USDA Livestock Risk Protection Program
Source: Greg Halich, assistant extension professor of agricultural economics
The USDA Livestock Insurance Protection Program first became available in late 2007. It’s a program that can help cow-calf and stocker operations manage risks related to calf prices – basically it compensates farmers if prices fall below a specified, insured level.

In the past, livestock producers could use forward contracts available through order buyers or futures contracts available through the Chicago Mercantile Exchange; however, only the largest producers could generally use these routes. The new program allows virtually any operation, regardless of size, to establish a risk management program to help protect against falling feeder prices.
Insurance payouts are based on the CME Feeder Cattle Index. Producers are insured at a certain dollar level they specify on this index. If the Feeder Cattle Index drops below the insured level at the contract expiration, producers will receive compensation.

For example, if you were insuring a 700-pound steer at the $110-level and the index fell to $105/cwt, you would receive an insurance payment of $35 per steer.
Producers may choose from multiple insurance levels; higher levels obviously will cost you more. Livestock producers really need to balance increased protection with the additional cost of premiums, and it’s important to understand that payments are based on the Feeder Cattle Index and not actual local prices. Generally, local prices are lower than this index.

You may purchase this coverage through most crop insurance agents. The minimum contract lengths are 13 months, and they are sold in four-week increments. You may sell up to 30 days prior to the contract expiration and anytime after, but payments are based on the index at the expiration date. So, there is a fair amount of flexibility in terms of actual coverage length desired by the producer.

For more information, contact the (COUNTY NAME) Cooperative Extension Service.

Educational programs of the Cooperative Extension Service serve all people regardless of race, color, sex, religion, disability or national origin.
