

INFORME DEL
GRUPO DE ACCIÓN
DE LOS ESTADOS UNIDOS Y
DEL CARIBE Y AMÉRICA CENTRAL
SOBRE LA SEGURIDAD ENERGÉTICA

Presentado a Líderes por los Co-Presidentes
del Grupo de Acción en ocasión de la Cumbre
Energética Estados Unidos-Caribe-América Central

el día 4 de mayo del 2016

INFORME DEL

GRUPO DE ACCIÓN DE LOS ESTADOS UNIDOS Y DEL CARIBE Y AMÉRICA CENTRAL SOBRE LA SEGURIDAD ENERGÉTICA

Presentado a Líderes por los Co-Presidentes del Grupo de Acción en
ocasión de la Cumbre Energética Estados Unidos-Caribe-América Central

el día 4 de mayo del 2016

TABLE OF CONTENTS

COLABORADORES DE ESTE INFORME Y COPRESIDENTES DEL GRUPO DE ACCIÓN	IV
COMUNIDAD DEL CARIBE (CARICOM)	IV
ESTADOS MIEMBROS	IV
AMERICA CENTRAL	IV
ESTADOS UNIDOS	IV
SIGLAS	V
COMENTARIO	V
RESUMEN EJECUTIVO	VI
INTRODUCCIÓN	1
APROVECHAMIENTO DE LA INVERSIÓN	1
EL POTENCIAL	2
LAS ACTIVIDADES DE ACERCAMIENTO DEL GRUPO DE ACCIÓN EE.UU.-CCA	2
SECCIÓN 1: ACERCAMIENTO DE LOS ESTADOS UNIDOS Y DEL CARIBE EN MATERIA DE ENERGÍA.	3
ÁMBITOS DE COOPERACIÓN ACTUALES	5
REUNIONES DEL GRUPO DE ACCIÓN EE.UU.-C	7
CONCLUSIONES DEL GRUPO DE ACCIÓN EE.UU.-C	7
PRÓXIMOS PASOS	9
SECCIÓN 2: ACERCAMIENTO DE LOS ESTADOS UNIDOS Y DE AMÉRICA CENTRAL EN MATERIA DE ENERGÍA	10
DESARROLLO Y PERFECCIONAMIENTO DE LA INTEGRACIÓN ELÉCTRICA REGIONAL POR MEDIO DEL PLAN ESTRATÉGICO DEL MERCADO ELÉCTRICO REGIONAL	11
ÁMBITOS DE COOPERACIÓN ACTUALES	13
REUNIONES DEL GRUPO DE ACCIÓN EE.UU.-CA	14
CONCLUSIONES DEL GRUPO DE ACCIÓN EE.UU.-CA	15
PRÓXIMOS PASOS	17
SECCIÓN 3: ALIANZA Y COMPROMISO DE LOS ESTADOS UNIDOS	17
SECCIÓN 4: CONCLUSIONES FINALES	18

COLABORADORES DE ESTE INFORME Y COPRESIDENTES DEL GRUPO DE ACCIÓN

COMUNIDAD DEL CARIBE (CARICOM)

Sr. Joseph Cox, Secretario General Adjunto para el Comercio e Integración Económica

Secretario General de la CARICOM **Irwin LaRocque**

ESTADOS MIEMBROS

Sen. Hon. Darcy Boyce, Ministro en la Oficina del Primer Ministro y encargado por Freundel Stuart

Sr. Ambrose Tillett, Director de Energía, Belice

Hon. Ian Douglas, Ministro de Comercio, Energía y Empleo, Dominica

Hon. Paul Lewis, Ministro de Comunicaciones, Trabajo y Energía, Monserrate

Hon. U-Thant "Troy" Liburd, Ministro de Estado con responsabilidad de comunicaciones y trabajo, Administración de la isla Nevis

Hon. Ian Liburd, Ministro de Infraestructura Pública, Correos y Asuntos Urbanos, San Kitts y Nevis

Sen. Hon. James Fletcher, Ministro de Servicio Público, Desarrollo Sostenible, Energía, Ciencia y Tecnología, Santa Lucía

Dr. Jerrol Thompson, Asesor Especial en Energía del Primer Ministro, San Vicente y Las Granadinas

INSTITUCIONES

Dr. Kenrick Leslie, Director Ejecutivo, Centro de Cambio Climático de CARICOM

Sra. Tessa Williams Robertson, Directora de la Unidad de Energía Renovable y Eficiencia Energética, Banco de Desarrollo del Caribe

Dr. Damian King, Director del Departamento de Economía, Universidad de las Indias Occidentales

SECRETARÍA CARICOM

Dr. Devon Gardner, Gerente del Programa Energético

OBSERVADOR CARICOM

Su Excelencia Dr. Vince Henderson, Representante Permanente de la Mancomunidad de Dominica ante las Naciones Unidas y Presidente del Comité Directivo de SIDS DOCK

AMERICA CENTRAL

CO-COORDINADORES

Elvis Rodas, Presidente Pro Tempore del CDMER (enero – junio 2016) y Director del CDMER por Honduras

Emilio Rappaccioli, Presidente Pro Tempore del CDMER (junio – diciembre 2015) y Director del CDMER por Nicaragua

MIEMBROS DEL GRUPO DE ACCIÓN

Luis Chang, Director del CDMER por Guatemala

Carlos Manuel Obregón, Director del CDMER por Costa Rica

Luis Reyes, Director del CDMER por El Salvador

Victor Urrutia, Director del CDMER por Panamá

Edgardo Alfredo Calderón, Secretario Ejecutivo del CDMER

ESTADOS UNIDOS

CO-COORDINADOR

Amos Hochstein, Enviado Especial y Coordinador de Asuntos Energéticos Internacionales del Departamento de Estados de los EE.UU. ("Enviado Especial Hochstein" y Co-coordinador por los EE.UU.)

MIEMBROS DEL GRUPO DE ACCIÓN

Paula Gant, Secretaria Adjunta Principal, Departamento de Energía de los EE.UU.

Jessica Rosen, Sub-directora, Desarrollo Regional Sostenible, Dirección para Latinoamérica y el Caribe, Agencia de los Estados Unidos para el Desarrollo Internacional

Lynn Tabernacki, Directora Gerencial, Grupo de Energía Renovable y Limpia, Corporación de Inversiones Privadas en el Extranjero de los EE.UU.

Nathan Younge, Director Regional para Latinoamérica y el Caribe, Agencia de los Estados Unidos para el Comercio y Desarrollo

SIGLAS

BID: Banco Interamericano de Desarrollo

CARICOM: Comunidad del Caribe

CCREEE: Centro Caribeño de Energía Renovable y Eficiencia Energética

CDMER: Consejo Director del Mercado Eléctrico Regional de América Central, institución del SIEPAC

CEFF-CCA: Mecanismo para el Financiamiento de Energía Limpia para el Caribe y América Central

CESI: Iniciativa de Seguridad Energética del Caribe

Conectando 2022: Conectando las Américas 2022, iniciativa de la Cumbre de las Américas de 2012

CRIE: Comisión Regional de Interconexión Eléctrica, institución del SIEPAC

C-SERMS: Estrategia y Hoja de Ruta para la Energía Sostenible en el Caribe

DOE: Departamento de Energía de los Estados Unidos

ECPA: Alianza de Energía y Clima de las Américas

EOR: Ente Operador de la Red, institución del SIEPAC

EPR: Empresa Propietaria de la Red, empresa propietaria de la línea de transmisión del SIEPAC

EU: Unión Europea

IFI: Institución Financiera Internacional

MER: Mercado Eléctrico Regional de América Central

OEA: Organización de los Estados Americanos

OPIC: Corporación de Inversiones Privadas en el Extranjero

RMER: Reglamento del Mercado Eléctrico Regional

SICA: Sistema de Integración Centroamericana

SIEPAC: Sistema de Interconexión Eléctrica de los Países de América Central

SIMECR: Sistema de Medición Comercial Regional

USAID: Agencia de los Estados Unidos para el Desarrollo Internacional

USTDA: Agencia de los Estados Unidos para el Comercio y Desarrollo

WBG: Grupo Banco Mundial

COMENTARIO

Con el fin de garantizar la incorporación oportuna e inclusiva de aportaciones tardías por parte de las partes interesadas en el desarrollo de este informe, este documento empleó tanto a servicios de traducción oficiales como no oficiales en su creación.

RESUMEN EJECUTIVO

Con el fin de contribuir a un futuro más seguro, asequible y limpio en materia de energía, el presidente Obama anunció la formación del Grupo de Acción de los Estados Unidos y del Caribe y América Central sobre la Seguridad Energética (Grupo de Acción EE.UU.-CCA). El anuncio tuvo lugar en reuniones con mandatarios caribeños y centroamericanos celebradas en Jamaica y Panamá, respectivamente, en abril de 2015. En consultas con ambas regiones, el Grupo de Acción EE.UU.-CCA se convirtió en un foro de colaboración para disminuir la vulnerabilidad de los mercados eléctricos del Caribe y de América Central ante las fluctuaciones de los mercados de energía mundiales, y contribuir a reducir las tarifas de sus consumidores, elevando la competitividad y prosperidad económica de dichas regiones. El Grupo de Acción EE.UU.-CCA también fue un foro para la identificación conjunta de las oportunidades y los retos en materia de diversificación energética, inversiones en energía limpia, cooperación regional e integración energética. Este esfuerzo ocurrió mediante una serie de reuniones con funcionarios de los gobiernos de los Estados Unidos, del Caribe y de América Central, de instituciones regionales (los participantes), y con otros socios que apoyan el desarrollo del sector energético en esas regiones. El Grupo de Acción EE.UU.-CCA fue copresidido por el enviado especial y coordinador de asuntos energéticos internacionales del Departamento de Estado de los EE. UU., el secretario general adjunto para el comercio e integración económica de la Comunidad del Caribe (CARICOM) y el Consejo Director del Mercado Eléctrico Regional (CDMER) de América Central y su presidente pro-tempore. Los co-presidentes del Grupo de Acción EE.UU.-CCA ejercieron su liderazgo en la consolidación de aportaciones hechas por su membresía y otras instituciones regionales en la colaboración del texto de este informe.

En el Caribe, el Grupo de Acción EE.UU.-CA identificó medidas para continuar el progreso dentro del marco de la Iniciativa de Seguridad Energética del Caribe (CESI), enfocado en acciones para apoyar y mejorar la gestión en materia de energía y el clima de inversión, incluyendo: (i) realizar la coordinación regional en materia energética dentro de una plataforma establecida bajo el marco de la Estrategia y Hoja de Ruta para la Energía Sostenible en el Caribe (C-SERMS) y el Centro Caribeño de Energía Renovable y Eficiencia Energética (CCREEE); (ii) la aceleración de mercados regionales para eficiencia energética a través de planteamientos financieros innovadores; y (iii) el aumento de inversión en energía limpia. Estas medidas serán apoyadas a través de mecanismos adecuados, incluyendo, pero no limitados a, la Corporación de Inversiones Privadas en el Extranjero (OPIC), el programa del Caribe y América Central y el Mecanismo para el Financiamiento de Energía Limpia para el Caribe y América Central (CEFF-CCA) entre otros. Dentro del contexto caribeño, se debe enfatizar la necesidad de apoyar el desarrollo de planteamientos que sean amplios y enfocados en la planificación e investigación y que a la vez estén dirigidos hacia una transición energética. Estos planteamientos incluirán la implementación de proyectos pilotos y demostrativos que también asegurarán que proyectos individuales de energía limpia estén plenamente integrados a un plan de transición energética que resistan los cambios de clima.

En América Central, la cual fue región de enfoque de la iniciativa "Conectando las Américas 2022" de la Cumbre de las Américas de 2012, el Grupo de Acción EE.UU.-CA analizó y recomendó varias medidas concretas para fortalecer, optimizar y acelerar el Sistema de Interconexión Eléctrica de los Países de América Central (SIEPAC). Estas recomendaciones incluyeron medidas para que el Mercado Eléctrico Regional (MER) sea más competitivo al resolver las limitaciones del mercado a corto plazo, además de los importantes esfuerzos para ampliarlo y fortalecerlo que están realizando las tres instituciones del MER.

A pesar de haber disimilitudes regionales, los participantes convinieron en que hay retos y oportunidades comunes en ambas regiones. Además afirmaron que una gestión transparente y estratégica en materia de energía, junto con un enfoque regional, son recursos esenciales para aumentar las oportunidades de inversión nacional y regional. Los participantes además afirmaron que la cooperación energética debe fortalecer la capacidad de sus respectivos gobiernos en facilitar al sector privado la habilidad de proveer energía fiable y sostenible que a la vez conduzca hacia una predictibilidad de precios y suministro para usuarios. La disponibilidad de energía asequible para todos los sectores es considerada como un pre-requisito para un cambio permanente y transformativo en el paradigma energético de ambas regiones. En este informe se detallan recomendaciones, compromisos y plazos para la cooperación futura entre los participantes del Grupo de Acción EE.UU.-CCA.

Este informe detalla recomendaciones y plazos de tiempo para la cooperación futura entre todos los participantes del Grupo de Acción EE.UU.-CCA.

INTRODUCCIÓN

El Caribe y América Central tienen una diversidad asombrosa en cultura, economía, geografía, historia, idioma, población y política. Desde las Bahamas en el norte a Surinam en el sur, de Guatemala en el oeste a Barbados, en el este, la región está conformada por una mezcla de pequeños estados insulares y territorios de tierra firme que son parte del mar Caribe y su cuenca. Por lo tanto, un número considerable de estos territorios son extremadamente vulnerables a los impactos del cambio climático, incluyendo el creciente nivel del mar, eventos meteorológicos extremos (huracanes, sequías e inundaciones), y pérdida de biodiversidad. Muchos de estos países también dependen de combustibles fósiles para sus sectores energéticos y de transporte, haciendo que sean más vulnerables a la volatilidad del mercado petrolero.

Mientras hay similitudes significantes en los desafíos energéticos que enfrentan los países del Caribe y América Central, hay una gran diversidad en oportunidades únicas que ofrece el sector energético, que van desde el desarrollo de oportunidades nuevas y existentes para la producción y uso de gas natural y también en los sectores de energía solar y eólica hasta el inmenso interés en nuevas oportunidades en el desarrollo de energías geotermales e hidráulicas.

Los participantes del Grupo de Acción EE.UU.-CCA del Caribe, América Central y los Estados Unidos—conjunto con sus respectivas instituciones—reconocen que la seguridad energética, el acceso a energía, el desarrollo humano y económico y las metas ambientalistas y de clima se benefician y también contribuyen a desarrollar unos sectores energéticos sostenibles, modernos, limpios y diversificados. Los participantes en la región buscan una visión de energía limpia, fiable, y asequible para apoyar la competitividad de negocios e industria, y procurar la prosperidad de sus ciudadanos.

No obstante, en las últimas dos o tres décadas, el Caribe y América Central, han tomado pasos significativos como el aumento de la penetración de la red eléctrica, el mejoramiento en la fiabilidad de la electricidad, la disminución de apagones y la reducción en precios de electricidad. Estos pasos se han tomado, en gran parte, por el desarrollo y mejoramiento de la normatividad energética y regulaciones. Sin embargo, tradicionalmente, la seguridad energética ha sido un esfuerzo que típicamente se ha llevado a cabo a nivel nacional. Existen oportunidades adicionales para fortalecer soluciones regionales que brinden el mayor beneficio a todos.

APROVECHAMIENTO DE LA INVERSIÓN

Según cálculos de la Secretaría de CARICOM, el Caribe requerirá US\$ 20.000 millones en inversiones energéticas desde ahora hasta el año 2027 para alcanzar las metas

2027 del C-SERMS. El Banco Mundial calcula que América Central tendrá que duplicar la capacidad eléctrica instalada dentro de un decenio con un costo estimado de US \$70.000 millones para el año 2022.

Una herramienta importante para lograr estos esfuerzos son los recursos de financiamiento público. Sin embargo, aunque es importante asegurarse que ambas regiones tengan acceso a recursos financieros públicos, los participantes también reconocen que el financiamiento público no es suficiente para satisfacer sus requisitos de inversión, aún con el apoyo de los bancos multilaterales de desarrollo y otras instituciones financieras internacionales (IFIs), debido a que la inversión pública para la energía compite con otras prioridades nacionales tales como salud, educación y seguridad pública. Muchos países, especialmente los estados pequeños insulares en desarrollo (SIDS), enfrentan desafíos adicionales como los son el acceso limitado a los mercados de financiamiento, mercados de escala pequeña y diversos marcos políticos y regulatorios, que pueden crear obstáculos a las inversiones necesarias para transformar sus matrices energéticas. Unos participantes señalaron que estos desafíos crean un “círculo vicioso” donde se perpetúa una continuidad de altos costos energéticos que inhiban el crecimiento en países SIDS.

Es también importante respetar a los distintos modelos del sector eléctrico presentes en el Caribe y América Central – de tener solo compañías públicas, modelos que permiten la inversión privada y pública, o mercados más abiertos a la inversión privada. El sector privado puede desempeñar una función clave en el suministro del capital necesario y los gobiernos deben generar las condiciones para atraer ese capital. Teniendo en cuenta las diferencias contextuales en cada país, se concluyó que un entorno de inversión que sea claro, estable, competitivo y justo, que al mismo tiempo proteja los intereses sociales y ambientales son importantes para que los gobiernos puedan hacer realidad su objetivo de un futuro energético más seguro para sus ciudadanos.

Es posible desarrollar un marco catalizador para la inversión privada dado que hay numerosos ejemplos exitosos en el hemisferio occidental. Las Islas Vírgenes de los Estados Unidos, valiéndose de una planificación estratégica para su sector energético, han reducido la dependencia casi plena de combustibles fósiles que tenían en 2009 en aproximadamente un 20 por ciento en 2015 y van camino de cumplir su meta de reducirla en un 60 por ciento para el año 2025. En 2015, Costa Rica produjo el 99 por ciento de su electricidad con fuentes renovables, de las cuales la geotermia alcanzó el 13 por ciento y la eólica se ubicó en un 10 por ciento de su matriz energética. El Salvador produce el 25% de su demanda anual con energía geotérmica. Gracias a su marco normativo de respaldo, el Uruguay está

experimentando una rápida transformación de su sector energético y se está convirtiendo en un líder del mercado de energías renovables. En 2014, Uruguay fue el mercado eólico de más rápido crecimiento, según la Asociación Mundial de Energía Eólica. Antes de las bajas recientes del precio del petróleo, Colombia instituyó un nuevo marco para la inversión del sector privado en sus sectores de hidrocarburos y minero y experimentó un alza de la inversión en el sector del petróleo y gas de US \$400.000.000 anuales en 2002 a US \$4.000 millones en 2010.

EL POTENCIAL

Los objetivos comunes de clima y seguridad energética son prioridades fundamentales para el Caribe, América Central y los Estados Unidos y además reflejan los compromisos conjuntos asumidos por nuestros mandatarios en la Cumbre de las Américas de abril de 2009. La Alianza de Energía y Clima de las Américas (ECPA), Conectando a las Américas 2022, la CESI y las alianzas bilaterales en todo el hemisferio son algunos de los numerosos ejemplos del compromiso del gobierno del presidente Obama de apoyar las gestiones del Caribe y de América Central para tener un futuro energético más sostenible y limpio que haga aumentar la prosperidad compartida. Adicionalmente, los Estados Unidos continúan ofreciendo su apoyo, experiencia y estrecha colaboración con partes interesadas del ámbito internacional para crear oportunidades de colaboración transformativa con los países que deseen establecer un sector energético más sostenible.

La compleja tarea de implementar normas y regulaciones eficaces con una perspectiva a largo plazo a menudo exige la toma de decisiones políticas difíciles a nivel nacional y regional. En conjunto, los gobiernos del Caribe, América Central y los Estados Unidos tienen el poder para establecer las condiciones necesarias para atraer inversiones. Hay una oportunidad clara y presente para el Caribe y América Central para avanzar más allá del status quo y aprovechar inversiones públicas y privadas que son necesarias para hacer realidad

el potencial de un sistema energético que utilice al máximo los recursos naturales dentro de la región.

LAS ACTIVIDADES DE ACERCAMIENTO DEL GRUPO DE ACCIÓN EE.UU.-CCA

En abril de 2015, en reuniones con la CARICOM y los jefes de estado del Sistema de Integración Centroamericana (SICA), el presidente Obama propuso que los Estados Unidos se asociaran con los países del Caribe y de América Central en un Grupo de Acción EE.UU.-CCA sobre la seguridad energética con el fin de evaluar nuestra cooperación en materia de energía y determinar medidas concretas para promover la reforma y la integración del sector energético dentro de sus respectivos países.

El Grupo de Acción EE.UU.-CCA se estableció con una estructura de diálogo de dos etapas: una serie de reuniones centradas en el Caribe (Grupo de Acción EE.UU.-C) y otra en América Central (Grupo de Acción EE.UU.-CA), reconociendo los diferentes intereses, retos y oportunidades del sector energético de cada región. El enviado especial del Departamento de Estado de los EE. UU. para asuntos internacionales en materia de energía, Amos Hochstein (enviado especial Hochstein), copresidió el Grupo de Acción EE.UU.-CCA con el secretario general adjunto de la CARICOM, Joseph Cox, y los presidentes provisionales del CDMER, el asesor presidencial nicaragüense Emilio Rappaccioli (hasta diciembre de 2015), y el viceministro hondureño para energía, Elvis Rodas. Es importante mencionar que el 3 de diciembre de 2015, el Consejo de Ministros de Energía de los Países Miembros del Sistema de Integración Centroamericana (SICA), acordó recomendar la atención del Consejo Director del Mercado Eléctrico Regional (CDMER) al Grupo de Acción EE.UU.-CA sobre Seguridad Energética, considerando y reconociendo las atribuciones del CDMER consignadas en el Tratado Marco del Mercado Eléctrico de América Central.

Las reuniones del Grupo de Acción EE.UU.-CCA hicieron hincapié en una variedad de perspectivas diversas e importantes, y aunque esa diversidad demostró que no existe un "sendero único" a un futuro energético más seguro, hubieron temas generales que fueron acordados por la mayor parte de los participantes. Este informe es un esfuerzo colaborativo que detalla esas discusiones y establece conclusiones compartidas, recomendaciones para acción en cada región, y una hoja de ruta con fechas para los próximos pasos. Su objetivo es informar a los líderes en las tres regiones de los esfuerzos actuales, el progreso reciente, y para utilizar dicha información en la próxima etapa de la colaboración entre los Estados Unidos, el Caribe, y América Central.

SECCIÓN 1: ACERCAMIENTO DE LOS ESTADOS UNIDOS Y DEL CARIBE EN MATERIA DE ENERGÍA

Los países del Caribe tienen problemas de abastecimiento energético que son completamente diferentes de los desafíos que enfrentan otras áreas geográficas. En la mayor parte de los casos, los países caribeños no cuentan con reservas de combustible fósil, como lo son el petróleo, gas natural y carbón, al igual que tienen una infraestructura limitada para suministrar energía. Además, los sistemas de generación de energía son, en ocasiones, demasiados pequeños para acomodar algunas tecnologías de “manera rentable”. También no existen formas de suministro de energía a través de ferrocarril, gasoducto o una red de transmisión regional, lo cual limita el grado de flexibilidad en los sistemas energéticos insulares. La mayoría de los países miembros de la Comunidad Caribeña (CARICOM) primordialmente dependen de importaciones marítimas de petróleo¹, que son cada vez más caras e inseguras en términos de precio y suministro.

Se necesita un cambio para lograr una utilización mayor en recursos energéticos autóctonos si se desea alcanzar mayor flexibilidad y también incrementar los niveles de seguridad energética en los sistemas energéticos insulares. Este cambio no solamente permitiría a la región tener un rol en los esfuerzos globales en la mitigación de cambios climáticos—reconociendo que, colectivamente, CARICOM contribuye menos del 0.2% de emisiones de gases de efecto invernadero a nivel global—pero también facilitaría la habilidad de sus países en implementar de algunas de las medidas necesarias relacionadas a la adaptación climática. La complejidad del cambio climático, y previsión de impacto, es la amenaza más grande al desarrollo sostenible de los países miembros de CARICOM además del costo potencial para implementar medidas de adaptación. Si las emisiones GEI globales continúan sin control esto resultaría en costos multimillonarios anuales para los países de la región. El volumen del producto interno bruto y las divisas extranjeras que los países caribeños han tenido que pagar por sus importaciones de energía durante la pasada década, cuando los precios de petróleo eran mayormente altos, podrían haber sido canalizados hacia la eliminación de la pobreza, medidas para adaptación al cambio climático y del aumento del nivel del mar y otras inversiones críticas que son necesarias para el desarrollo sostenible y el desarrollo de resiliencia climática. Sin importar que se vea desde un punto de vista social, ambiental o económico, el sector energético presenta una oportunidad fundamental para obtener un desarrollo sostenible dentro del Caribe.

1 Con la excepción de Trinidad y Tobago, el país exportador neto de petróleo y gas natural, el resto de los países caribeños son importadores netos de petróleo.

A raíz de esta situación, la mayoría de los países del Caribe deben tomar decisiones importantes durante los próximos años. Estos países necesitan una ola considerable de inversiones para la infraestructura energética. Deben reemplazar centrales eléctricas anticuadas e ineficientes por opciones de energía alternativa más modernas y eficientes al igual que deben incrementar la capacidad generadora disponible. Si esto se lleva a cabo en forma acertada, estos países tendrán la oportunidad de establecer sistemas de energía sólidos y flexibles que satisfagan sus necesidades de desarrollo sostenible a largo plazo. Estamos en un momento determinativo para la toma de decisiones que eviten estos países se limiten solo a ciertas tecnologías que expongan a los países a volatilidades futuras del mercado.

Se enfatizó anteriormente en este informe que la transformación de los mercados energéticos de CARICOM también requiere que cada Estado Miembro movilice grandes cantidades de capital; solo para los sistemas generadores se requieren aproximadamente US\$ 20 mil millones dentro de los próximos cinco a diez años.

El sector privado, que está en la mira de la mayoría de los socios para el desarrollo de proyectos dentro de la región (bancos de desarrollo, ONGs, donantes bilaterales), percibe que el riesgo político y regulatorio es el factor principal que impide la movilización del capital requerido para proyectos. Además hay riesgos mayores en el mercado de capital debido a la falta de economías de escala, la experiencia limitada con las energías renovables y las circunstancias macroeconómicas de los países del Caribe, entre otros factores. Otra realidad también es la calificación relativamente baja de crédito internacional de muchos países caribeños la cual reduce el deseo para inversores en financiar proyectos y dan lugar a requisitos excesivos para garantizar préstamos con intereses elevados, si están disponibles.

Sin embargo, los retos corresponden a grandes oportunidades. El liderazgo político que proporcione una visión que sea de más largo plazo es esencial para construir un nuevo futuro energético. La CARICOM ha adoptado este enfoque, como lo demostró en marzo de 2013 al establecer una política energética regional visionaria que articula la meta común de los países miembros:

“La transformación fundamental de los sectores energéticos de los Estados Miembros de la Comunidad mediante la prestación de suministros de energía seguros y sostenibles de una manera que minimice el desperdicio de energía en todos los sectores. Ello, para garantizar que todos los ciudadanos de la CARICOM tengan acceso a

suministros modernos, limpios y confiables de energía a precios asequibles y estables, y facilitar el crecimiento de las industrias regionales competitivas a nivel internacional para lograr el desarrollo sostenible de la Comunidad”.

—CARICOM 2013, Política Energética Regional

La norma hace un llamado para la transformación del sector energético en la región y también identifica un número de objetivos estratégicos comunes entre sus miembros. Entre estos objetivos importantes se encuentran la eficiencia energética, el aseguramiento de suministros de energía y llevar a cabo un comercio energético, especialmente como este último objetivo se relaciona al “impacto en la competitividad relativa dentro del Mercado y Economía Únicos de CARICOM (CSME) y sus acuerdos de compra y transportación”. Junto a esta norma, los Estados Miembros también aprobaron la Estrategia y Hoja de Ruta para la Energía Sostenible en el Caribe (C-SERMS) que recomienda metas energéticas sostenibles a nivel regional en el corto (2017), mediano (2022) y largo (2027) plazos. Por ejemplo, la C-SERMS hace un llamado para incrementar en un 20 por ciento, 28 por ciento y 47 por ciento la capacidad de energía renovable para los años 2017, 2022 y 2027 respectivamente. Además, propone una reducción del 33 por ciento en intensidad energética para el 2027. Existe un consenso amplio en que los sistemas energéticos de la región, a pesar del progreso ya alcanzado, deben tener cambios significativos a nivel regional para generalmente satisfacer las expectativas de que los servicios energéticos que sean modernos, seguros, fiables, eficientes y asequibles. En adición, los sistemas energéticos regionales deben satisfacer las metas de la C-SERMS, que requiere integración dentro de los escenarios nacionales.

Los Estados Unidos ya ha comenzado a trabajar con los países del Caribe hacia un sector energético diversificado, sostenible y asequible, y continuara apoyando esos esfuerzos mediante el desarrollo de la capacidad y el intercambio de las mejores prácticas, las innovaciones tecnológicas y la utilización de las herramientas financieras a su disposición. En particular, los Estados Unidos y los gobiernos caribeños planean concentrarse en oportunidades para establecer prácticas de gobernabilidad y aprovechar fondos públicos para atraer inversiones privadas dentro del sector energético sostenible en el Caribe.

Los Estados Unidos son uno de los muchos socios que apoyan este proceso. Una amplia comunidad de socios activos en el Caribe, incluyendo a Instituciones Financieras Internacionales (IFI), como el Banco Interamericano de Desarrollo (BID) y el Banco Mundial; y socios internacionales multilaterales y bilaterales, como la Organización de los Estados Americanos (OEA), la Unión Europea (UE) y los gobiernos del Canadá, Austria, el Reino Unido, Japón,

China, y muchos otros, están trabajando en el avance de la transformación de energía limpia en la región. Se es de conocimiento que la coordinación y armonización de la multiplicidad de esfuerzos es importante para la optimización de las diversas herramientas y fondos que se destinan a la región. Los Estados Unidos reconoce y apoya el rol coordinativo de la Secretaría de CARICOM y de otras instituciones y marcos regionales. Al igual reconoce que este rol coordinativo tiene un potencial multiplicativo en la efectividad de las diversas contribuciones provenientes de los muchos socios. A la vez, se debe trabajar en pro de reducir esfuerzos duplicativos lo cual permitiría a donantes especializarse en áreas donde tengan ventajas competitivas y tecnológicas.

El Caribe reconoce que para progresar se requiere un avance continuo y simultaneo en el marco regulatorio para energía limpia de los diferentes países y la reformulación de reglas globales para la asistencia financiera, incluyendo aquellas relacionadas a graduación y cambios estructurales. El marco regulatorio y normas energéticas estables y a largo plazo, necesarias para contratos de compra de energía (PPAs) de manera transparente y competitiva, al igual que las asociaciones público-privadas efectivas (PPPs) trabajan mejor en entornos donde el gobierno posee la habilidad de balancear una arquitectura energética que provea energía asequible, fiable y limpia.

Muchos países caribeños tienen que luchar para obtener financiamiento para lograr proyectos ambiciosos en el sector energético debido a restricciones fiscales, deficiencias en sus normativas y marcos regulativos, el tamaño pequeño de sus economías y límites en los niveles de financiamiento multilateral. Además, las economías de las islas pequeñas son extremadamente vulnerables al impacto de cambio climático, desastres naturales y los precios mundiales de petróleo. Sin embargo, estos países cuentan con opciones adicionales para el financiamiento de inversiones en energía renovable, incluyendo el recientemente establecido Green Climate Fund.

El ambiente actual en Washington, D.C. es indicativo de un cambio paradigmático en el cual instituciones aceptan cada vez más reformas en el sector energético como la base de crecimiento y competitividad estratégica, que son necesarias para la reducción de deuda. De manera especial, hay una creciente aceptación de que los programas FMI, que típicamente se enfocan en la preservación de espacio fiscal y sostenibilidad de deuda, deben ser modificados para permitir a países, bajo condiciones específicas, celebrar acuerdos de préstamos (o proveer garantías soberanas) en apoyo de proyectos negociables y autofinanciables a largo plazo dado el intenso crecimiento potencial causado por inversiones en el sector energético.

ÁMBITOS DE COOPERACIÓN ACTUALES

Los Estados Unidos y el Caribe tienen una larga historia de cooperación técnica en energía, por ejemplo:

- Asistencia técnica estadounidense en la gobernabilidad (reglamentación, contratación, gestión, normalización) y la aplicación de una energía más limpia, aprovechando la energía solar, eólica, geotérmica, bioenergética y los suministros de gas natural; además del empleo de micro redes y enfoques innovadores para la eficiencia energética.
- Fomento de la capacidad y formación de la fuerza laboral.
- Análisis de pre-factibilidad de oportunidades de integración regional, incluyendo los mercados de gas natural y las interconexiones eléctricas regionales.
- Mejor acceso a la financiación de energía limpia.
- Apoyo de enfoques innovadores para crecimiento económico con una huella baja en carbono y el desarrollo seguro y responsable de los hidrocarburos en alta mar, incluyendo la asistencia técnica y la preparación en casos de derrames multilaterales.
- Programas de orientación nacional centrados en las oportunidades específicas en cada país (por ejemplo, Haití, Jamaica).

El gobierno de los Estados Unidos ha promovido la cooperación en el Caribe a través de iniciativas diplomáticas, como son las siguientes:

- **La Iniciativa para la Seguridad Energética del Caribe (CESI) y la participación de la Casa Blanca:** El vicepresidente Biden puso en marcha la CESI (por sus siglas en inglés) en junio de 2014. Esta iniciativa procura apoyar al Caribe en la consecución de sectores de energía sólidos y sostenibles mediante una gobernanza mejorada, un mejor acceso a la financiación de la energía y una mayor coordinación entre los donantes. El vicepresidente Biden convocó a los jefes de gobierno

del Caribe en Washington DC, el 27 de enero de 2015, en la Cumbre de Seguridad Energética del Caribe con el fin de hacer avanzar la cooperación en estos temas, y todas las partes aprobaron una Declaración Conjunta (Anexo 2). En Jamaica, al margen de la Cumbre de las Américas, en abril de 2015, el presidente Obama se reunió con líderes del Caribe y anunció la creación del Grupo de acción sobre la Seguridad Energética del Caribe y América Central EE.UU.-CCA, así como la creación de la CEFF-CCA. El Departamento de Estado de los EE. UU., a través de la USAID, está apoyando financieramente los esfuerzos de la CARICOM para desplegar el marco de la C-SERMS para coordinar y maximizar el impacto de la asistencia relacionada con la energía.

- Existen también un número de actividades interagenciales del Gobierno de los Estados Unidos que apoyan a la CESI, a través de apoyo regional o nacional, incluyendo (pero no limitándose a): El apoyo del Departamento de Estado en el lanzamiento de una licitación pública para recursos geotérmicos hecha por la Autoridad de la isla Nevis y la compañía eléctrica de Nevis, al igual que unos análisis técnicos sobre el sistema de distribución de la isla y relacionado al potencial de interconexión eléctrica con San Kitts; la creación de un equipo de OPIC designado para buscar y suscribir proyectos y también proveer financiamiento de deuda y garantías para avanzar el desarrollo del sector energético caribeño; el trabajo de USAID para acelerar el desarrollo de energía limpia en la región a través de su Programa de Energía Limpia del Caribe (CARCEP), el cual es un proyecto de cinco años valorizado en US \$15 millones con un enfoque especial en Jamaica y el Caribe oriental; el Simposio Tecnológico de Energía Limpia del Departamento de Energía; la Iniciativa Caribeña de Eficiencia Energética Hotelera; el establecimiento de un DOE-BID grupo de trabajo sobre gas natural; y la publicación del Energy Transition:

Islands Playbook, una guía sobre como planificar una transición energética en un contexto isleño.

- **La Alianza de Energía y Clima de las Américas (ECPA):** En apoyo del desarrollo de la energía sostenible y limpia, el presidente Obama anunció la iniciativa de la ECPA en la Cumbre de las Américas de 2009. Los Departamentos de Energía y de Estado de los Estados Unidos fueron los anfitriones de la primera reunión ministerial de la ECPA en 2010 en Washington DC y contaron con el apoyo del BID y la OEA. En mayo de 2015, los Estados Unidos y México convocaron la segunda reunión ministerial en Mérida, México, donde los participantes establecieron un Comité Directivo, dirigido conjuntamente por Chile y México. Chile también acordó ser sede de la próxima reunión ministerial de la ECPA, programada a título provisional para el otoño de 2017. El Comité Directivo lo integran México, Jamaica, la República Dominicana, Trinidad y Tobago y los Estados Unidos. El Comité formulará y entregará un plan de acción para la reunión ministerial de 2017. La ECPA se propone fomentar alianzas en las Américas para lograr desarrollo y crecimiento económicos bajos en carbono. La ECPA es un mecanismo flexible que puede permitir a los gobiernos del Hemisferio Occidental, de forma voluntaria, realizar iniciativas bilaterales o multilaterales relacionadas con varios temas, entre ellos la eficiencia energética, la energía renovable, el uso más limpio y eficiente de los combustibles fósiles, la infraestructura energética, la pobreza energética, los bosques sostenibles y el aprovechamiento y adaptación de la tierra. La OEA actúa como secretaría de facto de la ECPA y se financia a través de la Misión Permanente de los EE. UU. ante la OEA.

Los programas e iniciativas estadounidenses dentro del Caribe tienen la intención de apoyar y complementar la norma regional y estrategia para energía sostenible, a través de un andamiaje de planificación e implementación desarrollado por la Secretaría de CARICOM con el apoyo de socios para el desarrollo. Estos programas incluyen:

- **Estrategia y Hoja de Ruta para la Energía Sostenible en el Caribe (C-SERMS):** Diseñada para funcionar como una combinación de interacciones virtuales y físicas, la C-SERMS es un mecanismo que permite a gobiernos nacionales y al liderazgo regional monitorear y cumplir con las metas acordadas en energía sostenible mientras simultáneamente asegura insumo de distintos agentes envueltos en (e importantes en el apoyo) el proceso de transformación energéticas sostenible dentro de CARICOM. Un aspecto importante de la C-SERMS es que provee un mecanismo para los socios en el desarrollo, incluyendo donantes e instituciones, tener acceso a programas de cooperación en energía limpia

dentro los marcos regionales existentes. Al enlazar de estrategias con operaciones, la C-SERMS requiere que los “actores trabajen de forma concertada” para que logren resultados en una manera que se monitoreen y reporten sobre el impacto regional de sus acciones y contribuciones. Los grupos de trabajo por tema, que son diseñados para abordar las barreras mayores en el desarrollo sostenible de la región, forman el troncal de la C-SERMS.

- El mecanismo de C-SERMS (i) permitiría actores, operando dentro del sector energético sostenible dentro de CARICOM, optimizar el valor añadido y (ii) mejorar oportunidades para que la región cumpla con sus metas de energía sostenible de manera más eficiente, incluyendo en materia de costos. La C-SERMS opera bajo un principio de titularidad regional, apoyada por el respeto y mutua responsabilidad entre las partes.
- **Centro Caribeño de Energía Renovable y Eficiencia Energética (CCREEE):** El Centro Caribeño de Energía Renovable y Eficiencia Energética (CCREEE) está diseñado para abordar los déficits de transposición en el sector de energía sostenible de CARICOM a través del apoyo y coordinación en el cumplimiento de proyectos y actividades relacionadas a energía renovable y energía eficiente dentro de CARICOM. Su objetivo principal ha sido el apoyo a Estados Miembros en la navegación de lo que se puede describir como un clima de inversión competitivo y lucrativo en áreas de energía renovable y energía eficiente que a la vez apoyan un panorama energético moderno y de desarrollo sostenible dentro de la región. El Centro representa una fusión innovadora de esfuerzos y capacidades regionales e internacionales. Su diseño permite el aprovechamiento de una red de asociaciones dentro y fuera de la región y, de este modo, sirve como “eje” de conocimiento y experiencia técnica en asuntos relacionados a la implementación de proyectos de energía sostenible. El proceso para el establecimiento del CCREEE es llevado a cabo por los Estados Miembros y coordinados por la Secretaría de CARICOM con el apoyo de la Iniciativa para la Energía Sostenible y Resiliencia Climática (SIDS DOCK) y la Organización de las Naciones Unidas para el Desarrollo Industrial (UNIDO).
- **Ejemplos adicionales de cooperación de otros socios:** Aunque el enfoque de este informe sea la cooperación entre los Estados Unidos y el Caribe (y Estados Unidos-América Central), es de gran utilidad resaltar el apoyo significativo de otros donantes, en adición a la información ya mencionada en este informe. Por ejemplo, el BID provee apoyo técnico y financiero al Caribe a través de estudios de viabilidad y pre-viabilidad, fortalece los marcos

regulatorios e instituciones, incluyendo el desarrollo de capacidad, proyectos de inversión y otras iniciativas de transformación. Solo en el 2014, el BID aprobó más de US \$200 millones para operaciones energéticas en la región del Caribe (incluyendo la República Dominicana y Haití). Desde el 2010, los proyectos que se encuentran en preparación e implementación están valorizados en un total de US \$275 millones en préstamos para inversión, aproximadamente US \$380 millones en préstamos basados en cambios de normatividad (un instrumento del BID para promover reformas normativas) y más de US \$15 millones en subvenciones para asistencia técnica no-reembolsable (estudios) y productos de capacidad, al igual que aproximadamente US \$15 millones en subvenciones para desarrollar programas pilotos. El Grupo del Banco Mundial, incluyendo el Banco Mundial y la Corporación Internacional Financiera (IFC), también tienen actividades significativas para el apoyo de esfuerzos nacionales y regionales para incrementar el acceso y asequibilidad de servicios energéticos modernos, incluyendo la preparación de proyectos energéticos e inversión, reformas normativas y regulativas, asistencia técnica y desarrollo de capacidad, extendiéndose desde trabajo relacionado a acceso energético rural en Haití y el desarrollo de un mercado de energía fotovoltaica solar en la Organización de Estados del Caribe Oriental, la modernización de redes eléctricas en la República Dominicana y el fortalecimiento del sector energético ante los cambios climáticos en Belice. Trabajando con organizaciones de los sectores públicos y privados, el WBG actualmente tiene un cartera activa de sobre US \$500 millones, incluyendo inversiones y subvenciones.

REUNIONES DEL GRUPO DE ACCIÓN EE.UU.-C

El Grupo de Acción del Caribe EE.UU.-C celebró las siguientes reuniones:

- **2 de septiembre de 2015:** Irwin LaRocque, Secretario General de la CARICOM, se reunió con Robin Dunnigan, Secretaria Auxiliar Adjunto del Departamento de Estado de los EE. UU., para dar inicio oficial al Grupo de Acción EE.UU.-C. Esta reunión ayudó a definir las metas y los objetivos de la primera reunión plenaria del Grupo de Acción EE.UU.-C, celebrada el 19 de octubre de 2015, donde se señalaron los ámbitos de prioridades comunes y se estableció el formato adecuado para tal evento.
- **19 de octubre de 2015:** el Secretario General Adjunto de la CARICOM Joseph Cox, los gobiernos del Caribe (ministros de energía, secretarios permanentes y directores de energía) e instituciones regionales (a través de altos representantes del Centro Cambio

Climático de la Comunidad Caribeña, el Banco de Desarrollo del Caribe y la Universidad de las Indias Occidentales) se reunieron con Amos Hochstein, enviado especial de los EE. UU. y con representantes de organismos del Gobierno de los Estados Unidos: el Departamento de Energía (DOE), la Corporación de Inversiones Privadas en el Extranjero (OPIC), Agencia de los Estados Unidos para el Desarrollo Internacional (USAID) y la Agencia de los Estados Unidos para el Comercio y Desarrollo (USTDA). También se contó con la participación de instituciones financieras internacionales como el Banco Mundial y el BID. En esta reunión se analizaron las instituciones de gobierno regionales de la CARICOM, así como las perspectivas de los ministros de energía (o sus equivalentes) sobre el camino a seguir para una reforma energética duradera.

- **Grupo principal:** Con el propósito de sustentar su compromiso, la CARICOM y los Estados Unidos formaron un grupo de trabajo "principal" con el fin de promover los intereses comunes y redactar el texto del informe del Grupo de Acción EE.UU.-C.

CONCLUSIONES DEL GRUPO DE ACCIÓN EE.UU.-C

De acuerdo a la reunión celebrada el 19 de octubre de 2015 en Miami, el Grupo de Acción del Caribe llegó a las siguientes conclusiones:

- (i) El liderazgo del Caribe, en particular la CARICOM, está consciente de la necesidad de transformar la situación energética de la región. Ha comenzado a abordar las necesidades de planificación e innovación de energía de la región.
- (ii) La CEP y la C-SERMS, que fueron aprobadas por los ministros de energía de CARICOM en abril del 2013, proveen una orientación hacia la transformación. La estrategia regional de energía ha sido ahora enlazada con el Plan Estratégico de Cinco Años de la Comunidad Caribeña [2015-2019], que fue aprobado en la conferencia de jefes de gobierno de CARICOM en junio del 2014 y el cual identifica a la energía como

un tema intersectorial y especialmente enfocado en construir la capacidad de recuperación económica y del medio ambiente dentro de la Comunidad.

- (iii) El gobierno de los Estados Unidos, a través de los compromisos establecidos por el presidente Barack Obama y el vice-presidente Joseph Biden, planea apoyar avances en el desarrollo de energía limpia dentro del Caribe. Cabe enfatizar que a principios de este año, el presidente Obama y los jefes de estado de CARICOM, convinieron en trabajar conjuntamente para el desarrollo de sectores energéticos diversificados, sostenibles, limpios, asequibles y resistentes dentro de la región a través de tecnología energética económica y alternativa, incluyendo fuentes renovables, y aplicaciones de eficiencia energética.
- (iv) El Gobierno de los Estados Unidos apoya el desarrollo económico y humano de la región del Caribe y comparte la visión de que un sector energético sólido y sustentado por la utilización económica y eficaz de fuentes de energía nacionales, es esencial para la consecución de los objetivos de desarrollo sostenible de la región.
- (v) A través de la Iniciativa de Seguridad Energética del Caribe (CESI), el Gobierno de los Estados Unidos continuará trabajando con las naciones del Caribe que tomen el camino hacia una seguridad energética más limpia y resistente.
- (vi) A pesar de que todas las naciones caribeñas tienen retos, oportunidades y prioridades singulares, la cooperación regional energética les puede ayudar a través del compartimiento e intercambio de información y experiencias que son importantes para alcanzar el éxito a nivel nacional. El principio de "enfoque regional colectivo" apuntala hacia el CEP e insta a la acción nacional, al mismo tiempo facilita la explotación de sinergias en esas acciones que proporcionarán una ventaja comparativa ante un enfoque "de un solo país".
- (vii) Un elemento importante para facilitar las prioridades de la CEP es la creación de entornos de inversión que atraigan el capital asequible necesario para que haya una reforma significativa y transformadora. La comunicación con el sector privado, como también con grupos de la sociedad civil, es un elemento importante para saber cuáles son los obstáculos a los que se enfrenta la inversión y encontrar soluciones viables. Los inversores tradicionales—cuyos recursos de capital son solicitados por la mayor parte de los socios internacionales en el desarrollo—ven el riesgo político y regulatorio como el factor más grande en contra de la inversión de capital

necesario. También hay altos riesgos en el mercado debido a las economías de menor escala, falta de experiencia con la energía renovable, y circunstancias macroeconómicas difíciles, entre otros factores, en la región.

- (viii) En general, los Estados Unidos apoyará al Caribe en la identificación y participación en mercados globales de cuyos fondos públicos y privados podrían canalizarse hacia el avance de la implementación de energías limpias dentro de la región. Más concretamente, los Estados Unidos y el Caribe trabajarán conjuntamente para involucrar a los sectores privados de Estados Unidos y el Caribe y establecer un diálogo productivo.
- (ix) Ha habido un progreso significativo en el desarrollo de la C-SERMS, la cual va a servir de base para el desarrollo de energía sostenible dentro de la próxima década. La C-SERMS va a ser implementada en asociación con los Estados Miembros a través de un marco cuyo objetivo es proveer un enfoque más coordinado y estratégico al diseño e implementación de energía sostenible dentro de la región. La cooperación entre los Estados Unidos y el Caribe será guiada por estrategias y prioridades provistas por la C-SERMS y, consecuentemente, los Estados Unidos van a continuar con su enfoque a través de cooperación interagencial en energía con CARICOM a través de la C-SERMS.
- (x) Además de haber habido un progreso significativo en el establecimiento de la C-SERMS, así como en el establecimiento de la CCREEE, que proporciona un mecanismo mediante el cual las partes interesadas pueden comprometerse con aspectos de la coordinación regional de la energía sostenible. El marco de la C-SERMS servirá como un canal oficial a través del cual los actores clave del sector energético regional pueden participar oficialmente a nivel regional. La intención es reunir a los actores a nivel nacional y regional—gobiernos, instituciones, industria, servicios públicos, inversionistas, asociados para el desarrollo y otros grupos interesados—para facilitar el intercambio de información y conocimientos y la planificación integrada a fin de optimizar las contribuciones respectivas hacia la creación de un sistema regional de energía sostenible.
- (xi) Todas las partes reconocen a los Estados Unidos como uno de los muchos actores cruciales para promover el desarrollo energético sostenible en el Caribe. También se reconoce a la multitud de donantes internacionales y socios para el desarrollo en el Caribe, a quienes se les debería instar a utilizar la

C-SERMS como uno de los marcos para proporcionar una oportunidad para mejorar la coordinación entre las partes. Esto será importante para maximizar el impacto de los esfuerzos respectivos, asegurando que el Caribe mantenga titularidad y liderazgo sobre la visión de la cooperación entre los donantes internacionales y los asociados para el desarrollo en la región.

- (xii) Finalmente, los Estados Unidos y el Caribe identificarán y trabajarán con otros socios claves en desarrollo energético sostenible y transparente a través de una cartera integrada de proyectos de energía limpia (renovable y eficiente) en el Caribe. Estos esfuerzos serán sustentados por una facilidad de preparación de proyectos, dirigidos al desarrollo temprano y apoyo a la inversión que facilite el despliegue comercial.

PRÓXIMOS PASOS

El Grupo de Acción USA-C identificó el siguiente cronograma para los próximos pasos:

- (i) **Establecer una lista de proyectos de prioridad en energía limpia:** El Gobierno de los Estados Unidos y la CARICOM, a través del Departamento de Estado y la Secretaría de CARICOM, celebrarán al menos dos reuniones por teleconferencia con miras al establecimiento de un conducto integrado de proyectos de energía limpia que reflejen los ámbitos de prioridad dentro del sector de energía del Caribe y que requieran implementación efectiva. Los puntos de contacto establecidos para la realización de estas reuniones trimestrales serán la Unidad de Energía de la CARICOM, la Dirección de Recursos Energéticos del Departamento de Estado de los EE. UU. y el Departamento de Energía de los EE. UU.
- (ii) **CEFF-CCA:** En específico, el Gobierno de los Estados Unidos y la CARICOM, a través de los miembros principales del Grupo de Acción sobre la Seguridad Energética del Caribe, trabajarán para identificar una modalidad adecuada a través de la cual los elaboradores de proyectos puedan obtener subvenciones para los costos de desarrollo de los proyectos en la etapa inicial a través del CEFF-CCA.
- (iii) **C-SERMS:** La Secretaría de la CARICOM, con el apoyo de un número de socios para el desarrollo—BID, Banco Mundial, JICA, GIZ y la UE—seguirá avanzando en la hoja de ruta de la energía sostenible y estrategia, para incluir el desarrollo de mapas integrados para la fuente de energías renovables y el potencial de energía eficiente dentro de la región. La Secretaría

de CARICOM continuará en la identificación y adopción de metas regionales y nacionales que sean realistas para lograr energías renovables y eficiencia energética, con estrategias e indicadores sectoriales adecuados para su consecución exitosa.

- (iv) **Plataforma C-SERMS:** La Secretaría de CARICOM continuará, con el apoyo del Gobierno de los Estados Unidos, el Banco Mundial, la OEA y otras instituciones de colaboración, en el desarrollo e implementación de la C-SERMS como un medio para la facilitación integrada en la planificación de recursos a nivel regional. También fomentará la coordinación de esfuerzos a través de la C-SERMS, la cual ha establecido liderazgo regional en un número de áreas temáticas que son cruciales para el desarrollo sostenible del sector energético. Los Grupos de Trabajo Temáticos de la Plataforma se reunirán por lo menos de manera trimestral para avanzar temas específicos bajo sus respectivos mandatos. Se harán evaluaciones periódicas sobre progreso y desempeño.
- (v) **Puntos focales:** Los Estados Unidos establecerá un punto focal o un coordinador interagencial a través del cual sus respectivos departamentos y organismos se coordinarán con el Caribe en materia de cooperación energética. La función coordinadora de la Misión de la Unión Europea ante la CARICOM, que puede servir como un punto focal para las misiones y los organismos respectivos de la Unión Europea, también es importante.
- (vi) **Reuniones de partes interesadas de C-SERMS:** El Foro de Energía Sostenible del Caribe (CSEF), que se celebra cada dos años por la Secretaría de la CARICOM, se distingue de otros foros y conferencias de energía dentro de la región a consecuencia de que su objetivo principal ha sido la facilitación del diálogo y las acciones dirigidas a solidificar las normas dentro de la CARICOM y que además sirve como un vehículo a través del cual las acciones y cuestiones relacionadas con el CEP y C-SERM puedan ser evaluadas y discutidas por partes interesadas en la región. El CSEF, que tendrá su próxima reunión en noviembre de 2016, continuará proporcionando una oportunidad para evaluar el progreso encaminado hacia los objetivos de seguridad energética y energía limpia de la CARICOM, incluyendo los objetivos de C-SERMS. Se explorarán oportunidades para facilitar la participación del sector privado en varias facetas del Foro.

SECCIÓN 2: ACERCAMIENTO DE LOS ESTADOS UNIDOS Y DE AMÉRICA CENTRAL EN MATERIA DE ENERGÍA

Los países de América Central tienen suministros de energía nacionales ampliamente asegurados, sin embargo cuentan con altos precios de la electricidad, los cuales perjudican la competitividad. Algunos países de América Central se enfrentan a otros retos, como la dependencia del petróleo importado; una alta dependencia de la energía hidroeléctrica, que es susceptible a las variaciones climáticas y a las sequías; así como bajas calificaciones de crédito, mercados pequeños y acceso limitado a financiación, lo cual dificulta la atracción de la inversión privada.

No obstante, América Central ha progresado considerablemente en materia de integración eléctrica regional y de diversificación de su suministro eléctrico con energía renovable. En el año 2014 el 63,5% de la electricidad generada se obtuvo de fuentes renovables, de las cuales la energía hidroeléctrica representa una porción considerable. Si bien América Central, en el momento de la elaboración del presente informe, no tiene generación a base de gas natural, se están emprendiendo varios proyectos comerciales en Guatemala, El Salvador, Panamá y entre México y Guatemala. Se reconoce el potencial de América Central en materia de energía solar, eólica, y de biomasa, y la región tiene la capacidad de hacer un mayor uso de estas fuentes diversas

de energía renovable. La introducción de gas natural en América Central reduciría la dependencia de la región del combustible y carbón, y podría reducir los precios de la electricidad.

América Central también está comenzando a beneficiarse de su firme compromiso con la integración regional en materia de electricidad. Mediante la Red de Transmisión Regional, la Línea SIEPAC y el MER, América Central ha establecido un modelo de integración eléctrica extenso y único. El SIEPAC consta de una línea de transmisión regional desde Guatemala hasta Panamá que pasa por todos los países de América Central con la excepción de Belice. El MER no sustituye a los seis mercados de electricidad nacionales; este se diseñó como un "séptimo" mercado para aumentar y complementar los mercados de electricidad nacionales en Guatemala, El Salvador, Honduras, Nicaragua, Costa Rica y Panamá¹, y con el apoyo de compañías en España, México, Colombia, y el BID.

¹ Belice y la República Dominicana no son partes en el Tratado Marco del SIEPAC ni miembros del CDMER, la copresidencia del Grupo de Acción de América Central, pero se incluyen principalmente en la categoría de América Central para los fines del presente informe.

Desde el año 1996 cuando los seis países de América Central suscribieron el Tratado Marco del Mercado Eléctrico, las tres Instituciones del MER (CDMER, CRIE y EOR) han realizado ingentes esfuerzos para conformar, consolidar, desarrollar y perfeccionar el MER y los resultados a la fecha son: un mercado eléctrico regional en operación con transacciones crecientes, una infraestructura de transmisión regional creada y prevista para expandirse, una institucionalidad especializada y coordinada, y una regulación regional avanzada y en evolución.

Existe comercio bilateral de electricidad entre México y Guatemala, así como entre México y Belice. La línea de transmisión bilateral México-Guatemala no está directamente vinculada a la Línea SIEPAC, pero está conectada a la Red de Transmisión Regional de América Central. Existen otras propuestas para crear interconexiones bilaterales (Guatemala-Belice y Colombia-Panamá) que se encuentran en diversas etapas de discusión o desarrollo del proyecto. El proyecto de interconexión en desarrollo entre Colombia y Panamá conectará las redes de transmisión entre Sur América and América Central, alcanzado la visión de nuestros líderes de un hemisferio más interconectado capaz de aumentar los intercambios eléctricos y expandir el mercado para las energías limpias.

El Gobierno de los Estados Unidos y los Ministros de Energía del Sistema de Integración Centroamericana (SICA) escogieron al proceso de integración eléctrica para analizar la Seguridad Energética de América Central. La optimización de los recursos energéticos de América Central a través del comercio regional de electricidad y un sistema eléctrico integrado permite mayor calidad, confiabilidad y competencia, lo cual ofrece las mejores perspectivas para reducir los precios de la electricidad y atraer la inversión privada. El Grupo de Acción EE.UU.-CA reconoce los logros cruciales que América Central ha obtenido, entre los cuales se encuentran los siguientes:

- Desde la aplicación de los reglamentos regionales del MER en 2013, las transacciones comerciales utilizando la Red de Transmisión Regional y la línea SIEPAC se han cuadruplicado, pero aun representan menos del 10 por ciento del consumo de electricidad regional debido a restricciones de transmisión y otras limitaciones.
- Para fortalecer la gobernabilidad del MER, América Central creó tres instituciones del MER encargadas de la integración eléctrica regional: 1) el CDMER, organismo de política de integración eléctrica integrado por representantes nacionales de los seis gobiernos; 2) la Comisión Regional de Interconexión Eléctrica (CRIE), que es el regulador eléctrico regional; y 3) El Ente Operador Regional (EOR) que es el operador y administrador del sistema. La coordinación interinstitucional del CDMER, la CRIE y el EOR se realiza por medio de

Reuniones Tripartitas de las tres juntas directivas y por Reuniones del Comité Técnico del MER conformado por los secretarios ejecutivos de las tres instituciones. En diciembre de 2015 la Reunión Tripartita aprobó el primer Plan Estratégico Regional del MER, que asigna las responsabilidades y plazos para quince iniciativas o actividades con el fin de a) Fortalecer la institucionalidad y el alineamiento estratégico regional, b) Desarrollar e implementar plenamente la Regulación Regional, c) Impulsar la expansión de la generación y transmisión regional, d) Promover el desarrollo de la armonización regulatoria y e) Ampliar y mejorar la operación de las interconexiones extra-regionales.

- Para promover la generación y transmisión regionales, América Central implementó los derechos de transmisión firmes a corto plazo en el 2015.
- Para desarrollar la planificación de la expansión la generación y la transmisión regional, América Central completó en marzo de 2016 su primer Plan de Expansión de la generación y transmisión regional, que será utilizado por el EOR para proponerle a la CRIE las ampliaciones planificadas de transmisión regional en los próximos meses.
- En 2014, América Central finalizó la construcción del primer circuito del SIEPAC con 300 MW de capacidad de transmisión. La Red de Transmisión Regional, que incluye a la Línea SIEPAC, tiene con un potencial de 300 megavatios (MW) de capacidad de transmisión regional.

El Grupo de Acción EE.UU.-CA consideró que uno de los retos es superar las diversas restricciones normativas, reglamentarias y técnicas, que limitan la capacidad de América Central para obtener todos los beneficios de esta ambiciosa iniciativa. El Grupo de Acción EE.UU.-CA determinó que los países y las instituciones del MER, con el apoyo de los Estados Unidos, deben centrar sus esfuerzos en cuatro de las restricciones del mercado a corto plazo, que se encuentran identificadas en el Plan Estratégico del MER aprobado en diciembre de 2015. Al mismo tiempo que se abordan las barreras a corto plazo, el Grupo de Acción se ha comprometido a ayudar a promover los esfuerzos tendientes a la ampliación del SIEPAC y el MER, incluyendo la duplicación de la capacidad de transmisión del SIEPAC y el inicio del comercio de electricidad entre México y América Central.

DESARROLLO Y PERFECCIONAMIENTO DE LA INTEGRACIÓN ELÉCTRICA REGIONAL POR MEDIO DEL PLAN ESTRATÉGICO DEL MERCADO ELÉCTRICO REGIONAL

El Plan Estratégico del MER se desarrolló por las Secretarías Ejecutivas del CDMER, CRIE y EOR, con consultas a las respectivas Juntas Directivas, y fue aprobado por la Reunión

Mercado Eléctrico Regional

Estrategia	Iniciativas
Desarrollar e implementar plenamente la Regulación Regional	Consolidación del Reglamento del MER (RMER) y Resoluciones CRIE (regulaciones transitorias y aspectos no implementados). CRIE. (Jul-2016 a Jun-2018)
	Evaluación de instrumentos legales para el desarrollo y consolidación del MER, incluyendo el mandato de la Reunión Tripartita referido a los tributos. CDMER. (Mar-2016 a Jun-2017).
	Desarrollo e implementación de Contratos Firmes y Derechos de Transmisión de Largo Plazo (incluyendo evaluación Contratos Regionales con Prioridad de Suministro y Derechos de Transmisión de Corto Plazo). CRIE. (Oct-2015 a Jun-2017).
	Revisión e implementación del proceso del Sistema de Medición Comercial Regional (SIMECR), proceso pos-despacho y el proceso comercial de transacciones por desviaciones en tiempo real. EOR. (Ene-2016 a Sep-2017).
	Revisión de la metodología tarifaria de la transmisión regional (incluye rentas de congestión). CRIE. (Oct-2016 a Sep-2017).
	Desarrollo de regulación de conexión de la Línea SIEPAC. CRIE. (Oct-2015 a Mar-2016).
Promover el desarrollo de la armonización regulatoria	Mecanismos de evaluación y propuestas de mejora de las interfaces regulatorias. CDMER. (Mar-2016 a Sep-2017).

Generación y Transmisión Regional

Estrategia	Iniciativas
Impulsar la expansión de la generación y transmisión regional	Implementación del Sistema de Planificación de la Generación y Transmisión Regional (SPTR) y presentación de los estudios de las obras de transmisión y generación regional requeridas. EOR. (Ene-2015 a Sep-2016).
	Desarrollo de interfaces para la coordinación de la planificación de transmisión nacional y regional. CDMER. (Jul-2016 a Jun-2017).
	Mecanismos regulatorios para la construcción y puesta en servicio de refuerzos nacionales y monitoreo de la capacidad de transmisión regional. CDMER. (Jul-2016 a Jun-2017).
	Diseño de procesos de coordinación de compras y licitación de proyectos de generación regional. CDMER. (Oct-2016 a Sep-2017).

Institucionalidad

Estrategia	Iniciativas
Fortalecer la institucionalidad y el alineamiento estratégico regional	Desarrollo de mecanismos comunes de coordinación interinstitucional, monitoreo y seguimiento. CDMER. (Ene a Jun-2016).
	Desarrollo de recursos ante decisiones de la CRIE y mecanismos para solución de controversias. CDMER. (Ene-2015 a Sep-2016).

Integración Eléctrica

Estrategia	Iniciativas
Ampliar y Mejorar la operación de las interconexiones extra-regionales	Opciones de mejora de operación regulatoria de la operación técnica de la interconexión Guatemala-México. EOR. (Oct-2016 a Sep-2017).
	Marco político, legal y regulatorio de las interconexiones extra-regionales. (Ene-2016 a Dic-2017).

Cuadro 1: Pasaje Extraído del Plan Estratégico Conjunto del Mercado Eléctrico Regional

Tripartita CDMER-CRIE-EOR en diciembre de 2015. El Plan asigna la responsabilidad de cada institución del MER en el seguimiento de cada iniciativa para el impulso al desarrollo y perfeccionamiento del MER y la resolución de las barreras existentes. Se contó con el financiamiento de USAID y se presenta a continuación en el Cuadro 1 (izquierda).

Adicionalmente, el CDMER ha programado, con el apoyo del Banco Interamericano de Desarrollo, desarrollar una propuesta del texto de un Tercer Protocolo al Tratado Marco en la que se contemplen todos aquellos aspectos que se hayan identificado que contribuyan a mejorar el funcionamiento del MER y el cumplimiento de los objetivos del mismo y que requirieran de dicho instrumento, en particular desarrollar la institucionalidad del ente rector CDMER ampliando la definición de sus atribuciones y competencias, así como dotarlo de financiamiento propio.

El Plan Estratégico del MER será ejecutado por las instituciones del MER con recursos propios, aportes de las empresas eléctricas estatales de América Central y con Cooperaciones Técnicas no Reembolsables del Banco Interamericano de Desarrollo, la Agencia para el Desarrollo Internacional y el Departamento de Estado de los Estados Unidos.

ÁMBITOS DE COOPERACIÓN ACTUALES

Los Estados Unidos, el BID, el Banco Mundial y la OEA están colaborando con América Central en una amplia serie de iniciativas en materia de energía:

ECPA

Las reuniones ministeriales de la ECPA que se describen en la sección del Caribe en el presente informe también incluyen la participación de los ministros de energía de América Central. Además, varias iniciativas apoyadas por los EE. UU. estaban dirigidas al desarrollo de la energía limpia en América Central, entre ellas las siguientes: una red privada de asesoramiento financiero para América Central con el fin de orientar a los diseñadores de proyectos de energía renovable; una iniciativa que capacitó a voluntarios del Cuerpo de Paz en América Central con el fin de poner en marcha proyectos de energía renovable en pequeña escala y estufas ecológicas; una subvención al Instituto de las Américas para entablar diálogos normativos sobre el SIEPAC; una subvención a una universidad de Costa Rica para demostrar las tecnologías de redes inteligentes; así como visitas al Laboratorio Nacional de Energía Renovable y otros intercambios para promover las tecnologías energéticas avanzadas y limpias. Los Estados Unidos y México convocaron a una reunión ministerial en Mérida, México, en mayo de 2015, donde se estableció el Comité Directivo de la ECPA. Los miembros incluyen a México, Jamaica, la República Dominicana, Trinidad y Tobago y los Estados Unidos. Chile será sede de la próxima reunión ministerial de la ECPA tentativamente programada para el tercer trimestre de 2017.

Reuniones Ministeriales

En 2012 y 2015, al margen de las reuniones de la Asamblea General de las Naciones Unidas en Nueva York, el Departamento de Estado de los EE. UU. convocó a Ministros de Relaciones Exteriores para promover la iniciativa Conectando a las Américas 2022 e iniciativas energéticas regionales. El Departamento de Estado de los Estados Unidos y el BID sirvieron de anfitriones de una reunión ministerial sobre la integración eléctrica mesoamericana en junio de 2013, ocasión en la cual los Ministros de Energía de los países de América Central, como también de México y Colombia, refrendaron una declaración conjunta y un plan de acción para avanzar en materia de interconexión eléctrica mesoamericana. En 2013, al margen de la visita del presidente Obama a Costa Rica para reunirse con los líderes del SICA, el Departamento de Estado de los EE. UU. y el Gobierno de Costa Rica convocaron a los Ministros de Energía de América Central. Los Estados Unidos participaron en la reunión ministerial de Panamá de diciembre de 2014 en la cual se celebró la finalización de la línea de transmisión regional del SIEPAC.

Colaboración con el sector privado

El Departamento de Estado de los EE. UU., se sumó al gobierno de Guatemala, al BID y al Banco Mundial para organizar la Cumbre de Inversión Energética Mesoamericana “Conectando las Américas 2022”, celebrada en noviembre de 2014 en la Ciudad de Guatemala, a la que asistieron representantes del sector público y privado para hablar sobre las oportunidades y los riesgos de inversión en los mercados eléctricos centroamericanos. Los ministros de energía y las empresas privadas hicieron hincapié en la necesidad de perfeccionar los marcos regulatorios y de inversiones con miras a incrementar las inversiones y el comercio eléctrico transfronterizo en el MER. También se le prestó gran atención a las oportunidades de introducir gas natural en América Central, entre las que se contaron gestiones de México y Guatemala para promover un gasoducto transfronterizo y el proyecto de gas natural de El Salvador. Los funcionarios del gobierno de los EE. UU. también han participado en varias conferencias del sector privado que promueven la inversión en energía limpia en América Central.

Grupos de trabajo técnicos

El Departamento de Estado de los EE. UU. participa en el grupo de trabajo técnico de México y los países del triángulo del norte de América Central sobre gas natural, junto con el BID. Con fondos de la Misión Permanente de los EE. UU. ante la OEA, los grupos de trabajo regionales de la ECPA se han reunido para examinar temas pertinentes, entre ellos la eficiencia energética, el etiquetado y las normas de medición energéticas, la utilización de energía renovable, la educación en materia de energía y las redes inteligentes.

Asistencia técnica a nivel regional

El Departamento de Estado de los EE. UU. y la USAID brindan asistencia técnica para ampliar el comercio eléctrico regional, fortalecer el mercado eléctrico regional, incrementar la capacidad institucional, utilizar energía renovable y electricidad; las cifras en torno a sus empeños ascendieron a aproximadamente US \$6.000.000 en 2015; estas labores fortalecen los mercados eléctricos nacionales y al MER y sus instituciones, promueven la utilización de energía limpia y ofrecen más oportunidades de inversión en proyectos. Con la financiación de la Misión Permanente de los EE. UU. ante la OEA, el Instituto Nacional de Estándares y Tecnología de los EE. UU. presta asistencia técnica a las Oficinas Nacionales de Estándares en el uso de las normas y mediciones de energía y clima que se requieren para implementar tecnologías de energía renovable en forma eficaz.

Asistencia técnica a nivel nacional

El Departamento de Estado de los EE. UU. ha brindado asistencia técnica para la optimización de los recursos energéticos en Costa Rica, la reforma del sector eléctrico y la integración de energía renovable en Honduras, y el desarrollo del gas natural en Guatemala. La USTDA ha presentado un estudio de pre-factibilidad del gas natural licuado en Panamá; con fondos de la Misión Permanente de los Estados Unidos ante la OEA, una iniciativa de la ECPA promovió la integración de los sistemas de gestión del agua y energía en Panamá, proporcionó asistencia a Guatemala en la investigación y la promoción de sistemas de energía híbridos, y ayudó a Nicaragua en la investigación de estrategias de diversificación de energía y amplió la electrificación rural mediante la energía solar. La USAID ha prestado una importante asistencia técnica a nivel nacional en América Central, incluida la asistencia para aplicar las normas de eficiencia energética en Costa Rica, Panamá y El Salvador. La USAID ha ayudado a El Salvador a implementar un nuevo proceso de licitación para la inversión en 100 MW de energía solar y 50 MW de energía eólica. Además, la USAID ha proporcionado herramientas de tecnología de la información, software y capacitación al Ministerio de Energía y Minas de Guatemala y a la Comisión Nacional de Energía Eléctrica en Guatemala y El Salvador para mejorar la planificación energética a largo plazo y la adopción de energía limpia en sus respectivas redes nacionales de electricidad. En Guatemala, USAID desarrolló un sistema de seguimiento en línea para la Comisión Nacional de

Electricidad para monitorear la implementación de proyectos de energía e identificar los obstáculos técnicos, regulatorios, financieros, sociales, y ambientales de los proyectos de energía para desarrollar proyectos de energía hasta 455 MW de capacidad instalada. La USAID seguirá proporcionando asistencia técnica nacional durante los próximos dos años.

Mobilización de financiamiento e inversión en energía limpia

Además de la CEFF-CCA, en América Central, la OPIC ha financiado en 2015 proyectos de energía renovable por más de US \$52.000.000. Desde el 2009 hasta el presente, USTDA ha destinado alrededor de US\$4.6 millones para proyectos de energía renovable en América Central.

Cooperación Técnica y Financiamiento del BID

El BID ha venido ejerciendo un reconocido liderazgo en el impulso del proceso de integración eléctrica de América Central, así como las interconexiones extra-regionales, a través del apoyo, tanto técnico, como de financiamiento de las inversiones requeridas, lo que ha contribuido que, en la actualidad, la línea de transmisión regional SIEPAC, el MER, y sus entes regionales se encuentren plenamente operativos y se estén dando pasos decididos para una mayor integración de los países de la región con Colombia, Belice y México, con apoyo en los aspectos que se requieran para viabilizar la solución que los países determinen. El BID ha financiado el 50% del monto de las inversiones realizadas para la construcción de la Línea SIEPAC (US\$253.5 millones) y movilizó cooperación técnica por importe de US\$19.4 millones para desarrollar el marco normativo y regulatorio del MER y apoyar la creación de los tres entes regionales (CDMER, CRIE y EOR). Adicionalmente, en los últimos 10 años, el BID ha aprobado más de US\$960 millones en préstamos al sector energético en los seis países de América Central.

REUNIONES DEL GRUPO DE ACCIÓN EE.UU.-CA

Además de numerosas consultas bilaterales, también se celebraron las siguientes reuniones del Grupo de acción:

Consultas sobre el Grupo de Acción EE.UU.-CA con América Central [21 de julio de 2015 en San Salvador, El Salvador]

Al margen del Consejo de Ministros de Energía del SICA, el enviado especial de los EE. UU., Amos Hochstein, copresidió una reunión con el secretario de energía de El Salvador, Luis Reyes, quien en ese momento ocupaba la presidencia pro-tempore del Consejo de Ministros de Energía del SICA. Se contó también con la participación de representantes del ministro o viceministro de energía de los países miembros del SICA.

Consultas sobre el Grupo de Acción EE.UU.-CA con los ministros de relaciones exteriores de los países del SICA [1 de octubre de 2015 en la Ciudad de Nueva York]

Al margen de la Asamblea General de las Naciones Unidas, el entonces asesor del Departamento de Estado de los

EE. UU., Thomas Shannon, y el enviado especial Amos Hochstein celebraron consultas con los ministros de relaciones exteriores de América Central sobre los objetivos y el progreso del Grupo de Acción.

Presentación oficial del Grupo de Acción EE.UU.-CA ante el Consejo de Ministros de Energía del SICA [3 de diciembre de 2015 en San Salvador, El Salvador]

La asesora principal Corneille de la Dirección de Recursos Energéticos del Departamento de Estado de los EE. UU. presentó ante el Consejo de Ministros de Energía del SICA los objetivos y las recomendaciones del Grupo de Acción.

Reunión del Grupo de Acción de los Estados Unidos y de América Central EE.UU.-CA [3 de febrero de 2016 en San José, Costa Rica]

El enviado especial Amos Hochstein y el viceministro de energía de Honduras Elvis Rodas copresidieron la reunión del Grupo de Acción. En el encuentro participaron representantes nacionales del CDMER, representantes de la CRIE y el EOR, funcionarios del BID y del Banco Mundial, y funcionarios estadounidenses de la USAID, el DOE, la USTDA y la OPIC.

Reunión sobre el estado del Proceso Centroamericano de Integración Energética, realizada el 9 de abril de 2016 en las Bahamas

Con la participación del enviado especial Amos Hochstein, el viceministro de energía de Honduras Elvis Rodas, el Presidente y funcionarios del BID y los Ministros de Hacienda/ Finanzas de Centroamérica y México.

CONCLUSIONES DEL GRUPO DE ACCIÓN EE.UU.-CA

Un MER más amplio, dinámico y competitivo, con el apoyo de sistemas robustos de transmisión nacionales y regionales, es la mejor opción que tiene América Central para la integración eléctrica, movilizar la inversión y mejorar la competitividad económica. El esfuerzo del Grupo de Acción EE.UU.-CA se centró en el proceso de solución de los problemas técnicos y regulatorios de corto plazo que afectan al SIEPAC, y en la aceleración de la expansión del mercado para que el MER se convierta en una plataforma de mayor comercio, competencia e inversión privada. En concreto, el Grupo de Acción EE.UU.-CA orientó su apoyo para resolver, por parte de los países y las instituciones del MER, cuatro restricciones de corto plazo del mercado que afectan al SIEPAC y al MER, y que están identificadas en el Plan Estratégico del MER, mientras se promueven simultáneamente los objetivos a largo plazo de ampliar el mercado, incluyendo la potencial duplicación de la capacidad del SIEPAC, estudiando la interconexión eléctrica de Belice con el SIEPAC y expandiendo los intercambios de energía entre México y América Central.

Resolución de restricciones de corto plazo, por los países y las instituciones del MER:

- (i) Para utilizar la capacidad actual del SIEPAC de 300 megavatios (MW), todos los países se han comprometido a completar los refuerzos prioritarios de la transmisión nacional para el año 2018 y han identificado las necesidades de financiación con el apoyo del BID.
- (ii) Para resolver perturbaciones técnicas conocidas de la red como oscilaciones no amortiguadas que amenazan la estabilidad de la misma, la CRIE decidirá, tan pronto como sea posible, sobre el proyecto de presupuesto de US \$1.500.000 para apoyar el plan de acción del EOR.
- (iii) Para estimular la inversión en la expansión de la generación regional, la CRIE, en colaboración con el CDMER y el EOR, elaborará e implementará derechos de transmisión firmes de largo plazo, y establecerá contratos de energía firmes de largo plazo hacia el segundo trimestre de 2017, con el apoyo del BID y del Departamento de Estado de los EE. UU.
- (iv) Para fomentar una mayor confianza y transparencia en el MER, con el apoyo de la USAID, el CDMER desarrollará un mecanismo de solución de controversias, una mejora al Recurso de Reposición existente y un Recurso de Apelación externo e independiente para las resoluciones de la CRIE, hacia el tercer trimestre de 2016.

Aceleración y ampliación de la integración eléctrica regional:

- (i) Después de la finalización en marzo de 2016 del primer plan de expansión de la generación y la transmisión regional de América Central, el CDMER incoará un estudio de factibilidad para duplicar la capacidad del SIEPAC a 600 MW, con el apoyo del BID. El estudio determinará la viabilidad comercial y técnica, calculará los beneficios regionales del segundo circuito y propondrá diversos mecanismos institucionales y de financiación.
- (ii) Para explorar las oportunidades de expansión del comercio de energía con México, que incluye una interconexión eléctrica México-SIEPAC, el CDMER, la CRIE y el EOR establecieron una Comisión de Interconexión en diciembre de 2015 con el propósito de desarrollar un marco normativo, regulatorio y técnico para una futura interconexión México-SIEPAC. La Comisión de Interconexión dialogará con el gobierno mexicano en mayo de 2016, con el apoyo de los Estados Unidos.
- (iii) Para consultar sobre los requerimientos de inversión con el fin de ampliar el sistema de transmisión regional, en febrero de 2016, el CDMER informó a los ministros de hacienda de América Central sobre las necesidades de financiación relativas a las

- (i) actualizaciones de la transmisión nacional a fin de utilizar la capacidad actual del SIEPAC de 300 MW, y el próximo inicio del estudio de factibilidad para duplicar la capacidad del SIEPAC a 600 MW.
- (ii) Para considerar la posibilidad de una interconexión Belice-SIEPAC, el Grupo de Acción EE.UU.-CA evaluará los resultados del estudio de factibilidad apoyado por el BID hacia finales de 2016.

PRÓXIMOS PASOS

El Departamento de Estado y USAID van a continuar apoyando con asistencia técnica el proceso de integración eléctrica regional y la promoción de energías limpias y menos contaminantes. El BID, seguirá dando apoyo y acompañamiento técnico y financiero al proceso de integración eléctrica regional y algunas prioridades del Grupo de Acción EE.UU.-CA. El BID está otorgando

préstamos por US \$54.2 millones para el financiamiento de los refuerzos nacionales que se requieren en los países para recuperar la capacidad de transmisión regional de la red de transmisión regional (RTR), de la cual la Línea SIEPAC forma parte, y movilizándolo cooperación técnica no reembolsable para apoyar la implementación del Plan Estratégico del MER (US\$1.65 millones). Con el financiamiento de esta cooperación del BID se va a realizar el estudio de factibilidad del Segundo Circuito de la Línea SIEPAC para ampliar la infraestructura de regional e incrementar las transacciones en el mercado; elaborar una propuesta de Tercer Protocolo al Tratado Marco que permita superar los obstáculos identificados al desarrollo pleno del MER; y establecer el marco político, legal y regulatorio entre el mercado eléctrico mexicano y el MER para expandir las oportunidades de intercambios de energía entre ambos mercados.

SECCIÓN 3: ALIANZA Y COMPROMISO DE LOS ESTADOS UNIDOS

Los Estados Unidos cuentan con una serie de recursos para apoyar las iniciativas de ambas regiones y están interesados en seguir colaborando. En las reuniones del Grupo de Acción U.S.-CCA en ambas regiones se abordaron los recursos mencionados, entre los que se encuentran:

La Corporación de Inversiones Privadas en el Extranjero (OPIC)

Durante la Cumbre de Seguridad Energética del Caribe, celebrada en enero de 2015, el vicepresidente Biden de los EE. UU. anunció la formación de un equipo de la OPIC, con respaldo del Departamento de Estado de los EE. UU., para procurar y garantizar acuerdos energéticos en las regiones del Caribe y América Central.

Mecanismo para el financiamiento de energía limpia para el Caribe y América Central (CEFF-CCA)

El CEFF-CCA, asociación integrada por la OPIC, la USAID, la USTDA y el Departamento de Estado, es un mecanismo de financiamiento de US \$10.000.000 para subvencionar el desarrollo de proyectos energéticos en su etapa inicial.

La Autoridad de Crédito para el Desarrollo (DCA), de la USAID

La DCA concede garantías parciales de crédito para reducir riesgos con el fin de generar más préstamos a favor de mercados y sectores que tienen menos acceso a la financiación y demostrar la viabilidad comercial a largo plazo de préstamos en los mercados en desarrollo.

Conocimientos técnicos

Además de los programas de asistencia técnica antes mencionados, el Gobierno de los Estados Unidos cuenta con conocimientos técnicos en todos los ámbitos de

desarrollo energético, entre otros, la integración eléctrica, la preparación e intervención en casos de derrames de petróleo en yacimientos marítimos, así como el desarrollo y la utilización de energía limpia. Hay expertos en todo el Gobierno de los EE. UU. (por ejemplo, en los Departamentos de Energía, del Interior y de Estado), gobiernos estatales, laboratorios nacionales e instituciones académicas. El Centro de Soluciones para la Energía Limpia del Departamento de Energía ofrece conocimientos técnicos gratuitos a los gobiernos de otros países. El Programa del Sector Energético del Departamento de Estado proporciona apoyo sobre acceso a la energía, fiabilidad, sostenibilidad, solvencia y desarrollo del mercado regional de energía mediante el asesoramiento directo, los intercambios entre pares en materia de regulación y el análisis técnico. El Departamento del Interior participa en un programa que dirige el Departamento de Estado con el fin de proporcionar conocimientos técnicos en la preparación de respuestas a derrames de yacimientos marítimos de petróleo. La Iniciativa Regional de Energía Limpia para América Central de la USAID presta asistencia técnica a las entidades nacionales y regionales para reforzar sus reglamentos y políticas, abordar las barreras de mercado, diversificar la matriz energética y promover la eficiencia energética. El Gobierno de los Estados Unidos seguirá evaluando oportunidades para brindar asistencia técnica en apoyo del progreso de ambas regiones.

Alianzas con otros gobiernos e instituciones

Mediante el proceso de la Cumbre de Líderes de América del Norte (NALS), Canadá, México y los Estados Unidos se han comprometido a colaborar con el Caribe y América

Central para que tengan mayor acceso a energía limpia, fiable y asequible. Los Estados Unidos también colaboran estrechamente con el gobierno de Colombia en asuntos energéticos en el marco del Diálogo de la Alianza de Alto Nivel Estados Unidos-Colombia, incluso mediante conversaciones sobre el enfoque de Colombia respecto a las reformas energéticas en la isla de San Andrés. Los Estados Unidos trabajan en estrecha asociación con el BID, el Banco Mundial, la Unión Europea y muchos otros interesados (instituciones académicas, como el Instituto Centroamericano de Administración de Empresas (INCAE) de Costa Rica y las ONG como Carbon War Room) para garantizar que nuestras labores respalden colectivamente los objetivos del Caribe y América Central.

Aprovechamiento de las aportaciones del sector privado

Con un respeto hacia los varios modelos (público, mixto y privado) que conforman el sector eléctrico, Los Estados Unidos seguirán facilitando los diálogos encaminados a intercambios técnicos y en materia de desarrollo comercial entre el sector público y el privado, incluidos financistas, elaboradores de proyectos, empresas petroleras y emprendedores de Silicon Valley. Para tener éxito es crucial liberar la fuerza del sector privado.

Asesora sobre energía regional

El Gobierno de los Estados Unidos ha nombrado a una asesora sobre energía regional para intensificar nuestra cooperación con América Central y el Caribe.

SECCIÓN 4: CONCLUSIONES FINALES

Los desafíos de seguridad energética en el Caribe y en América Central no son únicos: el acceso a la energía fiable y costos razonables es un gran desafío y presenta un obstáculo para el aumento de la competitividad para la mayoría de los países del mundo. El Grupo de Acción para la Seguridad Energética del Caribe y América Central—representado por la Comunidad del Caribe, el Consejo Director del Mercado Eléctrico Regional de América Central y varios organismos de los Estados Unidos—procura una solución de transformación de estos problemas perennes.

Entre los países del Caribe, algunos países han logrado progreso considerable en el establecimiento de marcos regulatorios y políticos dirigidos a fomentar energía renovable y eficiencia energética en sectores fundamentales de la economía e industria. Sin embargo, en muchos casos la implementación práctica de estos compromisos queda rezagada en fases iniciales, y no se ha transformado en una optimización para oportunidades de inversión y desarrollar economías de escala. Una combinación del mejoramiento de gobernabilidad, mayor coordinación entre donantes a través del marco establecido por la Plataforma C-SERMS, y mejor acceso a financiamiento público a nivel global son claves para el aprovechamiento de inversiones privadas que son necesarias para la reforma del sector energético. Esta combinación también provee nuevas oportunidades para cooperación regional y reforma energética en todo el Caribe.

En América Central, la integración eléctrica regional, que es un facilitador de la diversificación energética y del comercio de electricidad transfronterizo, movilizará una mayor inversión y precios más bajos de la electricidad. La región tiene una sólida historia de cooperación a través del SIEPAC, pero transformar el mercado regional de un mercado limitado al contado a uno que impulse la inversión y la competencia requerirá una voluntad política considerable y una estrecha cooperación

regional. Explorar la posibilidad de ampliar el comercio de gas natural requerirá una coordinación regional similar.

El Caribe y América Central llevan a cabo sus planes regionales de planificación eléctrica por separado. Dado que ambas regiones enfrentan desafíos similares, hay oportunidades para pensar estratégicamente sobre la seguridad energética del Caribe y Centroamérica en conjunto. Este enfoque conjunto podría ofrecer nuevas oportunidades que aún no han sido exploradas para develar soluciones potenciales, en contraste a estrategias separadas que solo se enfocan exclusivamente en el Caribe y América Central. Las terminales de GNL en El Salvador o Panamá podrían afectar al comercio de gas natural en el Caribe; las soluciones para mitigar el riesgo de desarrollo de la energía geotérmica podrían tener impactos considerables desde San Kitts y Nevis hasta Nicaragua. Fundamentalmente, el resultado de esta cooperación podría resultar ser un cambio de modelo a través del cual la seguridad energética dependiera de los países vecinos y en soluciones coordinadas entre vecinos.

Todos los países del Caribe y de América Central tienen una visión de su propia seguridad energética. Pero las soluciones regionales, con la fortaleza combinada de nuestros socios en las instituciones financieras internacionales, los donantes bilaterales y multilaterales y los innovadores en el sector privado, pueden abrir las puertas del futuro que todos los participantes desean; un futuro donde los gobiernos creen un entorno de inversión que aprovecha el poder de la inversión del sector privado para uso de servicios de energía que son eficientes, sostenibles, y asequibles, para sostener el desarrollo humano y económico en cada país. En particular, el Grupo de Acción US-CCA reconoce que la energía no es un fin en sí misma, sino una herramienta para facilitar el desarrollo sostenible.

DISEÑADO E IMPRIMIDO POR A/GIS/GPS, MAYO DE 2016

