

Gestión Financiera de Riesgos de Desastres

Mirtha Liliana Escobar

Oficial de Operaciones

Practica Global de Desarrollo Social, Urbano, Rural
y Resiliente

GRUPO BANCO MUNDIAL

Líneas de trabajo del Banco Mundial en GRD

Contexto institucional, político,
normativo y financiero

Objetivos de la Gestión Financiera de Riesgos de Desastres

Garantizar que el dinero **llegue a las personas que más lo necesitan, cuando más lo necesitan.**

Usar la **planificación financiera** para **proteger las inversiones en desarrollo humano y activos productivos**

Planificar cómo enfrentar el **costo del desastre** antes de que suceda

Mejorar la **velocidad, predictibilidad y transparencia** de la respuesta del desastre.

Fortalecer la Resiliencia Financiera

Hacer un balance de cómo la respuesta al desastre se financia actualmente

Recopilar información de riesgo / llevar a cabo evaluaciones de riesgo

Decidir prioridades de política

Desarrollar una estrategia de protección financiera

Trabajar con y mejorar procesos existentes para la gestión financiera de riesgo de desastres

Principios de Gestión Financiera de Riesgos de Desastres

1. Predictibilidad y temporalidad de los fondos

2. Ningún instrumento financiero puede responder a todos los riesgos

3. Cómo el dinero llega a los beneficiarios es tan importante como de dónde viene

4. Para tomar una decisión financiera sólida, debe tener la información correcta

Ejemplos de instrumentos que se pueden utilizar para la planeación financiera

La protección financiera implica la **planificación anticipada para administrar mejor el costo de los desastres**, garantizar el acceso predecible y oportuno a los recursos necesarios y, en última instancia, **mitigar los impactos fiscales a largo plazo**.

Instrumentos ex ante (se establecen antes del desastre)

Instrumentos ex post (se establecen después de los desastres)

Retención del Riesgo

- Fondos contingentes o asignación presupuestales
- Líneas contingentes de crédito

- Asignación presupuestaria de emergencia
- Aumento de impuestos de emergencia
- Crédito post-desastre

Transferencia del Riesgo

Seguros y reaseguros tradicionales y paramétricos.

- Seguro indexado, reaseguro o derivados

- Ayuda discrecional post-desastre de socios de desarrollo.

Programa de Aseguramiento contra Riesgo Catastrófico en Centroamérica y el Caribe

Objetivos del Programa

Mejorar el acceso a un instrumento de transferencia de riesgos catastróficos soberanos de alta calidad para los países.

Aumentar la capacidad de los Ministerios de Finanzas para el desarrollo y la implementación de estrategias de financiación y aseguramiento del riesgo de desastres.

Actividades del Programa y Asignación de Fondos

Capitalización del CCRIF-SPC

Apoyo a la expansión de los productos, servicios y membresía del CCRIF-SPC (incluyendo la financiación de la cuota de participación de los países).

Actividades de Asistencia Técnica

Fortalecer la capacidad de los países para reducir la vulnerabilidad fiscal a los desastres y promover la eficiencia y transparencia del gasto público después de los desastres.

Para tomar una decisión financiera sólida, debe tener la información correcta

- El análisis **financiero de los datos de riesgo y la evidencia cualitativa** faculta a los gobiernos a tomar decisiones **informadas sobre riesgos con respecto a su protección financiera** contra desastres.
- La **toma de decisiones** requiere un análisis **actuarial y herramientas para ayudar a los gobiernos a comprender y evaluar los instrumentos y estrategias financieros**; interfaces fáciles de usar para cerrar la brecha entre los responsables políticos y los modelos técnicos subyacentes y el análisis cuantitativo para aprovechar los mercados financieros y las soluciones del sector privado

Gracias!

GRUPO BANCO MUNDIAL

Mirtha Liliana Escobar

Oficial de Operaciones

Practica Global de Desarrollo Social, Urbano, Rural
y Resiliente

mescobar2@worldbank.org

Fuente: Esta presentacion fue adaptada de la publicacion del programa de financiamiento para desastres y aseguramiento “Disaster Risk Financing: A primer” **del Banco Mundial**