

SEGURO AGRÍCOLA EN CHILE

**Oswaldo Macías Muñoz
Intendente de Seguros - Chile
Abril 2006**

ÍNDICE

- ANTECEDENTES HISTÓRICOS
- ADMINISTRACIÓN DEL SEGURO AGRÍCOLA
- ANTECEDENTES TÉCNICOS
- CARACTERÍSTICAS DE LA DEMANDA
- CARACTERÍSTICAS DE LA OFERTA
- INCENTIVOS A LA CONTRATACIÓN
- OPERACIÓN Y EVOLUCIÓN DEL SEGURO
- DESAFÍOS

DEFINICIÓN

El Seguro Agrícola es un instrumento de administración de riesgos, creado por el Ministerio de Agricultura de Chile, dirigido por el Comité de Seguro Agrícola (COMSA) y operado por las compañías de seguros generales, a través de la póliza para cultivos agrícolas.

ANTECEDENTES HISTÓRICOS

- **El Programa de Seguro Agrícola opera en Chile desde septiembre de 2000.**
- **Forma parte de un proyecto gubernamental de largo plazo para la modernización del sector agrícola.**
- **Durante los tres primeros años se desarrolla con asesoría de Canadá.**
- **Se crea el Comité de Seguro Agrícola (COMSA).**

COMITÉ DE SEGURO AGRÍCOLA

- **Es la institución del Estado que administra la ayuda estatal otorgada al sector agrícola en el Programa de Seguro Agrícola.**
- **Establece las políticas, hace el seguimiento y evalúa el avance y la marcha del Programa de Seguro Agrícola.**
- **Está dirigido por un Consejo Directivo de 5 miembros, integrado por:**
 - **Dos Consejeros designados por el Ministro de Agricultura.**
 - **Un Consejero designado por el Ministro de Hacienda.**
 - **Dos Consejeros designados por el Vicepresidente Ejecutivo de CORFO.**

ANTECEDENTES TÉCNICOS

- **Seguro:**
 - **De carácter voluntario.**
 - **Se asegura las pérdidas de rendimiento en la producción agrícola.**
 - **Cubre riesgos climáticos nominados en algunas regiones del país:**
 - **Sequía agrícola**
 - **Lluvia excesiva y/o extemporánea**
 - **Granizo**
 - **Helada**
 - **Nieve**
 - **Viento perjudicial**

ANTECEDENTES TÉCNICOS

- **Seguro:**
 - **Materia asegurada:** Diversos cultivos que representan el 90% de los cultivos en Chile, clasificados en seis rubros:
 - Cereales.
 - Cultivos Industriales.
 - Hortalizas.
 - Leguminosas.
 - Invernaderos.
 - Semilleros
 - **A la fecha existen dos pólizas de seguros con idénticas características.**

ANTECEDENTES TÉCNICOS

- **Subsidio estatal:**
 - **Diseñado para proteger a pequeños agricultores.**
 - **Corresponde a un subsidio a la demanda. El Estado subsidia la prima del seguro, no asume parte del riesgo.**
 - **50% de la prima única más un monto fijo por agricultor y temporada agrícola de US\$ 12.**
 - **Máximo US\$ 1.838.**

ANTECEDENTES TÉCNICOS

- **El COMSA emite las normas de suscripción aplicables en cada temporada agrícola.**
- **Normas de suscripción: Corresponden a valores referenciales para el cálculo del costo del seguro:**
 - **Cultivos asegurables.**
 - **Zonas homogéneas de seguro.**
 - **Rangos de rendimiento por hectárea.**
 - **Tasa de prima.**
 - **Precio máximo asegurable.**

CARACTERÍSTICAS DE LA DEMANDA

- **Pequeños y medianos agricultores, que se ven más afectados por factores climáticos. En este caso el subsidio alcanza aproximadamente a un 80% de la prima.**
- **Beneficios:**
 - **Tener una participación más activa en el mercado.**
 - **Recuperar inversión frente a eventos climáticos adversos, permitiéndoles quedar en condiciones crediticias favorables.**

CARACTERÍSTICAS DE LA DEMANDA

- **El otorgamiento de créditos financieros de entidades estatales (INDAP, Banco Estado) se condiciona a la adquisición del seguro agrícola, lo que potencia su contratación.**
- **Uno de los factores incidentes en la mayor contratación del seguro ha sido la negociación agrupada por parte de los productores, a partir del 2003.**

CARACTERÍSTICAS DE LA OFERTA

- **Al inicio del Programa, se creó un pool de 5 compañías de seguros generales que ofrecían este seguro.**
- **Actualmente 2 compañías venden el seguro agrícola:**
 - **Mapfre (capital extranjero).**
 - **Aseguradora Magallanes (capital nacional).**
- **Existe una rebaja en la tasa de prima en superficies superiores a las 110 hectáreas.**

CARACTERÍSTICAS DE LA OFERTA

- **Se reasegura más del 80% de la prima.**
- **La oferta del seguro significó para las compañías contratar y capacitar especialistas en la materia.**
- **Actualmente la penetración del seguro es baja (aproximadamente el 6% de 800 mil hectáreas asegurables).**

INCENTIVOS PARA LA CONTRATACIÓN DEL SEGURO

Durante el tiempo de operación se han tomado diversas medidas tendientes a masificar la contratación del seguro:

- Se ha ampliado la cobertura del subsidio incorporando nuevas regiones (de 7 regiones en 2000 a 9 regiones en 2005) y cultivos (desde 27 en 2000 a 59 en 2005).**
- Se ha incrementado gradualmente el presupuesto gubernamental destinado a financiar el Programa.**

OPERACIÓN Y EVOLUCIÓN DEL SEGURO

Distribución de la Superficie Asegurada (A diciembre 2005)

(*): Incluye rubros: leguminosas e invernaderos

El total de superficie asegurada bordea los 49.000 hectáreas, lo que representa un 6% de la superficie sembrada a nivel nacional.

Principales causas de denuncias (A diciembre 2005)

Durante el año 2005 se recibieron cerca de 600 denuncias de siniestros, siendo la lluvia la más mencionada.

Producción Anual Pólizas Emitidas

(A diciembre 2005)

	N° Pólizas (Unidades)	Monto Asegurado (M US\$)	Superficie Asegurada (hectáreas)	Prima Neta (M US\$)
Por Compañía				
Aseguradora Magallanes	3.083	21.185,8	13.678,04	1.027,7
MAPFRE	4.961	64.458,1	34.947,44	1.406,0
Por Rubro				
Cereales	2.651	11.212,3	15.017,22	589,4
Cultivos Industriales	3.157	60.041,9	27.733,61	1.187,6
Hortalizas	1.872	11.593,6	4.186,58	516,6
Invernadero	124	917,4	125,46	41,7
Leguminosas	231	1.815,8	1.540,86	96,1
Semillero	9	62,9	21,75	2,3
TOTAL	8.044	85.643,9	48.625,48	2.433,7

Seguros Generales por Ramo

PRIMA DIRECTA (MMUS\$)

Año	Total	Seguro Agrícola	% Participación
2001	1.042,1	0,9	0,1%
2002	1.301,7	2,3	0,2%
2003	1.340,8	3,5	0,3%
2004	1.385,7	2,9	0,2%
2005	1.480,8	2,4	0,2%

En Chile el seguro agrícola representa una pequeña fracción del primaje de las compañías de seguros generales.

Evolución Prima Directa

Los primeros años de operación el primaje mantuvo un crecimiento sostenido producto principalmente de las medidas tendientes a masificar el seguro y las negociaciones agrupadas en la contratación del seguro. Los dos últimos años se ha revertido esta tendencia, registrándose el 2005 una prima de US\$ 2,4 millones, lo que se traduce en una disminución del 16% respecto del año precedente.

Emisión de Pólizas

El año 2005 y se emitieron poco más de 8.000 pólizas, esto significó un retroceso del 14% respecto del año anterior.

Evolución Anual de Siniestros

Los montos pagados por concepto de indemnización han crecido de manera sostenida durante el tiempo que lleva en operación el seguro; sin embargo, la cantidad de siniestros ha experimentado un descenso los últimos años producto de las buenas condiciones climáticas.

Evolución Siniestros

Las liquidaciones de siniestros en términos de números y de indemnizaciones pagadas se concentran en los meses posteriores a invierno, este efecto estacional se manifiesta año a año. Durante el año 2005 las compañías de seguros pagaron 832 mil dólares en siniestros.

DESAFÍOS

- **Aumentar la penetración del seguro a través de medidas tales como:**
 - **Incorporación de frutales al subsidio estatal (2006).**
 - **Asegurar pérdida de calidad y/o daños de los cultivos.**