

Mecanismos de fijación del precio del carbono: Consideraciones para la competitividad

Soffia Alarcón Díaz

15/02/2018

Objetivos

- En esta sesión estudiaremos las diferentes consideraciones a las que se enfrentan las empresas a la hora de establecer un instrumento de fijación de precio al carbono, así como la forma en la que la Unión Europea las ha enfrentado.

Agenda

- 1. Precio al carbono y sus consideraciones**
- 2. Fugas de carbono**
- 3. Mantenimiento de competitividad**
- 4. Volatilidad de precios**
- 5. Incentivos perversos**

Un precio al carbono como respuesta

- Los mercados son generalmente la forma más eficiente de asignar recursos
 - ✓ Proveen competencia adecuada
 - ✓ Permiten que los precios reflejen costos
- Si hay un costo externo, necesita considerarse en las decisiones del mercado, de lo contrario existe distorsión
- Dos instrumentos que lo logran:
 - Impuesto y un SCE

Beneficios de los mecanismos de fijación de un precio al carbono para una empresa

- ✓ Internalizar costos
- ✓ Asegurar la reducción de emisiones
- ✓ Acelerar la eliminación gradual de carbono (o combustibles fósiles con alto contenido de carbono)
- ✓ Fomentar las inversiones de bajo carbono
- ✓ Facilitar las respuestas comerciales eficientes a nivel internacional
- ✓ Influenciar las decisiones corporativas
- ✓ Recaudar recursos (privados) de “males” y no “bienes”
- ✓ Permanecer competitivo y mostrar liderazgo ambiental

Los SCE crean una especie de bienes

Una característica de las unidades de carbono:

- Son bienes intangibles (solo un derecho a emitir)
 - Con un valor y una serie única
- Los SCE hacen que el “carbono” se convierta en un *commodity*
 - Ejemplos de commodities:
 - Agrícola: trigo, maíz, soya
 - Metales: oro, cobre, hierro, acero
 - Energía: petróleo, gas natural, electricidad (local, regional)
 - ✓ Ahora unidades de carbono (EUAs, CERs, CCAs, RGAs, NZUs)

Consideraciones de los nuevos *commodities*

- Fuga de carbono (parcial o total)
- Mantenimiento de competitividad
- Volatilidad de precios
- Incentivos perversos

Agenda

1. Precio al carbono y sus consideraciones
2. Fugas de carbono
3. Mantenimiento de competitividad
4. Volatilidad de precios
5. Incentivos perversos

Ejemplo

Compañía X manufactura productos en el país A, que tiene un ETS

El proceso de manufactura es altamente intensivo, por lo que:

Los costos de producción son más altos para las instalaciones localizadas en el país A. La compañía X cambia sus procesos de manufactura al país B para reducir costos.

Como resultado, las emisiones netas del país A decrecen:

... pero en realidad, sólo están siendo producidas en el país B.

Compañía X tiene algunas instalaciones en el país B, que no tiene un ETS

...lo que implica producir más en las instalaciones localizadas en el país B y construir nuevas instalaciones en el país B (cuando pudieron haber sido construidas en el país A).

A la fecha no ha habido evidencia de fugas de carbono en los SCE

Actividades vulnerables a la fuga de carbono

¿Quiénes son más vulnerables?

Los productos básicos (“commodities”) que se comercializan y tienen un precio a nivel global y que tienen una alta intensidad energética y/o de emisiones.

¿Cómo se mide?

En términos del aumento de emisiones en la jurisdicción que no cuenta con un precio al carbono expresado como un porcentaje de la disminución de las emisiones en la jurisdicción con un precio (más alto).

Respondiendo a las Fugas de Carbono

- Las experiencias internacionales muestran la fuga de carbono se puede resolver mediante:

Estableciendo reglas de asignación preferenciales

Estableciendo cargos en tarifas o costos equivalentes de carbono para bienes extranjeros

Idealmente estableciendo un linking con otros mercados o bien mediante acuerdos sectoriales.

Ejemplo en la Unión Europea

- En la UE se han utilizado las **Reglas de asignación preferenciales**.

Un sector o subsector es acreedor de asignaciones gratuitas:

- ✓ Si sus costos de producción (directos o indirectos) incrementan más del 30% como resultado del EU ETS.

○

- ✓ Si la intensidad comercial fuera de la UE es mayor a 30%.

○

- ✓ Si los dos criterios aplican hasta cierto grado

Agenda

1. Precio al carbono y sus consideraciones
2. Fugas de carbono
3. Mantenimiento de competitividad
4. Volatilidad de precios
5. Incentivos perversos

La UE ha logrado disminuir sus emisiones sin comprometer su crecimiento económico

“Climate action progress report. Report from the Commission to the European Parliament and the Council”, Bruselas, 18 de noviembre de 2015, consultado en: http://eur-lex.europa.eu/resource.html?uri=cellar:adf850de-8de4-11e5-b8b7-01aa75ed71a1.0007.03/DOC_1&format=HTML&lang=EN&parentUrn=COM:2015:576:FIN

Y California

“California ha demostrado que el Estado puede recortar dramáticamente las emisiones de carbono y no detener su crecimiento económico” M. Nichols, Chairman de CARB (julio 2017)

Consideraciones en competitividad de un sector

1. Habilidad de trasladar el aumento de los costos a los precios (i.e. consumidor)
2. Oportunidad de mitigar el carbono

Habilidad de trasladar el costo al consumidor

Caso europeo

1. Respuestas a la sensibilidad del precio.
2. Naturaleza de la competencia (e.g. número de jugadores)
3. Geografía del mercado (donde se implementa el SCE)
4. Competencia internacional

Oportunidad de mitigar carbono

Identificar fuentes de mitigación para acelerar la inversión en eficiencia energética y fuentes con baja emisión de carbono las fuentes

Establecer un impuesto al carbono interno

- Utilizar los ingresos asociados al impuesto para invertir en reducción de emisiones a más largo plazo (insumos y consumo energético)

¿Qué pueden hacer las empresas en preparación para un SCE?

Adaptado de CDP, "Putting a Price on Carbon", apud States and Trends of Carbon pricing, World Bank, 2017

Más oportunidades de mitigar al carbono

- Medir la huella de carbono
- Reducir el consumo energético
- Inversión en renovables

Ejemplos de empresas que han establecido un precio al carbono

- **Microsoft.** Desde 2012, estableció una tarifa de \$ 5 a \$ 10 por tonelada sobre las emisiones de carbono asociadas con su consumo de electricidad y los viajes aéreos de los empleados.
 - Los ingresos se utilizan para comprar energía renovable, aumentar la EE y el reciclaje de desechos electrónicos así como comprar compensaciones de carbono.
 - Microsoft ha sido carbono neutral en sus operaciones globales desde julio de 2012.
- **Shell** ha utilizado un precio interno de carbono de \$ 40 a \$ 80 por tonelada métrica desde el año 2000.
 - Los ingresos se invierten en tecnología de captura de carbono, gas natural y biocombustibles. Shell redujo sus emisiones directas de GEI de las instalaciones en 2 MtonCO₂e de 2015 a 2016.

Agenda

1. Precio al carbono y sus consideraciones
2. Fugas de carbono
3. Mantenimiento de competitividad
4. Volatilidad de precios
5. Incentivos perversos

Impulsores de los precios en la UE

Ferdinand Marcus, "Carbon markets in action. Market analysis, role of financial and energy markets, market regulation", mayo 2014, Chile, ICAP, Point Carbon, Thomson Reuters

Precios de las subastas en SCE vigentes

ETS prices (USD)

Prices for California-Québec, the EU, RGGI and Switzerland are the clearing prices from auction, whereas prices in New Zealand and Korea are the secondary market prices.

Mecanismos de contención de precios

- Precio máximo
- Precio mínimo
- Collar de precios
- Reserva de derechos

Agenda

1. Precio al carbono y consideraciones
2. Fugas de carbono
3. Mantenimiento de competitividad
4. Volatilidad de precios
5. Incentivos perversos

Incentivos perversos

Caso europeo

- Nuevas instalaciones recibían asignaciones gratuitas desincentivando el uso de tecnologías limpias
- Un precio alto establecido en un combustible menos intensivo en emisiones (como el gas natural) y un precio bajo a un combustible con mayor emisión de gases (como el carbón) puede llevar a que utilizar la fuente más intensiva de energía.
- Utilización del 2005 como año base (versus 1990).
- Asignación gratuita

Consideraciones y competitividad

- No hay evidencia de fuga de carbono en Europa.
- La consideración a perder competitividad puede resolverse utilizando distintos métodos de asignación.
- Las subastas resuelven el problema de la asignación gratuita y reducen la disparidad en ganancias.
- Existen opciones de mitigación que las empresas pueden llevar a cabo para prepararse para un SCE.

Bibliografía

- Manual de capacitación para la preparación de un Mercado de Carbono. <http://www.ieta.org/resources/B-PMR/BPMR-PMR-MANUAL-DE-CAPACITACION-SOBRE-LA-PREPARACION-PARA-EL-MERCADO-DE-CARBONO.pdf>
- Carbon Markets and Competitiveness Issue: how companies manage competition with carbon pricing. <http://www.ieta.org/carbon-market-readiness-training-guide>
- EU ETS Summer University. Unit 18, leakage and competitiveness. <https://ec.europa.eu/clima/policies/ets/ets-summer-university/sites/clima-ets-summer-university/files/Unit%2018%20-%20Leakage%20and%20Competitiveness1.swf>

Preguntas ¡Gracias!

Soffia Alarcón Díaz

15/02/2018