

**Departamento
de Agricultura
de los Estados
Unidos**

**Agencia de
gestión de riesgos**

Novedades en Seguros de Cosechas

Barbara M. Leach
Administradora Asociada

Conferencia internacional 2010

La gestión de riesgos y crisis en el seguro agrario

15.03.2010

El nacimiento del seguro federal de cosechas en los EE.UU.

■ La Ley de ajuste agrario de 1938

- *El propósito de esta ley es promover el bienestar nacional mejorando la estabilidad económica de la agricultura mediante un sistema sólido de seguro de cosechas y proporcionando los medios para la investigación y la experimentación útil para diseñar y poner en marcha ese tipo de seguro.*

■ Enmiendas a la Ley del seguro federal de cosechas

- 1980, 1994 y 2000
- **Proyecto de ley agraria 2008**
 - Reducción los costes de los programas
 - Oferta de más productos

Ámbito del programa de seguros de EE.UU.

- **Cosechas -- disponible para 128 cultivos**
 - Productos principales y cultivos especializados
 - Ganado
 - Variedad de niveles de cobertura (cobertura media 65%)
 - Cobertura -- Combinaciones de cultivos y coberturas disponibles
 - Producción
 - Ingresos
 - Área o explotación individual
 - Bienes, por ejemplo, frutales, viveros
 - Explotación completa

Niveles de cobertura

(Primera cobertura ofrecida en EE.UU.)

■ Catastrófico (CAT) – 50/55

- 55% de la producción
- 50% del precio

■ Compra de todas las existencias

- Todos los niveles de cobertura mayores que CAT
- Los niveles de cobertura van del 50% de la producción y el 60% del precio al 85% de la producción y el 100% del precio
- El más difundido es la garantía del 65% de la producción o de los ingresos
- Para algunos cultivos está disponible la cobertura de hasta el 85%

Crecimiento del programa

Clasificación por cultivo

Clasificación de cultivos por cantidad asegurada (2009)		
Cultivo	Asegurado (x1000 mill. \$)	% del total
Maíz	31,1 \$	39,1 \$
Soja	17,0 \$	21,4 \$
Trigo	9,9 \$	12,5 \$
Vivero (subvención y contrato)	3,2 \$	4,0 \$
Algodón	2,2 \$	2,8 \$
Naranjos	1,2 \$	1,5 \$
Arroz	1,1 \$	1,3 \$
Patatas	1,1 \$	1,3 \$
Otros	12,8 \$	16,1 \$
Total	79,5 \$	100,0 \$

Crecimiento del programa clasificación por tipo de plan

Resumen económico

Programa Federal de Seguros de Cosechas

Resumen económico del año agrícola 2009

Cantidad asegurada	79.500 millones \$
Superficie asegurada (ha)	265 millones
Total primas	8.900 millones \$
Indemnizaciones*	4.500 millones \$
Tasa de pérdidas*	0,50

*A 8 de febrero de 2010

¿Cómo funcionan los seguros de cosechas de EE.UU.?

■ **Productores**

- Inscripción anual

■ **Opciones**

- Producción del cultivo – Multirriesgo
- Ingresos
- Bienes; por ejemplo, árboles frutales o viveros
- Por área o por “explotación completa” individual
- Ganado

Cómo funcionan los seguros de cosechas de EE.UU.

■ Primas

- Nivel de cobertura
- Historial real de producción (APH)
- Predicciones de precios
- Contratos futuros para la venta de las cosechas

■ Indemnizaciones

- Basadas en el porcentaje de pérdidas
- Garantía de producción y/o ingresos al final de la temporada
- Se utiliza un índice

Cobertura multirriesgo para cosechas

Pólizas multirriesgo: causas de las pérdidas

- Fenómenos meteorológicos adversos, incluido granizo
- Fuego
- Insectos y enfermedades de las plantas, pero no daños causados por la insuficiente o inadecuada aplicación de medidas de control de plagas o de la aplicación inadecuada de medidas de control de enfermedades
- Fauna salvaje
- Terremotos
- Erupción volcánica
- Falta de suministro de agua de riego

Ingresos del producto Amortiguación del mercado

- **Cuatro categorías generales**
 - Producción individual/precios de los mercados de futuros
 - Ingresos individuales históricos
 - Índice producción/precios de los mercados de futuros
 - Ingresos brutos fiscales
- **Protección contra la bajada de precios**
(dentro del año agrícola en curso)

¿Cómo funcionan los seguros de cosechas de EE.UU.?

Funciones principales de la Agencia de gestión de riesgos (RMA)

- Asegurar el diseño y el mantenimiento de las pólizas
- Reglas y normas del programa
- Establecimiento de las primas y de los precios de las cosechas
- Recogida de datos, auditoría y gestión
- Desarrollo de productos
- Pagos por la proporción de las pérdidas de los proveedores de seguros autorizados (AIP) y por los gastos administrativos y de gestión (A&O)
- Conformidad – Auditoría y supervisión del comportamiento financiero y del mercado

¿Cómo se realiza el seguro de cosechas?

- **Compañías aseguradoras del sector privado: Venta y servicios aprobados por RMA/FCIC (Corporación Federal de Seguros de Cosechas)**
 - Competencia privada: la manera más eficaz de llegar a los productores
 - Agentes de seguros: compensados con un sistema de comisión por ventas decidido por las compañías
 - Liquidadores de pérdidas: formados y pagados por el sector privado
- **RMA: Compensa a las compañías por los costes de administración y gestión (A&O) según el Acuerdo estándar de reaseguros (SRA)**
- **RMA y las compañías: En la actualidad están renegociando el SRA**
 - Objetivos del RMA para la renegociación: Menor coste y mayor eficiencia

Una mirada hacia el futuro

■ Simplificación

- “COMBO” – Póliza común de seguro para las cosechas
- Objetivo: combinar la protección de la producción y de los precios

Cultivos de mayor impacto ...

- Cereales de grano grueso
- Cereales de grano pequeño
- Algodón
- Arroz
- Canola/colza
- Girasol

Previsión: mejoras futuras

- Innovación
 - SIG
 - GPS
 - Teledetección
 - Monitorización combinada de la producción
 - Elementos descriptivos permanentes del terreno con un historial permanente de producciones asociado al mismo

Previsión: conceptos para el futuro

- **Sustituir las producciones de transición por el historial real de producción (APH)**
 - Objetivo: individualizar las producciones de transición para mejorar
 - La solidez actuarial
 - La integridad del programa
 - El capital del productor

- **Relacionar los incrementos de la producción con los avances tecnológicos y las prácticas de producción**
 - Objetivo: Abordar el “arrastre de la producción”

Continuando hacia el futuro

Objetivos continuos

- Simplificación del programa
- Eficiencia
- Integridad

Resumen

- **¿Por qué los Estados Unidos apoyan los seguros de cosechas?**
 - Lecciones aprendidas de la tormenta de polvo (Dust Bowl) de los años treinta
 - Suministro de alimentos estable
 - Beneficios para todo el mundo
 - Los productores no tienen recursos
 - Palió la pobreza en la zona rural de los EE.UU.
 - La zona rural de los EE.UU. es el área más pobre del país
 - Ahora el programa ha llegado a ser más preciso
 - La proporción de pérdidas está entre el 0,5% y el 1%

Gracias

**Barbara M. Leach,
Administradora Asociada**

**Risk Management Agency
Federal Crop Insurance Corporation
1400 Independence Ave., SW
USDA South Building, Room 6098-S
Washington, DC 20250-0801
United States of America**

**Barbara.Leach@rma.usda.gov
(202)690-2533**