

La Iniciativa JESSICA en Europa

Fondo F.I.D.A.E.

Murcia, 18 de Julio de 2013

Carlos Ruiz Beneyto
JESSICA and Investment Funds
Banco Europeo de Inversiones

Banco Europeo de Inversiones (BEI)

El Banco Europeo de Inversiones (BEI) es el banco de inversión a largo plazo de la Unión Europea

- Sus accionistas son los 27 Estados Miembros de la Unión, que conjuntamente contribuyen con su capital
- Su misión es el apoyo a las políticas de la Unión Europea
- Es un banco supra-nacional con un rating AAA – los costes de financiación del BEI son generalmente inferiores que los de un banco comercial, ventaja que traslada a los beneficiarios
- El BEI financia proyectos en la UE en apoyo a la Política de Cohesión (~44.8 mil millones EUR en préstamos firmados en 2012)
 - Cohesión económica y social y convergencia
 - Implementación de la economía del conocimiento
 - Desarrollo de las Redes Trans-Europeas (TENs)
 - Apoyo a las PYMES
 - Protección del medio ambiente y apoyo a las comunidades sostenibles
 - Apoyo al suministro de energía sostenible, competitivo y seguro
- Financiación de proyectos fuera de la UE bajo varios mandatos (~7.4 mil millones EUR en préstamos firmados en 2012)

LA INICIATIVA JESSICA

- ❖ Joint
- ❖ European
- ❖ Support for
- ❖ Sustainable
- ❖ Investment
in
- ❖ City
- ❖ Areas

Apoyo europeo conjunto a la inversión sostenible en áreas urbanas

- Instrumento de ingeniería financiera, que forma parte de la política europea de cohesión
- Financiación reembolsable de proyectos de desarrollo urbano
- Financiación de proyectos capaces de generar retornos con impactos sociales, medio-ambientales y culturales

Socios de la iniciativa: la Comisión Europea (DG-Regio), BEI y el Banco de desarrollo del Consejo de Europa.

Misión: apoyar a las Autoridades de Gestión de los EEMM en la definición de estrategias a largo-plazo para financiar la transformación sostenible de las ciudades y reforzar la dimensión urbana en la Política de la Cohesión.

Opción voluntaria de los EEMM o Autoridades de Gestión que deciden destinar una parte de los recursos de sus Programas Operativos FEDER o FSE para gestionarlos conforme a la Iniciativa JESSICA, adaptándola a sus prioridades.

Se canalizan, a través de FDU (**Fondos de Desarrollo Urbano**) e incluye proyectos que responden a una **estrategia integrada de desarrollo urbano sostenible**.

Estructura general de una Operación JESSICA

El BEI y su contribución a JESSICA

- **Objetivo:** asistir a las autoridades públicas a definir, preparar e implementar estrategias a largo plazo para el desarrollo urbano sostenible.

Rol del BEI en la implementación de JESSICA:

- Apoyar el establecimiento de un sistema de Fondos de Desarrollo Urbano (FDU) y otros IFs
- Asegurar la absorción de los fondos de la política de cohesión a través de instrumentos de ingeniería financiera
- Ofrecer Asistencia Técnica,
- Gestionar Fondos de Cartera JESSICA
- Facilitar financiación adicional cuando es posible y apropiado
- Promover y participar en redes (ej. JNP).
- Llevar a cabo estudios horizontales para fomentar la puesta en marcha de FDU y la filosofía de JESSICA en general.

Urban infrastructure & office space in Poznan, PL

Principales beneficios de los Instrumentos Financieros

Mejora de un hospital en Manchester (Reino Unido)

Proyecto apoyado por un FDU JESSICA en Salford (Reino Unido)

1. Permiten optimizar **recursos presupuestarios limitados**.
2. Se asumen **riesgos en proyectos urbanos** en los que no hay un interés por parte de los bancos comerciales
3. **Efecto apalancamiento** – posibilidad de atraer fondos adicionales
4. **Efecto catalizador** de los diferentes recursos que disponen los Estados Miembros
5. Promueven la buena gobernanza e incentivan la mejora de la **absorción de fondos europeos** para el desarrollo urbano
6. Las ciudades son grandes generadoras de empleo y el desarrollo urbano es un **objetivo transversal** a través del cual se pueden abordar numerosos objetivos sectoriales:
 - Parque de oficinas y espacio de negocios
 - Turismo, ocio y cultura
 - Instalaciones para educación e I+D
 - Ahorro y eficiencia energética, etc...
7. Los IFs refuerzan la **capacidad de gestión** de los entes locales, regionales y nacionales, a disposición de los cuales haya fondos de asistencia técnica
8. Los **intermediarios financieros** actúan en el marco de los objetivos de las políticas europeas

JESSICA - Elegibilidad a medida (adaptable para cada Fondo de Cartera)

Rehabilitación o mejora de infraestructuras urbanas existentes.

Rehabilitación/Patrimonio con fines culturales, turísticos o de servicios.

Reacondicionamiento de Áreas industriales en desuso

Espacios Industriales para empresas, para I+D+i y Desarrollo local

Eficiencia energética/ Energías Renovables:
Proyectos de Energías Renovables integrados en proyectos de EE (solar, biomasa)

Mejora de la Eficiencia Energética:

- Edificios públicos y privados
- Redes de calor o frío
- Iluminación pública exterior y semafórica

Transporte urbano limpio

JESSICA EN EUROPA

Programas JESSICA implementados hasta ahora

Fondos de Cartera (HFs)

- 18 Fondos de Cartera JESSICA implementados en 9 Estados miembros
- Casi 1.9 millones de euros firmados con Autoridades de Gestión

Fondos de Desarrollo Urbano (FDUs)

- 40 Acuerdos firmados hasta el día de hoy
- Otros acuerdos en negociación

Principales áreas urbanas cubiertas:

ES: Andalucía, varias ciudades: (regeneración urbana), 10 Comunidades Autónomas (EE)

UK: Londres (Eficiencia energética y gestión de residuos), Manchester y Liverpool (regeneración urbana)

NL: Rotterdam (Programa de asistencia técnica)

PL: Varsovia, Katowice, Gdansk (regeneración urbana)

GR: Atenas (regeneración urbana)

IT: Sicilia, Campania, Sardeña (regeneración urbana y eficiencia energética)

LI: 5 FDUs para eficiencia energética.

Fondos JESSICA en Europa (1º trimestre 2013)

Fondi de Cartera BEI		fecha firma	Nivel de implementación						Tema	
	Importe (EUR m)		0	1	2	3	4	5	6	Objetivos/ Temas de interes
HF - Wielkopolska (PL)	67	II/09								Mejora de las áreas problemáticas / Fortalecimiento de la presencia de las instituciones en las áreas urbanas
HF - Andalucía (E S)	86	II/09								Regeneración Urbana (turismo, cultura / deportes , construcción)
HF - Lituania (LT)	227	II/09								Eficiencia energética
HF - Portugal (PT)	130	III/09								Regeneración urbana y Eficiencia energética
HF - Pomerania Occidental (PL)	33	III/09								Regeneración urbana / Infraestructura urbana / edificios
HF - Londres (UK)	113	IV/09								Residuos / Eficiencia energética de la infraestructura urbana infraestructura urbana
HF - North-west Inglaterra (UK)	114	IV/09								Regeneración urbana
HF - Sicilia (IT)	148	IV/09								Desarrollo local y Eficiencia energética
HF - Moravia Silesia (CZ)	20	V/10								Recuperación de areas industriales abandonadas / Turismo / Mejora de las infraestructuras de servicio
HF - Campania (IT)	100	V/10								Regeneración urbana
HF - Escocia (UK)	56	II/10								Regeneración urbana, Eficiencia energética
HF - Grecia (GR)	258	III/10								Regeneración Urbana, gestión de residuos
HF - Silesia (PL)	60	III/10								Recuperación de areas industriales abandonadas / Regeneración Urbana
HF - Pomerania (PL)	57	III/10								Recuperación de areas industriales abandonadas / regeneración urbana, transporte público. Infraestructuras energéticas
HF - Bulgaria (BG)	33	III/10								Regeneración Urbana y energía
HF - F.ID.A.E. (ES)	128	III/11								Eficiencia energética / renovables
HF - Cerdeña (IT)	70	III/11								Eficiencia energética / Infraestructuras urbanas
HF - Masovia (PL)	40	III/11								Regeneración Urbana, Desarrollo centros de actividades, Eficiencia energética, renovables
Total acuerdos firmados	1,780									

0 Fase de negociaciones previas/ Acuerdo Fondo cartera finalizado
 1 Acuerdo Fondo cartera firmado/ estrategia de inversión
 2 Preparación de la licitación para los FDU

3 Publicación convocatoria para los FDU
 4 Cierre de la convocatoria y procedimiento
 5 Selección de los FDU
 6 Puesta en marcha del Acuerdo Operativo

 Fase concluida

 Implementación inminente

 Firma esperada en los próximos meses

FONDO DE CARTERA JESSICA F.I.D.A.E.

Estrategia general

Objetivo: El Fondo de Cartera F.I.D.A.E. (Fondo de Inversión en Diversificación y Ahorro de Energía) tiene como propósito promover la implementación de proyectos urbanos de eficiencia energética y de uso de las energías renovables.

FDU: Gestionado por BBVA. En funcionamiento desde enero 2013.

Instrumentos financieros: Préstamos a largo plazo

Beneficiarios: Promotores privados (principalmente Empresas de Servicios Energéticos) y/o público privados.

Adicionalmente, se presta apoyo a la identificación y preparación de proyectos de eficiencia energética en el sector público mediante una **unidad de asistencia técnica** creada al efecto.

CCAA	DOTACIÓN TOTAL (€)
Andalucía	16,331,485.85
Extremadura	20,433,186.25
Galicia	28,161,831.27
Castilla La Mancha	19,197,103.38
Total Objetivo Convergencia	84,123,606.75
Murcia	6,476,967.19
Ceuta	559,537.03
Melilla	514,149.73
Total Phasing-out	7,550,654.00
Castilla y León	9,519,390.02
Comunidad Valenciana	15,383,990.94
Islas Canarias	6,616,837.30
Total Phasing-in	31,520,218.26
TOTAL	123,194,479.01

Esquema de funcionamiento

- Estar incluidos en el territorio de alguno de los 10 P.Operativos Regionales citados.

- Pertener a alguno de los sectores siguientes:
 - Edificación: Edificios públicos , incluida vivienda social, y edificios privados (excluida vivienda residencial).
 - Industria: empresas de cualquier tamaño
 - Transporte: infraestructuras y flotas de transporte público y privado
 - Infraestructuras de servicios públicos:
 - Iluminación pública exterior y semafórica.
 - Infraestructura local, inclusive redes inteligentes y tecnología de información y comunicacionus (TIC) relacionadas con los temas prioritarios recogidos más adelante.

- Estar incluidos en alguno de los siguientes Temas Prioritarios de los P.Operativos Regionales
 - Energías renovables: Solar, Biomasa.
 - Eficiencia Energética, Cogeneración y Gestión de la Energía (inversiones que contribuyan a la disminución del consumo de energía y/o al incremento de la eficiencia energética en los sectores elegibles, con unos criterios determinados).
 - Ahorro/Eficiencia Energética en edificios.
 - Renovación o extensión de redes de calor o frío existentes. .
 - Transporte limpio.
- Garantizar un aceptable retorno a la inversión.
- Estar incluidos en planes integrados de desarrollo urbano sostenible (PIDUS).
- No deberán estar finalizados a la hora de recibir la financiación.

- Se trata de un requisito derivado de los Reglamentos de los Fondos Estructurales que se define en función de las características de cada Fondo o Estado Miembro. Ello no supone que deba de existir un instrumento de planificación con tal nombre, sino que pueden considerarse válidos planes existentes que respondan a las tipologías que se definan en cada programa JESSICA.
- Los siguientes documentos constituyen ejemplos de planes, estrategias o programas acordados a diferentes niveles y que pueden utilizarse como referencia de PIDUS en línea con el programa JESSICA:
 - - **A nivel nacional:** el “Plan de Activación del Ahorro y la Eficiencia Energética 2011-2020” o el “Plan de energías renovables 2011-2020”.
 - - **A nivel regional:** estrategias de EE/ER (por ejemplo, una Estrategia marco para el Desarrollo Energético de una Comunidad Autónoma o Plan energético regional o programas que respondan a este contenido); estrategias regionales para el desarrollo urbano; documentos regionales de planificación espacial o documentos similares de carácter estratégico.
 - - **A nivel local:** Planes estratégicos de las ciudades; Planes de acción local de sostenibilidad energética en el contexto de los “Pactos de los alcaldes”; las Agendas locales 21; las estrategias urbanas adoptadas en el contexto de la iniciativa urbana o los documentos de planificación urbanística adoptados a nivel local.
- Los proyectos propuestos para financiación podrán ser elegibles para el F.I.D.A.E. si están incluidos en los planes enunciados o bien responden a sus objetivos.

Contactos - JESSICA and Investment Funds

Eugenio Leanza

Head of Division

Goetz von Thadden

Head of Southern and Western Unit

Carlos Ruiz Beneyto

Local Holding Fund Officer

Tfno: +34 954043115

c.ruizbeneyto@eib.org

Bjoern Werner

Holding Fund Officer

werner@eib.org

European Investment Bank

98-100 Boulevard K. Adenauer

L-2950 Luxembourg

jessica@eib.org

www.bei.org/jessica