

Tema 7:POLÍTICA AMBIENTAL

- Fijados los objetivos sociales en términos de una determinada calidad de los servicios de la biosfera=>necesario que los agentes implicados en el proceso de degradación ambiental modifiquen su comportamiento.
- No es un tarea fácil debido a:
 1. la complejidad de los problemas
 2. multitud de agentes implicado
 3. sin hacer pagar a la sociedad un precio excesivo por ello

POLÍTICA AMBIENTAL

- POLÍTICA AMBIENTAL: trata de dar respuesta a estas inquietudes.
- Por ejemplo: imposición de una norma, subvención a empresas menos contaminantes, creación de mercados para el intercambio de permisos de emisión, etc.
- FUNDAMENTAL: Eficaz, flexible, eficiente y equitativo.

Esquema

1. Política económica y política ambiental
2. Política ambiental: tipología
 - Medidas basadas en la normativa
 - Los instrumentos económicos
3. La agencia ambiental y el problema de la información
4. La normativa ambiental: ventajas e inconvenientes
5. Impuestos ambientales
6. Subsidios ambientales
7. Incentivos al comportamiento ambientalmente positivo
8. Permisos de emisión negociables

1. Política económica-política ambiental

- Contexto: el estado busca conseguir un conjunto de objetivos sociales para mejorar el bienestar de la población
 - Política económica: reducción del desempleo, control de la inflación, ...
 - Política ambiental:
 - Convivir con la política económica
 - Países avanzados → status independiente y diferenciado de la política económica
 - Países menos avanzados → poco peso de la política ambiental → papel predominante de la política de desarrollo
- Política ambiental: trata de modificar el comportamiento (racional) de los agentes que causan la degradación ambiental

2. Política ambiental: tipología

- Posibles medidas:
 - Provisión de información (empresas y consumidores): posibilidades tecnológicas, insumos alternativos, sustituibilidad en el consumo, etc.
 - Persuasión (para llegar a acuerdos, cambiar estilos de vida ...)
 - Coerción →
 - La normativas
 - Los instrumentos económicos (creación de mercados)

2. Política ambiental: tipología

- Medidas basadas en la normativa → buscan la eficacia y no se tiene en cuenta la eficiencia
 - Estándares sobre productos
 - Normas sobre utilización de recursos naturales
 - Estándares que regulan procesos productivos
 - Normas de planificación y ordenación del territorio

2. Política ambiental: tipología

- Los instrumentos económicos → permiten al agente afectado elegir entre degradar el medio ambiente pagando un precio por ello o no hacerlo y recibir una recompensa
- Pueden agruparse en dos grandes grupo:
 - Instrumentos basados en la actuación vía precios:
 - Impuestos, cánones y tasas
 - Subsidios
 - Los gravámenes de no cumplimiento
 - Instrumentos basados en la creación de mercados
 - Permisos de emisión negociables
 - Mantener precios de productos clave
 - Seguros ambientales

2. Política ambiental: tipología

- Ante un problema ambiental seleccionar el conjunto de medidas que lo resuelva de la mejor manera posible
- Comparar las alternativas según los siguientes criterios:
 - Eficacia
 - Eficiencia
 - Flexibilidad
 - Equidad

3. La agencia ambiental y el problema de la información

- Las decisiones ambientales son adoptadas por un “Agencia Ambiental”
 - Su eficacia y eficiencia depende de que otros organismos relacionados apoyen/adopten dichas medidas
 - Existe una problemática añadida procedente de la compleja atribución de competencias ambientales entre los distintos entes territoriales
- Las medidas se toman en un marco institucional → en el ámbito de la UE se han asentado **tres criterios** fundamentales.
 - El que contamina paga
 - Mejor prevenir que remediar
 - Perspectiva global e integrada (distintos medios naturales afectados y el ciclo de vida completo del producto)

3. La agencia ambiental y el problema de la información

- La información necesaria:
 - Nivel de contaminación óptimo → Valor económico de la pérdida de la calidad ambiental que provoca la actividad económica
 - Costes en los que han incurrido los afectados por las medidas adoptadas → coste de abatimiento de una empresa
 - Es mayor cuanto mayor sea la reducción de emisiones
 - Depende de:
 - La disponibilidad de tecnologías más limpias
 - Del coste y facilidad de adaptación
 - De la posibilidad de sustituir determinados insumos productivos
 - De la existencia de empresas especializadas que pueden abaratar los costes (por ejemplo, empresas de recogida y reciclaje de residuos)

Coste de abatimiento de una empresa

Coste de reducción
de emisiones

Si la Agencia Ambiental impone el tope de emisiones de E^* \rightarrow El coste total en el que incurre la empresa es igual a $E_0 E^* P^*$

3. La agencia ambiental y el problema de la información

- Ante la falta de información sobre el óptimo de contaminación social y los costes, la Agencia Ambiental se plantea objetivos mínimos que serán de dos tipos:
 - Alcanzar una determinada reducción en la emisión de contaminantes (por ejemplo: Clean Air Act)
 - Mejorar la calidad global de un recurso ambiental específico (por ejemplo: elevar la calidad del agua)
- Problema de información asimétrica: la empresa afectada puede que conozca los costes de abatimiento mientras que la Agencia Ambiental no.
- Necesidad de introducir criterios de coste-eficiencia (y no de coste-beneficio)

4. La normativa ambiental: ventajas e inconvenientes

- Ventaja: permite definir con precisión la actividad económica que deteriora el medio ambiente → principio operativo de “quien contamina paga”
- Debe proteger valores superiores como la salud
- Problema: trata a todo el mundo por igual, sin tener en cuenta las diferentes condiciones de partida → ineficiencia *
- Los instrumentos económico tienen la ventaja de que son eficientes → garantizan que el coste marginal de reducir la contaminación es el mismo para todos

5. Impuestos ambientales

- La agencia ambiental en lugar de imponer un máximo de emisiones obliga a pagar una cantidad fija (t) por cada tonelada de emisiones contaminantes → la empresa propietaria puede elegir entre:
 - No gastar en reducir la contaminación y pagar el impuesto
 - Ahorrarse el pago del impuesto y gastar en reducir la contaminación

5. Impuesto: enfoque de los costes de abatimiento

Coste de reducción de emisiones

Empresa A

- Reduce la contaminación y no paga impuestos: coste AE^*E
- No reduce la contaminación y paga impuesto: coste = $AFEEA^*$
- **Desde E a E_A^*** → es más rentable reducir la contaminación y no pagar impuesto
- **A partir de E_A^* hasta 0** → es más rentable pagar el impuesto y no reducir la contaminación

Hasta E_A^* reduce la contaminación y a partir de ahí hasta 0 paga el impuesto

La Agencia Ambiental impone una cantidad fija (t) por cada tonelada

5. Impuesto: enfoque de los costes de abatimiento

Coste de reducción de emisiones

Empresa B

Reduce contaminación hasta EB^*
y paga impuesto desde 0 a EB^*

La Agencia Ambiental impone una cantidad fija (t) por cada tonelada

5. Impuesto: enfoque de los costes de abatimiento

Conclusión:

➤ **La Agencia Ambiental** fija el impuesto al nivel óptimo de emisiones y las empresas se adaptan al coste. Es decir, da libertad contaminar y pagar el impuesto o reducir la contaminación y no pagar el impuesto

➤ **Las empresas** reducen los niveles de contaminación hasta donde les resulta rentable y para el resto de emisiones pagan el impuesto

La Agencia Ambiental impone una cantidad fija (t) por cada tonelada

5. Impuestos ambientales

- Principales inconvenientes y ventajas
 - Incertidumbre sobre el total de emisiones
 - Impuestos a las emisiones o impuestos al consumo
 - Eficiencia dinámica de los impuestos
 - El doble dividendo de los impuestos ambientales
 - Asignación de los impuestos ambientales: la “compensación verde”
 - Impuestos ambientales con entradas y salidas de empresas
 - Aspectos administrativos

5. Impuestos ambientales

- **Incertidumbre sobre el total de emisiones**

CM de producir (incluyendo los costes ambientales)=BM de esa producción.

PROBLEMA: desconocimiento de costes sociales y de abatimiento.

=>ADOPCIÓN DE OBJETIVOS MÍNIMOS EN CUANTO A UNA CALIDAD AMBIENTAL ACEPTABLE (se irán ajustado los objetivos)

- **Impuestos a las emisiones o al consumo**

Si el vínculo entre el uso de un determinado producto está fuerte y claramente vinculado a la emisión de sustancias contaminantes=> menos costoso gravar el consumo (más fácil de identificar y controlar). No suele impulsar la búsqueda de tecnologías más limpias.

Se recomiendan impuestos al consumo con fuentes contaminantes múltiples y difusas, difíciles de controlar y no existen alternativas claras para la reducción de la contaminación (evitar sustitución).

5. Impuestos ambientales

- **Eficiencia dinámica de los impuestos**

En un contexto dinámico los impuestos estimulan la innovación y la adopción de tecnologías más limpias.

Ejemplo: impacto relativo de un impuesto a las emisiones vs fijación de un determinado límite a las mismas cuando aparece una nueva tecnología que abarata los costes de abatimiento*.

- **El doble dividendo de los impuestos ambientales**

Corrigen una externalidad ambiental negativa y reducen las fuentes de ineficiencia del sistema fiscal. Además modifica el nivel óptimo de contaminación (añade un beneficio adicional al derivado de la mejora ambiental=>mayores niveles de reducción de contaminación ambiental)

5. Impuestos ambientales

- **Asignación de los impuestos ambientales: la “compensación verde”**

Recaudación no finalista: Presupuestos generales del Estado.

Compensación verde: destinar lo recaudado a acciones que favorezcan el medio ambiente o a recuperar lo degradado. Aunque esto puede ocasionar coste elevados:

- ✓ Pueden existir desequilibrios ambientales en sectores distintos del sujeto a imposición
- ✓ Las inversiones ambientales no tienen por qué ser las socialmente más rentables

5. Impuestos ambientales

- **Impuestos ambientales con entrada y salida de empresas**

Una vez alcanzado el equilibrio=> Más empresas=> incremento paulatino de la carga impositiva.

- **Aspectos administrativos**

Para una buena inserción en el sistema fiscal:

- Simples y transparentes
- Adaptación vs creación
- Impuestos sobre cantidades (emisiones, consumo) vs impuestos ad valorem (sobre el valor de lo emitido o consumido)
- Problemas de concentración de contaminantes=> impuestos a medida (más complicado y caro)
- Mayor abanico de posibilidades tecnológicas=> impuestos más eficientes

5. Impuestos ambientales

- Hoy por hoy la mayoría de los impuestos ambientales no han sido diseñados con el propósito de modificar el comportamiento del consumidor
- Finalidad básicamente recaudatoria y finalista (remediar la degradación y no prevenirla)
- No sería mejor una recaudación nula?

6. Subsidios ambientales

- ¿Cómo subvencionamos?
 - Subsidios directos
 - Concesiones créditos blandos (interés más bajo, períodos de gracia y de vencimiento más largos)
 - Desgravaciones fiscales (provisión para la amortización acelerada de equipos anticontaminantes)
- Cuestiones de justicia social
 - Impacto del subsidio sobre el presupuesto
 - ¿Tenemos que pagar la sociedad en conjunto la externalidad?
 - Posibilidad de que la situación se agrave en el largo plazo (frenar la salida de empresas del sector)
 - Colisión con el principio de “quien contamina paga”

7. Incentivos al comportamiento ambientalmente positivo

- Estimular un comportamiento menos agresivo con el medio ambiente.
 - Sistemas de devolución de depósito.
 - Tasas de no conformidad.
 - Garantía de buen fin.

8. Mercado de los derechos de contaminación

- ¿Cómo funcionan los derechos de contaminación?
 1. Construidos por la voluntad de la Administración o por un grupo de empresas.
 2. Actividades económicas normalmente de producción.
 3. Definición de la burbuja: Combinación de empresas, territorio y contaminantes.
 4. Permitir dentro de la burbuja un nivel inferior (x^{**}) al que se venía obteniendo (x^*)
 5. Conocido nivel inicial de emisiones (y por empresa) y objetivo ambiental, se emiten bonos de producción (permiso de contaminación) para conseguir x^{**}

8. Mercado de los derechos de contaminación

- ¿Cómo funcionan los derechos de contaminación?
 5. ¿Cómo se reparten los bonos?
 - Reparto gratuito en proporción a la contaminación histórica
 - Mediante subasta
 8. ¿Cómo se realiza el intercambio? Dado empresas con diferentes niveles de contaminación y permisos de contaminación, aquellas que no necesitan utilizarlos pueden negociar con las que necesiten más permisos
 9. Control para verificar cumplimiento de acuerdo de emisiones
 10. Sofisticación de los mercados:
 - Se pueden depositar derechos de contaminación en los bancos
 - Se pueden adquirir bonos a crédito.
 - Restringidas o no a las empresas de la burbuja

8. Mercado de los derechos de contaminación

- El comercio de derechos de emisión es un sistema que permite asignar a las empresas cuotas para sus emisiones de GEIs en función de los objetivos de sus respectivos gobiernos en materia de medio ambiente.
- El sistema permite a las empresas superar su cuota de emisiones a condición de que encuentren otras empresas que produzcan menos emisiones y les vendan sus cuotas.

8. Mercado de los derechos de contaminación

Asignación de Derechos de Emisión

- En cada país de la Unión Europea, Plan Nacional de **asignación gratuita de derechos de emisión** a instalaciones industriales y de generación eléctrica.
- Se determina el número total de derechos de emisión que se asignarán en cada periodo, así como el procedimiento aplicable para su asignación.
- **Funcionamiento en España:** <http://www.marm.es/es/cambio-climatico/temas/comercio-de-derechos-de-emision/el-comercio-de-derechos-de-emision-en-espana/funcionamiento-del-regimen-de-comercio-de-derechos-de-emision-en-espana/default.aspx>

8. Mercado de los derechos de contaminación

- **Funcionamiento en España:** <http://www.marm.es/es/cambio-climatico/temas/comercio-de-derechos-de-emision/el-comercio-de-derechos-de-emision-en-espana/funcionamiento-del-regimen-de-comercio-de-derechos-de-emision-en-espana/default.aspx>

Guía explicativa sobre la aplicación del comercio de derechos de emisión

8. Mercado de los derechos de contaminación

SENDECO2 (plataforma de intercambio en España)
la Bolsa Europea de Derechos de Emisión de Dióxido de Carbono (EUAs) y Créditos de Carbono (CERs) especializada en PYMES

<http://www.sendeco2.com/>

Selecciona idioma

ÁREA PRIVADA REGÍSTRASE | AYUDA

BLOG CO2 | FAQ'S Y GLOSARIO | ENTORNO LEGAL | NEWSLETTERS | CONTACTO

IDENTIFÍQUESE Usuario ***** Entrar

Martes, 29 de noviembre de 2011

SISTEMA ELECTRÓNICO DE NEGOCIACIÓN DE DERECHOS DE EMISIÓN DE DIÓXIDO DE CARBONO

CONÓCENOS | BOLSA ELECTRÓNICA | SEGMENTO BROKER | MARKET REPORT | ACUERDOS DE COLABORACIÓN | SALA DE PRENSA | CALENDARIO

PRECIOS CO2 28/11/2011

Precios	EUA (Spot)	CER (Spot)
Cierre	7,95 €	5,64 €
	+4,61 %	+10,81 %
Máximo	8,35 €	5,71 €
Mínimo	7,80 €	5,60 €
Media (30 días)	9,32 €	6,58 €
Volumen Día	0	0
Volumen Año	0	0

Ver gráfico e histórico

MAGNITUDES DE REFERENCIA 28/11/2011

	Precio	% variación	Entero variación
Brent	106,40 \$	+0,00 %	+0,00 \$
Gas	3,45 \$	+0,03 %	+0,00 \$
Carbon	116,05 \$	+0,09 %	+0,10 \$
Euribor	2,0440	+0,10 %	+0,0020
Euro-Dólar	1,3385	+0,00 %	+0,0000

Ver gráfico e histórico

NOTICIAS DE INTERÉS

Google
"El efecto del CO2 en el calentamiento global podría ser menor de ... - Universia.es"

Point Carbon
"CAR releases Mexican forest CO2 protocol, eyes California ETS"

Google
"El Foro Nuclear propone energía atómica para reducir CO2 - Europa Press"

Point Carbon
"Energy efficiency to drive California's 2050 CO2 target - report"

Google
"El precio del CO2 se hunde por las dudas sobre el sistema en la UE - El País.com (España)"

NOTICIAS CO2 EN PRENSA

18/11/2011
"New ETS registry rules to enter into force"

European Commission Web site
27/09/2011
"European Commission sets the rules for allocation of free emissions allowances to airlines"

CINCO DÍAS
03/08/2011
"Licencia para contaminar"

ABC
04/07/2011
"El valor de vender humo"

EL PAÍS
24/06/2011
"Jueves negro en los mercados de CO2"

BLOG CO2

Interesante artículo de Clemente Álvarez en El País

¿En que situación se encuentra el mercado del CO2?

Precios a máximos anuales

Copenhaga - Un Acuerdo en desacuerdo

Mecanismos de Flexibilidad de Kyoto, proyectos MDL (RCEs) y proyectos AC (ERUs)

Como un litro de gasolina se convierte en 2,4kg de CO2

El futuro de los CERs

Plataforma SENDECO2

Hágase miembro de SENDECO2

Participantes SENDECO2