

Climate Risk Insurance et l'outil InsuResilience Risk Talk

Consultation téléphonique AICA-A2ii, 20 septembre
2018

Présentatrices


Christina Schubert
Advisor

**Christina
Schubert**

Advisor,
InsuResilience Global
Secretariat


Robert Fischle

Advisor,
GIZ


Carola Twrsnick

Project Manager,
Starmind

Modérateur


Anke Green

Access to Insurance Initiative (A2ii)


Le point d'entrée pour la Partnership

Le paysage du climat mondial et du risque de catastrophe

- Les effets négatifs du changement climatique devraient entraîner une réduction du PIB mondial pouvant atteindre 3,3 % d'ici 2021, ce qui amplifierait les inégalités économiques et mettrait en péril les objectifs du Millénaire pour le développement.
- Le coût des catastrophes dans les pays en développement est estimé à 29 milliards de dollars par an pour 77 pays.
- Impacts sur les vies, les moyens d'existence et les biens inégalement répartis : moins de 5 % des pertes dues aux catastrophes sont couvertes par une assurance dans les pays les plus pauvres (~50 % dans les pays à revenu élevé)

Le rôle du financement du risque de catastrophe

- Les instruments souverains de financement des risques de catastrophe, y compris l'assurance, peuvent renforcer la réponse rapide aux chocs liés aux catastrophes et financer la reprise après sinistre.
- Le partenariat investira dans les données probantes, l'innovation et le renforcement des capacités, et s'efforcera d'assurer une protection financière liée à la planification de l'intervention et du relèvement en cas de catastrophe.
- Les mécanismes de mise en œuvre permettant d'atteindre les pauvres et les personnes vulnérables sont essentiels pour une intervention plus rapide, plus rentable et plus fiable.

Le Partenariat contribue au programme 2030 dans le cadre de l'objectif visant à renforcer une plus grande résilience en abordant des sujets transversaux, tels que la réduction des risques de catastrophe et l'adaptation au changement climatique.


Vision et zones prioritaires d'action

Vision & Objectif

Vision : Renforcer la résilience des pays en développement et protéger la vie et les moyens de subsistance des populations pauvres et vulnérables contre les effets des catastrophes.

Objectif : Permettre une intervention plus rapide et plus fiable en cas de catastrophe grâce à l'utilisation de solutions de financement et d'assurance pour le climat et les risques de catastrophe.

Rôle du Partnership : Promouvoir et permettre l'adoption d'approches en matière de financement et d'assurance des risques de catastrophe dans le cadre de stratégies globales de gestion des risques de catastrophe ; 48 membres : V20/ G20, Int. Organisations, secteur privé, OSC, universités

Quatre zones principales d'action

Communauté multi-
partenaires

Action de facilitation


Empowerment

Mise en place de
réseaux

Une plate-forme globale pour les échanges


Photo credit: UNICEF Pacific


“Aiming to close the protection gap, we welcome the creation of a ‘Global Partnership for Climate and Disaster Risk Finance and Insurance Solutions’, inviting relevant partners from G20 and other countries, international organisations and, as appropriate, civil society and private sector to engage...”

– G20 Hamburg Climate and Energy Action Plan for Growth, July 2017

Solutions pour les pays – Les pools de risque souverains


African Risk Capacity (ARC)

- ▶ Assurance sécheresse pour les membres de l'UA en combinaison avec des systèmes d'alerte précoce et de planification d'urgence
- ▶ Actuellement en expansion dans de nouveaux pays
- ▶ Nouveaux produits d'assurance contre les inondations et les cyclones tropicaux en cours de développement
- ▶ En 2015 : Premiers paiements effectués en faveur du Sénégal, de la Mauritanie et du Niger


USD 180 million


up to 140 million


Source: GIZ

Solutions pour la population – assurance inclusive

Les femmes pauvres des bidonvilles investissent dans la résilience par l'épargne et la micro-assurance


Tirer parti de l'habitude des femmes d'épargner pour gérer les risques induits par le climat grâce à un système novateur de micro-assurance de fonds de bons d'épargne et de participation.

Développement du marché de l'assurance - Zambie


Programme d'agriculture sous contrat pour les petits producteurs de coton, offrant une assurance d'indice météorologique basée sur des données satellites, couvrant les sécheresses, les précipitations excessives et l'assurance obsèques depuis 2013/14.

Technologies innovantes - Inde


Accroître la soutenabilité du marché de l'assurance en introduisant de nouveaux concepts d'assurance risque climatique ou une technologie innovante (par exemple, l'utilisation de données de satellite, Blockchain).

Exemple Paraguay – assurance inclusive

Projet

FortaleceRES


Renforcer la résilience de la population rurale vulnérable dans l'est du Paraguay


Objectif: Créer des conditions favorables à la mise en œuvre d'assurances destinées aux populations rurales vulnérables, en particulier dans les départements de Caazapá et de Caaguazú.

► Domaine d'activité 1 : Microassurance sociale

- Assurance vie et invalidité permanente liée au programme de transferts monétaires (cash transfer) "Tekopora" du Secrétariat à l'Action Sociale (SAS).
- Bénéficiaire : 13 000 familles

► Domaine d'activité 2 : Assurance agricole

- Assurance agricole pour les petits et moyens producteurs de l'agriculture familiale
- Groupe de pilotage interinstitutionnel, comprenant la Surintendance des assurances (SIS-BCP), le Ministère de l'agriculture et de l'élevage (MAG), le Crédito Agrícola de Habitación (CAH) et le Ministère des finances.


Implementado por:


Ministerio de
AGRICULTURA
Y GANADERÍA

GOBIERNO
NACIONAL

PROYECTO "PROMOCIÓN DE UNA PRODUCCIÓN PECUARIA DIVERSIFICADA Y SUSTENTABLE"
COMPONENTE 3: APOYO A LAS MESAS SECTORIALES Y A SUS ACTORES

Objectif : Gestion des risques dans le secteur de l'élevage non traditionnel par l'application de produits financiers

► Domaine d'activité : Assurance pour la production animale

- Début en 04/2018, phase de planification initiale, en collaboration avec le Vice-Ministère de Gandería (VMG) et les tableaux de compétitivité des différentes chaînes de valeur.
- Renforcer la résilience des petits et moyens producteurs de bétail non traditionnel.


Rôle des superviseurs dans le contexte de l'assurance risque climatique

- ▶ En général: **créer un cadre réglementaire propice à l'objectif principal** du Global Partnership: permettre une réaction plus rapide et plus fiable après une catastrophe ainsi qu'une meilleure préparation au changement climatique et aux risques de catastrophe grâce à des solutions d'assurance et au financement des risques climatiques et des catastrophes.
- ▶ Par exemple: **réagir aux nouvelles tendances technologiques**, comme l'utilisation des données de satellite ou la technologie Blockchain.
- ▶ Un cadre **réglementaire renforcé a le potentiel d'obtenir des capitaux supplémentaires** du secteur privé et des capitaux d'investisseurs étrangers.


InsuResilience
GlobalPartnership


United Nations
Climate Change

**RISK
TALK**


InsuResilience
GlobalPartnership


Le Fiji Clearing House est en deux parties

- ▶ Dans l'Accord de Paris (1/CP.21), les Parties ont chargé le Comité exécutif du Mécanisme international de Varsovie (WIM) sur les pertes et dommages de créer un "centre d'échange pour le transfert des risques" ;
- ▶ Le centre d'échange d'informations sert de dépositaire des informations de la CCNUCC sur l'assurance et le transfert des risques et a été nommé "Fiji Clearing House for Risk Transfer" à la COP23.

Static part - Knowledge center

WELCOME TO THE CLEARING HOUSE FOR RISK TRANSFER

The UNFCCC repository of information on insurance and risk transfer

Find a solution

Do you have a question on risk transfer?

Join the Risk Talk community to engage in dialogue and find solutions.

Find a solution

Latest discussions in Risk Talk

- WHAT IS RISK TALK?
Risk, Risk Talk
- WITH WHAT TYPE OF RISKS CAN INSURANCE TOOLS HELP EFFECTIVELY?
Risk, Insurance tools, Insurance
- WHAT IS INDEX INSURANCE?
Risk, Insurance, Index insurance
- WHAT IS THE CLEARING HOUSE AND THE INTERACTIVE PLATFORM?
Risk management, Platform, Clearing house

The content above is automatically generated from Risk Talk and can only be accessed with a valid account.
[Find more information](#)

Interactive part - RISK TALK

United Nations Climate Change InsuResilience

Questions 2 [Ask question](#)

Search...

All questions

- What is Risk Talk?
7 days ago 14 views 3 comments 1 solution
- With what type of risks can insurance tools help effectively?
8 days ago 1 view 0 comments [Solve this](#)
- What is index insurance?
8 days ago 4 views 0 comments [Solve this](#)
- What is the clearing house and the interactive platform?
8 days ago 2 views 0 comments [Solve this](#)
- What are the steps to develop insurance product?
8 days ago 0 comments [Solve this](#)
- For whom and when does insurance make sense?
8 days ago 1 view 0 comments [Solve this](#)
- What programs are existing under InsuResilience?
8 days ago 1 view 0 comments [Solve this](#)

RISK TALK - une communauté d'échange sur les solutions risques climatiques

RISK TALK a été lancé à la COP23 par InsuResilience et CCNUCC en contribution au Comité exécutif du Mécanisme international de Varsovie pour les pertes et dommages liés aux impacts du changement climatique.

Le défi

Les solutions de transfert des risques peuvent aider les communautés vulnérables à gérer efficacement les risques liés aux changements climatiques.

Cependant, il existe une lacune dans les connaissances qui empêche ceux qui auraient besoin de solutions de transfert des risques d'y avoir recours.

Bien qu'Internet puisse fournir des solutions générales, il n'offre pas les réponses spécifiques dont les gens ont besoin pour développer leurs stratégies de risque.

La Solution

RISK TALK vise à permettre un échange plus rapide et plus efficace sur les solutions de transfert de risque.


Basé sur un algorithme d'auto-apprentissage, il met en relation des personnes intéressées ayant peu ou pas d'expertise avec des experts du monde entier.

Cette communauté d'échange interactive aidera les utilisateurs à élaborer et à mettre en œuvre des stratégies efficaces de gestion des risques.


Comment fonctionne RISK TALK?

Risk Talk utilise la technologie Starmind et offre un accès intuitif et facile aux experts en transfert des risques climatiques dans le monde entier.


01 Vous avez une question....

02 Vous tapez la question....

03 Des questions similaires du passé sont affichées.

Vous avez un accès instantané à l'information que vous recherchez.

04 Votre question unique est automatiquement dirigée vers un pool d'experts.

05 Vous recevez une réponse à votre question !

Évaluez la réponse ou poursuivez le dialogue avec l'expert pour plus de détails.

Comment fonctionne RISK TALK?

Depuis COP23:


86 QUESTIONS
DEMANDÉES


334 D'EXPERTS DE
DIVERS DOMAINES


107 SOLUTIONS

4,7 ★★★★★
NOTES MOYENNES
DE RÉPONSES D'EXPERTS

3364 QUESTION
VIEWS

Les utilisateurs peuvent entrer anonymement n'importe quelle question par le biais d'une interface web simple, qui est ensuite dirigée vers un pool d'experts identifiés par le système.

Les experts sont sélectionnés en fonction des actions liées aux questions qu'un utilisateur effectue, telles que répondre, commenter, recommander d'autres experts ou évaluer dans les domaines de connaissance liés aux questions.

Les experts sélectionnés peuvent fournir aux utilisateurs des réponses sur mesure à leurs questions spécifiques.

L'exactitude et l'exhaustivité d'une solution proposée peuvent être évaluées au moyen d'un système d'évaluation ouvert à tous les utilisateurs.

Les utilisateurs peuvent également consulter les questions des autres participants. Les utilisateurs peuvent ainsi élargir leur réseau et participer à un échange actif avec d'autres parties prenantes travaillant sur le transfert des risques climatiques.

Partners:


United Nations
Climate Change

**RISK
TALK**


InsuResilience
GlobalPartnership

Register for RISK TALK


To join RISK TALK visit:
<http://insuresilience.org/risk-talk>


InsuResilience
GlobalPartnership

Il y a plusieurs possibilités de nous joindre

Contactez-nous par email:


secretariat@insuresilience.org

Suivez-nous sur Twitter :


[@InsuResilience](https://twitter.com/InsuResilience)


Inscrivez-vous à notre newsletter


Regardez-nous sur notre chaîne YouTube


Questions sur le CDRF - demandez à un expert sur
RISKTALK

Une plate-forme commune avec la CCNUCC

Inscrivez-vous ici: [insuresilience.org/risk-talk](https://www.insuresilience.org/risk-talk)


Vous trouverez plus d'informations ici:

www.insuresilience.org

Merci de votre attention

Suivez-nous sur Twitter @a2ii_org, Youtube et LinkedIn

The Initiative is a partnership between:


BMZ


Hosted by:

