PROGRAMA CEPAL PARA LA PROMOCION DEL USO EFICIENTE DE LA ENERGÍA Y LAS FUENTES RENOVABLES

Hugo Altomonte, Fernando Cuevas CEPAL- ONU

Reunión de Preparatoria Regional Asociación para la Energía Renovables y la Eficiencia Energética (REEP)

Ciudad de México 7 de septiembre 2005

TEMAS

- 1. SITUACION EN 2002 DE LAS RENOVABLES E INDICES SOSTENIBILIDAD
- 2. PROPUESTAS DE POLITICAS: LOS TEMAS RELEVANTES PARA A.LATINA Y EL CARIBE
- 3. EL ACCESO A SERVICIOS BASICOS:
 POBREZA Y ENERGÍA QUE SE PUEDE HACER
 DESDE LA POLITICA ENERGETICA?
- 4. LOS PROYECTOS Y PROGRAMAS DE CEPAL

1. SITUACION EN 2002 (ACTUAL?)


INDICES DE RENOVABILIDAD Y SOSTENIBILIDAD

YA EN 2002 AMERICA LATINA Y EL CARIBE CUMPLIAN CON LA META DE LA CONFERENCIA DE BRASILIA: FRE = 26%

POR TANTO 10% DE LA META SIGNIFICA UN RETROCESO?


SE PODRÍAN CONSIDERAR OTRAS PAUTAS ? GRAN HIDRO?

AMERICA LATINA Y EL CARIBE - 2002 - OFERTA ENERGÍA


INDICE RENOVABILIDAD DE LA OFERTA - IRO

(Oferta Renovables/Oferta Total de Energía)


2. PROPUESTAS DE POLITICAS: LOS TEMAS RELEVANTES PARA A.LATINA Y EL CARIBE

En algunos países necesidad de consumir mayor cantidad de recursos renovables alternativos a la hidroenergía y leña (solar, biomasa sostenible, geotermia y eólico)

problemas en implementación de políticas de promoción y al fomento RES en países + - 10% Iniciativa corto plazo (Caribe 1, Argentina, México, y Venezuela) como a mediano plazo (Bolivia, Colombia y Panamá)

REDUCIR EL ESPACIO QUE SE ABRE A MULTIPLES FALLAS DE GOBIERNO EN PROCESO DE: GESTAR, COORDINAR, FORMULAR Y ARTICULAR INTERVENCIONES PUBLICAS

MEJORAR INTERACCION CONJUNTO DE ORGANIZACIONES, ISTITUCIONES Y POLITICAS PUBLICAS

CONSIDERADOS ENTES AUTONOMOS ENTRE SÍ

INTEGRACION, COHERENCIA Y
COORDINACION DE POLITICAS
SECTORIALES ENTRE SI Y CON LAS
POLITICAS ENERGETICAS

FENOMENO AGRAVADO POR LA MULTIPLICIDAD DE ACTORES INTERNACIONALES QUE INTERVIENEN EN DIFERENTES AMBITOS DE LA POLITICA

PROCESO DE REFORMAS MODIFICO ORGANIZACION INSTITUCIONAL MARCOS REGULATORIOS MODALIDAD DE COORDINACION

FRE NECESITAN

- INSTITUCIONALIDAD MAS FUERTE Y ACORDE CON LA PROPUESTA
- MODIFICACIONES EN LA REGULACION
- ORGANIZACION DE MERCADOS (GRADOS DE DESCENTRALIZACION, CONDICIONES DE ACCESO, AMBITOS DE ACCION SUBSIDIARIA DEL ESTADO

EL ROL DEL ESTADO ES FUNDAMENTAL

INTERVENCION DIRECTA (EJECUCION DE INVERSIONES)

INSTRUMENTOS DE FOMENTO
(PRECIOS, IMPUESTOS, SUBSIDIOS)

VISION ESTRATEGICA INTEGRAL: POLITICAS PUBLICAS ENERGETICAS-AMBIENTALES

LINEAS ESTRATEGICAS BASADAS EN EL VALOR IMPLICITO DE LAS FUENTES RENOVABLES QUE ORIENTEN LAS POLITICAS PUBLICAS

TEMAS RELEVANTES PARA LA REGION: PROPUESTAS Y ACCIONES

I- RENOVABILIDAD Y SOSTENIBILIDAD DE LA HIDROENERGIA: NECESIDAD DE UNA REVALORACION AMBIENTAL Y SOCIAL

II- POSIBILIDADES DE LAS RENOVABLES PARA EL DESARROLLO INTEGRAL DE COMUNIDADES RURALES

III- USO RACIONAL DE LA LEÑA

IV- NUEVAS PERSPECTUIVAS PARA LA BIOMASA Y LOS BIOCOMBUSTIBLES

I- INICIATIVA POR EL AGUA, LOS BOSQUES Y LA COMUNIDAD

- 1. Evaluación ambiental integral de los proyectos hidroeléctricos
- 2. Establecer un código de conducta con las comunidades.
- 3. Establecer pagos por servicios ambientales.
- 4. Modificar los plazos de los contratos de compra de energía.
- 5. Establecer mecanismos que permitan reconocer la sinergia entre los proyectos eólicos y los hidráulicos.
- 6. Visión integral de las cuencas.
- 7. Cubrir pasivos sociales y resolver conflictos existentes.
- 8. Difusión pública y transparencia en la información.

II- Energías renovables para el desarrollo integral de las comunidades rurales

- 1. Aprovechamiento, fortalecimiento y/o desarrollo de capacidades locales.
- 2. Fortalecimiento y desarrollo de redes de suministro de bienes y servicios.
- 3. Integración de pequeñas redes.
- 4. Reglas y mecanismos para compartir costos y riesgos.
- 5. Normas técnicas de calidad.
- 6. Monitoreo.
- 7. Asistencia técnica para resolver problemas tecnológicos.

III- Uso Racional de la Leña

- 1. Mejorar el conocimiento del uso sostenible de la leña y el potencial del recurso energético.
- 2. Evaluación de mercado y monitoreo.
- 3. Apoyar el aprovechamiento de la leña en aplicaciones productivas.
- 4. Promoción de la tecnología para un uso más eficiente.
- 5. Desarrollo de redes de suministro de bienes y servicios.

IV- Una nueva perspectiva sobre la biomasa y los biocombustibles


- 1. El etanol requiere mecanismos de apoyo para su viabilidad.
- 2. Revisar la intervención gubernamental en la industria azucarera
- 3. Reforzar la capacitación institucional para comprender los potenciales beneficios, impactos y límites de los biocombustibles.
- 4. Centroamérica y la Comunidad Andina pueden incrementar racionalmente su sostenibilidad energética a través del uso de los biocombustibles.

III- EL ACCESO A SERVICIOS BASICOS:

POBREZA Y ENERGÍA QUE SE PUEDE HACER DESDE LA POLITICA ENERGETICA?

PROGRAMA Y PROYECTOS DE CEPAL

POBLACION ELECTRIFICADA (%)


CARACTERISTICAS DE LOS SERVICIOS BASICOS EN HOGARES POBRES Y NO POBRES

	HOGARES NO POBRES			HOGARES POBRES		
	SIN AGUA DE RED PUBLICA	SIN SERVICIO SANITARIO	SIN ELECTRIC.		SIN SERVICIO SANITARIO	SIN ELECTRIC.
URUGUAY	1.4	0.3		3.1	2.6	
CHILE	3.1	2.0	1.2	5.2	7.1	2.8
C.RICA	3.6	0.5	0.5	8.0	1.2	4.2
BRASIL		3.8	2.2		16.6	8.2
ARGENTINA		1.1	0.3		5.0	0.7
MEXICO		3.7	1.1		13.2	4.6

Fuente: CEPAL, Panorama Social de A. Latina 2004

CARACTERISTICAS DE LOS SERVICIOS BASICOS EN HOGARES POBRES Y NO POBRES

	HOGARES NO POBRES			HOGARES POBRES		
	SIN AGUA DE RED PUBLICA	SIN SERVICIO SANITARIO	SIN ELECTRIC.	SIN AGUA DE RED PUBLICA	SIN SERVICIO SANITARIO	SIN ELECTRIC.
R.DOMINIC		3.3		111	5.9	
PERU	19.1	9.1	13.1	41.3	33.4	43.4
ECUADOR	9.2	0.9	0.2	22.9	3.8	0.9
EL SALV.	15.8	3.9	5.3	33.0	12.6	23.0
VENEZUELA	6.3	5.2	1.0	12.3	13.7	2.0
COLOMBIA	4.2	5.4	4.0	8.0	11.3	7.3

Fuente: CEPAL, Panorama Social de A. Latina 2004

CARACTERISTICAS DE LOS SERVICIOS BASICOS EN HOGARES POBRES Y NO POBRES

	HOGARES NO POBRES			HOGARES POBRES		
	SIN AGUA DE RED PUBLICA	SIN SERVICIO SANITARIO	SIN ELECTRIC.	SIN AGUA DE RED PUBLICA	SIN SERVICIO SANITARIO	SIN ELECTRIC.
PARAGAUAY	14.0	0.6	3.2	15.6	1.3	14.3
GUATEMALA			13.6			33.6
BOLIVIA	12.9	16.9	20.8	28.9	46.8	48.2
NICARAGUA	9.4	6.5	13.1	25.2	18.2	36.4
HONDURAS	6.8	5.7	10.7	23.1	24.4	46.1

Fuente: CEPAL, Panorama Social de A. Latina 2004

IV-PROGRAMAS Y PROYECTOS DE CEPAL

COOPERACION GTZ

Estudios recientes

- FUENTES RENOVABLES DE ENERGIA
 - ESTRATEGIA DE PROMOCION DE FRE (PARA REUNION DE BONN)
 - PERSPECTIVAS DE UN PROGRAMA DE BIOCOMBUSTIBLES PARA AMERICA CENTRAL
 - RENEWABLE ENERGIES POTENTIAL IN JAMAICA
- USO EFICIENTE DE LOS HIDROCARBUROS (Centroamérica)
 - EXPERIENCIA EN PROGRAMAS DE INFORMACION Y CAPACITACION PARA PROMOVER EL USO EFICIENTE DE LOS DERIVADOS LIQUIDOS
 - ESTRATEGIA SUSTENTABLE DEL SUBSECTOR HIDROCARBUROS

COOPERACION GTZ

Estudios recientes

- MEDIO AMBIENTE Y ENERGIA
 - REVISION METODOLOGICA PARA
 EVALUACION DE EXTERNALIDADES EN EL
 SECTOR ENERGETICO
 - ESTUDIO DE EXTERNALIDADES EN REFINERIA E INDUSTRIA EN COSTA RICA

COOPERACION GTZ PROYECTO

POLÍTICAS AMBIENTALES Y
GESTIÓN INTEGRAL DE LOS
RECURSOS NATURALES PARA EL
DESARROLLO SOSTENIBLE Y PARA
ENFRENTAR LOS DESAFÍOS DEL
CAMBIO CLIMÁTICO

Gobierno de Italia

- 1) UTILIZACION DEL BIOETANOL PARA APOYAR EL DESARROLLO SUSTENTABLE DE AMERICA CENTRAL
 - DOS AÑOS DE DURACION, INICIÓ JUNIO 2005
 - ANALISIS DE DEMANDA, OFERTA, PRECIOS, NORMAS, INFRAESTRUCTURA, ASPECTOS INSTITUCIONALES, ETC.
 - SEMINARIO DE CAPACITACION EN SAO PAOLO REALIZADO
 - ESTUDIO DE COSTOS Y PRECIOS DEL ETANOL EN EJECUCION
 - ELABORACION DE NORMAS (POR CONTRATAR)

Gobierno de Italia

- 2) Apoyar Gobiernos nacionales y locales de 5 países objeto del estudio
 - Perú y Bolivia para la Región Alto-Andina;
 - Grenada, Saint Vincent y Saint Lucia para el Caribe

en la creación de un ambiente propicio para el aprovechamiento sostenible de las energías renovables, con particular referencia a la geotermia y a la bioenergía

- 1. ESTUDIO DE EXTERNALIDADES EN PLANTAS DE GENERACION ELECTRICA EN MEXICO
- 2. PLAN DE EMERGENCIA ENERGETICO PRIMERA FASE (CEPAL/BCIE)
 - CAMPAÑA DE INFORMACION ORIENTADA AL USO EFICIENTE Y EL AHORRO DE ENERGIA EN CENTROAMERICA
 - CURSO DE CAPACITACION EN AHORRO DE ENERGIA ELECTRICA Y DISEÑO DE UNA CAMPAÑA DE AHORRO DE ENERGIA.
- 3. SEGUNDA FASE DEL PLAN DE EMERGENCIA ENERGETICO (BCIE)
 - DIFERENTES ACCIONES EN ER/EE

- ESTRATEGIA SUSTENTABLE ENERGETICA PARA CENTROAMERICA
 - SOLICITADA POR LOS PRESIDENTES EN ALIDES Y VARIAS CUMBRES CENTROAMERICANAS
 - SOLICITADA POR LA REUNION DE MINISTROS DE ENERGIA Y DE MEDIO AMBIENTE, FEB 2005, SAN PEDRO SULA, HONDURAS, PARA CUMPLIR CON COMPROMISOS DE JOHANNESBURG
 - ACTIVIDADES REALIZADAS O EN EJECUCION
 - RECOPILACION DE INFORMACION EN CADA PAIS (realizada)
 - ACTUALIZACIÓN DE LA PROYECCION MACROECONOMICA DE AMERICA CENTRAL
 - PROYECCION DE PRECIOS DE LOS ENERGETICOS EN CA
 - ACTUALIZACION MODELOS DE PROYECCION DE DEMANDA DE ENERGETICOS EN CA (en negociación consultoría)

- PROYECTO EVALUACION DE EXTERNALIDADES EN PARQUE REFINACION DE MEXICO
 - DOS ZONAS CRITICAS CON REFINERIAS Y CENTRALES DE PRODUCCION ELECTRICA
- ASISTENCIA TECNICA A SEMARNAT DE MEXICO EN ETANOL
 - APROVECHAR SINERGIA DEL PROYECTO CEPAL/ITALIA PARA AMERICA CENTRAL
 - PARTICIPACION EN SEMINARIO EN BRASIL
 - ASISTENCIA PUNTUAL DEL CONSULTOR TECNICO PRINCIPAL DEL PROYECTO CEPAL/ITALIA

PROGRAMA ANDINO DE ENERGIZACION RURAL Contribuir a la incorporación de las energías renovables en políticas y estrategias públicas sectoriales de combate a la pobreza en zonas rurales, aisladas de los países de la Comunidad Andina, compatible con la sostenibilidad del desarrollo en dichas áreas