to the provincial average of about \$51,600.

Estimated Economic Contribution to Ontario in 2017

In addition, it is estimated that member brokerages generated **\$161.7MM** in products and production taxes, such as federal sales tax on claims and expenses (GST), provincial sales tax (PST/QST), property tax, retail sales tax (RST), and payroll taxes, to the federal, provincial, and municipal governments. This estimate significantly understates the total government revenue generated by the industry as it does not include corporate income tax, personal income taxes, and healthcare levies paid by member brokerages.

Estimated Products and Production Taxes Contribution to Ontario in 2017

Appendix B: Summary of Survey Results

A survey was disseminated in 2018 to approximately 1,770 brokerage owners across Canada to collect data for this study. Some of the key insights gathered from the data and associated responses are included below:

Nearly all brokerages are small enterprises: Over 90% of brokerages surveyed are small enterprises (i.e., 100 employees or less). About 7% of brokerages surveyed have greater than 100 employees.

Share of Brokerages by Number of Employees

Product offerings are standardized across the industry: Nearly 100% of respondents indicated that their brokerages offer commercial, personal home and personal auto insurance. About 47% of the respondents indicated that they offer other insurance types.

Percent of Brokerages Offering Each Insurance Type

Online sales are still a limited portion of brokerage operations: Approximately 21% of respondents indicated that they operate using an online sales model with 78% of respondents indicating their sales are mostly performed at physical offices.

Brokerages by Operational Model Type

Most brokerages are local independent business operations. Approximately 88% of the respondents indicated not being part of larger regional, national or multi-national insurance broking business.

Financial institutions do not play a large role in owning brokerages: Approximately 92% of respondents indicated they are not owned by a financial institution.

Share of Brokerages Owned or Controlled by Financial Institutions

Based on the revenue share, nearly all brokerages are small enterprises: About 96% of brokerages surveyed are small enterprises (i.e., less than \$20M in annual revenue). Only 4% of brokerages surveyed have greater than \$20 million in annual revenue.

Share of Brokerages by Total Commission Revenue in Canada (2017)

Brokers communicate and reach diverse groups within the community: About 51% of brokerages conduct business in two or more languages.

Share of Brokerages by Number of Languages they are able to Conduct Business In

Brokers are important partners in the communities they work in: About 57% of respondents indicated that their brokerages have over three community partnerships.

Share of Brokerages by Level of Community Engagement (2017)

Brokers provide financial support to their community by donating to charities and social causes: Nearly 50% of respondents indicated that their brokerages donated at least \$10,000 to charities and social causes in 2017, with nearly 75% donating at least \$2,000 in 2017.

Share of Brokerages by Direct Donations Provided (2017)

Brokers amplify their financial support to communities by hosting fundraisers: About 35% of respondents indicated that they raised at least \$2,000 in donations via fundraisers in 2017.

Share of Brokerages by Direct Donations Provided via Fundraisers (2017)

Brokerages encourage community involvement: Approximately 23% of respondents indicated that their brokerage has a program for **employees** to donate their personal time to volunteering for non-profits.

Share of Brokerages by Offices Offering Volunteer Programs for Employees

Brokers are active supporters and participants in their communities: Approximately 70% of respondents indicated that their employees spent at least 2 hours volunteering in their communities in 2017. Another 18% of respondents indicated that their employees spent at least 6 hours volunteering in their communities in 2017.

Share of Brokerages by Volunteer Hours by Employees (2017)*

*Share of respondents that answered 'yes' to offering a program for employees to donate personal time to volunteering for non-profits

Brokerages invest in their community development: About 26% of respondents indicated that their brokerage has community involvement days organized by their office.

Share of Brokerages with Employee Community Involvement Days (2017)

Brokers are prepared to help their clients in an emergency: About 63% of respondents indicated that their employees are prepared to support clients in the event of an emergency or catastrophic event such as floods, forest fires and earthquakes.

Share of Brokerages by Those Prepared to Support Clients in the Event of a Catastrophic Event (2017)

Brokers contribute towards strengthening business and household resilience: One-third of respondents indicated that 25 or more of their employees responded to client needs resulting from a catastrophic event in 2017.

Share of Brokerages by Proportion of Employees who Responded to Clients regarding Catastrophic Events (2017)*

**Of respondents who answered 'yes' to having employees skilled to assist in catastrophic events (e.g., fire, flood)*

Brokers are politically engaged: About 34% of respondents indicated that their employees participated in political activities at the Municipal, Provincial, and/or the Federal level in 2017.

Share of Brokerages by Employee Participation in Political Activities (2017)*

Brokerage clients are generally aware of the importance of insurance: Approximately 63% of respondents indicated that their clients have an average level of understanding of the importance of insurance. An additional 35% indicated their clients have an above average understanding.

Share of Brokerages by their Clients' Level of Understanding of Insurance*

**Respondents how they would characterize the level of understanding of the importance of insurance among clients served by their office*

Brokers are prepared to help clients make informed decisions: About 89% of respondents indicated that they are fairly or very confident in their client’s ability to make informed financial decisions regarding their insurance needs.

Share of Brokerages by Level of Confidence in their Client’s Ability to Make Informed Financial Decisions*

Appendix C: Detailed Methodology, Assumptions and Data Sources

C.1 Definition of Terminology for Economic Analysis

The economic analysis model examines direct, indirect, and induced economic contribution in terms of output, GDP, employment, labour income, and government taxes as defined below:

Measures	Description
Direct Contribution	Direct economic contribution represents the economic value added directly associated with capital investments and associated operations. For example, they include the employment and income of employees and contractors directly involved in the business, as well as the associated product, production taxes, including federal sales tax on claims and expenses (GST), provincial sales tax (PST/QST), property tax, retail sales tax (RST), and payroll taxes, to the federal, provincial, and municipal governments.
Indirect Contribution	Indirect economic contribution represents the economic value added resulting from the demand for materials and services that the business generates in supplier industries. They represent, for example, economic activity generated in the manufacturing, wholesale trade, transportation and professional service sector as a result of demand for materials and services generated by insurance brokers.
Induced Contribution	Induced contribution represents general income effects associated with the expenditure of wages earned as a result of the direct and indirect contribution. An example is the purchase of goods and services at the household level.
Output	The value of goods and services produced by establishments (e.g. firms), excluding “intermediate” goods and services consumed by the same establishment during the production process (e.g. electricity produced for own consumption). Output includes goods and services sold in the marketplace as well as goods added to inventory.
Gross Domestic Product (GDP)	GDP is the total unduplicated value of goods and services produced in the economic territory of a country or region during a given period. GDP includes household income from current productive activities (wages, salaries and unincorporated business income) as well as profits and other income earned by corporations. In the context of our study, GDP serves as a measure of the total economic value-added resulting from the spending associated with the categories of expenditure identified.
Employment	In this study, employment contribution is estimated in terms of full-year equivalent positions for ongoing employment (i.e. employment contribution associated with annual expenditures). Full-year equivalent positions are counted according to their duration and not according to whether they were employed on a full-time or part-time basis. That is, two part-time employees would be counted as one full-year equivalent if the total time they spent on the job adds up to one year. This approach is consistent with standard statistical terminology.
Labour Income	Labour income represents the total earnings of employees (including employees of suppliers), consisting of wages and salaries as well as supplementary labour income (such as employer contributions to pension funds, employee welfare funds, the Unemployment Insurance Fund and Workers Compensation Fund).

Measures	Description
Government Revenue	In this study, government revenue is only partially accounted for, specifically including federal, provincial, and municipal products and production taxes such as federal sales tax on claims and expenses (GST), provincial sales tax (PST/QST), property tax, retail sales tax (RST), and payroll taxes, as applicable. This estimate does not include analysis of corporate income tax, personal income taxes, healthcare levies, and premium taxes, which are beyond the scope of this report.

C.2 Methodology

Deloitte's economic impact model has been configured using Statistics Canada supply-use tables and Input-Output (I-O) multipliers to estimate the economic contribution this study, based on an analysis of the operating and capital expenditures reported by IBAC member brokerages through a survey. The expenditure data is then used to simulate the corresponding shocks to the economy of the provincial and national economies using industry and commodity input-output multipliers published by Statistics Canada.⁸⁰ The analysis is primarily based on 2014 economic multipliers⁸¹ with supplemental inputs sourced from the most current data published such as 2017 annual wage.

C.3 Brokers Expenditure Data Analysis and Assumptions

Expenditure data

Expenditure data is primarily sourced from the survey with a few data points supplemented by secondary data sources.

- Direct employment – The number of jobs for each regional/provincial Member Association were provided by IBAC and are assumed to be accurate.
- Salaries and Wages – Model output based on the direct employment numbers provided by IBAC.
- Principal owners in each province are assumed to have similar expenditure profile (based on extrapolation approach).

Data Extrapolation Process

Upon collecting the survey data, we defined and removed potentially erroneous data points and outlier data points from our sample.

- **Erroneous Data** – Erroneous data points are illogical and/or unreasonable. For example, total expenditures that amount to \$0.00 were deemed erroneous. Unexplained missing data points were also deemed erroneous.
- **Outliers** – Outliers were defined for numerical variables by applying the 1.5 inter-quartile range rule, a standard, data driven threshold.

We computed measurements of central tendency (likely median) for each variable relevant to the economic impact modelling (e.g. salaries and wages), per province.

Using the median values, we computed the total expenditure for each variable by multiplying the medians, per province, by the total number of IBAC member firms (principal owners), per province.

⁸⁰ Statistics Canada (15F0009X)

⁸¹ 2014 multipliers are the most recent provincial multipliers published at the time of undertaking the analysis.

C.4 I-O Modeling Approach

Input-Output ("I-O") modeling is a quantitative technique used in economics to estimate the potential effects of a change or a shock (e.g. new investment or industry expansion) in a given jurisdiction's economy (provincial, national or otherwise). The model uses data on inter-industry relationships to trace through all of the changes in the output of supplier industries that are required to support an initial increase in an industry's output, or an increase in expenditures. This simulation results in estimates of the direct, indirect and induced impacts on output, GDP, employment, labour income and government revenues described further below.⁸²

The analysis conducted in this report is passed on I-O multipliers published by Statistics Canada. These multipliers are based on Statistics Canada's Inter-jurisdictional Input-Output Model, which is widely used in Canada.

Economic Contribution Assumptions

- We assume the information provided by IBAC on FTEs is accurate and complete (i.e. our work did not include reviewing the accuracy or completeness of such information).

The model is subject to a number of general assumptions and limitations, including:⁸³

- The model reflects a simplified macroeconomic structure, and does not include some variables of interest for macroeconomic analysis such as interest rates, unemployment rates, or income tax rates.
- The model assumes that the Canadian economy has the capacity to produce the goods and services stimulated by the economic shock. The model is not able to forecast situations in which demand may outpace the capacity to produce the required goods and services.
- The model makes a basic underlying assumption that the number of jobs created maintains a linear relationship with short-term gross output. This approach can be considered sound if the value and quantity measures are for the same year and the analysis is focusing on the structure of the economy for that same year. When used for projecting beyond the IO model year, the relationship between values and quantities may be impacted by price variations.
- The I-O model captures the backwards linkages in the economy i.e. when the firms producing the commodity purchase additional inputs from other firms. The model assumes that prices are fixed, and cannot be altered (a change in price would be interpreted as a change in volume).
- The analysis employs 2014 economic multipliers, the most up-to-date data available. As such, the model does not reflect any structural changes to the Provincial and Canadian economy since the period of publication.

It is important to note that the economic contribution results should be interpreted as a snapshot of the economic activity associated with the insurance brokerage industry. These results do not take account of the opportunity cost of the labour, capital and intermediate resources used for capital and operating activities. As such, the economic contribution results do not represent incremental economic impacts.

⁸² Statistics Canada (15F0009X)

⁸³ Statistics Canada's Guide to using the input-output simulation model.

C.5 References

- BC Broker. "Get to Know your Insurance Broker." <https://www.bcbroker.ca/>
- BSI Insurance. "Because We Care." <https://www.bsimb.com/bwc>
- Canadian Underwriter. 2017. "CITB Top 10 under 40." <https://www.canadianunderwriter.ca/citb/citb-top-10-under-40/>
- Canadian Underwriter. 2017. "Partnership creates 'Canada's largest Indigenous-owned insurance agency'." <https://www.canadianunderwriter.ca/insurance/partnership-creates-canadas-largest-indigenous-owned-insurance-agency-1004109759/>
- Canadian Underwriter. 2018. "Mandatory corporate diversity policies soon to be Canada-wide." <https://www.canadianunderwriter.ca/insurance/mandatory-corporate-diversity-policies-soon-canada-wide-1004130705/>
- Canadian Underwriter. 2018. "On the front lines." <https://www.canadianunderwriter.ca/citb/on-the-front-lines/>
- CBC. 2017. "16 dead in 6 weeks of carnage on Newfoundland roads." <https://www.cbc.ca/news/canada/newfoundland-labrador/newfoundland-highway-crashes-16-dead-1.4290059>
- CBC. 2017. "Insurance company to speeders: 'We don't want your business'." <https://www.cbc.ca/news/canada/newfoundland-labrador/wedgwood-insurance-speed-kills-1.4305579>
- Cheep Insurance. 2016. "New Online Brokerage Ruffles Feathers In Insurance Industry." <https://cheepinsurance.ca/press/new-online-brokerage-ruffles-feathers-in-insurance-industry/>
- Cheep Insurance. 2018. "Our Customers Love Us." <https://cheepinsurance.ca/testimonials/>
- CIBC. 2018. Institutional Equity Research. P&C Insurance Primer 2018.
- CSIO. 2018. "CSIO In Focus: Jennifer Jackson, Director, Business Development & Operations, Cheep Insurance." <https://www.csio.com/video/csio-focus-jennifer-jackson-director-business-development-operations-cheep-insurance>
- CTV News Atlantic. 2018. "New Brunswick says flood-hit homes may not get approval for rebuild" <https://atlantic.ctvnews.ca/new-brunswick-says-flood-hit-homes-may-not-get-approval-for-rebuild-1.3958739>
- CTV News Edmonton. 2016. "Fort McMurray wildfires damage cost \$3.58 billion." <https://edmonton.ctvnews.ca/fort-mcmurray-wildfires-damage-cost-3-58-billion-1.2977275>
- CTV News. 2018. "Two years later: 20 per cent of homes lost during Fort McMurray wildfires fully rebuilt." <https://www.ctvnews.ca/canada/two-years-later-20-per-cent-of-homes-lost-during-fort-mcmurray-wildfires-fully-rebuilt-1.3914654>
- Deloitte Interview. 2018. Interview with Andrew McNair (CEO, Insurance Brokers Association of New Brunswick). October 30, 2018.
- Deloitte Interview. 2018. Interview with Chuck Byrne (Executive Director, Insurance Brokers Association of British Columbia). October 31, 2018.
- Deloitte Interview. 2018. Interview with Colin Simpson (CEO, Insurance Brokers Association of Ontario). October 25, 2018.
- Deloitte Interview. 2018. Interview with Debbie Paul (Member Services Coordinator, Insurance Brokers Association of Nova Scotia, and Insurance Brokers Association of Newfoundland and Labrador). November 5, 2018.

Deloitte Interview. 2018. Interview with Derek Lothian (CEO, Insurance Brokers Association of Saskatchewan). October 22, 2018.

Deloitte Interview. 2018. Interview with Eric Manseau (Executive Director, Regroupement des cabinets de courtage d'assurance du Québec). October 31, 2018.

Deloitte Interview. 2018. Interview with George Hodgson (CEO, Insurance Brokers Association of Alberta). November 1, 2018.

Deloitte Interview. 2018. Interview with Grant Wainikka (CEO, Insurance Brokers Association of Manitoba). October 22, 2018.

Deloitte Interview. 2018. Interview with Karen Doiron (Professional Development Committee Chair, Insurance Brokers Association of Prince Edward Island). October 26, 2018.

Deloitte Interview. 2018. Interview with Peter Braid (CEO) and Liz Scott (Executive Assistant and Office Manager), Insurance Brokers Association of Canada. October 16, 2018.

Deloitte Interview. 2018. Interview with Sheila Reesor (Executive Director, Toronto Insurance Council). November 6, 2018.

Deloitte Interview. 2018. Interview with Amber Hoffus (Owner, Johnston Agencies Inc., Porcupine Plain). December 19, 2018.

Deloitte Interview. 2018. Interview with Jamie Ross (Marketing Manager, Wedgwood Insurance). November 19, 2018.

Deloitte Interview. 2018. Interview with Jennifer Jackson (Director, Digital Experience and Business Development, Cheep Insurance). November 19, 2018.

Deloitte Interview. 2018. Interview with Nicole Deitz (Commercial Lines Associate and Office Manager, Rogers Insurance, Fort McMurray). November 26, 2018.

Deloitte Interview. 2018. Interview with Ren de Moissac (CEO, BSI Insurance). December 3, 2018.

Deloitte Interview. 2018. Interview with Sean Kavanagh (VP and Director, Canada Aon Inpoint). November 26, 2018.

Deloitte Interview. 2018. Interview with Tom Amirault (Co-owner, Nesika Insurance). December 11, 2018.

Deloitte IBAC Survey. 2018.

Insurance Brokers Association of Alberta. 2018. "Our Story." <https://www.ibaa.ca/page/AboutIBAA>

Insurance Brokers Association of British Columbia. 2018. "Scholarships & Awards." <https://www.ibabc.org/members-area/scholarships-a-awards.html>

Insurance Brokers Association of British Columbia. 2018. "About IBABC." <https://www.ibabc.org/get-to-know-us/about-ibabc.html>

Insurance Brokers Association of British Columbia. 2018. "Get to Know Your Insurance Broker." <https://www.bcbroker.ca/>

Insurance Brokers Association of Canada. 2018. "Overview." <http://www.ibac.ca/About-IBAC/Overview.aspx>

Insurance Brokers Association of Canada. 2018. *2018 Facts of the Property and Casualty Insurance Industry in Canada*. Insurance Bureau of Canada.

Insurance Brokers Association of Manitoba. 2018. "About Us." <http://ibam.mb.ca/about-ibam/>

Insurance Brokers Association of New Brunswick. 2018. "About Us."
<https://www.nbinsurancebrokers.ca/aboutus.html>

Insurance Brokers Association of Newfoundland. 2018. "Homepage." <https://www.iban.ca/>

Insurance Brokers Association of Nova Scotia. 2018. "About Us." <https://www.ibans.com/aboutus.html>

Insurance Brokers Association of Ontario. 2017. "Annual Report." <http://www.nxtbook.com/nxtbooks/ibao/2017-annual-report/index.php#/6>

Insurance Brokers Association of Ontario. 2018. "About Us." <https://www.ibao.org/ibao/>

Insurance Brokers Association of Ontario. 2018. IBAO Annual Report. Insurance Brokers Association of Ontario.

Insurance Brokers Association of Saskatchewan. 2018. "About." <https://www.ibas.ca/about/>

Insurance Bureau of Canada. "Water." <http://www.ibc.ca/qc/disaster/water>

Insurance Bureau of Canada. 2018. "2018 Facts of the Property and Casualty Insurance Industry in Canada."
http://assets.ibc.ca/Documents/Facts%20Book/Facts_Book/2018/IBC-Fact-Book-2018.pdf

Insurance Bureau of Canada. 2018. "BC Drivers Pay the Highest Auto Insurance Premiums in Canada".
<http://www.ibc.ca/bc/resources/media-centre/media-releases/bc-drivers-pay-the-highest-auto-insurance-premiums-in-canada>

Insurance Business Canada. 2018. "Aon to hold Pride fundraising events throughout summer."
<https://www.insurancebusinessmag.com/ca/news/non-profits/aon-to-hold-pride-fundraising-events-throughout-summer-103803.aspx>

Insurance Corporation of British Columbia. 2018. "Buy or Renew Your Insurance."
<https://www.icbc.com/autoplan/buy-renew-autoplan/Pages/Default.aspx>

Insurance Institute. 2017. "Diversity & inclusion in the insurance industry."
<https://www.insuranceinstitute.ca/en/cipsociety/information-services/advantage-quarterly/fall-2017/diversity-and-inclusion>

Insurance Institute. 2017. "P&C Industry Year in Review."
<https://www.insuranceinstitute.ca/en/cipsociety/information-services/advantage-monthly/1217-yearinreview>

I-Scoop. "Insurance: digital transformation, digitization and optimization in a disrupted landscape." <https://www.i-scoop.eu/insurance-industry/>.

ISSUU. 2018. "Insurance Business Canada 6.01" https://issuu.com/keymedia/docs/ibc_6.1_lr_ipad

Manitoba Public Insurance. 2018. "About Us." <https://www.mpi.mb.ca/en/About-Us/Pages/about.aspx>

National Research Council. 2012. Disaster Resilience: A National Imperative. Washington, DC: The National Academies Press. <https://doi.org/10.17226/13457>.

Organisation for Economic Co-operation and Development. 2005. "Improving Financial Literacy: Analysis of Issues and Policies." <https://doi-org.proxy1.lib.uwo.ca/10.1787/9789264012578-en>.

Office of the Parliament Budget Officer. 2016. Estimate of the Average Annual Cost for Disaster Financial Assistance Arrangements due to Weather Events. <https://www.pbo-dpb.gc.ca/en/blog/news/DFAA>

- Prosper Canada. 2015. "Financial Literacy and Aboriginal Peoples."
<http://prospercanada.org/getattachment/f988e655-6033-40b1-8445-cd539bfdcf09/Financial-Literacy-and-Aboriginal-Peoples.aspx>
- RCCAQ. 2018. 2018 Annual Report. Insurance Brokers Association of Canada.
- Regroupement des cabinets de courtage d'assurance du Québec 2018. "Our Organization and Its Missions."
https://www.rccaq.com/notremission_en.html
- SGI. 2018. "Our business." <https://www.sgi.sk.ca/ourbusiness>
- Statistics Canada. Input-Output Model Simulations (Interprovincial Model).<https://www150.statcan.gc.ca/n1/en/catalogue/15F0009X>
- Statistics Canada. 2015. "Cities and Growth: Earnings Levels Across Urban and Rural Areas: The Role of Human Capital". <https://www150.statcan.gc.ca/n1/pub/11-622-m/2010020/part-partie1-eng.htm>
- Statistics Canada. 2017. "Population Centre and Rural Area Classification 2016."
<https://www.statcan.gc.ca/eng/subjects/standard/pcrac/2016/introduction>
- Statistics Canada. 2018. "Aboriginal Peoples in Canada: First Nations People, Métis and Inuit"
<https://www12.statcan.gc.ca/nhs-enm/2011/as-sa/99-011-x/99-011-x2011001-eng.cfm#a2>
- Statistics Canada. 2018. "Census indicator profile, based on the 2016 Census short-form questionnaire, Canada, provinces and territories, and health regions (2017 boundaries)."
<https://www150.statcan.gc.ca/t1/tbl1/en/tv.action?pid=1710012201>
- The Native Fishing Association. <https://www.shoal.ca/>
- The World Bank. 2014. "Economic resilience: definition and measurement (English)."
<http://documents.worldbank.org/curated/en/350411468149663792/Economic-resilience-definition-and-measurement>
- Toronto Insurance Conference. 2018. Annual Report 2017. <https://www.ticbrokers.ca/wp-content/uploads/2018/03/FINAL-ANNUAL-REPORT-2017-for-print.pdf>
- Wawanesa Insurance. 2018. "Wawanesa residential, auto insurance to be available exclusively through Québec insurance brokers." <https://www.wawanesa.com/canada/news/Wawanesa-residential-auto-insurance-to-be-available-exclusively-through-Québec-insurance-brokers>

Appendix D: IBAC Member Associations

The overview of the IBAC Member Associations is provided below:

Insurance Brokers Association of Newfoundland and Labrador (IBAN)

IBAN is an association of 15 brokerages that employ more than 1,100 people in Newfoundland and Labrador. Brokers in almost 70 brokerage locations work on the consumer's behalf to secure the best coverage in the market from trusted and secure federally regulated insurance companies.⁸⁴

IBAN members are active in their local communities, working with partners to educate the public on ways to mitigate risks. Community partners include the Royal Newfoundland Constabulary (RNC), the RCMP, Crime Stoppers, and St. John's Regional Fire Department, to name a few.

Insurance Brokers Association of Prince Edward Island (IBAPEI)

Despite its relatively small landmass, brokers in P.E.I. are employed in 17 offices across the island. According to a statement released by the Insurance Bureau of Canada (IBC), P.E.I. also posts the lowest average auto insurance premiums at \$796 in 2017.⁸⁵ Given its location in the Maritimes, brokers play an advisory role in educating local residents on protecting their assets against common risks posed by Atlantic storms – power outages, property damage due to ice accumulation, and travel hazards.

Insurance Brokers Association of Nova Scotia (IBANS)

IBANS was formed in 1949 to be the voice of insurance brokers in Nova Scotia. Today, more than 900 broker members work collaboratively to strengthen relationships with stakeholders and promote the advantages of the broker distribution system.⁸⁶

IBANS members create a business environment that enables brokers to approach stakeholders with common concerns about insurance issues in Nova Scotia, as well as being a resource to consumers, the government, and industry partners. They also work actively to educate clients on risks, including the various types of flooding to which Nova Scotia residents are exposed.

Insurance Brokers Association of New Brunswick (IBANB)

IBANB was established in 1919 with the original goal to have Canadian brokers work more closely together. Since then, their mission has evolved to support and promote the development and growth of insurance brokers in New Brunswick.

The vision of the organization is to continuously drive for a future where consumers are well-served by brokers with products available to meet their needs; there is public confidence in the broker distribution channel and process; there is a strong relationship between brokers and insurers; and a more diverse brokerage workforce serves the insurance consumer.⁸⁷

There are over 140 brokerage locations in New Brunswick helping local communities protect against floods, ice storms, commercial marine, and other general risks.

⁸⁴ IBAN 2018

⁸⁵ IBC 2018

⁸⁶ IBAC 2018

⁸⁷ IBANB 2018

Regroupement des cabinets de courtage d'assurance du Québec (RCCAQ)

RCCAQ represents approximately 4,200 brokers and 500 brokerages and branch offices in Québec, with a mission to promote and defend the socio-economic interests of its members and consumers.⁸⁸ By giving brokers a voice in public affairs and in dealings with regulatory organizations and lawmakers, RCCAQ aims to foster healthy competition between all stakeholders in the insurance distribution chain.

Brokers in Québec work actively to ensure that consumers are provided with fair and appropriate insurance products. In consultation with IBC in August 2017, RCCAQ also called for brokers to be given the flexibility to properly advise clients and offer tailor-made condominium insurance coverage where required.⁸⁹

Insurance Brokers Association of Manitoba (IBAM)

IBAM represents approximately 2,000 insurance brokers from all communities across Manitoba. Their purpose is to act in the best interest of consumers and speak with a collective voice as the insurance authority in the province. IBAM's core responsibilities and activities include managing political / government relations, insurer relations, issues concerning broker interest in the public domain as well as professional development / education, etc.⁹⁰

Similar to British Columbia, the provincial government, through Manitoba Public Insurance (MPI), mandates basic auto insurance. The not-for-profit Crown Corporation partners with over 300 Autopac brokers across the province to sell and service insurance policies.⁹¹ These brokers are especially valuable in rural and remote communities where they are able to provide driver and vehicle licensing services on behalf of the government.

Today, IBAM members work actively on serving the public's interests and acting as the primary provider of insurance services across the province.

Insurance Brokers Association of Saskatchewan (IBAS)

IBAS was established in 1952 and is comprised of more than 95% of all independent insurance brokers across the province, directly representing 206 member brokerages, in 378 branches, throughout 249 Saskatchewan communities. IBAS champions the interests of both its members and consumers to government, the industry at-large, and the general public. Its mission is to ensure Saskatchewan brokers are recognized as the most trusted, knowledgeable, and consumer-centric distributors of insurance in the marketplace. In 2018, the IBAS Broker Issues Survey found that more than 80% of brokerage principals spend at least 10 hours per week working directly with customers in a broker capacity. Additionally, Saskatchewan Government Insurance (SGI) partners with brokerages to serve as motor license issuers, providing drivers with a basic suite of insurance coverage packaged with their vehicle registrations.

Insurance Brokers Association of Alberta (IBAA)

IBAA is a not-for-profit trade association representing over 4,200 members through approximately 260 individual brokerages, and working in over 550 offices throughout Alberta, Yukon Territory, the Northwest Territories, and Nunavut Territory. IBAA members live and work in over 150 communities, covering a mix of both urban and rural neighbourhoods.⁹²

In the Alberta market, brokers serve clients with all P&C products and ensure communities are protected against losses due to events such as wildfire and flood in particular. Catastrophic events in the last decade have included the 2011 Slave Lake and 2016 Fort McMurray wildfires, as well as the 2013 Alberta floods that overwhelmed towns and

⁸⁸ RCCAQ 2018

⁸⁹ Ibid.

⁹⁰ IBAM 2018

⁹¹ Manitoba Public Insurance 2018

⁹² IBAA 2018

cities near multiple rivers. Given its location geographically and related weather patterns, Alberta led in broker written premiums for hail insurance in 2017.

With its origins dating back to 1921, IBAA's mission today is dedicated to preserving and strengthening the insurance broker, with a vision to be a professional, progressive, and innovative association.⁹³

Insurance Brokers Association of British Columbia (IBABC)

IBABC serves as the voice of the general insurance brokerage industry and currently represents 870 P&C insurance brokerages that employ more than 13,000 licensed brokers in over 140 communities. In addition to serving as the voice of the member brokerages, IBABC's role also includes being the primary resource for professional development of its members, and promoting strong business relationships with insurance companies that support the distribution system.⁹⁴

Currently there are approximately 15,000 general insurance licensees in B.C who are licensed and regulated by the Insurance Council of B.C. under the mandate of the Financial Institutions Act.⁹⁵ Their role is unique in that the Insurance Corporation of British Columbia (ICBC) sells its Autoplan insurance exclusively through a network of 900 licensed brokers.⁹⁶ Services provided by these brokers also include renewals, transfers, vehicle registration, government debt collection and many of the physical locations operate as driver licensing offices, especially in rural or remote communities.

IBABC can trace its roots back to prospecting days with the discovery of gold on the Fraser River in 1858; fire protection was introduced in Victoria the following year and the first documented insurance policy was sold in 1860. Today, IBABC strives to promote the member brokerages as the premier distributor of general insurance products and services in British Columbia.⁹⁷

Toronto Insurance Council (TIC)

Since 1918, TIC has provided a forum for commercial insurance brokerages to gather and address common issues. Membership is comprised of national and regional brokerage firms located in the Greater Toronto Area. Today, 19 member brokerages gather to discuss issues such as regulation updates, autonomous vehicles, cannabis legislation, drones, technology shifts, etc.⁹⁸

The way in which the large commercial brokerages operate and serve their clients hinges upon maintaining and building stronger, more streamlined relationships with insurer partners. TIC broker members strive to leverage their scale and technology innovations to work more efficiently, reduce costs for consumers, and deliver a better overall insurance experience.⁹⁹

Insurance Brokers Association of Ontario (IBAO)

IBAO represents approximately 12,000 members and 1,250 brokerages across Ontario. They work to ensure that the interests of brokers and consumers are represented to government and industry partners, and continue to strengthen

⁹³ IBAA 2018

⁹⁴ IBABC 2018

⁹⁵ BC Broker 2018

⁹⁶ ICBC 2018

⁹⁷ Ibid.

⁹⁸ TIC 2018

⁹⁹ Ibid.

their relationships with business partners and stakeholders.¹⁰⁰ Brokers in Ontario have a role in shaping and implementing regulatory and auto reform, and other public policy issues.

In addition to providing ongoing education to member brokers, IBAO also focuses on technology innovations to better serve consumers and increase awareness of insurance products and services. They have pushed the agenda on enhancing the ease of doing business with the broker network, for example facilitating the distribution of electronic documents as outlined in the Ontario Government's 2017 Budget.¹⁰¹

¹⁰⁰ IBAO 2018

¹⁰¹ Ibid.

About Deloitte

Deloitte, one of Canada's leading professional services firms, provides audit, tax, consulting, and financial advisory services. Deloitte LLP, an Ontario limited liability partnership, is the Canadian member firm of Deloitte Touche Tohmatsu Limited.

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee, and its network of member firms, each of which is a legally separate and independent entity. Please see www.deloitte.com/about for a detailed description of the legal structure of Deloitte Touche Tohmatsu Limited and its member firms.

The information contained herein is not intended to substitute for competent professional advice.

© Deloitte LLP and affiliated entities.