

Agrobanco: en camino hacia un banco verde

bancoverde
✓ Agrobanco

Agrobanco: en camino hacia un banco verde

© Agrobanco

www.agrobanco.com.pe

© Cooperación alemana para el desarrollo, implementada por la Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH

Proyecto “Mecanismos Financieros para un Desarrollo Bajo en Carbono” (FinanCC*), en el marco del Programa Global Climate Finance Readiness (CF Ready)

<https://www.giz.de/expertise/html/19694.html>

Responsables de la publicación

Agrobanco: Luisa Baca

GIZ: Lena Katzmarski

Elaboración de contenidos

Agrobanco: Luisa Baca y Matías Estela

GIZ: Andrea Staudhammer y Sara Reyna

Edición y corrección de contenidos

Edítalo / www.editalo.pe

Diseño y diagramación

Fábrica de Ideas

Fotografías

GIZ/ Kelvin Ruiz (pág. 8, 9, 13, 17 y 18),

GIZ/ Thomas J. Müller (pág. 12, 14 y 15)

Imprenta

Gráfica Biblos S. A.

Jr. Morococha 152, Surquillo, Lima, Perú

Primera edición: agosto de 2017

Hecho el Depósito Legal en la Biblioteca Nacional del Perú N° 2017-10442.

BANCO AGROPECUARIO

RUC: 20504565794

Av. República de Panamá N° 3531 piso 9 San Isidro, Lima.

*FinanCC es un proyecto en el marco del Programa Global Climate Finance Readiness (CF Ready), financiado por el Ministerio Federal de Cooperación Económica y Desarrollo (BMZ) con un cofinanciamiento de la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID).

La publicación de este documento ha sido posible gracias al apoyo de NDC Assist, en nombre del NDC PARTNERSHIP, una iniciativa global formada para ayudar a los países a alcanzar sus compromisos climáticos establecidos en sus contribuciones nacionales determinadas (NDC), asegurando que la asistencia técnica y financiera se realice lo más eficientemente posible.

Se autoriza la reproducción total o parcial de esta publicación bajo la condición de que se cite la fuente.

Las opiniones aquí expresadas son las de los autores y no reflejan necesariamente la opinión de USAID ni del Gobierno de los Estados Unidos.

Implementada por
giz
Deutsche Gesellschaft
für Internationale
Zusammenarbeit (GIZ) GmbH

Agrobanco: en camino hacia un banco verde

El nuevo espíritu de Agrobanco

CON LA FIRMA DEL ACUERDO DE PARÍS DE 2015, Perú se comprometió a luchar contra el cambio climático y presentó su contribución nacional determinada para mitigar los gases de efecto invernadero. Como país, apuntamos a reducir en 30% las emisiones de gases de efecto invernadero para el año 2030, en comparación con las emisiones pronosticadas sin acciones de mitigación.

Las acciones de mitigación y adaptación también requieren el desarrollo de una agricultura climáticamente inteligente, esto significa ser parte de una estrategia que abarca conjuntamente la seguridad alimentaria y los desafíos climáticos, y que viabilice y promueva una actividad forestal sostenible. Y que fomente, también, que los agricultores formen parte de la solución a través de la aplicación de buenas prácticas ambientales (uso eficiente de agua, fertilizantes no contaminantes, gestión y conservación adecuada de los suelos, entre los aspectos más importantes).

En este escenario, desde el 2014 asumimos la responsabilidad de convertirnos en un banco verde. Este compromiso establece un conjunto de lineamientos que tienen por finalidad velar para que los créditos de Agrobanco permitan promover buenas prácticas de protección del medio ambiente, y ofrecer productos financieros diseñados exclusivamente para este propósito, fortaleciendo, a su vez, una política interna de ecoeficiencia en el uso de los recursos.

Para alcanzar estos objetivos la cooperación internacional que recibimos es fundamental. Destacamos el valioso aporte de nuestros aliados, quienes, con recursos, conocimiento y experiencia, nos permiten mirar con expectativa el futuro de Agrobanco. ■

Richard Hale
Presidente de Directorio
de Agrobanco

¿Qué hacemos en Agrobanco?

SOMOS UN BANCO DE DESARROLLO y nos dirigimos al pequeño y mediano productor agrario, siendo el principal instrumento de apoyo financiero del Estado para el desarrollo sostenido y permanente de las actividades agrícola, ganadera, forestal y acuícola.

En Agrobanco orientamos nuestra política de crédito a la diversificación productiva. Gestionamos una canasta de 196 productos agrícolas y especies pecuarias, y atendemos necesidades de capital de trabajo e inversión y comercialización.

Nuestra gestión se basa en:

- **Asociatividad**
- **Banco Verde**
- **Tecnología**
- **Control interno**
- **Buen Gobierno Corporativo**

Cumplimos un rol especializado en un sector que no solo tiene necesidad de crédito, sino de asistencia técnica y alfabetización financiera para alcanzar el desarrollo y conseguir productividad. ■

Nuestra cobertura geográfica

Presentes en
73%
de distritos del Perú
(más de 1800 distritos)

36%
de participación en el sistema financiero
(sector agrario), en número de créditos

¿Cómo nos afecta el cambio climático?

El Acuerdo de París

Este acuerdo histórico expresa la voluntad de los países de la CMNUCC por mantener el aumento de la temperatura mundial por debajo de 2 °C con respecto a los niveles preindustriales y por esforzarse para que no supere los 1.5 °C.

El Acuerdo de París fue negociado en diciembre de 2015 durante la XXI Conferencia de las Partes (COP21) realizada en Francia y entró en vigor el 4 de noviembre del 2016. Con este acuerdo se concretan los planes de acción climática de las naciones. Sus contribuciones determinadas a nivel nacional resumen los planes que desarrollarán hoy para tener un mejor mañana.

LOS PAÍSES MIEMBROS de la Convención Marco de las Naciones Unidas sobre el Cambio Climático (CMNUCC, 1992) coinciden en que el calentamiento global produce variaciones en el clima y que esto es resultado, principalmente, de las emisiones de gases de efecto invernadero en la atmósfera.

Perú es parte de la CMNUCC y, al igual que la comunidad internacional, considera que la protección del medio ambiente es una responsabilidad conjunta de los sectores público y privado.

Nuestro país está calificado como “particularmente vulnerable”, ya que reúne siete de las nueve características de vulnerabilidad reconocidas por la CMNUCC. Esta condición se combina irremediablemente con el hecho de que el cambio climático afecta, con mayor incidencia, a las poblaciones menos favorecidas.

Nuevas oportunidades

Los riesgos socioambientales y los eventos climáticos extremos se traducen en pérdidas productivas que afectan, sobre todo, al sector agrícola. Empresarios e inversionistas deben ser conscientes de que urge una transición mundial hacia una economía baja en carbono. Y las instituciones financieras deben incorporar estos riesgos en el análisis de sus financiamientos.

Los bancos de desarrollo en, general, y Agrobanco, en particular, debemos

actuar como pioneros. Debemos promover la sostenibilidad, la conservación del patrimonio natural, el mantenimiento de la diversidad biológica y el aprovechamiento sostenible de los recursos naturales.

En Agrobanco hemos decidido responder a estos desafíos. Diseñamos y fomentamos una política ambiental crediticia y productos financieros que apoyarán la implementación de innovaciones y aplicaciones tecnológicas para actividades bajas en emisiones de gases de efecto invernadero; es decir, que actúen para capturar y almacenar carbono, y que sean resilientes al clima. Así, los desafíos se convierten en oportunidades de negocio. ■

¿Qué implica ser un banco verde?

PARA AGROBANCO, ser un banco verde implica fortalecer los sistemas agrícolas para contribuir a la seguridad alimentaria e incorporar la adaptación y la mitigación en las estrategias de desarrollo agrario sostenible para enfrentar el cambio climático. Nuestro centro es el productor, la conservación del ambiente y el mantenimiento de los recursos naturales para las futuras generaciones. Esto se conoce como "agricultura climáticamente inteligente".

Existen numerosos beneficios alrededor de un banco verde:

► **Para los agricultores.** Las buenas prácticas agrícolas mejoran la calidad y la productividad a través del financiamiento verde. Esto les abre oportunidades a nuevos mercados y mejores precios.

► **Para el medio ambiente.** Las prácticas de la agricultura climáticamente inteligente mejoran la calidad de los suelos y el agua, contribuyen a conservar la biodiversidad y los ecosistemas, y sobre todo aumentan la captura de carbono.

► **Para nuestro banco.** Una política corporativa de protección del medio ambiente incrementa la productividad de nuestros clientes y atenúa los factores de riesgo, mitigando así el riesgo crediticio de nuestro portafolio de colocaciones. También nos permite obtener beneficios al gestionar nuestros residuos con eficiencia. Estas acciones mejoran las relaciones con nuestro entorno y con nuestros grupos de interés. En condiciones favorables, incluso nos permite acceder a nuevas fuentes de financiamiento.

Los tres pilares de la banca verde

Transformarnos en un banco verde implica encaminar nuestras actividades y operaciones hacia el desarrollo sostenible. Para lograrlo, implementamos un modelo de sostenibilidad basado en tres pilares:

Sistema de administración de riesgos ambientales y sociales (SARAS)

Diseñamos e implementamos una política ambiental crediticia y herramientas de evaluación de riesgo socioambiental que permitan categorizar estos riesgos en nuestros financiamientos y tomar acciones adecuadas para mitigar sus impactos.

Portafolio verde

Canalizamos líneas de crédito especializadas hacia nuevos destinos de financiamiento verde (actividades relacionadas con la agricultura climáticamente inteligente y una actividad forestal sostenible). Así promovemos buenas prácticas ambientales, el uso eficiente de los recursos naturales y la adopción de nuevas tecnologías para enfrentar el cambio climático.

Ecoeficiencia corporativa

Implementamos iniciativas para proteger el medio ambiente y usar nuestros recursos de manera eficiente durante nuestras operaciones.

¿En qué consiste cada pilar?

Sistema de administración de riesgos ambientales y sociales (SARAS)

Con este sistema incorporamos aspectos ambientales y sociales en nuestra política de riesgos para evaluar y mitigar el impacto de los riesgos socioambientales de nuestras colocaciones.

Somos conscientes de que, al financiar clientes que puedan generar impactos socioambientales negativos, existe una posibilidad de no pago (*default*) de sus créditos.

También tomamos en cuenta otros posibles riesgos:

- ▶ Sanciones o multas por parte de autoridades.
- ▶ Demandas o acciones legales contra personas naturales y asociaciones.
- ▶ Impactos ambientales irreversibles, de alto costo y acumulativos (degradación de suelos).

- ▶ Generación de pasivos ambientales (contaminación de fuentes de agua).
- ▶ Imagen negativa del banco.

El SARAS nos permitirá fortalecer el valor de nuestro portafolio al disminuir la exposición por riesgos ambientales y sociales. En paralelo, al generar

nuevos productos financieros especializados para proyectos amigables con el ambiente, atraerá nuevos clientes y cumplirá con las expectativas de los inversionistas y proveedores de recursos financieros verdes.

En síntesis, un SARAS:

- ▶ Genera valor al cliente.
- ▶ Protege los intereses del banco.
- ▶ Contribuye a la protección del medioambiente.
- ▶ Protege a la comunidad.
- ▶ Convierte los riesgos en oportunidades.

Agricultura climáticamente inteligente

Es la que integra las tres dimensiones del desarrollo sostenible —económico, social y ambiental— en una estrategia que trata conjuntamente la seguridad alimentaria y los desafíos climáticos. Sus tres pilares principales son: aumentar la productividad y la resiliencia de manera sostenible, ayudando a los productores a adaptarse al cambio climático; reducir y eliminar las emisiones de gases de efecto invernadero, contribuyendo a los esfuerzos mundiales de mitigación del cambio climático; y mejorar el alcance de las metas nacionales de seguridad alimentaria y desarrollo, ayudando a asegurar medios de vida sostenibles para los productores.

Portafolio verde

En Agrobanco reconocemos la necesidad de ampliar el financiamiento verde para promover la adaptación y la mitigación al cambio climático y disminuir la vulnerabilidad de los agricultores.

Nuestro portafolio verde, el cual representa el 10% de nuestra cartera actual, está compuesto por financiamientos para actividades agrícolas, forestales o pecuarias que cumplan con estándares ambientales y sociales, y que cuenten con certificaciones de Buenas Prácticas Agrícolas (BPA), agricultura orgánica/ecológica y/o Forest Stewardship Council (FSC).

Pronto incorporaremos a nuestro portafolio financiamientos para nuevas actividades como la implementación de sistemas silvopastoriles o el desarrollo de tecnologías limpias. Estas actividades también deberán cumplir con estándares de sostenibilidad.

En general, nuestras iniciativas fortalecen el enfoque de agricultura climáticamente inteligente: permiten a nuestros clientes incrementar su producción, su competitividad y su capacidad de resiliencia y, a la vez, mitigan los efectos del cambio climático.

Ecoeficiencia corporativa

Nuestra cultura organizacional

protege y conserva la naturaleza para mejorar nuestro desempeño ambiental y, en consecuencia, generar ahorro. Fomentamos el uso responsable de nuestros recursos y gestionamos eficientemente nuestros residuos sólidos para cambiar hábitos y costumbres.

Deseamos que nuestros colaboradores y colaboradoras, durante su vida laboral y privada, generen un menor impacto negativo sobre el medio ambiente y, al mismo tiempo, sean agentes de cambio en la sociedad.

Por ello, se implementará un Plan de Ecoeficiencia Corporativa que promueva prácticas de ecoeficiencia en la gestión diaria de las operaciones, esperando reducir significativamente los costos operativos mediante la racionalización de recursos al interior de la organización, y sobre todo promoviendo una cultura de ahorro de costos. ■

SARAS

Portafolio Verde

Ecoeficiencia Corporativa

2014

Nuestro directorio acuerda promover el "camino hacia un banco verde".

Agrobanco es identificado como un instrumento de política pública en los planes nacionales (por ejemplo, en cuanto a cambio climático y conservación de bosques).

2015

Recibimos la asistencia de la GIZ, organismo que nos asesorará con un técnico forestal.

2016

Creamos nuestro departamento de Banco Verde.
Con la asistencia de la GIZ desarrollamos nuestra Hoja de Ruta de Banco Verde.

2017

Publicamos nuestra visión institucional: "Ser un banco de desarrollo, líder y referente en el ámbito rural de América Latina, amigable con el medio ambiente y enfocado en el pequeño y mediano productor".

Nos adherimos al Programa de Inversión Responsable (PIR), promovido por las Naciones Unidas.

Desplegaremos la Hoja de Ruta de Banco Verde como parte de nuestro plan estratégico.

2018
2019

El proceso hacia el banco verde

CONVERTIRNOS EN UN BANCO VERDE es un proceso de mediano plazo. Esta línea de tiempo resume nuestra trayectoria y nuestras actividades a futuro. ■

Diagnosticamos nuestra actual cartera verde. Esta iniciativa es parte de la asistencia técnica de la Agencia Francesa de Desarrollo (AFD).

Nos aprueban una línea de crédito de 50 millones de euros para que brindemos financiamiento verde.

Medimos la huella de carbono de nuestra oficina principal.

Formamos parte del Finance Alliance for Sustainable Trade (FAST).

Comenzamos la actualización de nuestras hojas de producto, incluyendo los factores climatológicos.

Lanzamos nuestro producto verde Agroforestería.

Medimos la huella de carbono de nuestra red de oficinas.

Iniciamos el proceso para convertirnos en un banco carbono neutral.

Trabajamos para diseñar e implementar nuestro Sistema de Administración de Riesgos Ambientales y Sociales (SARAS).

Desplegaremos la política ambiental crediticia, las herramientas de evaluación y la metodología que aplicaremos para asignar la categoría de riesgo socioambiental a los sectores económicos priorizados agricultura y forestal

Desarrollaremos el reporte anual de resultados del SARAS, considerando el reporte de categoría de riesgo socioambiental a las operaciones del ámbito de aplicación de SARAS

Diseñaremos productos verdes bajo estrategias comerciales que busquen escalabilidad e impacto.

Brindaremos incentivos para el uso de nuevas tecnologías y buenas prácticas ambientales.

Implementaremos un plan de ecoeficiencia con actividades específicas y metas.

Implementaremos políticas de gestión de uso de fuentes principales: energía, papel, agua, etcétera.

Emitiremos bonos verdes bajo los estándares de Climate Bonds Initiative y Green Bond Principles.

Estableceremos una política de compras verdes (equipos con certificación Star Energy, por ejemplo).

2020
2021

Solicitamos acreditación ante el Fondo Verde para el Clima (Green Climate Fund).

¿Quiénes nos acompañan?

EN **AGROBANCO** estamos estableciendo relaciones estratégicas con instituciones públicas, organizaciones sin fines de lucro, el sector privado y la cooperación internacional. Nuestro objetivo es avanzar hacia un entorno propicio para el financiamiento verde.

Hoy estos aliados nos acompañan en el camino hacia convertirnos en un banco verde. ■

Agrobanco

CEDISA
Centro de Desarrollo e Investigación de la Selva Alta

FAST
Finance Alliance For Sustainable Trade - Alianza Financiera para el Comercio Sostenible

CARANA

AFD
Agencia Francesa de Desarrollo

EU-LAIF
European Union - Latin America Investment Facility

World Agroforestry Centre (ICRAF)

CONSULTANDES

GIZ
Agencia de implementación de la cooperación alemana para el desarrollo

DEVIDA
Comisión Nacional para el Desarrollo y Vida sin Drogas

PIR
Programa de Inversión Responsable

USAID
Agencia de los Estados Unidos para el Desarrollo Internacional

MINAGRI
Ministerio de Agricultura y Riego

Rainforest Alliance

MINAM
Ministerio del Ambiente

TECHNOSERVE

PROFONANPE
Fondo de Promoción de las Áreas Naturales Protegidas del Perú

SERFOR
Autoridad Nacional Forestal y de Fauna Silvestre

“Nuestros aliados estratégicos son un pieza fundamental en el objetivo de convertirnos en un banco verde, sostenible y de vanguardia”.

SOMOS UN BANCO DE DESARROLLO

orientado al pequeño y mediano productor agrario, siendo el principal instrumento de apoyo financiero del Estado peruano para el desarrollo sostenible de las actividades agrícola, ganadera, forestal y acuícola.

En Agrobanco cumplimos un rol especializado en un sector que no solo tiene la necesidad de crédito, sino de asistencia técnica y alfabetización financiera para crecer y ser cada vez más productivo.