

E3G

La implementación de los INDCs: perspectivas de financiamiento, un enfoque estratégico.

17 de junio 2015

México

Gabriela Moya Toledo

E3G – Third Generation Environmentalism

Sigue los eventos en las redes sociales
#DíaClimaUE

- 1. INDCs oportunidades para acelerar el financiamiento climático**
- 2. Para qué un enfoque estratégico de financiamiento climático? Una visión integral**
 - a. Condiciones para movilizar al sector privado
 - b. Respuestas del sector público
- 3. Estrategia y Rutas Nacionales de Financiamiento Climático**
 - a. Demanda y Oferta
 - b. Rutas en el Corto, Mediano y Largo plazo
 - c. Financiamiento de tecnología verde
 - d. Proceso iterativo y diálogo constante
 - e. El ecosistema de financiamiento en México
- 4. Consideraciones Clave**

INDCs: oportunidades para acelerar el financiamiento

- País define sus propios compromisos en el contexto de circunstancias nacionales
- Reto financiero sobre cómo hacer mejor uso de los recursos para su implementación
- INDCs- señal de perspectivas de financiamiento para inversionistas
- Mantenerse a nivel global en el escenario de 2C requiere de escalamiento y apalancamiento de recursos

Para qué un enfoque estratégico de financiamiento climático? Una visión integral

\$ 5 Trillones en inversiones
\$700 mil millones adicionales
necesarios *

Movilizar al sector
privado

1. Mercado
2. Rendimiento
3. Nivel de riesgo

* Fuente: Banco Mundial, Sept. 2014

Fuente: Green Growth in Practice, Lessons from Country Experiences
Capítulo 6. Mobilizing investment

Retos para el financiamiento climático

Entender los riesgos, movilizar al sector privado

Condiciones requeridas para movilizar al sector privado

- 1 Existencia de oportunidades de mercado
- 2 Rendimiento razonable de una inversión
- 3 Nivel de riesgo limitado o aceptable

Necesidad de entender riesgos específicos en el financiamiento climático

Riesgos de tecnología

Riesgos de mercado

Limitaciones de capacidad

Riesgos de política y regulación

Barreras financieras

Retos de la escala de inversión

Retos financieros específicos en el contexto de países en desarrollo

Disponibilidad limitada de capital para la inversión pública

Solvencia limitada y falta de garantías

Falta de acceso a tipos de crédito adecuados

Retos de la inversión requieren un rango de respuestas del sector público

El sector público puede ofrecer incentivos con el fin de mitigar los riesgos para los inversores del sector privado. La comprensión de las barreras específicas de tecnología y los riesgos reales y percibidos de los inversores ayudará a determinar la combinación adecuada de incentivos de política, regulación y financiamiento.

Incentivos y regulaciones Política

- Mecanismos de apoyo a las energías renovables
- Créditos fiscales
- Compensaciones de carbono
- ...

Instrumentos financieros del sector público

- Préstamos públicos
- Garantías
- Seguro de riesgo político
- ...

No hay una sola manera de diseñar un plan de incentivos o instrumentos financieros exitosos, el uso de los recursos públicos debe estar diseñado para garantizar la distribución más adecuada de los riesgos entre los actores.

E3G

Un enfoque estratégico: demanda y oferta

Internacional

Estrategia de Financiamiento que movilice efectivamente recursos públicos y privados y que promueva:

- Capacidad, direccionamiento de recursos
- Facilite el flujo de inversiones
- Instrumentos para el desarrollo de mercados a nivel nacional y regional.

Nacional

Retos:

- Desajuste a nivel internacional y nacional
 - Recursos
 - proveedores y receptores financiamiento
- Objetivos conflictivos y recursos públicos limitados
 - política pública y financiamiento público

Enfoque estratégico para movilizar recursos

Estrategias Nacionales de Financiamiento Climático

Rutas en el Corto, Mediano y Largo Plazo

Financiamiento de tecnología verde

E3G

Diseño de incentivos para compartir los riesgos entre los sectores público y privado

Prototipos de instrumentos público-privados innovadores para compartir el riesgo

Maximizar sinergias

El Ecosistema Financiero en México: relación entre el sector público y privado

E3G

Consideraciones Clave

- Concepto dinámico y determinado por las **prioridades y circunstancias específicas de cada país**
- Cerrar la brecha entre los **enfoques dirigidos por los países** y las diversas iniciativas y fuentes de financiación internacionales
- Enfoques estratégicos para la identificación y articulación de **roles de los diferentes actores en el gobierno y sector financiero**
- **Crear coherencia entre las estrategias para acceder recursos**, ej. Fondo Verde para el Clima, NAMAs, NAPs etc.
- Mayor **transparencia**
- **Señales de mercado al sector privado** con respecto a la dirección y disponibilidad de recursos públicos **y compromiso para implementar INDCs**

Consideraciones Clave

- Involucramiento de los diferentes actores es fundamental para **la definición de políticas en el corto, mediano y largo plazo**
⇒ agenda en común, **pasos para implementación**
- Aprendizaje del proceso puede tener impactos positivos y aumentar la **ambición de los INDCs** durante 2015-2020
- Otros países pueden seguir este modelo aprendiendo de retos comunes
- El proceso puede **cerrar brechas entre el sector privado y público**, definición de papeles, señal de largo plazo para inversionistas, mayor desarrollo de mercado

E3G

Material detallado de E3G disponible en www.e3g.org

Gabriela Moya Toledo

Senior Policy Advisor

International Climate Finance

gabriela.moya@e3g.org

GRACIAS

