

Soluciones de riesgo pandémico

Acelerando la recuperación y construyendo resiliencia
a través de la colaboración público-privada

Ante la peor contracción económica en 100 años en Latinoamérica, Marsh & McLennan promueve el diálogo entre sector público y privado para desarrollar soluciones de protección frente al riesgo pandémico, capaces de acelerar la recuperación económica, y construir negocios y sociedades más resilientes.

1 Construyendo puentes

Situación actual

La pandemia de COVID-19 continúa afectándonos a todos en todo el mundo. Y si bien la pandemia es por encima de todo una tragedia humana, su impacto ha puesto contra las cuerdas a las economías del mundo, y muy especialmente a las de Latinoamérica y el Caribe. Por ello, uno de los principales desafíos a nivel global hoy es desarrollar soluciones de protección que den respuesta a las urgentes necesidades de empresas, inversores, trabajadores, organizaciones gubernamentales y no gubernamentales.

Marsh & McLennan firma líder global en riesgos, estrategia y capital humano, está ya trabajando con gobiernos y sector empresarial en más de 40 países para el diseño de soluciones que contribuyan a mitigar el riesgo pandémico y acelerar la recuperación económica y social.

En Latinoamérica, Marsh & McLennan ha ofrecido su apoyo a las autoridades competentes de los principales países de la región, para **abrir el diálogo** con el sector privado, con el principal objetivo de desarrollar soluciones de riesgo pandémico. *“Soluciones específicas para nuestra realidad local que puedan mitigar las enormes pérdidas, aportar mayor certidumbre de protección para una activación económica sostenible, y crear sociedades más resilientes”*, declaró Ricardo Brockmann, CEO de Marsh Latinoamérica y el Caribe, y Director de Marsh & McLennan en México.

“El pequeño comercio, la gran industria, los gobiernos, las personas... ninguno podemos hacer frente a ésta o futuras pandemias solos. Por eso la colaboración es más necesaria que nunca”.

"Los últimos meses han demostrado que las soluciones tradicionales de seguros y transferencia del riesgo no pueden aportar la protección necesaria frente a los inmensos costos económicos del Covid19. Estamos convencidos de que una distribución apropiada del riesgo entre asegurados, re/aseguradores y gobiernos, es la mejor respuesta a la falta de cobertura actual"

Ricardo Brockmann L.
CEO Marsh Latinoamérica y el Caribe

Soluciones de fondo

para generar confianza e incentivar la recuperación

2

Legisladores en todo el mundo están ya considerando diferentes soluciones en forma de “pools” de riesgo público-privados, capaces de fortalecer la resiliencia nacional y organizacional, y ofrecer la confianza que se necesita para reactivar la economía.

El objetivo en todas las iniciativas público-privadas existentes y en desarrollo es el mismo: reunir a todos los interesados y desarrollar un esquema de mitigación del riesgo pandémico viable: para los mercados re/aseguradores, los asegurados y los gobiernos, de manera que el seguro pueda cumplir su función de impulsar el crecimiento social y económico.

La magnitud de las pérdidas causadas por el COVID-19 son preocupantes para la industria reaseguradora, lo que significa que el capital de reaseguros probablemente será limitado al principio. Sin embargo, la experiencia en seguros y reaseguros, así como en transferencia, prevención y mitigación del riesgo, ayudarán a esta reactivación. La participación de la industria en asociaciones público-privadas de riesgo compartido será la clave para garantizar que tengamos soluciones resistentes a largo plazo para el riesgo de pandemia en el futuro.

Con nuevos esquemas de mitigación del riesgo pandémico, el seguro podrá seguir cumpliendo su función de impulsar el crecimiento social y económico.

Alfredo Honsberg
CEO Guy Carpenter México

Espacio de opciones relevantes para gestionar el riesgo de pandemia

Dada su naturaleza global, es poco probable que las pandemias ofrezcan a las reaseguradoras alguna diversificación. Esperamos que se requiera algún tipo de apoyo público para habilitar un mercado de reaseguros.

*El gobierno siempre podría optar por proporcionar fondos a la entidad en circunstancias extremas, pero sin ningún compromiso fijo o definido.

Desde marzo 2020, Marsh & McLennan está promoviendo el diálogo entre miembros del sector público y privado en más de 40 países.

Legisladores en todo el mundo están ya considerando diferentes soluciones en forma de “pools” de riesgo público-privados, capaces de fortalecer la resiliencia nacional y organizacional, y ofrecer la confianza que se necesita para reactivar la economía.

- El Congreso de EEUU ha admitido a trámite el HR7011 **“The Pandemic Risk Insurance Act”** (PRIA).
- En Reino Unido, MMC está en los grupos de discusión de la industria para la creación de la solución **“UK Pandemic Re”**.
- En Europa, MMC está trabajando con la autoridad comunitaria de Seguros y Pensiones (EIOPA), en colaboración con las asociaciones europeas de Gerentes de Riesgos. En este sentido, la EIOPA publicó el pasado 27 de julio el documento **Soluciones Compartidas de Resiliencia**, en la que establece consideraciones clave para los miembros de la UE en busca de soluciones PPPs.
- En Francia, el gobierno ha creado un grupo de trabajo junto con re/aseguradores, brokers y gerentes de riesgos buscar una solución al problema de la falta de protección.
- La OCDE (Organización para la Cooperación y el Desarrollo Económicos) está también colaborando con MMC para el **desarrollo de soluciones PPPs**.

3

Experiencias de éxito

Soluciones similares de colaboración público-privada para mitigar grandes riesgos existen desde hace años, y se han probado realmente eficaces para riesgos de impacto catastrófico en nuestras sociedades y economías, como terremotos, inundaciones, huracanes y terrorismo, entre otras. Todas estas soluciones de mitigación facilitan:

- Acceso a capital y coberturas de seguro para empresas y particulares.
- Acceso de las aseguradoras a nuevos esquemas de reaseguro.
- Retorno de inversión, al aportar mayor confianza al mercado de capitales.
- Implantación de mejores medidas de prevención y de entendimiento/modelación del riesgo.
- Respaldo de parte de las pérdidas (de forma más o menos limitada) por los gobiernos.

Marsh & McLennan

ha estado estrechamente involucrado en la mayoría de las iniciativas público-privadas puestas en marcha a nivel global.

PEF

Pandemic Emergency Financing Facility

En 2017 Marsh & McLennan ayudó al Banco Mundial a estructurar el primer Bono de Riesgo de Pandemia que se colocó en los mercados financieros.

El objetivo del PEF es aportar fondos de forma rápida a los países y organismos de emergencia para ayudar a cubrir las necesidades más urgentes de respuesta a la enfermedad.

GAREAT

Gestion de l'Assurance et de la Réassurance des risques
Attentats et actes de Terrorisme
Solución contra
Terrorismo.

CCR Cat Nat

Solución contra
catástrofes naturales

NFIP

Nederlandse
Herverzekingsmaatschappij
voor Terrorismeschaden
Solución contra
terrorismo

IMTRIP

Indian Market Terrorism Risk
Insurance Pool
Solución contra
terrorismo

ARPC

Australian
Reinsurance Pool
Corporation
Solución contra
Terrorismo.

TCIP

Turkish Catastrophe
Insurance Pool
Solución contra
Catastrofes
naturales.

Germany's Extremus

Solución contra
Terrorismo.

SEADRIF

Southeast Asia Disaster Risk
Insurance Facility
Solución contra
Catastrofes
naturales.

Pool Re
Solución contra
Terrorismo.

Flood Re
Solución contra
inundaciones.

Reino Unido

Francia

Holanda

Alemania

Turquía

India

Asia

Australia

Banco Mundial

En busca de soluciones frente a la incertidumbre y la recesión

4

Según la CEPAL (Comisión Económica para América Latina y el Caribe), "la región va a tener la peor contracción económica de los últimos 100 años", y según el Fondo Monetario Internacional "Latinoamérica experimentará una contracción en 2020 equivalente a lo sucedido tras el crack del 29". El impacto, según datos de la CEPAL, incluye:

- +10% de caída del PIB, quedando a niveles de 2010.
- Incremento +10% en desempleo, hasta alcanzar +41 millones de personas.
- Incremento del 35% en la población que quedará en situación de pobreza (230 millones de personas).
- Casi 3 millones de micro, pequeñas y medianas empresas desaparecerán.

Según el estudio "**Impacto de la COVID-19 por industria en Latinoamérica y el Caribe (Marsh)**" más del 50% de las empresas tienen previsto una reducción de ingresos de entre 15% y 25%.

Una de las principales lecciones del coronavirus es que ciertos riesgos, como las pandemias, los cyberataques masivos o el terrorismo, son demasiado grandes para que el gobierno o el sector privado los manejen solos, y demasiado importantes para ignorarlos.

Ricardo Brockmann L.
CEO Marsh Latinoamérica y el Caribe

Un siglo de pandemias

1918
Gripe española

20 y 100 m*
de muertes

Caída del PBI
11% EEUU
17% Reino Unido
15% Canadá
3% Australia

1957
Gripe asiática

700.000 y 1,5 m*
de muertes

Caída del del PBI
3% EEUU
Reino Unido
Canadá
Japón

1968
Gripe de Hong Kong

1,2 m*
de infectados

2.300 y 2.600 m*
de dólares de costos
directos e indirectos
en EEUU.

1981
HIV

+ 70 m*
de infecciones

36,7 m*
de muertes

Caída anual del PBI
2 a 4%
del crecimiento
en el PBI de África

2001
SRAS
Síndrome
Respiratorio
Agudo Severo

+ 8.000 | **744**
casos | muertes

U\$ 4.000 m*
Hong Kong

U\$ 3.000 - 6.000 m*
Canadá

U\$ 5.000 m*
Singapur

2009
Gripe porcina

151.700 a 575.500
muertes

U\$ 1.000 m*
de pérdidas
en Corea del Sur

2012
MERS
Síndrome
Respiratorio
de Medio
Oriente

22
países, Arabia Saudita, Corea
y Emiratos Árabes Unidos.

1.879 | **659**
casos | muertes
sintomáticos

U\$ 2.000 m* | **U\$ 14.000 m***
de pérdida | de gasto de estímulo
en Corea | del Gobierno

2013
Virus del Ébola

22
países, especialmente
Liberia, Sierra Leona y Guinea

28.646 | **11.323**
casos | muertes

U\$ 2000 m*
de pérdidas en Liberia,
Sierra Leona y Guinea

2016
Virus del Zika

76 países
en especial Brasil

2.656
casos de microcefalia
o malformaciones del sistema
nervioso central

U\$ 7.000 - 18.000 m*
de pérdidas en América Latina
y el Caribe.

2020
COVID19

+ 30 M
infectados

41 M
desempleados LATAM

+8 M LATAM

Caída PBI 10%
LATAM (a niveles 2010) *

+1M
muertes
a nivel global

+35% población LATAM
en situación de **pobreza**

Conozca más:

- **Construyendo Resiliencia Nacional** (Marsh & McLennan)
- **Protección frente al riesgo pandémico: acelerando la recuperación y construyendo resiliencia a través de la colaboración público-privada** (Marsh)
- **Marsh lanza PathogenRX, el primer seguro de riesgo pandémico** (Marsh)
- **Perspectivas del riesgo pandémico: mapeo e implicaciones** (Marsh & McLennan y Foro Económico Mundial)
- **Informe de Riesgos Globales** (Marsh & McLennan y Foro Económico Mundial)
- **Centro de recursos Covid19** (Marsh)
- **Impacto económico de la pandemia por industria** (Marsh Latinoamérica)
- **Quiénes somos:** Marsh & McLennan, 150 años a la vanguardia del riesgo.

Acerca de Marsh & McLennan

Marsh & McLennan Companies (NYSE: MMC), la empresa líder global de servicios profesionales en las áreas de riesgo, estrategia y capital humano. Con ingresos anuales de casi USD 17.000.000.000 y 76.000 colaboradores en todo el mundo, MMC ayuda a los clientes a navegar en un entorno cada vez más dinámico y complejo a través de cuatro empresas líderes en el mercado: **Marsh, Guy Carpenter, Mercer y Oliver Wyman**. Siga a Marsh en Twitter **@MarshGlobal**; **LinkedIn**; **Facebook**; y **YouTube**, o suscríbase a **BRINK**.