
Programa de las naciones unidas para el desarrollo

Un instrumento hacia
la C-Neutralidad

Mercado Doméstico Voluntario
de Carbono de Costa Rica

Al servicio
de las personas
y las naciones

AUTORES

Luis Salgado, ÉcoRessources Inc.

Mathieu Dumas, ÉcoRessources Inc.

Marianella Feoli, Fundecooperación para el Desarrollo Sostenible

Marianela Cedeño

COORDINACIÓN Y SUPERVISIÓN TÉCNICA

William Alpizar, Dirección de Cambio Climático - MINAE

Damiano Borgogno, Programa de las Naciones Unidas para el Desarrollo - PNUD

Carolina Flores, Dirección de Cambio Climático - MINAE

Mateo Salomon, Programa de las Naciones Unidas para el Desarrollo - PNUD

Conceptualización, diseño y diagramación: Contracorriente Editores

ISBN: 978-9968-794-59-6

autores, pero no necesariamente los del Programa de las Naciones Unidas para el Desarrollo ni del resto de

agencias que conforman al Sistema de Naciones Unidas.

Todos los derechos reservados. Ninguna parte de esta publicación puede ser reproducida, almacenada

o transmitida de ninguna manera, ni por ningún medio, ya sea eléctrico, químico, mecánico, óptico, de

grabación o fotocopia, sin permiso previo del editor.

E Proyecto Carbono 2012 del

Programa de las Naciones Unidas para el Desarrollo (PNUD) y del Gobierno de España.

Al servicio
de las personas
y las naciones

AUTORES

Luis Salgado, ÉcoRessources Inc.

Mathieu Dumas, ÉcoRessources Inc.

Marianella Feoli, Fundecooperación para el Desarrollo Sostenible

Marianela Cedeño

COORDINACIÓN Y SUPERVISIÓN TÉCNICA

William Alpizar, Dirección de Cambio Climático - MINAE

Damiano Borgogno, Programa de las Naciones Unidas para el Desarrollo - PNUD

Carolina Flores, Dirección de Cambio Climático - MINAE

Mateo Salomon, Programa de las Naciones Unidas para el Desarrollo - PNUD

Conceptualización, diseño y diagramación: Contracorriente Editores

ISBN: 978-9968-794-59-6

autores, pero no necesariamente los del Programa de las Naciones Unidas para el Desarrollo ni del resto de

agencias que conforman al Sistema de Naciones Unidas.

Todos los derechos reservados. Ninguna parte de esta publicación puede ser reproducida, almacenada

o transmitida de ninguna manera, ni por ningún medio, ya sea eléctrico, químico, mecánico, óptico, de

grabación o fotocopia, sin permiso previo del editor.

E Proyecto Carbono 2012 del

Programa de las Naciones Unidas para el Desarrollo (PNUD) y del Gobierno de España.

Al servicio
de las personas
y las naciones

Agradecimientos

Un agradecemiento especial a todas aquellas personas e instituciones que hicie-

ron posible alcanzar los resultados esperados en este proceso. Especialmente al Sr.

René Castro, Ministro de Ambiente y Energía, a la Sra. Luiza Carvalho, Representante

Residente del PNUD en Costa Rica (2008-2012) y al Sr. Mauricio Castro, por sus valiosos

aportes e ideas.

Asimismo, queremos reconocer y agradecer el tiempo y las generosas ideas apor-

tadas por todas las personas que participaron en el proceso de socialización y consulta

previa de esta hoja de ruta:

Sergio Abarca, MAG

Carlos Acevedo, CANAPEP

Bernardo Aguilar, Fundación Neotrópica

Luis Ángel Aguilar, FUNDECOR

Silvia Alfaro, Bridgestone Costa Rica

Marco Araya, SINAC

Mario Arroyo, ICAFE

Stephan Brunner, SUGEVAL

Víctor Calderón, MOPT

Nathalie Carballo, CANAECO

Madeleine Carvajal, Fundación

Parques Nacionales

Edmundo Castro, EARTH

Javier Chacón, Colegio Federado de

Ingenieros y Arquitectos

Silvia Charpentier, PMR

Silvia Chaves, Corporación Florex

Alberto Chinchilla, ACICAFOC

Luisa Díaz, Cámara de Industrias de Costa Rica

Danilo Elizondo, Fundación

Parques Nacionales

Emilio Fallas, Red Reservas Privadas

Manuel González, INTECO

María Guzmán, MINAE

Carlos Herrera, FUNDECOR

María Elena Herrera, FONAFIFO

Roberto Jiménez, ICE

Laura Lang, ACC

Sergio Laprade, CORBANA

Sonia Lobo, SINAC

Un agradecimiento especial a todo el equipo de ÉcoRessources Inc. y de Fundecoopera-

ción, por su permanente colaboración; y en particular a Gloriana Aguilar, por su apoyo

y asistencia.

Laura Mairena, Centro Científico Tropical

Gerardo Miranda, Florida Bebidas

Gustavo Monge, Bolsa Nacional

de Valores

Sergio Musmanni, GIZ

Andreas Nieters, GIZ

Oliver Page, PNUD

Manuel Ramírez, Centro Científico Tropical

Juan Carlos Ramos, CANATUR

Jorge Mario Rodríguez, FONAFIFO

Xinia Robles, Colegio Agrónomos

Alexandra Sáenz, FONAFIFO

Francisco Sancho, PMR

Andrea San Gil, ECA

Jurgen Stein, CANAECO

Ricardo Valerio, SINAC

Andrés Villalobos, HOLCIM

Luis Zamora, MAG

Agradecimientos

Índice general

	 LISTA DE ACRÓNIMOS		 9

	 RESUMEN EJECUTIVO		 13

	 INTRODUCCIÓN		 17

	 ¿Qué es un mercado doméstico de carbono?		 17

	 ¿Qué es el mercado doméstico voluntario de carbono

	 de Costa Rica (mdvccr)?		 17

	 ¿Quiénes pueden participar en el mercado doméstico voluntario

	 de carbono de Costa Rica?		 18

	 ¿Hay interés de la población costarricense en participar en el

	 mercado doméstico voluntario de carbono?		 18

	 EVALUACIÓN DE LA PARTICIPACIÓN DE LOS COSTARRICENSES

	 EN EL MERCADO DOMÉSTICO VOLUNTARIO DE CARBONO		 23

	 1.1	 España				 24

	 1.2	 Perú				 32

	 1.3	 Reino Unido		 34

	 1.4	 Estados Unidos		 35

	 1.5	 Argentina			 36

	 ¿CÓMO OPERAN OTROS MERCADOS DOMÉSTICOS?		 39

	 2.1	 ¿Cuál sería la estructura del mercado doméstico voluntario

		 de carbono en Costa Rica?		 49

	 2.2	 ¿Cómo operaría el mercado doméstico voluntario de carbono

		 de Costa Rica?		 60

	 2.3	 ¿Cuáles son las consideraciones y mecanismos de control de riesgos

		 básicos para asegurar la calidad e integridad ambiental de los

		 proyectos y actividades participantes en el mercado doméstico

		 voluntario de carbono?		 70

01

02

	 2.4	 ¿Cuál es el marco legal que influenciaría la implementación

		 del mercado doméstico voluntario de carbono en Costa Rica?		 73

	 ¿CUÁL SERÍA LA DEMANDA DEL MERCADO DOMÉSTICO VOLUNTARIO

	 DE CARBONO?			 77

	 3.1	 ¿Cuál es el comportamiento de las emisiones en Costa Rica?		 77

	 3.2	 La demanda de hogares		 81

	 3.3	 La demanda empresarial		 81

	 3.4	 La demanda agroexportadora		 82

	 3.5	 Precio de referencia de un bono de carbono en mercados

		 voluntarios regulados		 83

	 ¿CUÁL SERÍA LA OFERTA EN EL MERCADO DOMÉSTICO VOLUNTARIO

	 DE CARBONO DE COSTA RICA?		 87

	 4.1	 Para el sector forestal		 88

	 4.2	 Para el sector energía		 89

	 ¿QUIÉN PUEDE ADQUIRIR UCC Y DÓNDE?		 93

	 ¿QUÉ INCENTIVOS O BENEFICIOS TENDRÍAN LOS QUE PARTICIPEN EN EL

	 MERCADO DOMÉSTICO VOLUNTARIO DE CARBONO, INCLUYENDO A

	 AQUELLOS QUE ALCANCEN LA CERTIFICACIÓN DE CARBONO NEUTRALIDAD?	 95

	 ¿QUÉ PASOS DEBEN SEGUIRSE PARA EL INICIO DE OPERACIONES

	 DEL MDVCCR?			 99

	 ¿QUÉ CONSIDERACIONES SE DEBEN TOMAR EN CUENTA PARA REDUCIR

	 LOS RIESGOS DE SOSTENIBILIDAD DEL MDVCCR?		 103

	 MATRIZ DE EVALUACIÓN DE ESTÁNDARES Y MERCADOS		 109

	 9.1		 Opciones identificadas en los diferentes estándares y

			 mercados analizados		 112

	 9.2		 VCS				 114

	 9.3		 car				 116

	 9.4		 Alberta			 120

	 9.5		 WCI				 124

	 9.6		 Gold Standard		 128

	 9.7		 MDL				 132

	 9.8		 RRGI				 136

	 9.9		 Australia (NCOS)		 140

	 9.10	 CCBS				 142

Índice general

03

04

05

06

07

08

09

	 9.11	 GHG Protocol		 146

	 9.12	 ISO 14064-2		 150

	 9.13	 Japón			 154

	 9.14	 Nueva Zelandia. Proyectos para Reducir Emisiones (PRE)

			 bajo el NZ Emissions Trading Scheme (ETS)		 156

	 BIBLIOGRAFÍA			 161

		

Índice de Cuadros

Cuadro 1. Distribución de la población española según su compromiso

con el cambio climático		 31

Cuadro 2. Disponibilidad de pago por compensar la huella de carbono		 34

Cuadro 3. Estándares para el desarrollo de proyectos de carbono		 39

Cuadro 4. Componentes de los estándares para el desarrollo de

proyectos de carbono		 40

Cuadro 5. Ventajas y desventajas para el manejo y administración

de los registros				 54

Cuadro 6. Inventario nacional de gases efecto invernadero de Costa Rica

para el año 2005			 77

Cuadro 7. Precios referenciales en los principales mercados voluntarios		 83

Cuadro 8. Escenarios de demanda por sector del 2013 al 2021 en toneladas

de co2e						 84

Cuadro 9. Escenarios de demanda por sector del 2013 al 2021 en us$		 84

Cuadro 10. Oferta esperada del sector forestal (2012-2021)		 89

Cuadro 11. Riesgos ligados a la sostenibilidad e integralidad ambiental

del MDVCCR				 106

Cuadro 12. Estándares para el desarrollo de proyectos de carbono		 109

Cuadro 13. Componentes de los estándares para el desarrollo de

proyectos de carbono		 111

Índice de Figuras

FIGURA 1. Evolución del mercado europeo con respecto a los productos

low carbon					 32

FIGURA 2. Ciclo de proyecto bajo el mecanismo de desarrollo limpio		 48

Mercado doméstico voluntario de carbono de costa rica

FIGURA 3. Arreglo institucional del mercado doméstico de carbono de Costa Rica		 50

FIGURA 4. Ciclo de proyecto para proyectos independientes en el mercado

doméstico voluntario de carbono de Costa Rica		 62

FIGURA 5. Ciclo de proyecto para protocolos en el mercado doméstico

voluntario de carbono de Costa Rica		 66

Índice de Gráficos

GRÁFICO 1. Porcentaje de españoles que pagarían un 10% más

por productos/servicios amigables con el ambiente		 25

GRÁFICO 2. Aceptación de posibles medidas para combatir el cambio climático		 26

GRÁFICO 3. Acciones realizadas por la sociedad española para combatir el

cambio climático			 27

GRÁFICO 4. Medidas de respuesta contra el cambio climático de mayor

aceptación por parte de la sociedad española		 28

GRÁFICO 5. Medios de comunicación por los cuales la sociedad española

se informan sobre el cambio climático		 29

GRÁFICO 6. Involucramiento de la sociedad española en las medidas contra

el cambio climático			 30

GRÁFICO 7. Emisión histórica y proyectada de gei por sector		 78

Índice general

Lista de acrónimos

A y A: Acueductos y Alcantarillados

ACOPE: Asociación Costarricense de Productores de Electricidad

AIP: Actividades Incorporadas al Protocolo

CANATUR: Cámara Nacional de Turismo

CAR: Climate Action Registry

CATIE: Centro Agronómico Tropical de Investigación y Enseñanza

CCBS: Climate Community and Biodiversity Standard

CCBA: Climate, Community and Biodiversity Alliance

CCT: Centro Científico Tropical

CDM: Clean Development Mechanism

CEPAL: Comisión Económica para América Latina y el Caribe

CMNUCC: Convención Marco de las Naciones Unidas sobre el Cambio Climático

CN: Carbono Neutralidad

CNFL: Compañía Nacional de Fuerza y Luz

CONARE: Consejo Nacional de Rectores

DAP: Disponibilidad a pagar

DCC: Dirección de Cambio Climático

DSE: Dirección Sectorial de Energía

 9

ECA: Ente Costarricense de Acreditación

FE: Factor de Emisión

FONAFIFO: Fondo Nacional de Financiamiento Forestal

FP: Factor de Planta

GDFCF: Guanacaste Dry Forest Conservation Fund

GEI: Gas de Efecto Invernadero

GS: The Gold Standard

ICE: Instituto Costarricense de Electricidad

ICT: Instituto Costarricense de Turismo

IMN: Instituto Meteorológico Nacional

INEC: Instituto Nacional de Estadísticas y Censos

JC: Junta de Carbono

MAG: Ministerio de Agricultura y Ganadería

MDL: Mecanismo de Desarrollo Limpio

MDVCCR: Mercado Doméstico Voluntario de Carbono de Costa Rica

MEIC: Ministerio de Economía, Industria y Comercio

MINAE: Ministerio de Ambiente, Energía y Telecomunicaciones

MINSA: Ministerio de Salud

NCOS: National Carbon Offset Standard – Australia

NZETS: The New Zealand Emissions Trading Scheme

OCIC: Oficina Costarricense de Implementación Conjunta

ONG: Organización no gubernamental

PC: Perito de Carbono

PEA: Población económicamente activa

PNUD: Programa de las Naciones Unidas para el Desarrollo

PROCOMER: Promotora del Comercio Exterior de Costa Rica

PSA: Pago por Servicios Ambientales

PYME: Pequeña y mediana empresa

REDD: Reducción de Emisiones de deforestación y degradación del Bosque

Lista de acrónimos

10

RGGI: Regional Greenhouse Gas Initiative

SINAC: Sistema Nacional de Áreas de Conservación

UCC: Unidad de Compensación Costarricense

UCCAEP: Unión Costarricense de Cámaras y de Asociaciones del Sector

Empresarial Privado

VCS: Verified Carbon Standard

WCI: West Climate Initiative

 11

Mercado doméstico voluntario de carbono de costa rica

En julio de 2007, Costa Rica se comprometió a alcanzar la carbono neutralidad para

2021. A partir de ese acontecimiento, el Gobierno ha trabajado en el establecimien-

to de las bases que permitan alcanzar este objetivo. Entre las principales medidas desa-

rrolladas en este sentido, definió su Estrategia Nacional de Cambio Climático, con lo cual

dio los primeros pasos hacia el desarrollo de un mercado doméstico de carbono, que se

explica en detalle en el documento Mercado de carbono: Un instrumento económico para

la C-Neutralidad de Costa Rica,1 y publicó la norma nacional de carbono neutralidad INTE

12-01-06:2011, para sistemas de gestión.

La Norma INTE 12-01-06-2011, que define las condiciones bajo las cuales una em-

presa o institución puede ser certificada por el país como carbono neutral, se basa en

la necesidad de que cada participante realice actividades internas de reducción a nive-

les significativos que podrán ser complementadas por unidades de compensación, que

pueden provenir de tres fuentes: el Mecanismo de Desarrollo Limpio (MDL), el uso de

bonos de carbono provenientes del Verified Carbon Standard (VCS) y las Unidades de

Compensación Costarricense (UCC).2

Resumen ejecutivo

1. http://www.crid.or.cr/cd/CD_Cambio/
pdf/spa/doc16971/doc16971-conteni-
do.pdf
2. Se entiende una UCC como el equi-
valente a una tonelada de CO2e prove-
niente de proyectos, programas o activi-
dades que eviten o reduzcan emisiones

y/o remuevan y/o almacenen gases de
efecto invernadero. Las UCC son de ca-
rácter nacional, registradas ante la enti-
dad oficial competente, monitoreables,
verificables y reportables, mediante las
cuales las organizaciones costarricen-
ses pueden compensar sus emisiones.

 13

A fin de viabilizar la generación de UCC, el Ministerio de Ambiente, Energía y Te-

lecomunicaciones (MINAE) tomó la decisión política de crear un Mercado Doméstico

Voluntario de Carbono de Costa Rica (MDVCCR). Con el apoyo del Programa de las Na-

ciones Unidas para el Desarrollo (PNUD), el Gobierno de Costa Rica inició el proceso de

diseño e implementación del MDVCCR, con el desarrollo de una hoja de ruta para el

establecimiento de este mercado.

Este informe propone, sobre la base de la experiencia de diferentes sistemas de

mercados de carbono y estándares para el desarrollo de proyectos de reducción de

emisiones de GEI o captura de carbono existentes, los elementos clave a nivel insti-

tucional, técnico y legal para el establecimiento del mercado de carbono en Costa

Rica, analizando también la percepción de la sociedad a nivel individual, institucional

y empresarial ante el cambio climático, las principales fuentes de emisiones de gases

de efecto invernadero en el país, la demanda y la oferta potencial del Mercado Domés-

tico y se hacen sugerencias para la operación del Mercado Doméstico Voluntario de

Carbono de Costa Rica.3

La hoja de ruta propone un mercado de carbono doméstico que se sustenta en un

arreglo institucional que gira alrededor de la Junta de Carbono, entidad rectora del

sistema, presidida por la Dirección de Cambio Climático del MINAE y conformada por

miembros del Gobierno, el sector privado, la sociedad civil y la academia. Esta Junta

contará con el apoyo de una Secretaría Técnica que funcionará como brazo operativo

del Sistema y dos Comités Técnicos para temas metodológicos y de control.

La hoja de ruta propone, además, los elementos fundamentales para el desarrollo

de proyectos capaces de generar UCC, con base en la experiencia existente de otros

sistemas y considerando las circunstancias nacionales costarricenses, que en muchos

casos significaron barreras infranqueables para el acceso de proyectos nacionales a

mercados internacionales. En este sentido, el equipo consultor ha propuesto mecanis-

mos simplificados para la elegibilidad y la demostración de la adicionalidad que pue-

den facilitar el acceso de proyectos al MDVCCR sin afectar la integridad ambiental del

sistema. La propuesta también incluye recomendaciones para la reducción de costos

de transacción, generando capacidades locales, reconocidas para brindar servicios de

validación, inclusión y verificación, así como una propuesta para la implementación de

un mecanismo de «vía rápida» o «fast track» para proyectos de particular interés para el

país, bajo el nombre de sistema de Protocolos.

3. De aquí en adelante referido como
MDVCCR.

Resumen ejecutivo

14

Este estudio propone, además de las bases sobre las cuales el sistema seguirá evo-

lucionando, el mapa de siguientes pasos que el Gobierno de Costa Rica y la sociedad

costarricense deben seguir para lograr una implementación completa del MDVCCR du-

rante los próximos 12 meses.

 15

Mercado doméstico voluntario de carbono de costa rica

Introducción

¿Qué es un mercado doméstico voluntario de carbono?

Dentro del análisis realizado, se define a un mercado doméstico voluntario de carbono

como un mecanismo de participación voluntaria que establezca las pautas para ge-

nerar, expedir y transar créditos de carbono provenientes de proyectos o actividades,

definidas por el mecanismo y ubicadas en el territorio que la legislación defina, con el

fin de alcanzar un objetivo determinado de reducción de emisiones de gases de efecto

invernadero de manera costo-efectiva dentro del ámbito del sistema doméstico.

¿Qué es el Mercado Doméstico Voluntario de Carbono
de Costa Rica (MDVCCR)?

La Estrategia Nacional de Cambio Climático de Costa Rica separa el eje de mitigación

en tres aspectos fundamentales: reducción, captura y almacenamiento, y mercados de

carbono. Siguiendo este ordenamiento, y con el objetivo de alcanzar la meta de carbo-

no neutralidad país, se plantea la realización de acciones que consideren los esfuerzos

de reducción de los diferentes sectores, asociadas a la visión macro de desarrollo de

acciones en el eje de mitigación.

La norma INTE 12-01-06:2011 «Sistema de gestión para demostrar la C–Neutralidad»,

establece los aspectos que una organización debe considerar para llegar a ser carbono

neutral. Esta norma, junto con el Acuerdo 36-MINAE 2012, define el Programa País Car-

bono Neutralidad como un proceso voluntario, que se oficializa con el fin de definir las

 17

«reglas» dentro del proceso de carbono neutralidad, y que sienta las bases para la gene-

ración de una demanda local por unidades de compensación costo-efectivas.

El MDVCCR es un mecanismo voluntario que coadyuvará a alcanzar el objetivo de

carbono neutralidad del país en el año 2021, a través de la generación y comercializa-

ción de créditos de carbono establecidos en la Norma INTE 12-01-06-2011, definidos

como Unidades de Compensación Costarricense (UCC), de manera costo-efectiva.

La propuesta de diseño del MDVCCR contenida en este estudio se basa en el análisis

de los sistemas que rigen el funcionamiento de los principales mercados voluntarios y

regulados existentes, del contexto particular de Costa Rica, así como de los estándares

para el diseño de proyectos de reducción de emisiones de GEI y de captura de carbono.

Las UCC permitirán a las entidades participantes del programa de carbono neu-

tralidad tener un nivel de flexibilidad en el manejo de sus estrategias de reducción de

emisiones hacia la carbono neutralidad, permitiéndoles mantenerse competitivas en el

mercado nacional e internacional.

El MDVCCR, al ser un mercado voluntario, expedirá únicamente Unidades Costarri-

censes de Compensación (UCC) y no derechos de emisión de gases de efecto inverna-

dero, ligados mayormente a mercados con sistemas de límites de emisión y transaccio-

nes (Cap and Trade).

¿Quiénes pueden participar en el Mercado Doméstico Voluntario
de Carbono de Costa Rica?

Siendo un mecanismo voluntario, el MDVCCR está abierto a la participación de todas

aquellas personas físicas o jurídicas que tengan interés en generar, comprar o comercia-

lizar UCC. Si bien el MDVCCR es un mercado doméstico, no se descarta la posibilidad de

que las UCC puedan ser adquiridas por entes extranjeros que confíen en la integridad

ambiental del Sistema. Considerando la evolución de régimen climático a nivel mun-

dial, el diseño del MDVCCR deberá, además, considerar la posibilidad de interactuar con

otros mercados domésticos o regionales en el futuro.

¿Hay interés DE la población costarricense en participar en un
Mercado Doméstico Voluntario de Carbono?

Hasta el momento, no existen encuestas específicas que muestren el interés de la po-

blación costarricense en participar en este tipo de mercado. Si se toma como referencia

18

Introducción

el reporte sobre la percepción de los costarricenses ante el cambio climático4 prepara-

do por el Centro Agronómico Tropical de Investigación y Enseñanza (CATIE) en 2009,

queda claro que para la población costarricense este tema no se encuentra dentro de

sus preocupaciones ambientales prioritarias. La contaminación del agua es la primera;

la segunda, la contaminación del aire; y la tercera, la deforestación. Este mismo estudio

muestra que el cambio climático tampoco es una de las preocupaciones nacionales,

ubicándose, en orden de importancia, los temas relacionados con la educación, la sa-

lud y la seguridad ciudadana. No obstante, los jóvenes menores de 30 años tienen una

preocupación mayor sobre el cambio climático que los mayores de esa edad.

El estudio revela que un 90% de la población considera que el cambio climático ya

está ocurriendo, y mencionan entre sus principales causas la deforestación,5 el agujero

en la capa de ozono y la quema de combustibles fósiles. Asimismo, menciona que alre-

dedor del 50% de la población considera que el Gobierno es el responsable de actuar

en el tema del cambio climático, pero no que es una fuente confiable de información en

cuanto a sus impactos.

Finalmente, el CATIE concluye que, según la población costarricense, la prioridad

ante el cambio climático es organizar comités de emergencia, utilizar fondos públicos

para detener la deforestación y disminuir los impactos en la agricultura. El estudio

considera que es importante resaltar los beneficios individuales que tendría la pobla-

ción a través de la implementación de medidas de mitigación.

En este sentido, los incentivos propuestos para la participación en un mercado de

carbono doméstico y voluntario presentados en este documento tienen como uno de

sus principales focos la mejora de la percepción de la sociedad costarricense sobre las

empresas que participan en este esfuerzo. Esto en adición a los incentivos que tendrán

los desarrolladores de proyectos o actividades por la mejora en sus flujos de caja liga-

dos a los ingresos por la comercialización de UCC, además de los ingresos propios del

4. CATIE (Centro Agronómico Tropical
de Investigación y Enseñanza), 2009.
El CATIE presenta un estudio sobre la
percepción y el conocimiento de los
costarricenses sobre el cambio climá-
tico. Cártago, CR. Consultado el 21 de
marzo de 2012. Disponible en:
h t t p : / / w w w . c a t i e . a c . c r /
BancoConocimiento/N/noticias_sede_
catie_presenta_estudio_sobre_per-
cepcion/noticias_sede_catie_presen-
ta_estudio_sobre_percepcion.asp?

NomMagazin=&Id_Categoria=&Cod
Magazin=29,%2029&CodSeccion=
94&CodIdioma=ESP
5. Los investigadores del CATIE con-
sideran que los entrevistados relacio-
naron deforestación con degradación
ambiental en general, ya que al hacer
un ejercicio de asociación de causa-
efecto solo uno de cada seis perso-
nas relacionó la deforestación con el
cambio climático, mientras que la ma-
yoría lo hizo con el calor y la sequía.

 19

Mercado doméstico voluntario de carbono de costa rica

proyecto y la posibilidad de acceder a nuevas fuentes de financiamiento interesadas

en proyectos con valor medioambiental adicional y respaldadas por un flujo de UCC. El

mayor incentivo para los interesados en compensar sus emisiones de GEI será la posibi-

lidad de acceder a un mercado que provee créditos de calidad a precios competitivos,

que adicionalmente tendrán un impacto positivo real en su sociedad.

Estos mensajes deben ser el foco principal de la campaña de promoción que el MD-

VCCR debe desarrollar, una vez que el Sistema esté listo para iniciar sus operaciones, con

el objetivo de incentivar a personas físicas y jurídicas a participar en él, y a la sociedad

costarricense para que favorezca su implementación y participación.

Por otro lado, el MDVCCR, como herramienta para facilitar la carbono neutralidad

de las instituciones o empresas que participan en el Programa País, debe trabajar en es-

trecha coordinación con el administrador de dicho Programa para asegurar un impacto

positivo de este mercado en los esfuerzos de mitigación nacionales. Hasta el momento

no existe una cuantificación del impacto que el mercado puede tener en la carbono

neutralidad del país y como el programa de carbono neutralidad es un mecanismo vo-

luntario es muy difícil determinar numéricamente dicho impacto. Sin embargo, a lo lar-

go del documento se reitera la importancia de ligar el mecanismo voluntario con com-

promisos vinculantes de reducción y compensación por parte de sus participantes.

20

Introducción

01

Frente al hecho de que no existen estudios sobre la percepción de los costarricenses

acerca del Mercado Doméstico Voluntario de Carbono, así como de la disponibilidad

de pago para compensar su huella de carbono, se utilizaron estudios de percepción,

comportamiento y compromiso de la población ante el cambio climático realizados en

diversos países. Éstos han sido una fuente importante para dimensionar la demanda de

los tres componentes del Mercado Doméstico Voluntario de Carbono. Estos datos son

transferibles a la realidad de Costa Rica, considerando las similitudes histórico-cultura-

les, de PIB per cápita y el grado de educación de la sociedad. Las fuentes de información

provienen de estudios en Perú, Argentina, Estados Unidos, España y el Reino Unido.

Los tres primeros países carecen de un mercado doméstico regulado de carbono

para cumplir con sus compromisos internacionales. En el caso de Estados Unidos, en

los últimos años se ha desarrollado una regulación estatal como el caso de California

y un mercado voluntario como la Bolsa de Carbono de Chicago. Por su parte, España y

el Reino Unido han regulado los sectores de la industria con mayor contribución a las

emisiones totales del país, dejando fuera algunos sectores como servicios, residencial,

transporte, etc.6 En algunos casos, los sectores no regulados de estos países participan

Evaluación de la participación
de los costarricenses en
eL MERCADO Doméstico
VOLUNTARIO de Carbono de
Costa Rica

6. Recuperado de http://www.factorco2.
com/comun/docs/46-Mercados%20
de%20Carbono_20120104.pdf

 23 23

en programas voluntarios, como sucede en Japón y Australia. Sin embargo, la mayoría

de las veces las actividades de estos sectores no son controladas ni promovidas por los

Gobiernos centrales.

1.1 España

1.1.1 La sociedad ante el cambio climático: conocimientos, valoraciones y
comportamientos en la población española (2008)

En 2008, el Grupo de Investigación en Pedagogía Social y Educación Ambiental de la

Universidad de Santiago de Compostela estudió el conocimiento, el comportamiento

y las valoraciones de la sociedad española ante el cambio climático,7 con el objetivo de

llenar el vacío de información específica existente respecto a ese tema, identificado por

el Grupo de Trabajo sobre Comunicación, Educación y Participación. Para ello, se realizó

una encuesta a 1,200 ciudadanos españoles, según la densidad poblacional de cada

comunidad autónoma. La distribución de edades y sexo de las personas encuestadas

es casi uniforme, con rangos de 18 a 29 años, de 30 a 44 años, de 45 a 59 años, y mayores

de 60 años.

Esta información sirvió de base para aproximar el comportamiento de la sociedad

costarricense ante el cambio climático. La información obtenida servirá como referen-

cia en la estimación de la demanda proveniente de hogares costarricenses en el uso de

energía y transporte particular.

Los resultados de este estudio muestran que la mayoría de la población (85%) con-

sidera que el cambio climático es producto, principalmente, del uso de combustibles

fósiles y casi dos tercios de las personas encuestadas (74%) considera que las genera-

ciones futuras serán las más afectadas. De igual manera, nueve de cada diez españoles

consideran que los causantes del cambio climático son las grandes industrias y no el

sector agrícola y pecuario.

Medidas ante el cambio climático
Para combatir el cambio climático, la sociedad española está dispuesta a tomar las si-

guientes medidas:

24

capítulo i: Evaluación de la participación de los costarricenses en el MERCADO Doméstico Voluntario
de Carbono de Costa Rica

7. Meira, PA et al. 2009. La Sociedad
ante el cambio climático: Conocimien-

tos, valoraciones y comportamientos
en la población española. ES. 182 p.

•	 Reducir su consumo doméstico de electricidad. Por ejemplo: comprometerse a apa-

gar las luces que no se necesitan (80% de la población).

•	 Cambiar hábitos en la manera de conducir (34% de la población).

•	 Favorecer el consumo de productos «verdes» y mostrar mayor disposición de com-

prar este tipo de productos (11% de la población).

La mayor motivación para efectuar los cambios de comportamiento comentados an-

teriormente está ligada al ahorro económico (56%), seguida de la mejora de la calidad

ambiental y la reducción de la contaminación (32%). Por otro lado, la población espa-

ñola se muestra dispuesta a pagar un costo adicional del 10% por productos o servicios

amigables con el ambiente, tal como se puede apreciar en el gráfico 1.

 25

Fuente: Universidad de Santiago de Compostela y Fundación Mapfre (2008).

Gráfico 1 Porcentaje de españoles que pagarían un 10% más por
productos/servicios amigables con el ambiente

70%

60%

50%

40%

30%

20%

10%

0%

Electrodomésticos Transporte
público

Alimentación Electricidad Combustibles

A pesar de que los combustibles constituyen una fuente primaria de emisiones de

GEI, destaca el hecho de que una menor cantidad de personas estaría dispuesta a pagar

una cantidad adicional para que dichos productos sean amigables con el ambiente.

Por otro lado, se tiene la aceptación a una serie de posibles medidas para combatir el

cambio climático (gráfico 2).

Mercado doméstico voluntario de carbono de costa rica

Aceptación de posibles medidas para combatir el cambio climáticoGráfico 2

100%

80%

60%

40%

20%

0%

P
ro

m
o

v
e
r

e
l

tr
a
n
s
p

o
rt

e
 c

o
le

c
ti
v
o

C
o

n
s
tr

u
ir

c
ic

lo
-v

ía
s

M
e
jo

ra
s

e
n
 v

iv
ie

n
d

a

C
a
m

p
a
ñ
a
s
 d

e

a
h

o
rr

o
 e

n
e
rg

é
ti
c
o

M
e
jo

ra
s
 e

n

tr
a
n
s
p

o
rt

e

E
ti
q

u
e
ta

 e
n
e
rg

é
ti
c
a

a
 v

e
h
íc

u
lo

s
 n

u
e
v
o

s

R
e
s
tr

in
g

ir
 e

l
u
s
o

d

e
 v

e
h
íc

u
lo

s

S
u
s
p

e
n
d

e
r

c
o

n
s
tr

u
c
-

c
ió

n
 d

e
 c

a
rr

e
te

ra
s

A
u
m

e
n
ta

r
im

p
u
e
s
to

s

d
e
 c

o
m

b
u
s
ti
b

le
s

Fuente: Universidad de Santiago de Compostela y Fundación Mapfre (2008).

90%

84%
82% 80%

75%

70%
66%

20% 19%

El mismo comportamiento observado en el gráfico 1 se puede observar en el

gráfico 2: la sociedad española, a pesar de su fuerte compromiso con la lucha ante

el cambio climático, no está dispuesta a aceptar un aumento al impuesto sobre los

combustibles o a suspender la construcción de carreteras. Si se aplicaran estas dos

medidas, se estaría desalentando el uso de los automóviles y, por ende, disminuyen-

do emisiones. Por otro lado, la medida de mayor aceptación es la construcción de

ciclo-vías, con el objetivo de reducir el uso de vehículos motorizados.

En materia de divulgación, el 61% de la muestra total pone atención a las campa-

ñas publicitarias relacionadas con el tema. De éstos, el 72% tiene entre 18 y 29 años de

edad. Además, el 38% de los entrevistados dice haber buscado información sobre el

cambio climático; el 63% de ellos tiene entre 18 y 29 años. En ambos casos, los grupos

26

capítulo i: Evaluación de la participación de los costarricenses en el MERCADO Doméstico Voluntario
de Carbono de Costa Rica

etarios mayores son los menos propensos a seguir las campañas publicitarias o a buscar

información al respecto.

1.1.2	L a sociedad ante el cambio climático: conocimientos, valoraciones y
comportamientos en la población española (2010)

En 2010, el mismo investigador realizó un estudio similar,8 poniendo énfasis en las medi-

das preventivas y en aquellas tomadas para atenuar el cambio climático. Al igual que el es-

tudio anterior, éste servirá para dimensionar la demanda de los hogares costarricenses.

En el gráfico 3 se pueden apreciar las acciones que la sociedad española, según la

muestra de este estudio, han realizado para combatir el cambio climático.

8. Meira, PA et al. (2011). La Sociedad
ante el cambio climático: Conocimien-

Fuente: Universidad de Santiago de Compostela y Fundación Mapfre (2010).

100%

80%

60%

40%

20%

0%

Gráfico 3 Acciones realizadas por la sociedad española para combatir el
cambio climático

88%

Apagar luces/
electrodomésticos
cuando no se usan

Comprar bombillas
de bajo consumo

Comprar
electrodomésticos

eficientes

Dejar de comprar
a empresas que no

actúan

60%

55%

10%

tos, valoraciones y comportamientos
en la población española. ES. 214

 27

Mercado doméstico voluntario de carbono de costa rica

86%

85%

84%

83%

82%

81%

80%

79%

78%

77%

Gráfico 4 Medidas de respuesta contra el cambio climático de mayor
aceptación entre la sociedad española

Comprar productos
más eficientes

Subvención en
electrodomésticos

más eficientes

Mayor información
al consumidor sobre
productos o servicios

con emisiones

85%

83%

80%

Fuente: Universidad Santiago de Compostela y Fundación Mapfre (2010).

Nuevamente se puede observar que las medidas implican la adquisición de pro-

ductos que reducen el impacto negativo en el medio ambiente, como la compra de

bombillas de bajo consumo eléctrico, que son las que tienen un mayor apoyo. Además,

es importante destacar que el 10% de la muestra afirmó haber dejado de consumir

productos de empresas que no actúan contra el cambio climático, lo que genera una

presión para motivar cambios en la propuesta de valor actual.

En el gráfico 4 se presentan las posibles medidas contra el cambio climático con

mayor aceptación entre la sociedad española.

La tendencia de las acciones planteadas es la misma de las acciones que ya se es-

tán llevando a cabo. Se puede observar que la población española es más favorable a

aplicar medidas relacionadas a la comprar productos de más eficientes en el uso de la

energía, seguida por la subvención a electrodomésticos eficientes. Finalmente, el 80%

de las personas encuestadas manifestó su deseo de que les brinden mayor información

sobre las emisiones de los productos y servicios que consumen.

28

capítulo i: Evaluación de la participación de los costarricenses en el MERCADO Doméstico Voluntario
de Carbono de Costa Rica

Este estudio analizó el impacto de los medios de comunicación y cómo la sociedad

española se informa acerca del cambio climático. Los resultados se presentan en el

gráfico 5.

Se puede apreciar que el principal medio por el cual la sociedad española se infor-

ma sobre el cambio climático es la televisión, seguido de los periódicos, las campañas

publicitarias e Internet. Esta tendencia es la misma que la del estudio sobre la percep-

ción de los costarricenses acerca del cambio climático, donde el principal medio de in-

formación es la televisión, y el de menor uso es Internet.

Finalmente, este estudio determinó el involucramiento de la sociedad española

frente al cambio climático. El gráfico 6 indica que la mayoría de las personas encues-

tadas ha aplicado alguna medida contra el cambio climático y que más de la mitad

(54%) opina que puede hacer un mayor esfuerzo. Sin embargo, solo un 7.5% está

dispuesto a participar activamente en la lucha contra el cambio climático. Es decir, la

mayoría de la población desea implementar medidas sencillas, como las presentadas

en los gráficos 3 y 4.

Gráfico 5 Medios de comunicación por los cuales la sociedad española se
informan sobre el cambio climático

100%

80%

60%

40%

20%

0%

83%
78% 77%

64%

Televisión Periódicos Campañas
publicitarias

Internet

Fuente: Universidad de Santiago de Compostela y Fundación Mapfre (2010).

 29

Mercado doméstico voluntario de carbono de costa rica

Por último, el cuadro 1 presenta la distribución poblacional de la sociedad española,

según su compromiso de tomar acciones ante el cambio climático.

Este cuadro indica que la mayor parte de la población (61%) es indiferente o es-

céptica a la existencia y los impactos del cambio climático, por lo que es indiferente

a la lucha contra de dicho problema. Sin embargo, un porcentaje considerable (39%)

está preocupado o comprometido con la solución al tema. Este sector de la población

es receptivo, al menos a cambios sencillos, como adquirir productos amigables con el

ambiente y energéticamente eficientes, estando la porción poblacional comprometi-

da dispuesta a aplicar la mayor cantidad posible de medidas para reducir los impactos

negativos de este fenómeno. Es importante tener en cuenta que la edad y la educación

son factores importantes en el compromiso o escepticismo de la población frente al

cambio climático.

Gráfico 6 Involucramiento de la sociedad española
en las medidas contra el cambio climático

80%

70%

60%

50%

40%

30%

20%

10%

0%

Ya implementó medidas
contra el cambio climático

Podría ahorrar más Está dispuesto a
participar activamente

contra el cambio climático

62%

54%

7.5%

Fuente: Universidad de Santiago de Compostela y Fundación Mapfre (2010).

30

capítulo i: Evaluación de la participación de los costarricenses en el MERCADO Doméstico Voluntario
de Carbono de Costa Rica

1.1.3	 Fundación Entorno

La Fundación Entorno realizó un estudio para evaluar la forma en que la huella de car-

bono puede convertirse en un factor clave para el funcionamiento de los mercados.9 En

este estudio, realizado en junio de 2011, se encontró que un 80% de las personas en-

cuestadas está interesado en conocer las emisiones de GEI asociados al producto como

parte de la etiqueta de dicho producto. Esto es independiente de si la persona está

comprometida o no a tomar acciones frente al cambio climático.

El 80% de las empresas que participaron en el estudio señaló que está dispuesto a tra-

bajar en su huella de carbono por el valor de su marca y reputación, en tanto que el 100%

considera que calcular su huella de carbono les ayudaría a diferenciar su producto.

En su estudio, la Fundación Entorno elabora una visión de la huella de carbono al

2030,10 y establece lo siguiente:11

Relación con cambio
climático

La comprometida
9%

La preocupada
30%

La desafecta
59%

La escéptica
2%

Tipo de población Joven y con estu-
dios universitarios

Hogares familiares
altos ingresos

Hogares familiares
ingresos medios

Mayor y
sin estudios

Ahorro de energía Predispuesta Motivada Resistente Subestima

Lucha contra el CC Activa Interesada, pero
inactiva

Indiferente Desligada

Medidas de
respuesta

Afín Receptiva Desapegada
o distanciada

Desconectada
del problema

Cuadro 1 Distribución de la población española según su compromiso con el
cambio climático

Fuente: Universidad de Santiago de Compostela y Fundación Mapfre (2010).

9. Fundación Entorno (Consejo Em-
presarial Español para el Desarrollo
Sostenible). 2011. Cómo convertir la
huella de carbono en un activo de mer-
cado. 20 p.
10. Francia cuenta con la Ley Grene-
lle sobre productos bajos en carbono,
publicada en 2011. A la fecha, no se
conoce la posición del nuevo Gobier-
no francés al respecto.

11. The Economist, del 2 de junio de
2011, señala que Francia planea la
introducción obligatoria de etiquetas
que muestren las emisiones de car-
bono en 2012, que aplicaría no so-
lamente para productos producidos
en dicho país, sino también para los
importados.

 31

Mercado doméstico voluntario de carbono de costa rica

1.2	P erú

En abril de 2011, el Consorcio de Investigación Económica y Social publicó los resul-

tados de un estudio12 para determinar la validez del «cheap-talk», relacionado con

la reducción de emisiones de GEI y la estimación de la disponibilidad de pago de

dicha reducción.

Este estudio muestra la disponibilidad de pago de los peruanos para reducir las

emisiones de CO2 causadas por el uso del transporte público, datos que se aproximan

a lo que podrían pagar los costarricenses, y coadyuvan la estimación de su demanda

de UCC.

Con la premisa de que la disponibilidad a pagar (DAP) hipotética siempre es mayor

que la real, se infiere que la gente asegura estar «dispuesta a pagar» o a «pagar más»

solo cuando la entrevistan, sin concretar esta acción cuando les corresponde. Para eli-

minar el sesgo, se ha probado la introducción de un párrafo que explica la existen-

cia de ese factor antes de llenar la encuesta de valoración. A esto se le conoce como

«cheap-talk».

Figura 1 Evolución del mercado europeo con respecto a los productos
low carbon

Un mercado sin una
demanda natural de
productos bajos en

carbono.

Fuente: Fundación Entorno.

20202012 2030
Un mercado preparado

para premiar las
opciones bajas en

carbono.

Huella de carbono clave
para la competitividad

de los mercados.

12. Maturana Coronel, JG. 2009. «Che-
ap-Talk» y su aplicación en la valora-

32

capítulo i: Evaluación de la participación de los costarricenses en el MERCADO Doméstico Voluntario
de Carbono de Costa Rica

ción económica por la reducción de ga-
ses efecto invernadero en Perú. 66 p.

El estudio incluía el siguiente texto como introductorio en la encuesta:

Ahora vamos a hacerle un par de preguntas sobre su disponibilidad a pagar por la re-

conversión del parque automotor de Lima en uno menos contaminante. Sin embargo,

antes de responder a esta pregunta, quisiera informarle que existe un problema con las

respuestas que obtenemos. Muchos investigadores han encontrado una gran diferencia

entre lo que las personas dicen estar dispuestas a pagar y lo que realmente pagan. La di-

ferencia probablemente se genere por el hecho de que el pago no se realiza al momento

en el que se responde la pregunta, y además es solo hipotético. Las personas tienden a

decir que sí estarían dispuestas a pagar un mayor número de veces cuando la situación

es hipotética, de lo que ocurre en situaciones reales. Probablemente sea porque, aunque

las personas estén dispuestas a pagar, no han tomado en cuenta los efectos reales que

este pago tendría en su presupuesto mensual y otros gastos.

Hechas las encuestas, se aplicó un modelo econométrico que tomó como variables

el grado de información sobre el problema ambiental, el tipo de entrevistado (trans-

porte público o privado), el precio o monto a pagar, y el «cheap-talk». Además, se in-

cluyeron las variables: número de acompañantes y calidad de la entrevista, con el fin de

contar con un indicador asociado a la calidad general de la encuesta y si el número de

personas presentes genera un efecto sobre la probabilidad de pagar.

Para estimar la DAP, se encontró el monto que hace que la utilidad por pagar sea

igual a la utilidad por no pagar (DV=0), lo que se cumple en el momento en que el in-

dividuo resulta indiferente ante una u otra decisión. Bajo estas circunstancias, «precio»

sería la máxima disponibilidad a pagar. La DAP representa la variación compensada de

los individuos; será el pago que las personas encuestadas están dispuestos a realizar,

que se ve compensado por la reducción de la emisión de los GEI como propuesta para

mitigar el cambio climático.

Elaboradas las encuestas y corrido el modelo, se concluyó que:

1.	 La voluntad de pago es dependiente de la educación, la edad, la información, el

precio que se pretende cobrar y otros.

2.	 Viajar en transporte público o privado no es significativo.

3.	 La disponibilidad de pago varía en un 25% cuando se aplica el «cheap-talk».

4.	 En promedio, la gente contestó que para reducir las emisiones de GEI estaría dis-

puesta a pagar US$ 2.63 por semana (US$ 10.52 al mes), adicional al costo del trans-

porte que ya pagan.

5.	 Un 46% de la muestra está dispuesta a pagar.

 33

Mercado doméstico voluntario de carbono de costa rica

Este mismo estudio compara los datos recopilados con otros similares a Estados

Unidos, Suecia y China, tal como se aprecia en el cuadro 2.

1.3	R eino Unido

La revista The Economist de junio de 201113 señala que a pesar que las etiquetas «low

carbon» para productos están en el mercado desde 2007, en 2010 una encuesta mostró

que solamente el 20% de los británicos conocían su existencia y significado, mientras

que un 82% conocía las de «fair-trade» (que fueron introducidas en el mercado a finales

de los años ochenta), y un 54% las etiquetas «orgánico» (que fueron introducidas en el

mercado en los años setenta).

Independientemente de los datos anteriores, en ese mismo estudio se indica que

en 2011 nueve de cada diez familias compraron productos etiquetados «low carbon»

que sumaron US$ 3.1 billones, superando significativamente las compras de productos

orgánicos (US$ 2.3 billones) y «fair-trade» (US$ 1.2 billones).

Estos datos de comportamiento de la población británica, en particular de las fami-

lias, ayuda a moldear la demanda esperada del sector hogares de Costa Rica.

Una etiqueta «low carbon» incluye las emisiones de GEI asociadas a la producción,

al proceso de manufactura, al transporte y a la disposición final. En el Reino Unido,

País PIB per cápita US$ DAP per cápita US$ % de gente dap

Estados Unidos 46,436 17.27 84

Suecia 37,905 23.08 92

Perú 8,647 11.46 46

China 6,675 5.81 71

Cuadro 2 Disponibilidad de pago para compensar la huella de carbono

Fuente: Maturana Coronel, JG (2009).

13. http://www.economist.com/
node/18750670.

34

capítulo i: Evaluación de la participación de los costarricenses en el MERCADO Doméstico Voluntario
de Carbono de Costa Rica

las emisiones relacionadas con el transporte y la disposición final tienen como base

promedios nacionales.

1.4	E stados Unidos

Green Biz, un grupo especializado en marketing medioambiental, menciona en un re-

porte publicado en setiembre de 201114 que la mayoría de las grandes cadenas norteame-

ricanas buscan proveedores que entreguen productos con una baja huella de carbono.

Del grupo analizado, la mitad está dispuesta a seleccionar a sus futuros proveedores a

partir de sus indicadores de carbono; y dos terceras partes de estas empresas estarían

dispuestas a pagar hasta un 10% más como tarifa «premium» por productos de baja

huella de carbono («low carbon»).

Este reporte es relevante, ya que permite modelar la demanda esperada de UCC del

sector empresarial y agrícola, con base en información de uno de los mayores socios

comerciales del país.

Algunos elementos importantes que serán tomados en cuenta son:

•	 Un 30% de las empresas señaló que dejarían de trabajar con proveedores que pre-

senten malos resultados en sus indicadores de carbono.

•	 Un 25% de las empresas respondió que sus accionistas hacen presión para reducir

las emisiones de la empresa, y un 32% menciona que sus accionistas lo harán en

el futuro.

Por otro lado, The Carbon Trust, una organización internacional dedicada a promo-

ver el desarrollo de negocios bajos en carbono, presentó los resultados de una encuesta

realizada en línea por la empresa de estudios de mercado TNS, entre febrero y marzo de

2012,15 con una muestra de población de 18 a 25 años:

•	 Un 57% de los entrevistados mencionó que aumentaría su lealtad a una marca si

ésta redujera su huella de carbono.

14. Recuperado de: http://www.green-
biz.com/blog/2011/09/27/study-finds-
half-multinationals-choose-low-car-
bon-suppliers

15. Recuperado de: http://www.carbon-
trust.com/media/56157/carbon_trust_
survey_young_adults_perceptions_
carbon_and_climate _change.pdf

 35

Mercado doméstico voluntario de carbono de costa rica

•	 Un 35% indicó que dejaría de comprar productos de una marca si su fabricante no

se comprometiera a reducir su huella de carbono.

•	 Un 55% expresó que las compañías deberían mostrar sus políticas de reducción

de carbono.

•	 Un 34% dijo que conocer la huella de carbono de una empresa o un producto lo

induciría a comprar una marca.

Estos resultados también fueron considerados al realizar el análisis de la demanda

de este reporte.

1.5	 Argentina

El estudio Política y gestión ambiental en Argentina: Gasto y financiamiento, realizado por

la CEPAL (2004)16 en el campo empresarial, se preguntó sobre el motivo que tendría

una empresa para realizar acciones en favor de la protección ambiental: «La mejora de

la imagen ambiental de la firma fue identificada como importante por la mitad de las

empresas que respondieron haber realizado actividades de protección ambiental. Este

dato podría señalar un alto nivel de responsabilidad social corporativa y de exigencia a

nivel social […]».

Un 27% de las empresas dijeron hacer gestión ambiental por imagen (probable-

mente, siete años después de haberse publicado el estudio, la información haya variado,

y quizás más empresas estén haciendo gestión ambiental en 2012). Los resultados de

este estudio fueron extrapolados a la realidad costarricense y utilizados en la estimación

de la demanda de UCC del sector empresarial en el mercado de carbono del país.

En el estudio también se muestra que las empresas extranjeras y las grandes empre-

sas nacionales muestran una gestión ambiental más avanzada, y que las PYME tienen

una baja orientación a trabajar en gestión ambiental, probablemente porque exportan

poco. Las normas intracorporación y los requisitos de las compañías aseguradoras para

evitar la generación de pasivos ambientales se presentan como parte de la respuesta.

16. http://www.eclac.org/publicaciones/
xml/5/20745/lcl2190e.pdf

36

capítulo i: Evaluación de la participación de los costarricenses en el MERCADO Doméstico Voluntario
de Carbono de Costa Rica

Algunos de los siguientes elementos de este estudio fueron considerados en el pre-

sente análisis:

•	 Un 93% de la muestra total de 109 empresas grandes, declaró haber realizado acti-

vidades de protección ambiental.

•	 Un 80% de las empresas medianas fueron encuestadas (220 sobre un total de 276

empresas medianas).

•	 43% de las pequeñas empresas (523 de un total de 1,213 empresas pequeñas) de-

clararon haber realizado este tipo de actividades.

•	 Un 79% de las 403 firmas con participación extranjera declaró haber realizado acti-

vidades de gestión ambiental.

•	 Un 41% de las 1,285 empresas de capital nacional declaró haberlo hecho.

 37

Mercado doméstico voluntario de carbono de costa rica

02

Como base para el desarrollo de la propuesta de hoja de ruta para el MDVCCR, se

realizó un análisis profundo de los estándares para el desarrollo de proyectos de

carbono y de mercados voluntarios y regulados más importantes del mundo.

En total, se analizaron 13 sistemas, que se listan en el cuadro a continuación:

¿Cómo operan otros
mercados domésticos?

 39 39

Nombre Naturaleza Sitio Web

Verified Carbon Standard
(VCS)

Estándar para proyectos de
carácter voluntario

www.v-c-s.org

Climate Action Registry
(CAR)

Programa voluntario ligado al Cli-
mate Action Reserve de California.

www.climateregistry.org

Sistema de Offsets
de Alberta

Programa para proyectos de com-
pensación parte del Specified Gas
Emiters Regulation

environment.gov.ab.ca/

West Climate Initiavite (WCI) Programa regulado para provincias
y estados participantes de los Esta-
dos Unidos y Canadá

www.westernclimateinitia-
tive.org

The Gold Standard (GS) Estándar para proyectos de
carácter voluntario

www.cdmgoldstandard.
org/

Cuadro 3 Estándares para el desarrollo de proyectos de carbono

Nombre Naturaleza Sitio Web

Clean Development
Mechanism (CDM)

Mecanismo de mercado para com-
pensar emisiones bajo el Protocolo
de Kioto

cdm.unfccc.int/

Regional Greenhouse Gas
Initiative (RGGI)

Programa para compensar emisio-
nes dentro de entidades participan-
tes en RRGI

www.rggi.org/

National Carbon Offset
Standard – Australia (NCOS)

Programa voluntario australiano
para el mercado doméstico

www.climatechange.gov.
au/ncos

Climate Community and
Bioversity Standard (CCBS)

Estándar para proyectos forestales
en el mercado voluntario

www.climate-standards.
org/

Projects to Reduce
Emissions (PRE) under the
New Zealand Emissions
Trading Scheme (NZ ETS)

Programa de Nueva Zelanda para
proyectos domésticos que puedan
participar en el NZ ETS

http://www.climatechan-
ge.govt.nz

GHG Protocol Herramienta de cálculo para la
cuantificación de emisiones de GEI
y sus beneficios

www.ghgprotocol.org/

ISO 14064-2 Herramienta para la estandarización
de procesos de cuantificación, moni-
toreo y reporte de reducción de emi-
siones de GEI o captura de carbono.

www.iso.org

J-VER System – Japón Programa para proyectos domésti-
cos de carácter voluntario en Japón

www.j-ver.go.jp/e/index.
html

Para cada uno de esto sistemas, se evaluaron 22 componentes que se presentan en

el siguiente cuadro, divididos en parámetros de ciclo de proyecto, institucionalidad y

conceptos de base que se definen a continuación.

Conceptos de base Ciclo de proyecto Institucionalidad

Línea base Desarrollo de Plan
de Proyecto

Ente rector

Adicionalidad Validación Desarrollo de modalidades
y procedimientos

Fecha de inicio Consulta pública Desarrollo y aprobación de nuevas meto-
dologías y herramientas complementarias

40

capítulo II: ¿Cómo operan otros mercados domésticos?

Cuadro 4 Componentes de los estándares para el desarrollo de proyectos de carbono

La matriz completa que contiene los resultados de este análisis está incluida en el

capítulo 9 del presente estudio.

Con base en esta revisión, se establecieron las bases conceptuales y se definieron

las opciones sobre las cuales desarrollar la propuesta de estructura de mercado para

Costa Rica. A continuación se presenta la definición conceptual de cada parámetro y las

opciones que para cada uno se establecieron hasta este punto.

1.	 Parámetros de ciclo de proyecto. Se refieren a las etapas que debe seguir un proyec-

to de reducción de emisiones o de captura de carbono para ser reconocido por el

Sistema y generar unidades o créditos de reducción de emisiones.

a.	D esarrollo de Plan de Proyecto. Documentación que cada desarrollador de

proyecto debe preparar y presentar al ente regulador para ser reconocido como

capaz de generar unidades de compensación dentro del Sistema.

	 Opciones:

•	 Documento de proyecto ex-ante y detallado.

•	 Plan ex-ante de tipo «check-list».

•	 Informe de proyecto únicamente ex-post sin descripción ex-ante.

b.	 Validación. Proceso de auditoría externa independiente sobre la calidad del

Plan de Proyecto presentado, y la conformidad con las condiciones de elegibili-

dad del sistema.

Opciones:

•	 Mandatorio para obtener el registro.

Conceptos de base Ciclo de proyecto Institucionalidad

Consideración
temprana

Registro Desarrollo de criterios para certificación
de validadores y verificadores

Agregación Monitoreo

Permanencia Verificación

Periodo crediticio Certificación

Materialidad Comercialización

Tipos de proyectos
elegibles

Transferencia
de créditos

 41

Mercado doméstico voluntario de carbono de costa rica

•	 Opcional, pudiendo ir directamente a un proceso de unificación de verifica-

ción/validación posterior.

•	 Ninguna, yendo directamente a la verificación/validación.

c.	 Consulta pública: Es una actividad que permite la participación de los actores

públicos o privados con el fin de informarse sobre el desarrollo del proyecto y

compartir sus inquietudes sobre los posibles impactos que aquel podría tener

en sus actividades.

Opciones:

•	 Mandatorio para obtener el registro.

•	 Opcional.

•	 Ninguna.

d.	R egistro: Reconocimiento del proyecto como elegible para participar en el sis-

tema y generar créditos reconocidos por el mismo.

Opciones:

•	 Registro ex-ante (antes del inicio del proyecto o antes de que se inicie el

monitoreo de la reducción de sus emisiones o captura).

•	 Registro ex-post (luego de que el proyecto haya iniciado operaciones y el

monitoreo de la reducción de sus emisiones o captura).

	 Nota: El registro puede darse a través del programa o de una plataforma

reconocida por el sistema.

e.	 Monitoreo: Proceso de medición y recopilación de datos a través del tiempo, de

manera sistemática y consistente, basado en los protocolos reconocidos por el

sistema.

Opciones:

•	 Monitoreo siguiendo los requerimientos definidos en la metodología.

•	 Monitoreo siguiendo los requerimientos del agregador.17

	 Nota: En el caso de que las reducciones de emisiones se calculen en base

a un estándar de desempeño, el monitoreo sirve para verificar la existencia

del proyecto y opere con los parámetros establecidos.

17. Se define al agregador como la
entidad que sirve de representante ad-
ministrativo para concentrar los esfuer-
zos de reducción de emisiones de GEI

o captura de carbono de un grupo de
dueños de proyectos para uno o varios
proyectos o actividades.

42

capítulo II: ¿Cómo operan otros mercados domésticos?

f.	 Verificación: Proceso de autoría externa independiente sobre la implementa-

ción del proyecto y los resultados del monitoreo, con el fin de definir si el pro-

yecto ha generado créditos válidos para el sistema.

Opciones:

•	 Frecuencia determinada por el sistema o por el desarrollador del proyecto.

•	 Auditor acreditado con el ISO-14064-3 o por el propio sistema.

g.	 Certificación: Es el proceso de generación de las unidades de reducción de emi-

siones que podrán ser utilizadas con reconocimiento del sistema. Equivalen al

resultado de las medidas de reducción de emisiones de GEI o de secuestro de

carbono de un proyecto registrado.

Opciones:

•	 A través de una plataforma propia del sistema.

•	 A través de plataformas reconocidas por el sistema que brindan servicios a

cada proyecto.

-	 Los costos de certificación van entre US$ 0.05 y US$ 0.10 por certificado,

dependiendo del sistema y el tamaño del proyecto.

-	 La certificación incluye la seriación de los créditos con el fin de asegurar

la trazabilidad de los mismos y evitar la doble contabilidad.

h.	 Comercialización: Proceso de compra-venta de unidades de reducción certifi-

cadas por el sistema, provenientes de un proyecto reconocido por el mismo.

Opciones:

•	 Transacciones fuera del sistema, principalmente a través de acuerdos bilate-

rales entre el vendedor y el comprador, o el vendedor y un intermediario.

•	 Transacciones dentro del sistema, donde este saca a la venta unidades de

reducción generadas por los vendedores periódicamente (por ejemplo, a

través de subastas).

•	 Las unidades o créditos pueden ser transferidas para compensar las emisio-

nes del comprador, o simplemente ser retiradas del sistema por compromi-

sos ambientales voluntarios.

i.	 Transferencia de créditos: Proceso de asignación de unidades a la cuenta de la

entidad adquiriente de las mismas, luego de una transacción.

Opciones:

•	 Transferencia dentro del sistema, donde este administra el registro y las

cuentas.

 43

Mercado doméstico voluntario de carbono de costa rica

•	 Transacciones fuera del sistema, donde este informa a una entidad exter-

na administradora del registro de transferencia sobre las transacciones que

debe realizar.

2.	 Parámetros de institucionalidad: Se refiere a los elementos de administración y sos-

tén del sistema, encargados de asegurar la eficiencia y eficacia del mecanismo.

a.	 Ente rector: Entidad encargada de coordinar el sistema con la autoridad de

aprobar las modalidades y procedimientos que regirán el proceso.

Opciones:

•	 En el caso de sistemas nacionales o regionales, son entidades públicas o

privadas creadas por el Gobierno.

•	 En sistemas multilaterales o estándares, el ente rector está compuesto por

un comité de expertos seleccionados por los miembros participantes.

b.	D esarrollo de modalidades y procedimientos: Se refiere a las normas y crite-

rios que rigen el sistema.

•	 Principalmente diseñados y puestos en vigor por el ente rector con el apoyo

de sub-comités técnicos.

c.	D esarrollo o aprobación de nuevas metodologías y herramientas comple-

mentarias: Principalmente herramientas para guiar el desarrollo de proyectos

aptos para participar en el sistema.

Opciones:

•	 En el caso de las metodologías, estas pueden ser desarrolladas por el propio

sistema (ente rector con el apoyo de comités técnicos o grupos de trabajo

ad-hoc) o por los desarrolladores de proyectos.

•	 En algunos casos, la aprobación de metodologías está a cargo de las entida-

des validadoras/verificadoras.

•	 Algunos sistemas incluyen una etapa de consulta pública previa a la apro-

bación de una metodología o herramienta.

•	 Los sistemas pueden finalmente reconocer como válida la utilización de

metodologías ya aprobadas por otros sistemas.

d.	D esarrollo de criterios para la acreditación de entidades validadoras y verifi-

cadoras:

•	 Se refiere a las condiciones que un ente validador o verificador debe cumplir

para ser reconocido como hábil para realizar estas labores, principalmente

44

capítulo II: ¿Cómo operan otros mercados domésticos?

diseñadas y puestas en vigor por el ente rector con el apoyo de sub-comités

técnicos.

•	 La mayoría de estándares y sistemas evaluados se basan en la norma ISO

14064.

3.	 Parámetros ligados a conceptos de base: Se refiere a las condiciones básicas que

deben presentar los proyectos y los sistemas con el fin de ser reconocidos como

robustos y ambientalmente íntegros.

a.	 Línea de Base: Se refiere al escenario alternativo al desarrollo del proyecto,

que tendrá la mayor probabilidad de ocurrir en ausencia de los incentivos del

sistema.

Opciones:

•	 Identificada para cada proyecto y basada en las herramientas provistas por

el sistema.

•	 Establecida por el sistema ligada a un estándar de desempeño.

•	 Establecida por el sistema y basada en una lista de tecnologías o prácticas

comunes para el sector.

b.	A dicionalidad: Este concepto se refiere a que los proyectos que participen en

el sistema deben reducir emisiones de GEI o capturar carbono de manera adi-

cional a lo que hubiera ocurrido en el escenario de Línea de Base. Los concep-

tos de Línea de Base y adicionalidad están muy relacionados, y las opciones

encontradas afectan también de alguna manera a la identificación de la Línea

de Base.

Bajo diferentes estándares o sistemas, un proyecto puede ser adicional si:

•	 No es mandato legal.

•	 No es la opción de menor costo (tal como lo define el regulador).

•	 No es la práctica común (tal como lo define el regulador).

•	 Es una práctica común que enfrenta barreras para su continuidad.

•	 Utiliza un tipo particular de tecnología.

•	 Es de tamaño definido.

•	 Se inicia luego de una fecha determinada.

•	 Tiene una tasa de emisiones menor a la de la práctica común de su clase

(ejemplo: en base a estándares de desempeño).

•	 Una combinación de las opciones anteriores.

 45

Mercado doméstico voluntario de carbono de costa rica

c.	 Fecha de inicio: Se refiere a la fecha de inicio del proyecto que el sistema re-

conoce.

Opciones:

•	 Fecha de toma de decisión de invertir en el proyecto.

•	 Fecha de inicio de operaciones del proyecto (momento en que el proyecto

comienza efectivamente a reducir emisiones o a capturar carbono).

d.	 Consideración temprana: Ligada principalmente a la fecha de inicio del pro-

yecto y al impacto que el componente carbono tuvo para decidir si se sigue

adelante con el desarrollo del mismo.

Existe una amplia variabilidad en este punto, los criterios de consideración

temprana en la mayoría de los sistemas o estándares están ligados al control de

la oferta y al incentivo de participación para ciertos sectores en el sistema.

e.	A gregación: Posibilidad de agrupar proyectos que individualmente no podrían

participar en el sistema, principalmente por los costos de efectividad y econo-

mía de escala.

Opciones:

•	 Agregación de proyectos de pequeña escala o de tecnologías particulares,

identificados en su totalidad al inicio de la agregación.

•	 Inclusión de proyectos que cumplen con los requisitos de la agregación y

que pueden incluirse en el grupo en cualquier momento de la vida útil del

proyecto agregado.

f.	 Permanencia: Únicamente para proyectos forestales de captura de carbono, se

refiere al riesgo de que el carbono secuestrado sea reemitido a la atmósfera por

factores naturales o antropogénicos.

Opciones:

•	 Evaluación de riesgos para cada proyecto y establecimiento de un “buffer”

de compensación.

•	 Créditos de validez limitada que pueden ser reemitidos si se verifica que el

carbono continúa capturado.

g.	 Periodo crediticio: Periodo en el cual el sistema reconoce que un proyecto

puede generar créditos.

•	 Periodos fijos de por lo menos diez años.

•	 Periodos renovables de por lo menos siete años por un total de entre 13 y

21 años.

46

capítulo II: ¿Cómo operan otros mercados domésticos?

•	 En general, los proyectos forestales tienen periodos de acreditación bastan-

tes mayores, llegando hasta los 100 años.

h.	 Materialidad: Concepto relacionado al impacto que la omisión o error en algún

dato o información parte del proyecto o el no cumplimiento de un requerimien-

to metodológico pueda tener en la sobrestimación de los certificados que el

mismo pueda generar. El concepto de materialidad permite simplificar el desa-

rrollo de proyectos sin afectar de manera significativa la integridad ambiental

del sistema.

Opciones:

•	 Un límite único considerado como aceptable para todos los proyectos (5%

es el límite en la mayoría de los estándares utilizados).

•	 Es posible tener una escala de límites para tamaños de proyectos diferencia-

dos (variando entre 0.5% y 10%).

i.	 Tipos de proyectos elegibles: Se refiere a la apertura del sistema para aceptar

ciertos tipos de proyectos.

La elegibilidad puede restringirse por:

•	 Complejidad técnica/tecnológica para resolver temas de permanencia, mo-

nitoreo y fugas.

•	 Control de la oferta.

•	 Impactos negativos colaterales de ciertos tipos de proyectos.

A partir de este análisis, se concluyó que existen suficientes opciones dentro de

los sistemas existentes a nivel global para implementar un sistema viable para la rea-

lidad costarricense. Adicionalmente, los sistemas voluntarios a nivel de país o región

han sido capaces de flexibilizar y ajustar sus modalidades y procedimientos para el

logro de sus objetivos, basados en una estructura de gestión y coordinación robusta

y transparente. Un ejemplo de esta flexibilidad es el tratamiento de los conceptos de

elegibilidad, adicionalidad y Línea de Base donde muchos de los estándares o siste-

mas domésticos desarrollaron sus propias definiciones ajustadas a las realidades en

las que operan.

En cuanto al ciclo del proyecto, la mayoría de los sistemas tratan de seguir la pauta

marcada por el Mecanismo de Desarrollo Limpio (MDL), incluyendo: Plan de proyecto,

consulta pública, validación, registro, monitoreo, verificación, expedición de créditos,

comercialización y transferencia de créditos.

En la mayoría de los casos analizados, el ente rector funciona como una Junta Di-

rectiva, en la cual existen uno o varios sub-grupos técnicos de apoyo que acompañan la

 47

Mercado doméstico voluntario de carbono de costa rica

evolución del sistema, así como una serie de registros (para proyectos, para verificado-

res y validadores, para expedición de créditos y transacciones).

Finalmente, es importante destacar que en todos los estándares o sistemas ana-

lizados el desarrollador de proyecto incurre en costos ligados al proceso, incluyendo

un pago al ente rector por los servicios que presta. Estos costos pueden incluso incluir

los servicios que brindan terceros a través del sistema. Algunas variantes que pueden

Figura 2 Ciclo de proyecto bajo el Mecanismo de Desarrollo Limpio

Desarrollador
de proyecto

Auditor externo
(Entidad Operativa

Desgnada)

Junta ejecutiva
del mdl

1. Preparación de
documento de Diseño

de Proyecto

2. Consulta pública

3. Validación 4. Registro

Identificación de Proyecto

Línea Base/ estimación de RE

Solicitud de pedido de registro

de proyecto

5. Monitoreo

Entrega informe de monitoreo

Entrega de reporte de

validación

6. Verificación 7. Emisión UCC

8. Transacción Comercialización

Fuente: Elaboración propia.

Entrega de reporte

de verificación

Planeamiento

Implementación

48

capítulo II: ¿Cómo operan otros mercados domésticos?

ser utilizadas por el sistema costarricense con el fin de reducir costos y riesgos para los

desarrolladores pueden ser, entre otras:

•	 La agrupación de proyectos.

•	 Los formatos simplificados para la inclusión de proyectos.

•	 Un proceso de validación y registro simplificados.

•	 Costos reducidos para ciertos tipos de proyectos.

2.1 ¿Cuál sería la estructura del Mercado Doméstico Voluntario
de Carbono en Costa Rica?

La estructura18 del Mercado Doméstico Voluntario de Carbono en Costa Rica considerará

los elementos esenciales de sus similares en el mundo, como la integridad ambiental, la

transparencia, la existencia de un sistema de gestión y la definición clara de responsabi-

lidades entre sus diferentes actores. Las opciones de estructura tratarán de acomodarse

a dos de los estándares de mayor reconocimiento a nivel mundial: el MDL, dentro del

mercado regulado; y el VCS, dentro del mercado voluntario.

Un primer elemento de esta estructura es el arreglo institucional, que permitirá la

implementación de este mercado de manera efectiva, eficaz, eficiente y robusta.19

18. La estructura que se presenta
considera en todos sus alcances lo
expuesto en la Estrategia Nacional de
Cambio Climático.
19. Para fines del presente reporte, se
utilizan las siguientes definiciones:

- 	 Eficiencia: Capacidad para alcan-
zar los objetivos empleando la
mejor combinación de medios y
recursos disponibles.

- 	 Eficacia: Capacidad para alcan-
zar los objetivos utilizando los

medios y recursos asignados
para tal fin.

- 	 Efectividad: Capacidad de lograr
los objetivos deseados (se refiere
a la cuantificación del logro de la
meta).

- 	 Robustez: Capacidad de generar
estabilidad en el sistema y supe-
rar o adaptarse a cambios exter-
nos que puedan afectar de mane-
ra positiva o negativa los arreglos
institucionales que se generen.

 49

Mercado doméstico voluntario de carbono de costa rica

El arreglo institucional propuesto opera de la siguiente manera:

2.1.1 	O peración general del sistema

La propuesta de arreglo institucional del Mercado Doméstico Voluntario de Carbono de

Costa Rica se centra en la existencia de un ente rector denominado Junta de Carbono

(JC),20 que deberá ser definida y establecida en el decreto creador del Mercado Domés-

tico Voluntario de Carbono. Dentro de esta propuesta, la Junta de Carbono será creada

por el Ministerio de Ambiente, Energía y Telecomunicaciones (MINAE), al ser este el ente

estatal encargado de los temas ambientales, incluido el cambio climático.

Figura 3 Arreglo institucional del Mercado Doméstico Voluntario de Carbono
de Costa Rica

Secretariado

Registro de peritos
de carbono

Registro de
proyectos

Registro de
empresas CN

Registro de
transacciones

Desarrollador
de proyecto

Fuente: Elaboración propia.

Junta de carbono

Comité de
metodología/

protocolo

Comité de control
y transparencia

20. La Junta de Carbono ha sido ya
nombrada en el decreto de creación de
la Dirección de Cambio Climático, sin

50

capítulo II: ¿Cómo operan otros mercados domésticos?

embargo, no existe una creación oficial
hasta el momento.

La Junta de Carbono será presidida por el representante de la Secretaría Técnica

y debería incluir además de funcionarios de Gobierno a miembros de la academia, la

empresa privada, el sector público y las ONG, con el fin de asegurar un sistema transpa-

rente y participativo.

Como órganos de apoyo a la Junta Carbono, se propone la creación de dos comités

permanentes: uno encargado del estudio, evaluación y recomendación de la aprobación

de metodologías y protocolos para el desarrollo de proyectos aptos para participar en

el Mercado Doméstico Voluntario de Carbono de Costa Rica, incluyendo la estimación

y cálculo de la captura o reducción de emisiones de GEI que generarán posteriormente

UCC, llamado Comité de Metodologías y Protocolos; y otro encargado de controlar y ga-

rantizar el respeto de las modalidades y procedimientos del MDVCCR por los diferentes

participantes, además de asegurar la transparencia del sistema, que tendría el nombre

de Comité de Control y Transparencia.

Adicionalmente, la Junta de Carbono tendrá el apoyo de un Secretariado, responsa-

ble de la buena marcha del mercado con personal permanente que asegure una buena

administración del sistema. Se recomienda como la opción más viable, desde el punto

de vista de capacidades e involucramiento en el tema, que el Secretariado sea ejercido

por la Dirección de Cambio Climático del MINAE.

El sistema tendrá además, para el control de los profesionales encargados de la vali-

dación y/o verificación de proyectos, el control sobre los proyectos participantes y sobre

las transacciones de UCC, dentro de la estructura propuesta y bajo control de la Junta de

Carbono, tres registros que operarán bajo la coordinación de la Secretaría Técnica.

a. 	R egistro de Peritos de Carbono (PC)
Este registro será una base de datos de los profesionales acreditados por el sistema como

peritos de carbono responsables de validar proyectos para su inclusión en el sistema, así

como de la verificación de la implementación del proyecto y su plan de monitoreo.

Como función principal, el Registro de Peritos debe brindar información sobre los

profesionales autorizados y reconocidos por el sistema para realizar actividades de va-

lidación, inclusión y verificación. Adicionalmente el Registro servirá de mecanismo de

control para asegurar la calidad profesional y ética del Perito, pudiendo suspender o

retirar a un Perito de Carbono de ser necesario.

Con el fin de ser acreditados por el sistema, los profesionales deberán demostrar

competencia profesional en campos relacionados al tipo de proyecto, así como haber

aprobado el curso de formación de peritos de carbono correspondiente. La acreditación

como Perito de Carbono deberá ser revalidada periódicamente, sea a través de cursos de

actualización o por un registro de actividad satisfactorio. En este sentido la Junta de Car-

bono con el apoyo del Comité de Control y Transparencia deberá implantar un sistema

 51

Mercado doméstico voluntario de carbono de costa rica

de control aleatorio de la actividad de los Peritos de Carbono para asegurar el seguimien-

to de las normas profesionales y éticas ligadas a su labor (esto deberá ser parte de la guía

de Peritos de Carbono a ser elaborada por la Junta de Carbono).

Una de las opciones para viabilizar la acreditación de peritos es que el Registro de

Peritos opere en estrecha coordinación con los colegios profesionales, que controlan el

ejercicio profesional de sus miembros aptos para la realización de este trabajo. En una

primera etapa, se sugiere la coordinación con el Colegio de Agrónomos, que agrupa

a los profesionales de las ciencias agrarias y forestales, que por su naturaleza tienen

experiencia y formación necesaria para validar la viabilidad de un proyecto forestal; y

con el Colegio Federado de Ingenieros y Arquitectos, que agrupa a los ingenieros de las

diferentes áreas, incluyendo a ingenieros eléctricos, civiles, industriales, electricistas,

etc., que tienen experiencia y formación necesaria para validar proyectos de genera-

ción de energía renovable, eficiencia energética, residuos sólidos, etc. Esta opción no

deja fuera la posibilidad de incluir profesionales de cualquier origen que demuestren

la experiencia y formación necesaria para ser acreditados como peritos de carbono en

el registro.

El registro de Peritos deberá incluir entre otros los siguientes datos:

•	 Número de identificación del Perito.

•	 Tipos de proyectos en los que puede intervenir (sea para validación, inclusión o

verificación).

•	 Periodo de validez de su acreditación.

•	 Datos de contacto.

El registro incluirá además información de cada perito relacionada a su formación

profesional y experiencia relevante presentada en el proceso de acreditación.

b.	R egistro de Proyectos
Este registro consignará los datos básicos de cada proyecto participante en el MDVCCR,

necesario para la identificación y trazabilidad tanto del proyecto como de las UCC ge-

neradas por el mismo.

La función de este registro es tener un control de los Proyecto que participan en el

sistema, sirviendo como herramienta de control de la doble contabilidad, además de

tener un control del potencial de generación de UCC del sistema.

La información consignada en este registro incluirá, entre otros, los siguientes datos:

•	 Fecha de registro.

•	 Nombre del proyecto.

52

capítulo II: ¿Cómo operan otros mercados domésticos?

•	 Código de proyecto.

•	 Perito de carbono responsable.

•	 Nombre del desarrollador o representante titular de las UCC.

•	 Otros participantes co-titulares de UCC.

•	 Tipo de proyecto / metodología o protocolo utilizado.

•	 Ubicación.

•	 Potencial de generación de UCC.

•	 Periodo de acreditación.

•	 Cantidad de UCC generadas.

El registro además incluirá para cada uno de los proyectos la documentación corres-

pondiente al diseño, la validación, monitoreo, verificación y emisión de UCC.

c.	R egistro de Transacciones
Este registro estará compuesto por las cuentas de cada uno de los titulares de UCC de

cada proyecto registrado en el Registro de Proyectos, además de cuentas de las empre-

sas o instituciones que deseen adquirir UCC en el mercado con fines de compensación

o retiro, y una cuenta de control de riesgos de la Junta de Carbono.

Este registro tendrá cuatro funciones principales:

•	 Crear cuentas para titulares de UCC de proyectos registrados, así como de compra-

dores de créditos.

•	 Asignar UCC emitidas por los proyectos registrados, siguiendo las indicaciones de la

Junta de Carbono a los titulares de UCC de los proyectos respectivos.

•	 Transferir UCC entre cuentas siguiendo las indicaciones de la Junta de Carbono, in-

cluyendo el aval de los titulares de las cuentas involucradas.

•	 Retirar UCC de cuentas siguiendo indicaciones de la Junta de Carbono, incluyendo

el aval de los titulares de las cuentas involucradas.

Cada UCC será serializada por el Registro de Transacciones desde el momento de

ser asignada a una cuenta de titular de UCC. Esta serie estará compuesta del código de

proyecto asignado en el Registro de Proyectos y un número correlativo correspondiente

al número de UCC generado por dicho proyecto. Cada UCC tendrá un número único que

asegurará su identificación y evitará cualquier riesgo de doble contabilidad.

En una primera fase, los registros de Proyecto y de Transacciones podrían funcionar de

manera unificada con el fin de reducir costos y permitir un lanzamiento rápido del sis-

tema. Sin embargo, se considera importante que el sistema logre dividir estos registros

 53

Mercado doméstico voluntario de carbono de costa rica

en el mediano plazo para dar seguridad a los participantes sobre el control de sus UCC

y las transacciones respectivas.

La Junta de Carbono coordinará además con el Registro de Participantes en el pro-

grama de carbono neutralidad de Costa Rica, donde se podrán identificar a las empre-

sas o instituciones que quieren certificarse como carbono neutrales y que podrían com-

pensar sus emisiones utilizando UCC. La importancia de esta coordinación se centra

en la eliminación o reducción del riesgo de doble contabilidad o de uso de créditos

compensatorios que no satisfacen las exigencias del Mercado Doméstico Voluntario de

Carbono de Costa Rica.

Opciones para el Manejo y Administración de los Registros
El sistema tendrá la opción de manejar y administrar sus registros internamente o sub-

contratar a un ente especializado para tal fin. A continuación se presentan algunas ven-

tajas y desventajas identificadas para cada caso.

Manejo y Administración Internos Manejo y Administración Tercerizados

Ventajas Con esta opción la Junta de Carbo-
no tendrá control sobre su propio re-
gistro. El registro podrá estar ligado
al desarrollo e implementación del
proyecto, asegurando que las UCC
serán adjudicadas automáticamente
cuando el proyecto complete su ve-
rificación.

La Junta de Carbono podrá automa-
tizar también la deducción de UCC
ligadas a la cuenta de reserva. Man-
tener el proceso de administración al
interno asegura la integridad del re-
gistro y el sistema.

Tercerizar con un registro experi-
mentado podría aliviar los costos y la
responsabilidad de la Junta de Car-
bono y su Secretaría. Estos costos
podrían ser cargados a los desarro-
lladores de proyectos o actividades
directamente al momento del regis-
tro o la inclusión.

Un registro tercerizado podría estar
ligado a la base de datos del siste-
ma, de la misma forma que si fuera
administrado y manejado a la mane-
ra interna.

Un servicio tercerizado puede dar
imagen de independencia del sistema
y reforzar el mensaje de calidad del
MDVCCR.

Un proveedor de servicios de regis-
tro experimentado puede dar un ser-
vicio ajustado a las necesidades del
sistema.

54

capítulo II: ¿Cómo operan otros mercados domésticos?

Cuadro 5 Ventajas y desventajas para el manejo y administración de los registros

2.1.2	O peración de las entidades participantes en el sistema

A continuación se presenta mayor detalle sobre la propuesta de funcionamiento y res-

ponsabilidades básicas de cada una de las instituciones partes del sistema.

a.	J unta de Carbono
Instancia ejecutiva garante del cumplimiento de los criterios y procedimientos que se

establezcan para el sistema, relacionados con el MDVCCR y ente rector del sistema. La

Junta de Carbono tiene como compromiso principal revisar y mejorar de manera siste-

mática y continua la operación e implementación del Mercado Doméstico Voluntario de

Carbono de Costa Rica.

Esta labor requerirá de recursos humanos y económicos para la administración del

sistema, así como para involucrar a los actores y expertos necesarios en procesos de

consulta y revisión. Se asume que para esta labor la Junta de Carbono contará con el

apoyo de los Comités de Metodología y Protocolos, y de Control y Transparencia, así

como del Secretariado de la Junta; sin embargo, es de prever que iniciativas y procesos

especiales requerirán recursos adicionales a lo largo del tiempo.

Funciones

•	 Asegurar el crecimiento y adaptación del sistema a las condiciones cambiantes del

mercado.

•	 Definir el marco de acción y de regulación del Mercado Doméstico Voluntario de

Carbono.

•	 Registrar los proyectos aprobados en el Registro de Proyectos.

Manejo y Administración Internos Manejo y Administración Tercerizados

Desventajas Una administración interna podría ser
más costosa al tener que ser diseña-
da e implementada por la Junta de
Carbono. Esto significa desarrollar las
bases de datos y de ser el caso el soft-
ware, incluyendo temas de seguridad.
La Junta de Carbono será responsa-
ble de coordinar con otros registros,
como el de carbono neutralidad, por
su cuenta. La administración interna
incrementará la carga de trabajo de
un equipo profesional reducido.

Los costos podrían representar alguna
barrera, si no se encuentra un tercero
experimentado en la región. Se debe
asumir que las opciones externas a la
región significarán costos más altos
para el sistema.

Una colaboración muy estrecha entre
el ente rector y el tercero, así como un
control estrecho de parte del ente rec-
tor son condiciones sine qua non para
evitar que este afectada la integridad
del registro y del sistema.

 55

Mercado doméstico voluntario de carbono de costa rica

•	 Aprobar o desaprobar recomendaciones, metodologías, protocolos, estándares,

registro o expedición de UCC.

•	 Aprobar la cantidad de UCC que han sido presentadas cumpliendo los requisitos

de validación del proyecto.

•	 Promover la eficiencia y transparencia en el mercado compartiendo información

pública y proteger contra la doble contabilidad dentro del MDVCCR.

•	 Otorgar una orden al coordinador del registro de proyectos y al coordinador del

registro de transacciones para la asignación de UCC expedidas.

•	 Definir el procedimiento de transferencia y retiro de UCC junto con el ente coordi-

nador del registro de transacciones y con el apoyo del Comité de Control y Trans-

parencia.

•	 Establecer convenios con otros mercados domésticos de carbono o sistemas de

transacción de emisiones que emitan de bonos de carbono.

•	 Eliminar del Registro aquellos proyectos que incumplan los procedimientos y re-

quisitos establecidos en este reglamento y sus protocolos, así como con las moda-

lidades y procedimientos para el MDVCCR definidos por la Junta de Carbono.

•	 Mantener una estrecha y permanente coordinación con el Registro de personas

físicas o jurídicas que fueron certificadas como carbono-neutrales.

•	 Definir a las instituciones y los especialistas que conforman los comités permanentes.

•	 Establecer los requisitos para los peritos de carbono en coordinación con los cole-

gios profesionales.

•	 Establecer y coordinar el sistema de acreditación de Peritos de Carbono en coordi-

nación con la entidad costarricense de acreditación.

•	 Establecer las condiciones y procedimientos del Registro de Proyectos.

•	 Establecer los requisitos para la elaboración de proyectos, protocolos y actividades.

•	 Definir los métodos, en caso sea necesario, de otros medios de consulta pública.

•	 Definir los procedimientos para el monitoreo de proyectos.

•	 Establecer y revisar nuevas propuestas de metodologías para determinar la canti-

dad de UCC por reclamar, con el apoyo del Comité de Metodologías y Protocolos.

•	 Aprobar los protocolos para proyectos y autorizar a las entidades encargadas de

su desarrollo.

Conformación

Como ente rector del sistema, se sugiere que la Junta de Carbono esté conformada

por representantes tanto del sector público, como del privado, la sociedad civil y la

academia, con el fin de asegurar que la opinión e interés de cada uno de estos actores

sean consideradas en todas las fases de implementación y operación del sistema. En

ese sentido, se propone que la Junta de Carbono esté dirigida por un representante del

56

capítulo II: ¿Cómo operan otros mercados domésticos?

MINAE (Director del Secretariado) y compuesta por cinco miembros titulares, y cinco

suplentes, con periodo de función de 2 años renovables. Entre las entidades sugeridas

para formar parte de la Junta de Carbono se mencionan las siguientes:

•	 Dirección Sectorial de Energía (DSE).

•	 Ministerio de Economía, Industria y Comercio (MEIC).

•	 Red Nacional Costarricense de Reservas Naturales.

•	 Cámara Nacional de Turismo (CANATUR).

•	 Unión Costarricense de Cámaras y Asociaciones del Sector Empresarial Privado

(UCCAEP).

•	 Cámara de Industrias de Costa Rica (CICR).

•	 Consejo Nacional de Rectores (CONARE).

•	 Centro Científico Tropical (CCT).

•	 Fundación para el Desarrollo de la Cordillera Volcánica Central (FUNDECOR).

b.	S ecretariado de la Junta de Carbono
Tiene como objetivo principal brindar soporte operacional y técnico a la Junta de Car-

bono, así como soporte no específico relacionado al desarrollo de proyectos a los desa-

rrolladores de proyectos, protocolos y actividades.21

	

Funciones

•	 Ejecutar las acciones que la Junta de Carbono disponga.

•	 Instrumentar, aplicar y vigilar las decisiones que tome la Junta de Carbono.

•	 Proponer y recomendar a la Junta de Carbono sobre asuntos que mejoren el fun-

cionamiento del Mercado.

•	 Representar a la Junta de Carbono atendiendo las instrucciones de aquella.

•	 Comunicar las recomendaciones, metodologías, protocolos y estándares aproba-

dos por la Junta de Carbono.

•	 Velar por el buen funcionamiento y transparencia en las operaciones del Registro

de Proyectos.

21. Una lista de gastos y posibles
fuentes de ingreso ligados a la opera-
ción del Secretariado se incluye en el
Anexo 7 de este documento, sin em-

 57

Mercado doméstico voluntario de carbono de costa rica

bargo, estas listas deben ser conside-
radas como referenciales en ausencia
de datos reales y de una estructura
formal del sistema, aprobada.

•	 Velar por el buen funcionamiento y transparencia en las operaciones del Registro de

Peritos de Carbono, dando acceso a información sobre los peritos acreditados para

los diferentes tipos proyectos, incluyendo datos de contacto y tarifas referenciales.

•	 Servir de enlace entre el desarrollador de proyecto, protocolos o actividades, los

peritos de carbono y la Junta de Carbono, asegurando el cumplimiento de los re-

quisitos establecidos por las modalidades y procedimientos del sistema en cada

etapa del ciclo de proyecto.

•	 Promover el Mercado Doméstico Voluntario de Carbono de Costa Rica y proveer

servicios a sus participantes.

•	 Implementar actividades de lanzamiento del sistema, incluyendo actividades de

promoción y de desarrollo de capacidades.

•	 Brindar información y responder a clarificaciones sobre el funcionamiento del sis-

tema.

Conformación

Se propone que el Secretariado de la Junta de Carbono esté coordinado por la Dirección

de Cambio Climático del MINAE, y conformado mínimamente por:

•	 Director del Secretariado.

•	 Administrador del Registro de Proyectos y Peritos de Carbono.

•	 Especialista técnico - Energía y Residuos.

•	 Especialista técnico - Forestería.

•	 Especialista de Marketing y Capacitación.

•	 Especialista legal.

c.	C omité de Control y Transparencia
Tiene como objetivo principal dar soporte a la Junta de Carbono con el fin de controlar

y garantizar el correcto funcionamiento y la transparencia en el Mercado.

Funciones

•	 Apoyar a la Junta de Carbono a promover la eficiencia y transparencia en el sistema.

•	 Promover el acceso de la información sobre los proyectos, protocolos y actividades,

así como los procesos de toma de decisión relacionados al sistema.

•	 Colaborar con la Junta de Carbono en la protección contra la doble contabilidad

dentro del Mercado Doméstico Voluntario de Carbono, participando en el desarro-

llo de modalidades y procedimientos relacionados a las transacciones de UCC.

•	 Colaborar con la Junta de Carbono en el control del ejercicio profesional de los Pe-

ritos de Carbono.

58

capítulo II: ¿Cómo operan otros mercados domésticos?

•	 Evaluar los pedidos de apelación de desarrolladores en procesos de validación, in-

clusión y verificación, referidos al trabajo de los Peritos de Carbono.

•	 Velar por el buen funcionamiento y transparencia en las operaciones del Mercado

Doméstico Voluntario de Carbono.

•	 Conformar sub-comisiones ad-hoc para el tratamiento de temas específicos a su rol

de ofrecer recomendación al Comité para el cumplimiento de sus funciones.

Conformación

El Comité de Control y Transparencia debe estar conformado por miembros vinculados

al MDVCCR, pero sin interés de participar en este, por invitación de la Junta de Car-

bono, quienes designarán a un representante que deberá ser ratificado por la Junta

de Carbono. Entre las instituciones identificadas como posibles participantes en este

comité podemos mencionar a la Federación de Colegios Profesionales, el Instituto Me-

teorológico Nacional (IMN) y la Unión de Cámaras. Los miembros del comité deberán

ser nombrados por un periodo fijo de 2 años con posibilidad de renovación. La Jun-

ta de Carbono podrá invitar a formar parte de este comité a personas naturales con

demostrada capacidad y experiencia en el tema bajo las mismas modalidades que un

representante institucional.

d.	C omité de Metodologías y Protocolos
Es un comité netamente técnico, establecido con el objetivo de proponer a la Junta de

Carbono la aceptación de metodologías aprobadas por otros estándares o sistemas, o

la aprobación de metodologías propias del sistema costarricense siguiendo las modali-

dades y procedimientos definidos por la Junta.

Funciones

•	 Recomendar a la Junta de Carbono la aceptación de metodologías aprobadas por

otros estándares o sistemas, válidas en el sistema costarricense.

•	 Desarrollar y recomendar a la Junta de Carbono la aprobación de metodologías y

protocolos propios del sistema costarricense.

•	 Apoyar a la Junta de Carbono en el establecimiento de las condiciones de expe-

riencia y formación profesional que debe tener un perito de carbono para validar,

incorporar y/o verificar cada tipo de proyecto.

•	 Establecer criterios para el acceso de proyectos y protocolos a la calificación «ac-

ción temprana».

•	 Conformar sub-comisiones ad-hoc para el tratamiento de temas específicos a su rol

que de recomendación al Comité para el cumplimiento de sus funciones.

 59

Mercado doméstico voluntario de carbono de costa rica

Conformación

Este comité es el encargado de analizar y aprobar las nuevas metodologías que regirán

el Mercado. El comité se integrará por instituciones invitadas por la Junta de Carbono

que designarán a un representante a ser reconocido por la JC como miembro de la mis-

ma por un periodo sugerido de 2 años con opción de renovación. Se recomienda como

posibles participantes de este Comité al Ente Costarricense de Acreditación (ECA), el

Fondo Nacional de Financiamiento Forestal (FONAFIFO), el Ministerio de Agricultura y

Ganadería (MAG), el Instituto Costarricense de Electricidad (ICE) y la Cámara de Indus-

trias. La Junta de Carbono podrá invitar a formar parte de este comité a personas natu-

rales con demostrada capacidad y experiencia en el tema bajo las mismas modalidades

que un representante institucional.

2.2 ¿Cómo operaría el Mercado Doméstico Voluntario de Carbono
de Costa Rica?

Operará de forma voluntaria, basada en incentivos, de manera efectiva, eficiente y

transparente, considerando los objetivos del país, definidos en la Estrategia Nacional de

Cambio Climático, entre ellos alcanzar la Carbono Neutralidad en el 2021. Sin embargo,

tomando en cuenta las condiciones nacionales y el tamaño estimado de la demanda,

este mercado debe operar de forma sencilla y costo efectiva, sin dejar de ser transparen-

te, medible, monitoreable y verificable.

2.2.1 	M etodologías

Considerando la necesidad del país de contar con una oferta de UCC que permita su-

plir las necesidades de empresas e instituciones costarricenses buscando la carbono

neutralidad, y la existencia de metodologías existentes en sistemas reconocidos a nivel

internacional, se propone que el Mercado Doméstico Voluntario de Carbono de Costa

Rica reconozca como válidas para el sistema nacional metodologías reconocidas por el

Verified Carbon Standard22 en una primera etapa.

60

capítulo II: ¿Cómo operan otros mercados domésticos?

22. El VCS reconoce además de sus
propias metodologías, todas las meto-
dologías aprobadas bajo el MDL y las

metodologías del Climate Action Re-
serve a excepción de la metodología
forestal y de bosques urbanos.

Los sectores y metodologías a ser reconocidos deberán ser parte del trabajo de la

Junta de Carbono y el Comité de Metodologías y Protocolos, con el fin de alinear el sis-

tema con los objetivos nacionales de desarrollo sostenible.

En una segunda etapa, desarrolladores de proyectos o la misma Junta de Carbo-

no podrán proponer nuevas metodologías tanto para proyectos individuales como

para protocolos, que serán evaluados por la Junta de Carbono a través del comité

respectivo.

Se sugiere que la Junta de Carbono y el Comité de Metodologías y Protocolos sigan

la evolución del proceso de definición de programas y de metodologías estandarizadas

que desarrolla actualmente el VCS23 y el MDL, y tome este enfoque como líneas guías

para la aceptación del enfoque ‘estandarizado’ a nivel metodológico para el desarrollo

de protocolos.

2.2.2	C iclo de Proyecto

Teniendo en consideración que en la gran mayoría de casos los proyectos existentes

en Costa Rica serán de pequeña escala (tomando como base la definición de pequeña

escala bajo el MDL), se propone un mecanismo que genere una vía rápida y de menores

costos para aquellos sectores prioritarios para el Estado. En este sentido, se propone

que el Mercado considere dos caminos para el registro de actividades como proyectos

participantes en el sistema.

Proyectos independientes: En el caso de proyectos en sectores en los que no exista

un protocolo registrado o de desarrolladores que no deseen participar en alguno de

ellos, existe la posibilidad de registrar un proyecto de manera independiente utilizando

una metodología aprobada o aceptada por el sistema, pasando por un proceso de va-

lidación basado en el documento de diseño de proyecto (Plan de Proyecto) y los docu-

mentos complementarios respectivos, como se propone en el Anexo 4.

La Figura 4 que a continuación se muestra incluye un flujograma que resume la

operación general del Mercado y bajo qué área de responsabilidad recae cada fase

del flujo.

23. Recuperado de http://v-c-s.org/
sites/v-c-s.org/files/Program%20De-
finitions%20v3.0,%20Standardized

 61

Mercado doméstico voluntario de carbono de costa rica

%20Methods,% 20Public%20Consul-
tation.pdf

1.	 Plan de Proyecto. El Plan de Proyecto será elaborado por el proponente o «desa-

rrollador» del proyecto para su consideración ante la Junta de Carbono. Este plan

se basará en una metodología debidamente aprobada por la Junta de Carbono y

seguirá el formato predefinido presentado en el Anexo 4. Este formato incluye los

principales elementos que la Junta de Carbono y el perito carbono deberán consi-

derar durante la evaluación de un proyecto.

2.	 Consulta pública. La consulta pública deberá ser parte integral de la documenta-

ción a ser evaluada en el proceso de validación. El desarrollador es responsable de

Figura 4 Ciclo de proyecto para proyectos independientes en el Mercado
Doméstico Voluntario de Carbono de Costa Rica

Presupuestos proyectos perito de carbono Junta de carbono

1. Preparación de
documento de Diseño

de Proyecto

2. Consulta pública

3. Validación 4. Registro

5. Monitoreo 6. Verificación 7. Emisión UCC

8. Transacción
Comercialización

Fuente: Elaboración propia.

Planeamiento

Implementación

62

capítulo II: ¿Cómo operan otros mercados domésticos?

organizar la consulta, así como de considerar los comentarios relevantes de los par-

ticipantes en el proceso en el diseño del proyecto. Se propone que la consulta se

realice por medio del sitio web de la Junta de Carbono, con el fin de recibir comen-

tarios sobre el proyecto por un tiempo determinado.

3.	 Validación. El desarrollador contratará los servicios de un perito de carbono, quien

deberá estar acreditado por la Junta de Carbono para realizar esta tarea, y registra-

do en el correspondiente Registro de Peritos. En esta etapa, el perito de carbono

deberá validar el Plan de Proyecto, incluyendo la consulta pública. En este proceso

el Perito definirá si el proceso de consulta pública fue realizado de manera adecua-

da a fin de informar a los principales actores relacionados al Protocolo.

		 En los casos en los que el proyecto tenga como fecha de inicio una fecha ante-

rior a la fecha de validación, elegible dentro de la definición de «acción temprana»

los proceso de validación y verificación se podrán desarrollar simultáneamente.

		 La cantidad de UCC que el proyecto puede generar estará basada en la utiliza-

ción de una metodología debidamente aprobada por la Junta de Carbono, con el

apoyo del Comité de Metodologías y Protocolos.

		 El perito de carbono es responsable de enviar a través de un formulario de valida-

ción una opinión positiva o negativa sobre el proyecto propuesto. En el caso de tener

una opinión positiva, el perito enviará una solicitud de registro a la Junta de Carbono,

incluyendo la información de contacto del desarrollador y los otros participantes del

proyecto, para que esta ordene su inscripción en el Registro de Proyectos.

		 En el caso que una validación sea negativa, el perito deberá informar de manera

clara los motivos del rechazo del proyecto. El desarrollador tendrá la posibilidad de

solicitar a la Junta de Carbono una apelación al proceso de validación, explicando

los motivos que sustentan su reclamo. De ser considerado un reclamo justificado, el

desarrollador tendrá derecho a una segunda validación por otro perito si lo consi-

dera conveniente a costo del desarrollador.

4.	 Registro. Una vez recibida la notificación de validación positiva por parte del perito,

la Junta de Carbono procederá a incluir el proyecto en el Registro de Proyectos del

Mercado Doméstico Voluntario de Carbono de Costa Rica, y generar cuentas de par-

ticipantes para el desarrollador y los otros participantes del proyecto en el Registro

de Transacciones. Es a partir de este momento que el proyecto tendrá la posibilidad

de generar UCC provenientes de dicho proyecto.

		 La Junta de Carbono tiene la potestad de revisar de manera aleatoria la docu-

mentación del proyecto y los reportes de validación a fin de controlar el ejercicio

profesional de los Peritos de Carbono. En caso de encontrar irregularidades la Junta

 63

Mercado doméstico voluntario de carbono de costa rica

de Carbono solicitará al Perito responsable ejecutar las acciones correctivas nece-

sarias y podrá sancionar al mismo con una suspensión o desacreditación de ser

necesario.

		 La Junta de Carbono, a través de su Secretaría, estará en comunicación con el

Registro de Carbono Neutralidad, con el fin de que este último tenga conocimiento

de los proyectos que pueden generar UCC a ser utilizadas por los participantes del

programa de Carbono Neutralidad del país.

		 Adicionalmente, la Junta, a través de su Secretaría, coordinará la comunicación

entre el Registro de Proyectos y el Registro de Transacciones, en donde se llevarán a

cabo las transferencias entre cuentas o el retiro de UCC.

5.	 Monitoreo. El desarrollador es el responsable final de la correcta implementación

del proyecto registrado, de acuerdo al plan establecido, incluyendo la implementa-

ción del plan de monitoreo correspondiente. La información proveniente del mo-

nitoreo deberá ser registrada y almacenada adecuadamente por el desarrollador y

servirá para la preparación de un reporte que será la base para determinar, durante

la verificación, la cantidad de UCC que el proyecto podrá generar.

6.	 Verificación. La verificación es la evaluación de la implementación del proyecto, el

plan de monitoreo y el reporte de monitoreo por parte del Perito de Carbono res-

ponsable. Como resultado de la verificación, el perito de carbono debe enviar un

informe de verificación al desarrollador y a la Junta de Carbono, indicando la can-

tidad de UCC que el proyecto ha generado de acuerdo con el plan de monitoreo

establecido y la metodología utilizada.

		 Considerando el tamaño promedio de los proyectos a realizarse en Costa Rica

y la premisa de establecer un sistema de costo efectivo para la realidad del país, se

propone la posibilidad de utilizar el mismo perito de carbono para la validación y ve-

rificación de un proyecto, bajo criterios a ser determinados por la Junta de Carbono.

7.	 Emisión de UCC. La Junta de Carbono, una vez recibido el reporte de verificación,

ordenará al Registro de Proyectos asignar la cantidad de UCC determinada al pro-

yecto correspondiente. Al mismo tiempo, de acuerdo con las indicaciones del de-

sarrollador y los otros participantes del proyecto, se asignarán UCC a las cuentas

correspondientes en el Registro de Transacciones.

		 Al igual que en el proceso de Registro, la Junta de Carbono tiene la potestad de

revisar de manera aleatoria la documentación del proyecto y los reportes de verifica-

ción a fin de controlar el ejercicio profesional de los Peritos de Carbono. En caso de

encontrar irregularidades la Junta de Carbono solicitará al Perito responsable ejecu-

64

capítulo II: ¿Cómo operan otros mercados domésticos?

tar las acciones correctivas necesarias y podrá sancionar al mismo con una suspen-

sión o desacreditación de ser necesario.

8.	 Transferencia. El desarrollador y los otros participantes del proyecto (titulares de la

totalidad o de partes de las UCC generadas por el proyecto), tiene la opción de usar

las UCC para su propio beneficio e interés, sea esto para fines de compensación o

para su retiro, así como guardarlas esperando mejores condiciones de mercado o

transarlas. Las transacciones serán informadas a la Junta de Carbono, que ordenará

al Registro de Transacciones los cambios necesarios sobre la disponibilidad de UCC

en las cuentas correspondientes, relacionado a la transferencia o retiro.

2.2.3	P rotocolo de Proyectos para Actividades de Interés Nacional

En el caso de sectores de interés nacional, la Junta de Carbono, sobre la base de una

metodología aprobada o aceptada por el sistema, diseñará y registrará un Protocolo de

proyectos. Se define al Protocolo de Proyectos como una acción voluntaria coordinada

por la Junta de Carbono o una entidad privada o pública autorizada por la Junta, que

facilita la consecución de reducciones de las emisiones de GEI o al aumento neto de

la absorción por los sumideros de GEI que son adicionales a las que se producirían en

ausencia del Protocolo, a través de un número ilimitado de Actividades Incorporadas al

Protocolo (AIP).

El Protocolo incluye la justificación de la Línea Base, así como la evaluación de la

adicionalidad para el tipo de actividades relevantes. Si un tipo de actividad es identi-

ficada como adicional y se aprueba el protocolo, entonces todos los proyectos (AIP)

implementados después de la fecha límite para reducciones en actividades o proyectos

de acción temprana que cumplan con los requisito establecidos bajo esta definición se

considerarán automáticamente adicionales.

Los protocolos serán validados por un perito de carbono debidamente acreditado,

de acuerdo con el Documento de Protocolo y los documentos complementarios, tal

como se propone en el Anexo 7. Adicionalmente, cada AIP pasará por un proceso de

incorporación al protocolo basado en el documento de incorporación y los documentos

complementarios respectivos, tal como se propone en el Anexo 7.

1.	 Documento de Protocolo. De manera similar al Plan de Proyecto, en el caso de los

proyectos independientes el proponente o «desarrollador» del Protocolo, en este

caso la Junta de Carbono o una institución autorizada por la misma, como por ejem-

plo el FONAFIFO para Protocolos forestales, el Instituto Costarricense de Electricidad

(ICE) para Protocolos de generación eléctrica por fuentes renovables o la Dirección

 65

Mercado doméstico voluntario de carbono de costa rica

Sectorial de Energía, Luz y Fuerza para proyectos de eficiencia energética por el lado

del usuario. El desarrollador del Protocolo, deberá preparar un Documento de Pro-

tocolo basado en una metodología debidamente aprobada por la Junta de Carbono

y de acuerdo al formato predefinido presentado en el Anexo 7. Este formato incluye

los principales elementos que la Junta de Carbono y el perito carbono deberán con-

siderar durante la evaluación de un proyecto.

Figura 5 Ciclo de proyecto para protocolos en el Mercado Doméstico Voluntario
de Carbono de Costa Rica

Actividades de protocolo
propuestas

perito de carbono Junta de carbono

5. Documento de
inclusión de actividad

3. Validación de
protocolo

1. Documentos de
protocolo

Fuente: Elaboración propia.

Planeamiento

Implementación

2. Consulta pública
general

4. Registro de protocolo

8. Registro de AIP

7. Emisión UCC10. Verificación de AIP9. Monitoreo

6. Consulta pública
específica

7. Inclusión de actividad

8. Transferencia Comercialización

66

capítulo II: ¿Cómo operan otros mercados domésticos?

2.	 Consulta pública general. Igualmente, siguiendo la misma lógica que un proyec-

to independiente, el Protocolo deberá efectuar una consulta pública general, que

incluya a los principales actores del sector afectado por el mismo. El objetivo de la

consulta pública general es considerar los comentarios e inquietudes de los actores

del sector para el diseño final del Protocolo.

3.	 Validación del Protocolo. En el caso de los Protocolos, el proceso incluirá una doble

validación. Ambas validaciones estarán a cargo de un perito acreditado selecciona-

do por el desarrollador del Protocolo y registrado en el Registro de Peritos. En la pri-

mera etapa, el primer perito de carbono deberá validar el Documento de Protocolo

y todos aquellos relacionados y necesarios. En este proceso el primer Perito definirá

si el proceso de consulta pública fue realizado de manera adecuada a fin de infor-

mar a los principales actores relacionados al Protocolo.

		 De forma similar al caso de proyectos independientes, este perito de carbono

a través de un formulario de validación dará una opinión positiva o negativa de va-

lidación al desarrollador. En el caso de tener una opinión positiva, el perito enviará

una solicitud revisión a un segundo perito, quien validará los resultados o levantará

observaciones a los mismos. Una vez obtenida una doble opinión positiva, el se-

gundo perito procederá a solicitar el registro de protocolo a la Junta de Carbono,

incluyendo la información de contacto del desarrollador del protocolo, para que

esta ordene su inscripción en el Registro de Proyectos, como tal.

4.	 Registro del Protocolo. Una vez recibida la notificación de doble validación positiva

por parte de los peritos de carbono, la Junta de Carbono procederá a incluir el Pro-

tocolo en el Registro de Proyectos a título de Protocolo para el Mercado Doméstico

Voluntario de Carbono de Costa Rica. En este momento, la Junta de Carbono orde-

nará además al Registro de Transacciones la generación de una cuenta de reserva

administrada por la Junta de Carbono o la entidad desarrolladora del Protocolo. El

objetivo de esta cuenta se explicará más adelante en la sección de mecanismos de

control de riesgos.

		 En el caso de los Protocolos, la Junta de Carbono a través de su Comité de

Metodologías y Protocolos revisará de manera sistemática la documentación del

Protocolo y los reportes de validación del mismo a fin de controlar el ejercicio pro-

fesional de los Peritos de Carbono. En caso de encontrar irregularidades la Junta

de Carbono solicitará a los Peritos responsables ejecutar las acciones correctivas

necesarias y podrá sancionar a los mismos con una suspensión o desacreditación

de ser necesario. Es el Comité de Metodologías y Protocolos quien sugiere a la

Junta de Carbono la aprobación final o no de un Protocolo.

 67

Mercado doméstico voluntario de carbono de costa rica

5.	 Documento de Inclusión de Actividad. Considerando que la AIP se basa en un pro-

tocolo registrado y que este contiene ya los elementos principales del marco del

proyecto, el Documento de Inclusión de Actividad será bastante más sencillo que el

Plan de Proyecto para proyectos independientes, enfocado en las especificidades

de su diseño, y complementada por listas de cumplimiento relativas a lo definido

previamente en el protocolo. El proponente o «desarrollador» del AIP preparará

un Documento de Inclusión de Actividad basado en un protocolo registrado en el

Registro de Proyectos del sistema, adjuntando la documentación complementaria

necesaria, de acuerdo al formato predefinido presentado en el Anexo 4 de este

documento.

6.	 Consulta Pública Específica. Con el objetivo de considerar los comentarios e inquie-

tudes de actores cercanos al área de influencia de la actividad o algunos que pudie-

ran ser afectados directamente por su implementación, el desarrollador de la activi-

dad deberá efectuar una consulta pública específica que será parte de los requisitos

para la inclusión de la misma.

7.	 Inclusión de Actividad. Un perito de carbono acreditado y registrado en el corres-

pondiente Registro de Peritos será el encargado de realizar la evaluación de Inclu-

sión. En esta etapa, el perito deberá validar el Documento de Inclusión y todos los

documentos complementarios requeridos, incluyendo la consulta pública. En este

proceso el Perito definirá si el proceso de consulta pública fue realizado de manera

adecuada a fin de informar a los principales actores relacionados a la actividad.

		 En los casos en los que el protocolo asociado incluya la posibilidad de aceptar

proyecto de «acción temprana», la inclusión se dará al mismo tiempo que la primera

verificación.

		 El perito de carbono es responsable de enviar a través de un formulario de Inclu-

sión de Actividad una opinión positiva o negativa de inclusión al desarrollador de la

actividad y al desarrollador del Protocolo. En el caso de tener una opinión positiva,

el perito enviará una solicitud de inclusión a la Junta de Carbono, incluyendo la in-

formación de contacto del desarrollador y los otros participantes del proyecto, para

que esta ordene su inscripción en el Registro de Proyectos, asociado al registro del

Protocolo bajo el cual funciona.

		 En el caso de una validación negativa, el PC deberá informar de manera clara los

motivos del rechazo del proyecto. El desarrollador tendrá la posibilidad de solicitar a

la Junta de Carbono una apelación al proceso de validación, explicando los motivos

que sustentan su reclamo. De ser considerado un reclamo justificado, el desarrollador

tendrá derecho a una segunda validación por otro perito si lo considera conveniente.

68

capítulo II: ¿Cómo operan otros mercados domésticos?

8.	 Registro de AIP. Una vez recibido el reporte de validación positivo por parte del Perito

de Carbono, la Junta de Carbono procederá a incluir la actividad en el Registro de

Proyectos del Mercado Doméstico Voluntario de Costa Rica, bajo el Protocolo respec-

tivo, y generar cuentas de participantes para el desarrollador y los otros participantes

de la actividad en el Registro de Transacciones. Es a partir de este momento que la

actividad tendrá la posibilidad de generar UCC provenientes de dicho proyecto.

		 Al igual que en el caso de los proyectos independientes, la Junta de Carbono, a

través de su Secretaría, estará en comunicación con el Registro de Carbono Neutra-

lidad, con el fin de que este último tenga conocimiento de las AIP que pueden gene-

rar UCC a ser utilizadas por los participantes del programa de carbono neutralidad

del país.

		 Adicionalmente, la Junta, a través de su Secretaría, coordinará la comunicación

entre el Registro de Proyectos y el Registro de Transacciones, en donde se llevarán a

cabo las transferencias entre cuentas o el retiro de UCC.

		 La Junta de Carbono tendrá la potestad de revisar de manera aleatoria la docu-

mentación de la actividad y el reporte de inclusión a fin de controlar el ejercicio pro-

fesional de los Peritos de Carbono. En caso de encontrar irregularidades la Junta de

Carbono solicitará al Perito responsable ejecutar las acciones correctivas necesarias y

podrá sancionar al mismo con una suspensión o desacreditación de ser necesario.

9.	 Monitoreo. El desarrollador de la AIP es el responsable final de la correcta implemen-

tación de la actividad registrada, de acuerdo al plan establecido, incluyendo la im-

plementación del plan de monitoreo correspondiente. La información proveniente

del monitoreo deberá ser registrada y almacenada adecuadamente por el desarro-

llador y servirá para la preparación de un reporte que será la base para determinar,

durante la verificación, la cantidad de UCC que la actividad podrá generar.

10.	 Verificación. La verificación es la evaluación de la implementación de la actividad,

el plan de monitoreo y el reporte de monitoreo por parte del perito de carbono

responsable. Como resultado de la verificación, el Perito de Carbono debe enviar un

informe de verificación al desarrollador de la AIP, al desarrollador del Protocolo y a

la Junta de Carbono, indicando la cantidad de UCC que la actividad ha generado de

acuerdo con el plan de monitoreo establecido y el protocolo utilizado.

		 En este caso, al igual que para los proyectos independientes, se propone la po-

sibilidad de utilizar el mismo perito de carbono para la validación y verificación de

una actividad.

		 Al igual que en el proceso de Inclusión, la Junta de Carbono tiene la potestad

de revisar de manera aleatoria la documentación del proyecto y los reportes de

 69

Mercado doméstico voluntario de carbono de costa rica

verificación a fin de controlar el ejercicio profesional de los Peritos de Carbono. En

caso de encontrar irregularidades la Junta de Carbono solicitará al Perito responsa-

ble ejecutar las acciones correctivas necesarias y podrá sancionar al mismo con una

suspensión o desacreditación de ser necesario.

11.	 Emisión de UCC. La Junta de Carbono, una vez recibido el reporte de verificación,

ordenará al Registro de Proyectos asignar la cantidad de UCC determinada a la ac-

tividad correspondiente. Al mismo tiempo, de acuerdo con las indicaciones del de-

sarrollador de la actividad y los otros participantes de la misma se asignarán UCC a

las cuentas correspondientes en el Registro de Transacciones. En este momento, el

desarrollador de la AIP deberá asignar un porcentaje pre-determinado a la cuenta

de reserva del protocolo.

12.	 Transferencia. El desarrollador de la actividad y los otros participantes de la misma

(titulares de la totalidad o de partes de las UCC generadas por la actividad) tienen

la opción de usar las UCC para su propio beneficio e interés, sea esto para fines

de compensación o para su retiro, así como guardarlas esperando mejores condi-

ciones de mercado o transarlas. Las transacciones serán informadas a la Junta de

Carbono, que ordenará al Registro de Transacciones los cambios necesarios sobre

la disponibilidad de UCC en las cuentas correspondientes, relacionado a la transfe-

rencia o retiro.

2.3 ¿Cuáles son las consideraciones y mecanismos para asegurar
la integridad ambiental del MDVCCR, controlar los riesgos
básicos del sistema y para asegurar la calidad de los proyectos y
actividades participantes en el MDVCCR?

Entendiendo como base de esta propuesta que el objetivo fundamental del sistema

propuesto es incentivar la implementación de proyectos de reducción de emisiones

reales y adicionales, el MDVCCR debe tener como pilar para su implementación, un ni-

vel de integridad ambiental que le permita ser reconocido a nivel global como una

fuente segura de créditos de compensación y no como un instrumento para vender

una imagen de carbono neutralidad sin acciones concretas y reales de reducción de

emisiones de GEI.

En esta sección se refuerzan los requerimientos y necesidades establecidas en el sis-

tema para garantizar la integridad ambiental del MDVCCR, asociados a los riesgos más

evidentes que podrían afectar el objetivo final del Mercado:

70

capítulo II: ¿Cómo operan otros mercados domésticos?

•	 La sobre generación de créditos de «acción temprana» de baja calidad

•	 La sobre utilización de UCC para la compensación.

A fin de superar estos riesgos se proponen un conjunto de consideraciones comple-

mentarias a estos mecanismos que la Junta de Carbono y los participantes del sistema

deberán tomar en cuenta en las fases de implementación y operaciones del MDVCCR:

1.	 Establecer un mecanismo sólido de revisión de reportes de validación, integración

y verificación, realizado por profesionales capacitados y con impacto directo en la

validez de la acreditación para Peritos de Carbono.

2.	 Establecer condiciones claras y exigentes para el acceso al reconocimiento de «ac-

ción temprana» a fin de reducir el riesgo de una inundación de créditos de poca

calidad por actividades ya realizadas sin consideración alguna del impacto del mer-

cado de carbono internacional o doméstico.

3.	 Analizar las herramientas de control de la oferta, por ejemplo la restricción del acce-

so al MDVCCR de actividades que pueden generar créditos de dudosa calidad o que

no contribuyan a los objetivos de desarrollo sostenible del país.

4.	 Trabajar en conjunto con el Programa País de Carbono Neutralidad para estable-

cer compromisos de reducción por compensación entre las empresas que decidan

alcanzar la carbono neutralidad, contribuyendo de esta manera a establecer la de-

manda.

5.	 Analizar los protocolos y metodologías propuestos, de tal manera que se pueda

reducir dentro de lo posible la subjetividad en la evaluación de la adicionalidad.

Esto puede darse por ejemplo fomentando el uso de líneas de base estandarizadas

y listas positivas, ya que aplica el mismo criterio a todos los proyectos que quieren

utilizar una metodología o protocolo determinado.

6.	 Implementar el sistema de revisión sistemática de Protocolos propuestos, además

de la revisión aleatoria de proyectos y actividades.

Adicionalmente esta sección presenta tres mecanismos de base para su implemen-

tación en la etapa inicial del sistema que permitirán asegurar la calidad e integridad del

sistema:

a.	C ontrol de la acreditación de peritos de carbono (PC)
Siendo el Perito el auditor profesional responsable de asegurar la conformidad de los

proyectos, protocolos y actividades participantes en el sistema, a las modalidades y

procedimientos del mismo, el sistema deberá asegurarse de que un perito de carbono

acreditado cuente con experiencia profesional adecuada al tipo de proyectos en los

 71

Mercado doméstico voluntario de carbono de costa rica

que intervendrá, así como un nivel elevado de conocimientos en las modalidades y

procedimientos del Mercado Doméstico Voluntario de Carbono de Costa Rica.

Como se mencionó en secciones anteriores, una de las opciones para viabilizar la

acreditación de peritos de carbono es que la Junta de Carbono trabaje de manera coor-

dinada con los colegios profesionales, que servirán como órganos de control del ejerci-

cio y de la idoneidad de los Peritos de Carbono potenciales.

Como pasos iniciales para asegurar la acreditación de peritos, la Junta de Carbono

y el Comité de Metodologías deberán trabajar con representantes de los principales

colegios profesionales con el fin de determinar las competencias requeridas para acre-

ditar un perito bajo los diferentes tipos de proyectos aceptados por el sistema (sean

estos forestales, de eficiencia energética, de generación de energía renovable, de uso

de residuos, etc.). Al principio, tanto el Colegio de Agrónomos como el Colegio Fede-

rado de Ingenieros y Arquitectos, deben ser considerados como aliados importantes

del proceso. Debe quedar claro que este paso inicial no implica excluir la posibilidad

de incluir profesionales de cualquier origen que demuestren la experiencia y forma-

ción necesaria para ser acreditados como peritos de carbono en el registro.

Adicionalmente, la Junta de Carbono y su Secretaría deberán preparar un curso de

formación de peritos de carbono, basado en las modalidades y procedimientos del sis-

tema. Se sugiere además que este curso se base en la norma ISO-14064-3 para acredita-

ción de auditores en temas de carbono. Se sugiere, además, evaluar la inclusión del Ente

Costarricense de Acreditación (ECA) como aliado importante en la implementación de

esta actividad.

Como uno de los requisitos indispensable para acreditarse con perito de carbono,

cada perito deberá contar con una Póliza de Responsabilidad Civil Profesional, emitida

por el Instituto Nacional de Seguros u otra empresa aseguradora que brinde una póliza

equivalente en Costa Rica. Este seguro funciona actualmente para profesionales para

cubrir responsabilidad ante juicios civiles.

b.	C uenta de reserva
Considerando que en el caso de las actividades incorporadas a un Protocolo, este es-

tablece el marco general de diseño e implementación de las actividades, definiendo

además temas claves como la Línea Base y la adicionalidad por medio de la estandariza-

ción, es necesario definir un mecanismo de control de riesgo que asegure la integridad

ambiental de las actividades y aumente el nivel de confianza del Mercado en la calidad

de las UCC provenientes de estas actividades.

Por lo tanto, se propone como una opción para reducir los riesgos ligados a las AIP la

creación de una cuenta de reserva administrada por la Junta de Carbono o el desarrolla-

dor del Protocolo autorizado por dicho colegiado, que retendrían un porcentaje prede-

72

capítulo II: ¿Cómo operan otros mercados domésticos?

terminado de UCC de cada actividad, para cubrir riesgos de rendimiento, fugas o alguna

otra consideración ligada a la integridad ambiental del Protocolo y/o la actividad.

c.	R eserva país
El Ministerio de Ambiente, Energía y Telecomunicaciones asumirá el riesgo de pérdida

de las UCC en caso fortuito o fuerza mayor, y otorgará el respaldo mediante una reserva

designada de UCC. Las condiciones para asumir este riesgo y los casos especiales en que

se concederán serán determinadas por la Junta de Carbono. La reserva de UCC podrá

ser generada a partir de proyectos o actividades desarrolladas por el estado o a través

de una retención a los proyectos y/o actividades participantes en el sistema.

2.4 ¿Cuál es el marco legal que influenciará la implementación
del Mercado Doméstico Voluntario de Carbono en Costa Rica?24

Esta sección busca identificar el marco legal sobre el que estará basado el MDVCCR y

las posibles barreras que este podría enfrentar durante su diseño, implementación y

operación, incluyendo un análisis de las responsabilidades y atribuciones legales de las

instituciones que podrían estar ligadas a su diseño, y el análisis del contexto legal na-

cional general.

La Dirección Nacional de Cambio Climático del Ministerio de Ambiente, Energía y

Telecomunicaciones (MINAE) es el ente encargado del «establecimiento de medidas y

políticas en la gestión y gerenciamiento del Programa Nacional de Cambio Climático,

que buscará trabajar explícitamente en la creación e integración de conocimiento, para

mejorar el estado de preparación y respuesta con base en la adecuada identificación y

planificación de las acciones medulares, para la construcción de nuevas capacidades

para la mitigación y adaptación ante el cambio climático.» (Art. 42° del Reglamento Or-

gánico del MINAE). Entre sus funciones se encuentra fungir como Secretaría Técnica de

la Junta de Carbono y administrar el Registro C-Neutral, coordinar el proceso C-Neutral

con los diversos actores y sectores del quehacer nacional, y coordinar acciones con el

FONAFIFO, el IMN y cualquier otra institución pertinente, la articulación de las políticas

24. Esta sección se basa en el docu-
mento Marco Jurídico para la creación
e implementación de un mercado de
carbono doméstico y voluntario en

 73

Costa Rica: Análisis de responsabili-
dades y atribuciones legales institucio-
nales, que se adjunta como documen-
to adicional a este reporte.

Mercado doméstico voluntario de carbono de costa rica

en el marco de los compromisos de las convenciones internacionales y la agenda nacio-

nal, bajo la directriz del Ministro.

Asimismo, existen otras dependencias del MINAE que, por Ley, velan por los asun-

tos de mitigación y adaptación al cambio climático, como la Oficina Costarricense de

Implementación Conjunta (OCIC), que están encargadas al mismo jerarca de la DCC.

Otra entidad que se contempla es el Fondo Nacional para el Financiamiento Forestal

(FONAFIFO), que vela por el Programa de Pago por Servicios Ambientales. El FONAFI-

FO es uno de los actores nacionales que cuenta con un alto potencial de unidades de

carbono que podrían ser parte del MDVCCR. Asimismo, cuenta hoy días con progra-

mas que apoyan a las empresas a compensar su huella de carbono mediante sistemas

voluntarios.

Otros ministerios o instituciones involucrados son el Ministerio de Agricultura y

Ganadería (MAG), por su relación con el sector ganadero y agrícola; el Instituto Costa-

rricense de Electricidad (ICE), por ser el ente rector de la producción energética; el Ins-

tituto Costarricense de Turismo, al ser la entidad promotora de la actividad y desarrollo

turístico del país, con un papel importante en el desarrollo de la huella de carbono, y

podría ser que un sector se involucraría y participaría de un mercado de carbono, de-

bido al interés en la carbono neutralidad de las empresas que lo componen (hoteles y

transporte, por ejemplo). El ICT, junto con otras instituciones como lo es AyA, ICT, MIN-

SA, MINAE, ICE, ACNATUR, MAG y Red Costarricense de Reservas Naturales, otorgan el

galardón de Bandera Ecológica. Por medio de este programa se establece un incentivo

para lograr la carbono neutralidad (Categoría 6).

De igual manera, la realidad jurídica nacional para la implementación de un merca-

do de carbono incluye los convenios internacionales, leyes y decretos, así como aque-

llos acuerdos sin carácter de ley pero vinculantes según establecido en la legislación

nacional (acuerdos ministeriales).

Costa Rica ha ratificado la Convención Marco de Naciones Unidas sobre Cambio

Climático (CMNUCC) y el Protocolo de Kioto, y a nivel regional el Convenio Centroame-

ricano sobre Cambios Climáticos, y el Convenio sobre Conservación de Ecosistemas y

Plantaciones Forestales.

La legislación nacional se basa en el Artículo 50° de la Constitución donde se dicta-

mina que toda persona tiene derecho a un ambiente sano y ecológicamente equilibrado.

De ahí que la ley marco en materia ambiental sea la Ley Orgánica del Ambiente N° 7554,

que menciona la necesidad de utilizar el aire sin lesionar el interés general de los habitan-

tes de la república, mencionando de manera específica la reducción de gases de efecto

invernadero.

En el tema forestal, rige la Ley Forestal N° 7575 que crea el FONAFIFO, ente de gran

importancia en la mecánica del MDVCCR debido a su involucramiento en el Programa

74

capítulo II: ¿Cómo operan otros mercados domésticos?

de Pago por Servicios Ambientales y su capacidad como oferente; y en el tema energé-

tico, la Ley de Regulación del Uso Racional de la Energía N° 7447.

Para la implementación y funciones de las instituciones que participan en el Merca-

do, la Ley Orgánica del Ministerio del Ambiente, Energía y Telecomunicaciones N°. 7152

y su Reglamento N°. 35669-MINAE señalan las directrices necesarias para que la DCC

actúe como secretaría de la Junta de Carbono, y sea la encargada de velar por el buen

funcionamiento del MDVCCR.

Otras leyes, como la del Sistema Nacional para la Calidad N° 8279 y la de la Bolsa Na-

cional de Valores N° 7732 (y Reglamento de Oferta Pública de Valores) se refieren a ele-

mentos de implementación de los componentes técnicos del Mercado de Carbono. Hay

además una serie de decretos ejecutivos o reglamentaciones que han sido analizados

en temas de cambio climático, uso de energía eléctrica, programas de gestión ambien-

tal institucional del Estado, y programas nacionales de carbono neutralidad municipal o

sectorial, con el fin de lograr un análisis completo de la legislación nacional.

Por último, existen documentos oficiales que fortalecen la posibilidad de implemen-

tar un mercado doméstico de carbono como es la Estrategia Nacional de Cambio Climáti-

co, y la iniciativa Paz con la Naturaleza (donde se oficializa la posición del país para llegar

a la carbono neutralidad en el año 2021). Para cumplir con los lineamientos indicados,

donde el MINAE ha girado directrices para oficializar la norma «Sistema de Gestión para

demostrar la C-neutralidad. Requisitos» y el Programa País Carbono Neutralidad.

Como resultado de este análisis podemos afirmar que el marco legal analizado no

crea ni genera barreras a la implementación del MCVCCR, siendo el único factor de ries-

go identificado asociado al marco legal los riesgos de transferencia de fondos al sis-

tema, relacionado a potenciales problemas que tendrá el sistema para captar fondos

directamente provenientes de los servicios que brinda en su operación y dirigirlos di-

rectamente a la Junta de Carbono y su Secretaría Técnica.

 75

Mercado doméstico voluntario de carbono de costa rica

03

3.1 ¿Cuál es el comportamiento de las emisiones en Costa Rica?

Costa Rica posee información oficial sobre sus emisiones de GEI proveniente de dos

inventarios realizados en los años 2000 y 2005. El tercer inventario, correspondiente al

año 2010, está en proceso de realización. El análisis presentado a continuación se basa

en el inventario del 2005, con una proyección al 2021, realizado por el Instituto Meteo-

rológico Nacional (IMN).

¿Cuál sería la demanda
del Mercado Doméstico
Voluntario de Carbono
de Costa Rica?

 77

Sector CO2
(Emisión)

CO2
(Absorción)

CH4 N2O HFC Total Total CO2
(ton)

Energía 5,489 — 5 0 — 5,494 5,695

Procesos industriales 497 — — — 0 497 672

Cambio de uso de la tierra 1,672 - 5,339 7 0 — - 3,661 - 3,507

Manejo de desechos — — 63 — — 63 1,321

Totales 7,657 - 5,339 75 0 0 2,393 8,786

Cuadro 6 Inventario nacional de gases efecto invernadero de Costa Rica
para el año 2005

Fuente: Instituto Meteorológico Nacional (2005).

De los resultados del inventario, se observa que el sector Energía es el principal emi-

sor de GEI, y su sub sector Transporte es el que tiene las mayores emisiones. En segundo

lugar, se encuentra al sector Agrícola, y dentro de este, el sub sector Ganadería. El tercer

emisor de GEI a nivel nacional es el sector Manejo de Desechos, en el que se incluye

tanto los sólidos (la basura) como los líquidos (aguas servidas).

En la proyección al 2021 hecha por el IMN, se ve que la contribución relativa de los

sectores observada en el año 2005 se mantiene (ver Gráfico 7).

Gráfico 7 Emisión histórica y proyectada de gei por sector

Fuente: Instituto Meteorológico Nacional (2005).

20,000

18,000

16,000

14,000

12,000

10,000

8,000

6,000

4,000

2,000

0

-2,000

-4,000

-6,000

E
m

is
io

n
e
s
 x

 1
0

3
 (T

m
 C

O
2
e
/

a
ñ
o

)

1990 1993 1996 1999 2002 2005 2008 2011 2014 2017 2020

Emisiones netas Energía Procesos industriales

Agroproducción Residuos Absorción

Histórico		 Proyectado

Es decir, el sector Energía continuará siendo el principal emisor, seguido de Agricul-

tura y de Desechos.

Del Inventario Nacional de Gases de Efecto Invernadero del año 2005 se tomaron

los datos de emisión sectorial, y para definir la demanda en concreto se establecieron

78

capítulo III: ¿Cuál sería la demanda del Mercado Doméstico Voluntario de Carbono de Costa Rica?

los siguientes supuestos, por no existir disponibilidad de información específica para

Costa Rica:

Participarán tres grupos: hogares, empresas (servicios, manufactura, industria) y

agroexportadores.

3.1.1 	 ¿Cómo funciona la demanda en un mercado voluntario?

Entendemos que en un mercado voluntario en general participan empresas, particula-

res y otras entidades o actividades que no están sujetas a limitaciones obligatorias (o

«cap») y que deseen compensar sus emisiones de GEI. Bajo esta condición en la que la

demanda no se genera a través de un limite de emisiones (como en los mercados de

cumplimiento como el EU ETS), la demanda del mercado voluntario se genera a través

de otros tipos de necesidades.

Algunos ejemplos de factores de generación de demanda en el mercado voluntario

incluyen:

•	 Presión de accionistas y/o clientes,

•	 Promoción,

•	 Posicionamiento de marca,

•	 Diferenciación de producto («carbono neutral»),

•	 Prácticas de responsabilidad social empresaria,

•	 Filantropía,

•	 Beneficios de relaciones públicas,

•	 Necesidad de prepararse para cumplir con regulaciones federales,

•	 Estrategias financieras de reventa para obtener beneficios económicos.

La demanda del mercado voluntario puede dividirse en compradores «meramen-

te voluntarios» y compradores «de pre-cumplimiento». Los primeros compran cré-

ditos para compensar sus propias emisiones y tienen por lo general motivaciones

éticas o de responsabilidad social empresarial. En cambio, los compradores «de pre-

cumplimiento» adquieren créditos voluntarios con dos objetivos principales: comprar

créditos a precios bajos a fin de utilizarlos en el futuro para cumplimiento o bien para

venderlos a un precio mayor a entidades que estén reguladas en futuros esquemas

obligatorios.

En el caso del MDVCCR, estamos frente al primer tipo de compradores, sin embar-

go una evolución en la visión del gobierno en la forma de desarrollar su estrategia de

crecimiento baja en emisiones de carbono, podría incluir el establecimiento de limites

de emisión por sectores, lo que podría en el corto o mediano plazo atraer un grupo de

 79

Mercado doméstico voluntario de carbono de costa rica

compradores de «pre-cumplimiento» al sistema. Lo mismo puede ser generado por la

posibilidad existente de «abrir» el MDVCCR a un mutuo reconocimiento con otros mer-

cados domésticos o regionales.

3.1.2	E l ejemplo del mercado voluntario CCX

Hasta el año 2010 las transacciones realizadas en el mercado voluntario de carbono

podían ser divididas principalmente en dos segmentos: las del marco del mercado Chi-

cago Climate Exchange (CCX), el principal programa norteamericano de reducción de

emisiones de GEI, y las transacciones realizadas bipartidas «over the counter» (OTC), es

decir, las operaciones directas efectuadas entre dos partes mediante un intermediario

financiero (broker).

Entre 2003 y 2010 el CCX operó como un sistema «cap and trade» voluntario aun-

que legalmente vinculante, con un componente compensatorio. Este régimen de com-

pensación de carbono permitía a los desarrolladores de proyectos de compensación

de vender reducciones de emisiones a miembros de la CCX que voluntariamente han

aceptado cumplir con objetivos de reducción de emisiones. En 2011, sin embargo, el

CCX dejó de operar. Las transacciones voluntarias se desarrollan desde entonces en el

ámbito OTC (97%) así como a través de algunas plataformas privadas.

El sistema del CCX incluía los siguientes elementos:

1.	 La Plataforma de Transacciones: era un mercado para la ejecución de las operacio-

nes entre titulares de cuenta del registro CCX. Por ejemplo, el NFUCCP (National

Farmers Union’s Carbon Credit Program, por sus siglas en ingles) es un programa

multi-estado que permitía a los agricultores y propietarios de tierras la obtención

de ingresos por almacenamiento de carbono en su suelo a través de la siembra de

los cultivos con mínima labranza y producción a largo plazo de especies que contri-

buyen a fijar carbono en el suelo. NFUCCP tenía la aprobación de la Bolsa del Clima

de Chicago para agregar los créditos de carbono de varios promotores bajo una sola

entidad. NFUCCP estaba inscribiendo zonas productoras de carbón en bloques de

créditos que se negociaban en la Bolsa, al igual que otros productos agrícolas que

se comercializan.

2.	 La Plataforma de Compensación y Liquidación, la cual procesaba toda la informa-

ción relacionada con las transacciones.

3.	 El Registro era la base de datos oficial para los Instrumentos Financieros de Carbono

que incluía a los titulares de cuentas del registro.

80

capítulo III: ¿Cuál sería la demanda del Mercado Doméstico Voluntario de Carbono de Costa Rica?

3.2 La Demanda de Hogares25

Tomando como referencia el estudio realizado en el 2010 por el Grupo de Investiga-

ción en Pedagogía Social y Educación Ambiental de la Universidad de Santiago de

Compostela,26 en donde el 9% de la población española estaría comprometida a re-

ducir sus emisiones de GEI, se tomaron tres escenarios para evaluar la participación de

la sociedad costarricense, sobre la base de la población económicamente activa (PEA);

escenarios del 3%, 6% y 9% de la PEA con los nombres de escenario bajo, medio y alto,

respectivamente.

Luego, con base de datos del INEC, se determinó a cuántos hogares corresponden

esos porcentajes de la PEA, cuál es el número de vehículos que poseen y cuántos kiló-

metros en promedio recorren al año, así como su consumo de electricidad anual. Sobre

estos datos, se aplicaron factores estándares de emisión reconocidos internacionalmen-

te. Para mayor detalle, ver el Anexo 1.

3.3 La Demanda Empresarial

Tomando como referencia el estudio realizado en Argentina por CEPAL,27 se consideró

que el porcentaje de empresas que desarrollan acciones ambientales con el objetivo

de mejorar su imagen corporativa (equivalente al 27% de la muestra) es válido, como

referencia para el análisis de la demanda empresarial en Costa Rica. En este mismo estu-

dio se menciona que las empresas realizan distintos tipos de acciones para mejorar su

imagen corporativa, sobresaliendo entre ellas «las acciones de remediación».

De acuerdo con esta información, se plantearon tres escenarios para el análisis: 33%

participaría en el mercado (conservador), 66% participaría en el mercado (medio) y

100% participaría en el mercado (optimista).

Para efectos de este análisis, solo se ha considerado el uso energético del sector

(calderas, chillers, aires acondicionados y otros equipos necesarios para la producción)

25. En todos los cálculos de deman-
da se presentan tres escenarios: bajo,
medio, alto; el primero corresponde a
1/3 del alto, y el medio a 2/3 del alto.
26. Estudio sobre el Conocimiento,
comportamiento y valoraciones de la
sociedad española ante el cambio cli-

mático (2008). Grupo de Investigación
en Pedagogía Social y Educación Am-
biental de la Universidad de Santiago
de Compostela, España.
27. Política y gestión ambiental en
Argentina: Gasto y financiamiento
(2008), CEPAL.

 81

Mercado doméstico voluntario de carbono de costa rica

y transporte de carga liviana y pesada; y con los promedios de kilometraje recorridos al

año se estimaron las emisiones de CO2e.

3.4 La Demanda Agroexportadora

En cuanto al sector agroexportador, se consideró para fines de este análisis el porcenta-

je de las exportaciones dirigidas a Europa y otra a los Estados Unidos. Esto, debido a que

la existencia de medidas relacionadas con el etiquetado de carbono solicitado en Fran-

cia y en el Reino Unido, y la consecuente sensibilidad a los productos bajos en carbono

(low carbon) impactarán directamente en la necesidad de este sector de avanzar hacia

la carbono neutralidad para mantener su acceso a esos mercados. Por otra parte, un

porcentaje de las empresas estadounidenses empiezan a interesarse en la diferencia-

ción por temas ambientales, como se menciona en la sección 2 del presente documento

(Green Biz, 2011).

Considerando que el banano, la piña y el café representan el 70% de las exporta-

ciones agrícolas, y de este porcentaje el 40% de dicha producción tiene como merca-

do Europa, y el 20% se dirige a los Estados Unidos (con interés creciente en produc-

tos low carbon) (Green Biz, 2011), se realizó un análisis de las áreas de cultivo de cada

producto con proyecciones de exportaciones basadas en datos de PROCOMER y del

Banco Central, comparado con las proyecciones de exportaciones incluidas en el plan

maestro de la nueva terminal de contenedores del puerto de Moín. Además, se consi-

dera las restricciones de cambio de uso de suelo que impone la Ley Forestal 7525 en

el Artículo 19°.

Los datos obtenidos se complementaron con factores de emisión facilitados por

expertos del sector28 y supuestos basados en los antecedentes del mercado de carbono

a nivel internacional.

Al igual que en los puntos anteriores, se estableció tres escenarios para el análisis:

un escenario bajo en que el 33% de las actividades de producción de piña, café y ba-

nano buscarían la carbono neutralidad; un escenario medio con una participación del

66%; y un escenario alto con una participación del 100%. Esto se debe a que, según pro-

yecciones del mercado, a mediano plazo ser carbono neutral será un factor diferencia-

28. IMN (2009) y Dirección de Cam-
bio climático (comunicación personal,
mayo de 2012).

82

capítulo III: ¿Cuál sería la demanda del Mercado Doméstico Voluntario de Carbono de Costa Rica?

dor requerido para competir en ciertos mercados (Fundación Entorno, 2011). Además,

se estimó el tamaño del mercado exportador que buscaría la carbono neutralidad: en

el escenario bajo se estima que solamente el 50% de los cultivos exportados a Europa

tendrían interés en la carbono neutralidad; en el medio se estimó que el 75% de las

exportaciones a Europa y el 25% de las exportaciones a Estados Unidos tendrían este

interés. Finalmente, en el escenario alto se estimó que el 100% de las exportaciones a

Europa y el 50% de las exportaciones a Estados Unidos tendrían este interés.

3.5 Precio de Referencia de un Bono de Carbono en Mercados
Voluntarios Regulados

Basado en el análisis de precios para proyectos de reducción de emisiones de GEI en

los diferentes mercados voluntarios a los que puede acceder un proyecto costarricense,

se determinó un precio de referencia conservador de US$ 3 (tres dólares americanos)

como base del análisis.

Este precio se basó en la información que se presenta en el siguiente cuadro:

Límite inferior (us $) Límite superior (us $) Medio (us $)

VCS Premium 3.00 4.00 3.50

VCS Industrial 0.60 0.95 0.77

CRT Standard 1.50 2.50 2.00

Gold Standard 5.36 6.31 5.84

Cuadro 7 Precios referenciales en los principales mercados voluntarios

Fuente: Bloomberg Finance (Mayo, 2012).

Si bien el precio considerado como base de análisis se puede interpretar como bajo,

este precio refleja la tendencia actual del mercado internacional al momento de la re-

dacción de este documento. Considerando que las UCC competirán en el mercado

de la carbono neutralidad de Costa Rica con créditos provenientes del Verified Carbon

Standard (VCU) y del Mecanismo de Desarrollo Limpio (CER), se considera realista y con-

servador utilizar valores actuales de mercado para este proceso.

Es importante mencionar que si bien los precios del mercado internacional son poco

previsibles debido a la coyuntura internacional actual, tanto política como económica,

 83

Mercado doméstico voluntario de carbono de costa rica

Año Hogares
(Ton CO2)

Empresarial
(Ton CO2)

Agrícola
(Ton CO2)

TOTAL
(Ton CO2e)

2013 126,522 524,561 70,714 721,797

2014 140,355 541,734 102,478 784,567

2015 154,964 559,671 136,935 851,570

2016 170,383 578,448 174,084 922,916

2017 186,652 598,142 213,927 998,721

2018 203,809 618,794 256,463 1,079,066

2019 221,895 640,445 301,692 1,164,032

2020 240,952 663,136 349,615 1,253,703

2021 261,026 686,918 400,230 1,348,175

Cuadro 8 Escenarios de demanda por sector del 2013 al 2021 en toneladas
de co2e

Fuente: Elaboración propia.

Año Hogares Empresarial Agrícola Total

2013 379,566 1,573,683 212,143 2,165,392

2014 421,066 1,625,203 307,434 2,353,702

2015 464,891 1,679,014 410,804 2,554,709

2016 511,150 1,735,344 522,253 2,768,747

2017 559,956 1,794,425 641,782 2,996,163

2018 611,426 1,856,381 769,390 3,237,198

2019 665,684 1,921,335 905,077 3,492,096

2020 722,857 1,989,409 1,048,844 3,761,110

2021 783,078 2,060,755 1,200,691 4,044,524

Cuadro 9 Escenarios de demanda por sector del 2013 al 2021 en us$

Fuente: Elaboración propia.

84

capítulo III: ¿Cuál sería la demanda del Mercado Doméstico Voluntario de Carbono de Costa Rica?

un mercado local como el MDVCCR tendrá la capacidad de influenciar el precio diferen-

ciando el valor de las UCC a través de la promoción del valor agregado que estos gene-

ran al promover un desarrollo nacional bajo en emisiones y mejorar la imagen país.

Adicionalmente, es posible que la Junta de Carbono establezca un mecanismo de

información de precios, relacionado al precio internacional promedio de los créditos

equivalentes (VCU y CER) a fin de ofrecer mejores oportunidades a los vendedores de

UCC para obtener mejores precios. Un paso más allá en este mismo sentido podrá ser

la definición de un valor mínimo de una UCC ligada a el aseguramiento de la sosteni-

bilidad del sistema. Este podría darse luego de una análisis de los costos del sistema,

tanto para el desarrollador como para la Junta de Carbono y sus órganos de apoyo y una

estimación del potencial de generación de proyectos a fin de establecer un flujo de caja

que permita su correcto funcionamiento.

Finalmente, una estudio de valoración económica de las UCC mediante el método

de disposición de pago podría dar una mejor idea del valor de una UCC para las entida-

des participantes en el sistema que desean compensar utilizando UCC, lo que daría un

indicador adicional para estimar el precio de referencia.

Un resumen de la demanda proyectada para el escenario correspondiente a la

demanda media se puede observar en el cuadro 5 a continuación. Sin embargo es

necesario reconocer que una ausencia total de control de precios, sobre todo del pre-

cio mínimo, podría afectar significativamente los volúmenes de UCC generados por el

MDVCCR. tal como se ve presentemente en el MDL. En este caso, la sobre oferta de

unidades de compensación en el mercado europeo y la sobre oferta proyectada de cré-

ditos MDL, llevaron a una reducción espectacular del precio de dichos certificados, con

proyecciones de menos de 1 dólar para el mediano plazo. Esta evolución de precios ha

llevado a la parálisis casi total de las transacciones con grandes perjuicios para todos los

participantes.

La Junta de Carbono tiene la potestad de establecer un precio mínimo para las UCC,

sin embargo se sugiere que este sistema de control de precio esté basado en un análisis

de los sectores que se desea incentivar y sus costos de abatimiento. El análisis de cos-

tos marginales de abatimiento, el análisis de cuñas y la determinación del triangulo de

estabilización a nivel país son herramientas que la Junta de Carbono y el gobierno de

Costa Rica deben utilizar para determinar el precio mínimo necesario para alcanzar un

nivel de oferta deseado.

 85

Mercado doméstico voluntario de carbono de costa rica

04

¿Cuál sería la oferta
de UCC en el Mercado
Doméstico Voluntario de
Carbono de Costa Rica?

Luego del análisis de los principales mercados domésticos y estándares voluntarios, y

tomando en cuenta las circunstancias particulares de la economía costarricense, se

propone que el MDVCCR inicie sus operaciones promoviendo la generación de UCC pro-

venientes de los sectores Forestal (reforestación, manejo forestal sostenible y conserva-

ción de bosques) y Energía (nuevas fuentes de energía renovable y eficiencia energética

del lado de la demanda). Esta propuesta se basa en los siguientes motivos fundamentale:

a.	 Los sectores Forestal y Energía tendrán dificultad para acceder de manera costo-efi-

ciente al mercado internacional de carbono, debido principalmente a las condicio-

nes de las metodologías existentes, y a las circunstancias nacionales que dificultan

de manera importante su participación.

		 El sector de generación eléctrica se ha visto fuertemente afectado por un factor

de emisión extremadamente bajo, generado por una matriz que incluye mas de

90% de fuentes renovables y planes de desarrollo energético oficiales que se basan

en la continuación de esta tendencia. En el caso del sector forestal, una cobertura

forestal superior al 50% con tasas de deforestación negativas durante los últimos

decenios genera un impacto similar.

		 Sin embargo, las condiciones particulares de Costa Rica en los últimos años han

cambiado drásticamente. Por un lado el cambio climático ha afectado las principa-

les cuencas hidrográficas generadoras de energía y el crecimiento de una demanda

insatisfecha ha obligado al país a generar más electricidad con combustibles fósi-

les. Adicionalmente muchos de los proyectos de generación eléctrica por fuentes

 87

renovables se ubican en zonas declaradas áreas naturales protegidas por lo que

dejan de ser viables. En el sector forestal el país ha tenido que endeudarse para

poder mantener la cobertura forestal, sin embargo esta situación no es sostenible

en el largo plazo sin la aparición de nuevas fuentes de financiamiento como puede

ser ingresos por almacenamiento de carbono.

		 A esta situación se le adiciona el tamaño de los proyectos. Considerando que

para que un proyecto sea atractivo bajo el MDL estándar, en el sector energía debe

generar más de 50 mil bonos de carbono, utilizando las metodologías actuales

aplicadas a la realidad de Costa Rica significan proyectos de por lo menos 50 Mw

en proyectos hidroeléctricos o 100 Mw en proyectos de generación eólica, ambos

considerados muy grandes y escasos en Costa Rica. En el campo forestal significan

proyectos de más de 5,000 hectáreas, considerados grandes latifundios según las

condiciones de tenencia de la tierra. Este tipo de superficie se encuentran única-

mente en parques nacionales o reservas indígenas.

b.	 La existencia de información y experiencia acumulada que genera una base que

permite desarrollar una estructura costarricense para el control de las estimaciones,

el monitoreo, la validación y la verificación.

Esto no quiere decir que el MDVCCR no estará abierto al desarrollo de proyectos en

otros sectores, pero sí que habrá un impacto positivo en el desarrollo del Mercado al

concentrar esfuerzos adicionales para promover los dos sectores antes mencionados.

4.1	Pa ra el Sector Forestal

En el caso del sector Forestal, se plantearon las siguientes opciones para definir una

línea de base estandarizada o por proyecto.

•	 Definir una tasa fija conservadora a nivel nacional para todos los bosques. Como

referencia se tomó una tasa de 10 tCO2e/ha/año29 (este dato, que implica considerar

la capacidad de captura de pastos para bosques, ha sido aceptado por el IPCC como

captura de terrenos con pastos).

•	 Definir la tasa de stocks de carbono estratificadas para tipos de bosques en las diferen-

tes regiones del país, considerando las tasas de deforestación locales.

29. http://www.sirefor.go.cr/Documen-
tos/Bosques/2003_Alfaro_Sector_Fo-
restal_cambio_climatico.pdf

88

capítulo IV: ¿Cuál sería la oferta de UCC en el Mercado Doméstico Voluntario de Carbono de Costa Rica?

•	 Definir las tasas de stock para cada proyecto basados en información de base exis-

tente y reconocida como válida por el Gobierno (por ejemplo: la basada en datos

generados por EARTH y la CATIE).

El cuadro 7 a continuación muestra un resumen de la oferta esperada entre los años

2012 y 2021, calculada en el Anexo 2.

Año Oferta forestal (ha) Oferta forestal (ton co2e)

2012 182,784 1,827,839

2013 187,172 1,871,720

2014 191,402 1,914,022

2015 195,632 1,956,324

2016 199,863 1,998,626

2017 209,093 2,090,928

2018 213,323 2,133,230

2019 217,553 2,175,532

2020 221,783 2,217,834

2021 226,014 2,260,136

Cuadro 10 Oferta esperada del sector forestal (2012-2021)

Fuente: Elaboración propia.

4.2 	Pa ra el Sector Energía

En el caso del sector Energía, se plantearon las siguientes opciones para definir una

línea de base para dicho sector o los proyectos:

•	 Definir la reducción de emisiones utilizando el factor de emisión de la red de Cos-

ta Rica (FE);30 el factor de planta (FP) —número de horas año de operación—; y

 89

30. El más reciente factor de emisión
de la red utilizado reciente según el
MDL era de aproximadamente 0.3

tCO2e/MWh, lo cual incluye las plantas
de energía renovable tanto como las
de energía fósil (bunker).

Mercado doméstico voluntario de carbono de costa rica

la cantidad de energía generada por el proyecto en MWh, basado en la siguiente

ecuación:

MWh* FP * FE = UCC

•	 Considerar que cualquier ahorro, conservación, eficiencia31 o generación de energía

renovable saca búnker de la curva de generación actual y futura de Costa Rica, a

razón de 735 TCO2e/Gw-h.32 33

		 En conversaciones con funcionarios de gobierno y actores privados del sector

energético se ha señalado que debido a los cambios en los regímenes hídricos a

nivel nacional, la capacidad de generación de energía por medios hidráulicos se

ha visto disminuida considerablemente y la única forma de satisfacer la demanda

actual y en el corto plazo es a través de la utilización de centrales termoeléctricas

basadas en combustibles fósiles. Situación similar se presenta en el resto de la re-

gión centroamericana por lo que, independientemente de la puesta en marcha del

sistema de interconexión, el déficit de energía en Costa Rica no podría ser satisfecho

sin el uso de combustibles fósiles en el corto plazo.

•	 Definir los factores de conversión preestablecidos para el uso de gasolina o die-

sel. Por ejemplo: considerar que una tonelada de gasolina no consumida equivale a

0.5UCC, y una de diesel a 0.75UCC.

•	 Calcular la generación de UCC según las metodologías aprobadas por la Junta de Car-

bono (posiblemente basadas en metodologías MDL o estándares internacionales).

Solo para efectos de cálculo y dimensionamiento del Mercado se consideró un fac-

tor de 735 TCO2e/GWh,34 y factores de conversión de 0.5 UCC y 0.75 UCC por tonelada

de gasolina y de diesel ahorrados, respectivamente.

31. La tendencia energética actual en
Costa Rica es el uso de búnker para
suplir los incrementos en la demanda
energética. Por ese motivo se consi-
dera que cualquier eficiencia en el uso
en efecto corresponde a una reducción
de huella de carbono.
32. Este supuesto deberá ser confir-
mado en base a un estudio de línea
de base que considere la evolución del

sector energético y las circunstancias
nacionales actuales.
33. Montero, JM (2009). Propuesta de
factores para el cálculo de emisiones
de gases efecto invernadero del siste-
ma eléctrico nacional y su aplicación a
un inventario de 2008.
34. Este valor solo corresponde a las
plantas funcionando con energía fósil
(bunker).

90

capítulo IV: ¿Cuál sería la oferta de UCC en el Mercado Doméstico Voluntario de Carbono de Costa Rica?

Los cálculos internos basados en el Plan de Generación Energética 2010-2021 per-

miten estimar que se podrían evitar hasta 2 millones de toneladas de CO2, mediante

nuevos proyectos de fuentes renovables, que reviertan la tendencia de aumento pro-

yectado al 2021 en la generación térmica y por ende podrían participar en la oferta de

UCC dentro del MDVCCR. Este potencial aún enfrenta barreras legales para su imple-

mentación que deben ser resueltas previamente por el Instituto Costarricense de Elec-

tricidad (ICE), la Compañía Nacional de Fuerza y Luz (CNFL) y generadores privados por

lo que no ha sido considerado en este análisis.

 91

Mercado doméstico voluntario de carbono de costa rica

05

¿Quién puede adquirir
UCC y dónde?

Siendo el MDVCCR un mercado de carácter doméstico y voluntario, el sistema está

diseñado para proveer de UCC a las personas jurídicas o físicas que desarrollan acti-

vidades en Costa Rica, sean nacionales o internacionales. En una primera etapa, el mer-

cado costarricense está pensado establecerse como uno de carácter voluntario nacio-

nal, y las UCC tendrán el respaldo de la Junta de Carbono únicamente en Costa Rica;

no obstante, es recomendable que el diseño del mercado sea suficientemente sólido

para permitir su reconocimiento internacional y posible incorporación a un mercado

regional o global en el futuro, o permitir que los proyectos bajo el sistema costarricense

puedan ofrecer UCC a compradores internacionales interesados en retirar créditos de

carbono con fines filantrópicos o de responsabilidad empresarial.

La oferta de UCC deberá ser accesible vía el Registro de Proyectos o de Transac-

ciones. En ambos registros, los compradores tendrán acceso a información sobre los

proyectos registrados hábiles para generar UCC, la información de contacto de los de-

sarrolladores y otros participantes, y las UCC generadas por cada proyecto. El registro de

transacciones podría incluir información sobre los volúmenes disponibles para la venta

y el proceso a seguir para su transferencia.

 93

06

¿Qué incentivos o
beneficios tendrían los
participantes del MDVCCR,
incluyendo aquellos que
alcancen la Certificación
de Carbono Neutralidad?

Entre los beneficios o incentivos que el sistema deberá resaltar para promover una

amplia participación a nivel nacional, se señalan los siguientes:

a.	 Sistema Costo Eficiente. El Mercado operará de una forma sencilla, simple y de bajo

costo, de modo tal que todos los actores interesados podrán participar y obtener

beneficios del MDVCCR como no lo pueden hacer con otros sistemas, tanto volun-

tarios como regulados. La participación dependerá del tamaño del proyecto. Un

proyecto con potencial de reducción de GEI equivalente a 1,000 UCC, con ingresos

potenciales estimados en US$ 3,000 anuales no deberá tener costos mayores al 20%

del total de sus ingresos, o sea, como máximo, US$ 600 anuales.

b.	 Flexibilidad. Los participantes en el MDVCCR tendrán la posibilidad de utilizar pro-

tocolos sencillos basados en la estandarización reconociendo las condiciones par-

ticulares de cada sector en Costa Rica, o los reconocidos internacionalmente en el

mercado regulado por la Convención Marco de Naciones Unidas sobre Cambio Cli-

mático o en el mercado voluntario.

c.	 Especificidad. Los participantes tendrán la opción de generar bonos de carbono

basados en la realidad nacional y no en estandarizaciones internacionales que no

siempre reconocen las condiciones únicas de cada país. Los mercados regulados y

voluntarios promueven y estimulan que los países y/o empresas que generan una

gran cantidad de gases de efecto invernadero los reduzcan, pero no necesariamente

 95

se ajustan a los países que tienen emisiones limitadas y que ya tomaron medidas

para evitar la sobreexplotación de sus recursos naturales.

d.	 Mejor control de precio a escala nacional. Los participantes recibirán un precio com-

petitivo al momento de vender sus UCC. Estimaciones preliminares para este re-

porte llevan a calcular el precio en US$ 3, precio que estará por encima de lo que

el FONAFIFO paga para la conservación de bosque, que es aproximadamente de

US$ 1.60. Al ser un sistema nacional la Junta de Carbono, podrá controlar de mane-

ra eficiente la oferta de UCC y desarrollar mecanismos para proteger el precio. En

este mismo sentido se puede decir que las UCC tendrán un precio competitivo con

respecto a sus similares generados en el mercado regulado o en el mercado volun-

tario, por lo que podrán ser adquiridos en las cantidades que las evaluaciones para

alcanzar la carbono neutralidad lo demanden. El precio de la compensación no será

un impedimento para alcanzar la CN.

e.	 Mercado de largo plazo. El compromiso de carbono neutralidad al 2021 del país da

una fuerte señal de permanencia y compromiso político que asegura la estabilidad

del Mercado. La costo-efectividad y flexibilidad del sistema permitirán la genera-

ción de un mercado secundario para adquirir UCC durante los primeros años para

su utilización en el 2021, ofreciéndolas a las personas físicas o jurídicas que requie-

ran compensaciones.

f.	 UCC para retiro. Si bien este es un sistema diseñado funcionar de manera domésti-

ca, la calidad del sistema permitirá a los participantes negociar con organizaciones

nacionales o internacionales interesadas en la conservación de bosques la venta de

UCC generadas por conservación de bosques, considerando a las UCC como produc-

to competitivo frente a los créditos provenientes de otros sistemas o estándares.

g.	 UCC como plus. Las UCC podrían convertirse en un atractivo adicional para las casas

aseguradoras, bancos o similares que podrían entregarlos a sus clientes para que

deseen compensar sus emisiones o como parte de un «plus» en fondos de inversión

o en «bonos verdes».

h.	 Recomendación nacional. Las empresas que compensen sus emisiones utilizando

UCC podrán ser incluidas en listas de recomendación de productos del MINAE para

el mercado nacional. Una recomendación del tipo «este producto apoya la reduc-

ción de emisiones de GEI a nivel nacional», asegura una diferenciación del produc-

to; esto, asociado a la creciente sensibilidad en la opinión pública sobre productos

96

capítulo VI: ¿Qué incentivos o beneficios tendrían los participantes del Mercado Doméstico Voluntario de
Carbono, incluyendo aquellos que alcancen la Certificación de Carbono Neutralidad?

amigos del ambiente, hará que las empresas que buscan la CN con UCC ocupen un

lugar privilegiado en el mercado.

i.	 Recomendación internacional. Organizaciones del estado como PROCOMER pue-

den incluir una mención especial sobre los productos generados por empresas que

compensen sus emisiones utilizando UCC. Por ejemplo, estas empresas pueden es-

tar mencionadas en los materiales audiovisuales de PROCOMER para la promoción

de productos costarricenses en el mercado internacional.

j.	 Ahorros. El desarrollo de proyectos o actividades de reducción de emisiones signifi-

ca en la gran mayoría de los casos mejoras en las operaciones, tecnología o eficien-

cia del proceso que generarán ahorros significativos en las empresas, especialmen-

te las que consumen gran cantidad de energía.

k.	 Acceso a fuentes de inversión. El desarrollador de un proyecto o actividad partici-

pante en el sistema dará un valor agregado a su proyecto al momento de buscar

financiamiento. Muchos inversionistas y fondos de inversión buscan proyectos con

valor agregado o con condiciones especiales con el fin de diversificar su portafolio.

Proyectos o actividades interesantes pueden atraer inclusive inversión de empresas

que deben compensar sus propias emisiones para tener un acceso privilegiado a la

futura generación de UCC.

 97

Mercado doméstico voluntario de carbono de costa rica

07

¿Qué pasos deben
seguirse para el inicio
de operaciones del
MDVCCR?

1.	 El primer paso para el inicio de las operaciones del MDVCCR es la legalización del sis-

tema y las instituciones que lo conforman. Sobre la base de la propuesta de decreto

para el establecimiento del MDVCCR presentada como anexo a este documento, la

DCC y el departamento legal del MINAE deberán hacer una revisión interna, seguida

de un proceso de consulta a fin de aportar los ajustes que se consideren necesarios.

Una vez logrado un documento consensuado, la firma y publicación del decreto es-

tablecerá el inicio formal de la implementación del Mercado, indicando las funciones

de cada uno de los actores, los pasos, la documentación, el registro y otros requisitos

que aseguren transparencia, monitoreo, verificación y reporte en el sistema.

2.	 En forma paralela al proceso de revisión, consulta y ajuste del decreto de creación

del MDVCCR, es indispensable que la DCC coordine el proceso de diseño del plan

de negocios del sistema, definiendo estrategias de sostenibilidad ligadas a los re-

cursos necesarios para el inicio de sus operaciones (start-up) y los gastos recurrentes

propios de sus actividades anuales y una estrategia de promoción sólida que pro-

mueva los beneficios de participación en el Mercado y los beneficios que el éxito

del sistema brindará al conjunto de la sociedad del país, incentivando una amplia

participación de compradores locales.

3.	 El diseño de los sistemas de registro de proyectos, transacciones y peritos es el ter-

cer elemento que conforma el primer grupo de actividades a desarrollarse de ma-

nera inmediata para asegurar una rápida implementación del MDVCCR. Este paso

 99

incluye además la implementación y puesta en marcha de los mecanismos de trans-

ferencia y el desarrollo de una plataforma de administración de los 3 registros.

4.	 La implementación de los arreglos institucionales, a través de la conformación de la

Junta de Carbono, su secretaría, los comités de apoyo y el proceso de capacitación/

puesta a punto de los miembros en las modalidades y procedimientos generales del

sistema, deben ser el siguiente paso en el proceso de implementación.

5.	 Una vez que la institucionalidad básica esté establecida, el sistema debe generar

capacidades entre los potenciales desarrolladores de proyectos que les permitan

iniciar el proceso de identificación de oportunidades y los pasos iniciales del diseño

de proyectos para el Mercado Doméstico Voluntario de Carbono. En este sentido, se

propone la publicación de una guía para desarrolladores de proyectos, basada en

casos modelo de los sectores de mayor potencial aplicados a los formatos propues-

tos en este documento. De manera adicional o alternativa, se propone diseñar un

curso de capacitación básico para los interesados en participar en el sistema.

6.	 De manera inmediata a la creación del Registro de Peritos de Carbono, se debe tra-

bajar junto con los colegios profesionales en los requisitos profesionales que debe

tener un perito para acreditarse en el sistema. Adicionalmente, se debe diseñar el

curso de capacitación para peritos de carbono basado en las bases del sistema,

la norma ISO 14064-2 (Especificación con orientación a nivel de proyecto, para la

cuantificación, seguimiento y el informe de la reducción de emisiones o el aumento

de las remociones de gases de efecto invernadero Para definir el contenido de la

capacitación y darle una mayor solidez a nivel internacional se propone realizar con-

sultas con entes expertos locales como la Entidad Costarricense de Acreditación.

		 Para superar el cuello de botella de la inexistencia de Peritos de Carbono al ini-

cio del MDVCCR, la Junta de Carbono podría utilizar la herramienta de «acción tem-

prana» para los proyectos que se inicien en ese periodo de transición.

7.	 Como una de sus primeras acciones, la Junta de Carbono debe establecer los secto-

res y tipos de proyectos que serán promovidos a través de la creación de protocolos.

Asimismo, se debe definir si la encargada de realizar esa tarea será la Junta de Car-

bono o una entidad externa.

	 Entre los tipos de protocolos a generarse se pueden mencionar:

a.	 Protocolos Forestales para:

•	 Actividades de conservación de bosques,

100

capítulo VII: ¿Qué pasos deben seguirse para el inicio de operaciones del MDVCCR?

•	 Plantaciones forestales

•	 Manejo forestal sostenible

b.	 Eficiencia energética para:

•	 Cambio de luminarias en hogares

•	 Mejora en equipos en la industria

•	 Cambio de transformadores en el sistema de transmisión eléctrica

c.	 Generación eléctrica a partir de fuentes renovables:

•	 Hidroeléctricas de pequeña escala (<10MW)

•	 Solar

•	 Eólicas de pequeña escala

•	 Biomasa renovable

•	 Biogás

	 Entre las entidades con potencial para desarrollar protocolos se pueden mencionar:

a.	 Protocolos Forestales: FONAFIFO, Universidad Earth.

b.	 Eficiencia Energética: Dirección Sectorial de Energía, Luz y Fuerza; Instituto Cos-

tarricense de Electricidad (ICE). Compañía Nacional de fuerza y luz

c.	 Generación eléctrica a partir de fuentes renovables: ICE, Asociación Costarricen-

se de Productores de Electricidad (ACOPE).

	 En cuanto a la Comisión de Metodologías y Protocolos, su primer paso será sugerir

a la Junta de Carbono la definición de las metodologías existentes aceptables para

el desarrollo de protocolos o proyectos independientes.

		 Es importante desarrollar un plan de negocios para la Junta de Carbono, incluyen-

do un plan de promoción para el crecimiento y desarrollo del Mercado, así como las es-

trategias de adaptación a la evolución de otros estándares para mercados voluntarios.

 101

Mercado doméstico voluntario de carbono de costa rica

08

¿Qué consideraciones se
deben tomar en cuenta
para reducir los riesgos
de sostenibilidad del
MDVCCR?

Las consideraciones presentadas en esta sección se basan en 5 criterios para su desa-

rrollo que presentamos a continuación

a.	 Relevancia: Para que opere de manera sostenible y dé los resultados esperados, el

Mercado debe causar interés en la opinión pública. La Junta de Carbono y los ac-

tores que participan en el mismo deben tener entre sus objetivos que el público

en general entienda que este mercado contribuye a que el país alcance su meta

de carbono neutralidad,35 al avance hacia una sociedad con un desarrollo bajo en

emisiones y que finalmente esta es la contribución de la sociedad costarricense a la

reducción del impacto del cambio climático.

b.	 Eficacia: El Mercado Doméstico Voluntario de Carbono debe volverse en un instru-

mento para alcanzar la meta de carbono neutralidad al 2021, generando UCC de

manera costo efectiva.

c.	 Eficiencia: Si las empresas alcanzan su meta de carbono neutralidad accediendo

preferencialmente a otros mercados, el MDVCCR fracasará.

d.	 Efecto: Se espera que este mercado contribuya a incrementar la participación de los

sectores productivos de Costa Rica en el alcance de la meta de carbono neutralidad

35. La relación entre el mercado y los
objetivos de carbono neutralidad ha

 103

sido descrita previamente en la sec-
ción 2 de este documento.

en el 2021 y que esta participación incluya un componente importante de compen-

saciones a nivel nacional.

e.	 Sostenibilidad: La sostenibilidad del sistema debe garantizarse primero a nivel de

los recursos necesarios para su implementación y operación y segundo a nivel del

interés de la sociedad costarricense a generar UCC, a utilizar UCC para compensar

sus emisiones y a reconocer el valor diferenciado de la utilización de UCC en el pro-

ceso de carbono neutralidad.

En base a estos criterios, se identifican algunos elementos que deben ser conside-

rados por las instituciones que estarán involucradas en el desarrollo e implementación

del Mercado Doméstico Voluntario de Carbono de Costa Rica. Estos están basados en

el análisis realizado para el diseño del mercado y la hoja de ruta de este por el equipo

de expertos, sustentado en la experiencia de sus organizaciones, apreciaciones de las

instituciones y profesionales consultados en el proceso de elaboración de este reporte

y en el comportamiento de otros mercados y experiencias similares.

1.	 El objetivo del Mercado. Es necesario tener presente que el MDVCCR no se está im-

plementando para establecer un sistema que genere negocios o un mercado per

se, el MDVCCR debe servir como herramienta para lograr el objetivo de carbono

neutralidad de las empresas participantes en el programa país C-Neutral.

		 Se debe tener presente que el objetivo de este mercado es colaborar con la

reducción de emisiones al menor costo, apoyando al logro de la meta Carbono Neu-

tralidad en el 2021 establecida por el gobierno de Costa Rica y avanzar a pasos fir-

mes hacia una sociedad baja en emisiones.

		 Si bien es cierto que el MDVCCR puede ser aprovechado por personas físicas y

jurídicas para posicionarse comercial, empresarial o personalmente en la sociedad

costarricense y mundial, el fin último es combatir el cambio climático global.

2. 	 Integridad Ambiental. Siendo Costa Rica un país reconocido a nivel internacional

por sus políticas ambientales, cualquier paso que dé en el campo ambiental y en

particular en el mercado de carbono será observado en detalle. Esto implica que la

transparencia, robustez y sobre todo la integridad ambiental del sistema no debe

ser cuestionable.

		 Esto significa que el ciclo de proyecto, incluyendo los proceso de verificaciones,

inclusión y validación tienen que ser sustentadas en modalidades claras y meto-

dologías capaces de ser reconocidas a nivel internacional como ambientalmente

integras. El desarrollo de metodologías o protocolos propios requerirá de un trabajo

104

capítulo VIII: ¿Qué consideraciones se deben tomar en cuenta para reducir los riesgos de
sostenibilidad del MDVCCR?

de alta calidad con el apoyo de entes reconocidos internacionalmente a fin de ga-

rantizar credibilidad.

		 La acción temprana debe ir acompañada de requisitos exigentes para impedir

el acceso de proyectos que se aprovechen del sistema para generar créditos de du-

dosa calidad y evitar que el mercado se vea contaminado como ha sucedido en

otros sistemas, incluyendo al MDL.

3. 	 Relación con el Programa País. El Programa País y la participación en el MDVCCR

deben tener una relación directa. La Junta de Carbono y la entidad coordinadora

del Programa País deben buscar compromisos de parte de las empresas que deseen

acceder a la marca Costarricense de carbono neutralidad de compensar un nivel

pre-establecido de emisiones con una cantidad equivalente de UCC.

4.	 Complementariedad de otros mecanismos. La DCC y el gobierno de Costa Rica de-

ben tener en mente que los mecanismo de mercado no son el único instrumento

para promover la carbono neutralidad. Es necesario estudiar y complementar esta

herramienta con otros elementos de promoción de la reducción a nivel interno

como por ejemplo, políticas fiscales, programas de fomento para producir con bajas

emisiones y otros.

5.	 Regulación de Precios. El equilibro en el precio de las UCC será un elemento impor-

tante para asegurar la sostenibilidad del sistema. La Junta de Carbono tiene la op-

ción de trabajar a dos niveles, el primero es el de la información, compartiendo datos

relacionados a las transacciones realizadas en el MDVCCR y otros mercados similares

a fin de proveer a los participantes de precios referenciales que faciliten las transac-

ciones. El segundo es el control de los precios definiendo un precio mínimo para UCC

o controlando el precio a través de la oferta (restringiendo el acceso a sectores que

podrían inundar este mercado de créditos muy baratos o introduciendo UCC propie-

dad del gobierno para aumentar la liquidez del sistema). Un equilibrio de precios y

consideraciones permanentes al respecto garantizan que el Mercado no se asfixie.

		 No se debe dejar de lado la importancia de contar con claridad y roles absoluta-

mente definidos para las entidades y actores encargados de ejecutar y facilitar las tran-

sacciones, de otra forma el Mercado podría dar pasos en falso desde su propio inicio.

Finalmente es necesario considerar los riesgos ligados a la sostenibilidad e integri-

dad ambiental del MDVCCR, para lo que se ha utilizando una escala, basada en las si-

guientes calificaciones:

 105

Mercado doméstico voluntario de carbono de costa rica

•	 Riesgo Alto (A), que definimos como alta probabilidad de impacto significativo des-

de el punto de vista de afectar la sostenibilidad del MDVCCR.

•	 Riesgo Moderado (M), puede afectar la sostenibilidad del sistema si no se toman las

medidas necesarias.

•	 Riesgo Bajo (B), Poca probabilidad de impacto en la sostenibilidad del MDVCCR.

Esta calificación nos permite prever que el sistema tiene una calificación global de

moderadamente probable en relación a la sostenibilidad, presentando el detalle de

cada dimensión a continuación:

106

capítulo VIII: ¿Qué consideraciones se deben tomar en cuenta para reducir los riesgos de
sostenibilidad del MDVCCR?

Dimensión Comentario Calificación Medidas de Mitigación

Riesgo
financiero

Existe un riesgo moderado a bajo de que
la situación financiera afecte la sostenibi-
lidad del sistema. El anuncio del gobierno
de Costa Rica del objetivo de Carbono
Neutral al 2021 y el hecho de que tiene la
decisión política de avanzar hacia un eco-
nomía «low carbon» hace poco probable
que no se destinen los recursos básicos
mínimos para su operación. En el caso de
Costa Rica la credibilidad y marca país tie-
nen un alto valor considerando la posición
lograda a nivel global.

La posibilidad de generar recursos adicio-
nales ligados a los servicios que el MDVC-
CR proveerá a los participantes del mer-
cado reduce el potencial de ocurrencia de
este riesgo.

M - B Un análisis adecuado de las ne-
cesidades de financiamiento y
las fuentes de ingresos viables,
como parte de un plan de ne-
gocios del MDVCCR permitirá
tener claridad sobre como lo-
grar la sostenibilidad financiera
del sistema.

Riesgo
sociopolítico

El nivel de apropiación y de conciencia
sobre el valor del ambiente y los recursos
naturales que hay en Costa Rica y la partici-
pación de un gran número de actores clave
(empresas exportadoras, ONG, comercios y
otros) implica que la opinión pública tiene
los ojos puestos en las actividades de re-
ducción de emisiones de gases de efecto
invernadero, que contribuyan a reducir el
impacto del cambio climático a nivel global.
Esta situación obliga a que cualquier pro-
puesta que se planté en el campo ambiental
tenga condiciones de sostenibilidad.

B Un plan de posicionamiento /
promoción del MDVCCR cen-
trado en los beneficios am-
bientales y de imagen que el
sistema generará a nivel país
permitirá reducir el riesgo social
y político.

Cuadro 11 Riesgos ligados a la sostenibilidad e integralidad ambiental del MDVCCR

 107

Dimensión Comentario Calificación Medidas de Mitigación

Riesgos
institucionales
y de
gobernanza

Incluso si hasta el momento no se han ela-
borado leyes específicas, se espera que las
autoridades gubernamentales, personas
privadas y públicas interesadas incorpora-
rán partidas presupuestarias para garanti-
zar su tránsito hacia una sociedad baja en
emisiones y hacia la carbono neutralidad.
Esta situación implica que con la dedica-
ción de presupuesto adicional se deberán
dar cambios institucionales que aseguren
este objetivo.

M Un proceso de revisión partici-
pativo de la propuesta de regla-
mento de creación, operación y
diseño del MDVCCR y su pos-
terior aprobación por la instan-
cia correspondiente deberá dar
bases suficientemente sólidas
al MDVCCR para superar este
tipo de riesgo.

Riesgos
ambientales

Si bien la hoja de ruta para la implementa-
ción del MDVCCR incluye elementos que
aseguren la integridad ambiental del siste-
ma, existe el riesgo que una mala imple-
mentación pudiera generar un sistema que
no contribuya eficientemente al objetivo
final de reducción de emisiones de GEI a
nivel país, principalmente a través de la ge-
neración de créditos de compensación no
adicionales.

M - A La implementación de medidas
que aseguren la integridad am-
biental del sistema, un sistema
de generación de capacidades
adecuadas para peritos de
carbono y la evaluación per-
manente de la evolución de la
integridad del MDVCCR son
elementos que deben ser con-
siderados para reducir el im-
pacto de este riesgo.

Mercado doméstico voluntario de carbono de costa rica

09

Matriz de evaluación de
estándares y mercados

 109

Como base para el desarrollo de la propuesta de hoja de ruta para el mercado do-

méstico costarricense, se realizó un análisis profundo de los estándares para el de-

sarrollo de proyectos de carbono y de mercados voluntarios y regulados más impor-

tantes del mundo

En total, se analizaron 13 sistemas que se listan en el cuadro a continuación:

Nombre Naturaleza sitio web

Verified Carbon
Standard (VCS)

Estándar para proyectos de carácter vo-
luntario

www.v-c-s.org

Climate Action
Registry (CAR)

Programa voluntario ligado al Climate Ac-
tion Reserve de California.

www.climateregistry.org

Sistema de Offsets
de Alberta

Programa para proyectos de compensa-
ción parte del Specified Gas Emiters Re-
gulation

environment.gov.ab.ca

West Climate
Initiavite (WCI)

Programa regulado para provincias y es-
tados participantes de los Estados Uni-
dos y Canadá

www.westernclimateinitiative.
org

The Gold Standard
(GS)

Estándar para proyectos de carácter vo-
luntario

www.cdmgoldstandard.org/

Cuadro 12 Estándares para el desarrollo de proyectos de carbono

capítulo IX: matriz de evaluación de estándares y mercados

110

Nombre Naturaleza sitio web

Mecanismo de
Desarrollo Limpio
(MDL)

Mecanismo de mercado para compensar
emisiones bajo el Protocolo de Kioto

cdm.unfccc.int/

Regional
Greenhouse Gas
Initiative (RGGI)

Programa para compensar emisiones
dentro de entidades participantes en
RRGI

www.rggi.org/

National Carbon
Offset Standard –
Autralia (NCOS)

Programa voluntario Australiano para el
mercado domestico

www.climatechange.gov.au/
ncos

Climate
Community
and Bioversity
Standard (CCBS)

Estándar para proyectos forestales en el
mercado voluntario

www.climate-standards.org/

GHG Protocol Herramienta de cálculo para la cuantifi-
cación de emisiones de GEI y sus bene-
ficios

www.ghgprotocol.org/

ISO 14064-2 Herramienta para la estandarización de
procesos de cuantificación, monitoreo
y reporte de reducción de emisiones de
GEI o captura de carbono.

www.iso.org

J-VER System –
Japón

Programa para proyectos domésticos de
carácter voluntario en Japón

www.j-ver.go.jp/e/index.html

The New Zealand
Emissions Trading
Scheme (NZ ETS)

Programa de Nueva-Zelanda para el mer-
cado doméstico

http://www.climatechange.
govt.nz

Fuente: Elaboración propia.

Para cada uno de esto sistemas se evaluaron 22 componentes que se presentan en

el cuadro 13, divididos en parámetros de ciclo de proyecto, institucionalidad y concep-

tos de base. Adicionalmente, los componentes específicos de cada mercado se dife-

rencian alrededor de una serie de opciones elaborada en base a las características más

comúnmente implementadas.

Mercado doméstico voluntario de carbono de costa rica

 111

Ciclo de proyecto Institucionalidad Conceptos de base

Desarrollo de Plan de Proyecto Ente rector Línea base

Validación Desarrollo de modalidades y
procedimientos

Adicionalidad

Consulta pública Desarrollo y aprobación de
nuevas metodologías y herra-
mientas complementarias

Fecha de inicio

Registro Desarrollo de criterios para
certificación de validadores y
verificadores

Consideración temprana

Monitoreo Agregación

Verificación Permanencia

Certificación Periodo crediticio

Comercialización Materialidad

Transferencia de créditos Tipos de proyectos elegibles

Cuadro 13 Componentes de los estándares para el desarrollo de proyectos de carbono

Fuente: Elaboración propia.

Los resultados de este análisis están incluidos en la matriz de evaluación de están-

dares y mercados presentada a continuación, donde se presentan en términos genera-

les las diferentes opciones identificadas, con el fin de poder ofrecer una visión compa-

rativa y un benchmark de las decisiones estratégicas y estructurales que cada estándar

y mercado ha asumido.

Desarrollo de Plan
de Proyecto

Validación Consulta
publica

Registro Monitoreo Verificación Certificación Comercialización Transferencia
de créditos

Documento de proyecto ex-•	

ante y detallado

Documento ex-ante tipo •	

«check-list»

Documento ex-post, sin des-•	

cripción ex-ante

Mandatoria•	

Opcional•	

Ninguna•	

Mandatoria•	

Opcional•	

Ninguna•	

Registro ex-ante•	

Registro ex-post•	

A través del programa u otra plata-•	

forma (por ej. Mark It)

El registro se puede llevar a cabo ex-ante

(antes del inicio del proyecto) o solo una

vez que se verifique el proyecto y que se

certifique las reducción de emisiones.

Requerimientos de monitoreo •	

definidos en la metodología

A cargo del desarrollador o •	

agregador

En el caso que las reducciones

de emisiones se calculan en

base a un estándar de desempe-

ño, el monitoreo solo sirve para

verificar que el proyecto exista y

que esté operando.

Frecuencia determi-•	

nada o indetermi-

nada

Auditor acreditado •	

ISO-14064-3

Nivel de incertidum-•	

bre: limitada, razona-

ble o absoluta

A través de una •	

plataforma del pro-

grama

A través de otra •	

plataforma (por ej.

Mark It)

Costo de certifica-•	

ción: entre 0.05 y

0.10 US $/tonelada

Serializacion, •	 transfer

o retiro

Transacciones ocu-

rren fuera o dentro

del sistema.

Dentro o fuera

del sistema.

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y herramientas
complementarias

Desarrollo de criterios para la acreditación
de entidades validadoras / verificadoras

En el caso de sistemas nacionales o regionales, son entidades

públicas o privadas creadas por el gobierno. En los sistemas

multilaterales o estándares son un comité de expertos selec-

cionados por los miembros participantes.

Principalmente dirigidos por el ente rector con el apoyo de

sub-comités técnicos.

Principalmente dirigido por el ente rector con el apoyo de sub-comités

técnicos o grupos de trabajo ad-hoc. Adicionalmente algunos sistemas

incluyen una etapa de consulta pública.

Principalmente dirigido por el ente rector con el

apoyo de sub-comités técnicos.

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

Estándar de •	

desempeño

(e.g. tasa de

emisión por

unidad del

sector)

Tecnología o •	

practica

Es elegible a generar créditos si:

No es mandato legal•	

No es la opción de menor costo (tal •	

como lo define el regulador)

No es la práctica común (tal como lo •	

define el regulador)

Utiliza un tipo particular de tecnología•	

Es de un tamaño definido•	

Se inicia luego de una fecha determina-•	

da, o

Tiene una tasa de emisiones menor a la •	

de la práctica común de su clase (ej. en

base a estándares de rendimiento)

... o una combinación de las opciones

anteriores.

Fecha de toma de

decisión de invertir en el

proyecto (MDL) o fecha

de inicio de operaciones

del proyecto (puede ser

la fecha de operación

comercial o incluyendo

el periodo de pruebas).

Gran variabilidad sobre la consi-

deración temprana. No basada en

temas técnicos, si no principal-

mente en el control de la oferta y

el incentivo a la participación de

ciertos sectores en el sistema.

a)	Agregación de

proyectos de

pequeña escala

o de tecnologías

particulares iden-

tificadas en su

totalidad al inicio

de la agregación

b)	Agregación de

proyectos que

cumplen con los

requisitos de la

agregación y que

pueden agregar-

se en cualquier

momento de

la vida útil del

agregado.

Únicamente para

proyectos del sector

AFOLU. Se está

considerando también

para proyectos de

secuestración geoló-

gica bajo el MDL. La

mayoría de sistemas

analizados proponen

la evaluación de ries-

gos de cada proyecto

para el estableci-

miento de un buffer

de compensación. El

MDL propone créditos

de validez limitada

(l-CER y t-CER).

En general hay una diferen-

ciación entre los proyectos

AFOLU y los no-AFOLU

entendiendo la importancia

de tener periodos de acredi-

tación más largos para pro-

yectos AFOLU como medio

de promover la permanencia

del carbono secuestrado.

Proyectos no-AFOLU tienen

opciones de periodo fijo

de 10 años y en el caso de

periodos renovables son de

por lo menos 7 años con op-

ciones de renovación que van

hasta entre 13 y 21 años; en

todos los casos la renovación

implica la revisión de algunos

elementos del proyecto.

Es posible incluir el

concepto de materiali-

dad para simplificar los

proyectos sin afectar

de manera significativa

la integridad ambiental

del sistema. Un límite

de 5% es considera-

do como aceptable

para la mayoría de los

estándares/ sistemas

analizados.

Los tipos de proyec-

tos y las restricciones

están dados por tres

motivos principalmente:

a) complejidad técnica/

tecnológica para

resolver temas de

permanencia, moni-

toreo y fugas

b) control de la oferta

c) impactos negativos

colaterales de ciertos

tipos de proyectos

capítulo IX: matriz de evaluación de estándares y mercados

112

Ciclo de proyecto

Institucionalidad

Conceptos

9.1 Opciones identificadas en los diferentes estándares y mercados
analizados

Desarrollo de Plan
de Proyecto

Validación Consulta
publica

Registro Monitoreo Verificación Certificación Comercialización Transferencia
de créditos

Documento de proyecto ex-•	

ante y detallado

Documento ex-ante tipo •	

«check-list»

Documento ex-post, sin des-•	

cripción ex-ante

Mandatoria•	

Opcional•	

Ninguna•	

Mandatoria•	

Opcional•	

Ninguna•	

Registro ex-ante•	

Registro ex-post•	

A través del programa u otra plata-•	

forma (por ej. Mark It)

El registro se puede llevar a cabo ex-ante

(antes del inicio del proyecto) o solo una

vez que se verifique el proyecto y que se

certifique las reducción de emisiones.

Requerimientos de monitoreo •	

definidos en la metodología

A cargo del desarrollador o •	

agregador

En el caso que las reducciones

de emisiones se calculan en

base a un estándar de desempe-

ño, el monitoreo solo sirve para

verificar que el proyecto exista y

que esté operando.

Frecuencia determi-•	

nada o indetermi-

nada

Auditor acreditado •	

ISO-14064-3

Nivel de incertidum-•	

bre: limitada, razona-

ble o absoluta

A través de una •	

plataforma del pro-

grama

A través de otra •	

plataforma (por ej.

Mark It)

Costo de certifica-•	

ción: entre 0.05 y

0.10 US $/tonelada

Serializacion, •	 transfer

o retiro

Transacciones ocu-

rren fuera o dentro

del sistema.

Dentro o fuera

del sistema.

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y herramientas
complementarias

Desarrollo de criterios para la acreditación
de entidades validadoras / verificadoras

En el caso de sistemas nacionales o regionales, son entidades

públicas o privadas creadas por el gobierno. En los sistemas

multilaterales o estándares son un comité de expertos selec-

cionados por los miembros participantes.

Principalmente dirigidos por el ente rector con el apoyo de

sub-comités técnicos.

Principalmente dirigido por el ente rector con el apoyo de sub-comités

técnicos o grupos de trabajo ad-hoc. Adicionalmente algunos sistemas

incluyen una etapa de consulta pública.

Principalmente dirigido por el ente rector con el

apoyo de sub-comités técnicos.

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

Estándar de •	

desempeño

(e.g. tasa de

emisión por

unidad del

sector)

Tecnología o •	

practica

Es elegible a generar créditos si:

No es mandato legal•	

No es la opción de menor costo (tal •	

como lo define el regulador)

No es la práctica común (tal como lo •	

define el regulador)

Utiliza un tipo particular de tecnología•	

Es de un tamaño definido•	

Se inicia luego de una fecha determina-•	

da, o

Tiene una tasa de emisiones menor a la •	

de la práctica común de su clase (ej. en

base a estándares de rendimiento)

... o una combinación de las opciones

anteriores.

Fecha de toma de

decisión de invertir en el

proyecto (MDL) o fecha

de inicio de operaciones

del proyecto (puede ser

la fecha de operación

comercial o incluyendo

el periodo de pruebas).

Gran variabilidad sobre la consi-

deración temprana. No basada en

temas técnicos, si no principal-

mente en el control de la oferta y

el incentivo a la participación de

ciertos sectores en el sistema.

a)	Agregación de

proyectos de

pequeña escala

o de tecnologías

particulares iden-

tificadas en su

totalidad al inicio

de la agregación

b)	Agregación de

proyectos que

cumplen con los

requisitos de la

agregación y que

pueden agregar-

se en cualquier

momento de

la vida útil del

agregado.

Únicamente para

proyectos del sector

AFOLU. Se está

considerando también

para proyectos de

secuestración geoló-

gica bajo el MDL. La

mayoría de sistemas

analizados proponen

la evaluación de ries-

gos de cada proyecto

para el estableci-

miento de un buffer

de compensación. El

MDL propone créditos

de validez limitada

(l-CER y t-CER).

En general hay una diferen-

ciación entre los proyectos

AFOLU y los no-AFOLU

entendiendo la importancia

de tener periodos de acredi-

tación más largos para pro-

yectos AFOLU como medio

de promover la permanencia

del carbono secuestrado.

Proyectos no-AFOLU tienen

opciones de periodo fijo

de 10 años y en el caso de

periodos renovables son de

por lo menos 7 años con op-

ciones de renovación que van

hasta entre 13 y 21 años; en

todos los casos la renovación

implica la revisión de algunos

elementos del proyecto.

Es posible incluir el

concepto de materiali-

dad para simplificar los

proyectos sin afectar

de manera significativa

la integridad ambiental

del sistema. Un límite

de 5% es considera-

do como aceptable

para la mayoría de los

estándares/ sistemas

analizados.

Los tipos de proyec-

tos y las restricciones

están dados por tres

motivos principalmente:

a) complejidad técnica/

tecnológica para

resolver temas de

permanencia, moni-

toreo y fugas

b) control de la oferta

c) impactos negativos

colaterales de ciertos

tipos de proyectos

Mercado doméstico voluntario de carbono de costa rica

 113

Desarrollo de Plan
de Proyecto

Validación Consulta
pública

Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

Utilizando un formato particular

del VCS - Documento de Descrip-

ción de proyecto VCS. El VCS-PD

describe los detalles del proyec-

to, incluyendo la localización, fe-

cha de inicio, periodo de acredita-

ción y propiedad de certificados.

También incluye la demostración

de la adicionalidad, el escenario

de linea de base, el estimado de

generación de créditos y el plan

de monitoreo.

La validación la realiza una

entidad validadora/ veri-

ficadora registrada en la

base de datos del VCS.

Debe ser una entidad

acreditada por los progra-

mas de GEI reconocidos

por el VCS (MDL o CAR)

o estar acreditada bajo el

ISO 14065 alcance VCS.

El validador emite un re-

porte de validación que

incluye una evaluación de

la adicionalidad.

No se requiere para

los proyectos (solo

para los protoco-

los).

El desarrollador debe enviar al VCS la des-

cripción del proyecto, el plan de monito-

reo y la prueba de propiedad de los certifi-

cados; además del reporte de validación

y de verificación si fuera el caso. Poste-

riormente el desarrollador debe abrir una

cuenta en el registro VCS para que luego

de una revisión por parte del operador del

registro se emitan numeros de serie para

los créditos del proyecto. VCS cuenta con

3 operadores de registro independientes,

NYSE Blue, Markit y Caisse des Dépots,

con información centralizada en la Base

de Datos VCS.

Bajo la responsabildiad

del desarrollador del

proyecto, siguiendo el

plan de monitoreo esta-

blecido en el VCS-PD.

Al igual que la valida-

ción, la verificación se

debe hacer por medio

de una entidad recono-

cida por el VCS. La veri-

ficación puede hacerse

al mismo tiempo que la

validación por la mis-

ma entidad que valida

el proyecto. En el caso

de proyectos AFOLU,

incluye la confirmación

de la evaluación de ries-

go de no-permanencia.

Luego del registro del

proyecto y la emisión

del reporte de verifi-

cación, el registro del

VCS asigna los créditos

correspondientes en la

cuenta del desarrolla-

dor del proyecto. Los

proyectos bajo el VCS

pueden registrarse y

generar créditos al mis-

mo tiempo.

Acuerdos bilaterales,

ningún tipo de regula-

ción sobre el precio o

las condiciones de tran-

sacción.

Luego del registro y la

generación de los crédi-

tos, el desarrollador del

proyecto puede transfe-

rirlos, transarlos, retirar-

los o cancelarlos.

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras/ verificadoras

Regido por el VCS Association con el apoyo del comité de di-

rección del VCS.

Regido por el VCS Association con la colaboración de 7 comi-

tés de expertos.

Los desarrolladores de proyectos puedes proponer nuevas

metodologías que serán validadas por una entidad validadora/

verificadora acreditada por el VCS.

Para las herramientas complementarias, dependiendo del

tema, estarán bajo la responsabilidad de alguno de los 7 comi-

tés de expertos.

Dependiendo de si la entidad validadora/ verificadora es reco-

nocida por el MDL, CAR o bajo ISO 14064 VCS, el ente respon-

sable de desarrollar los criterios será diferente.

9.2 VCS

Ciclo de proyecto

Institucionalidad

capítulo IX: matriz de evaluación de estándares y mercados

114

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

Utilizando un formato particu-

lar del VCS - Documento de

Descripción de proyecto VCS.

El VCS-PD describe los deta-

lles del proyecto, incluyendo

la localización, fecha de inicio

periodo de acreditación y pro-

piedad de certificados. Tam-

bién incluye la demostración

de la adicionalidad, el escena-

rio de linea de base, el estima-

do de generación de créditos

y el plan de monitoreo.

La validación la realiza una entidad

validadora/ verificadora registrada en

la base de datos del VCS.

Debe ser una entidad acreditada

por los programas de GEI reconoci-

dos por el VCS (MDL o CAR) o estar

acreditada bajo el ISO 14065 alcance

VCS. El validador emite un reporte

de validación que incluye una eva-

luación de la adicionalidad.

No se requiere para

los proyectos (solo

para los protoco-

los).

Los proyectos no AFOLU deben

completar la validación dentro de

un periodo de 2 años luego de la

fecha de inicio del proyecto. Los

proyectos AFOLU que se iniciaron

luego del 8 de marzo del 2008 de-

ben terminar la validación dentro de

un periodo de 5 años luego de la

fecha de inicio.

Permite la agrupación

de proyectos de mane-

ra similar a un programa

de actividades bajo el

MDL

Los proyectos AFOLU

deben realizar una eva-

luación de riesgo de no

permanencia y contar

con un buffer de con-

tigencia.

Para proyectos no-AFOLU

el periodo es de 10 años

renovable 2 veces como

máximo, para proyectos

AFOLU el periodo es de

mínimo 20 años y máximo

100 años.

5% Los mismos que para el

MDL y el CAR.

Conceptos

Desarrollo de Plan
de Proyecto

Validación Consulta
pública

Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

Utilizando un formato particular

del VCS - Documento de Descrip-

ción de proyecto VCS. El VCS-PD

describe los detalles del proyec-

to, incluyendo la localización, fe-

cha de inicio, periodo de acredita-

ción y propiedad de certificados.

También incluye la demostración

de la adicionalidad, el escenario

de linea de base, el estimado de

generación de créditos y el plan

de monitoreo.

La validación la realiza una

entidad validadora/ veri-

ficadora registrada en la

base de datos del VCS.

Debe ser una entidad

acreditada por los progra-

mas de GEI reconocidos

por el VCS (MDL o CAR)

o estar acreditada bajo el

ISO 14065 alcance VCS.

El validador emite un re-

porte de validación que

incluye una evaluación de

la adicionalidad.

No se requiere para

los proyectos (solo

para los protoco-

los).

El desarrollador debe enviar al VCS la des-

cripción del proyecto, el plan de monito-

reo y la prueba de propiedad de los certifi-

cados; además del reporte de validación

y de verificación si fuera el caso. Poste-

riormente el desarrollador debe abrir una

cuenta en el registro VCS para que luego

de una revisión por parte del operador del

registro se emitan numeros de serie para

los créditos del proyecto. VCS cuenta con

3 operadores de registro independientes,

NYSE Blue, Markit y Caisse des Dépots,

con información centralizada en la Base

de Datos VCS.

Bajo la responsabildiad

del desarrollador del

proyecto, siguiendo el

plan de monitoreo esta-

blecido en el VCS-PD.

Al igual que la valida-

ción, la verificación se

debe hacer por medio

de una entidad recono-

cida por el VCS. La veri-

ficación puede hacerse

al mismo tiempo que la

validación por la mis-

ma entidad que valida

el proyecto. En el caso

de proyectos AFOLU,

incluye la confirmación

de la evaluación de ries-

go de no-permanencia.

Luego del registro del

proyecto y la emisión

del reporte de verifi-

cación, el registro del

VCS asigna los créditos

correspondientes en la

cuenta del desarrolla-

dor del proyecto. Los

proyectos bajo el VCS

pueden registrarse y

generar créditos al mis-

mo tiempo.

Acuerdos bilaterales,

ningún tipo de regula-

ción sobre el precio o

las condiciones de tran-

sacción.

Luego del registro y la

generación de los crédi-

tos, el desarrollador del

proyecto puede transfe-

rirlos, transarlos, retirar-

los o cancelarlos.

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras/ verificadoras

Regido por el VCS Association con el apoyo del comité de di-

rección del VCS.

Regido por el VCS Association con la colaboración de 7 comi-

tés de expertos.

Los desarrolladores de proyectos puedes proponer nuevas

metodologías que serán validadas por una entidad validadora/

verificadora acreditada por el VCS.

Para las herramientas complementarias, dependiendo del

tema, estarán bajo la responsabilidad de alguno de los 7 comi-

tés de expertos.

Dependiendo de si la entidad validadora/ verificadora es reco-

nocida por el MDL, CAR o bajo ISO 14064 VCS, el ente respon-

sable de desarrollar los criterios será diferente.

Mercado doméstico voluntario de carbono de costa rica

 115

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

Utilizando un formato particu-

lar del VCS - Documento de

Descripción de proyecto VCS.

El VCS-PD describe los deta-

lles del proyecto, incluyendo

la localización, fecha de inicio

periodo de acreditación y pro-

piedad de certificados. Tam-

bién incluye la demostración

de la adicionalidad, el escena-

rio de linea de base, el estima-

do de generación de créditos

y el plan de monitoreo.

La validación la realiza una entidad

validadora/ verificadora registrada en

la base de datos del VCS.

Debe ser una entidad acreditada

por los programas de GEI reconoci-

dos por el VCS (MDL o CAR) o estar

acreditada bajo el ISO 14065 alcance

VCS. El validador emite un reporte

de validación que incluye una eva-

luación de la adicionalidad.

No se requiere para

los proyectos (solo

para los protoco-

los).

Los proyectos no AFOLU deben

completar la validación dentro de

un periodo de 2 años luego de la

fecha de inicio del proyecto. Los

proyectos AFOLU que se iniciaron

luego del 8 de marzo del 2008 de-

ben terminar la validación dentro de

un periodo de 5 años luego de la

fecha de inicio.

Permite la agrupación

de proyectos de mane-

ra similar a un programa

de actividades bajo el

MDL

Los proyectos AFOLU

deben realizar una eva-

luación de riesgo de no

permanencia y contar

con un buffer de con-

tigencia.

Para proyectos no-AFOLU

el periodo es de 10 años

renovable 2 veces como

máximo, para proyectos

AFOLU el periodo es de

mínimo 20 años y máximo

100 años.

5% Los mismos que para el

MDL y el CAR.

capítulo IX: matriz de evaluación de estándares y mercados

116

Desarrollo de Plan
de Proyecto

Validación Consulta
publica

Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

«Project submittal form», es un

formato corto (5-10 paginas) tipo

«check-list» que es específico

para cada tipo de proyecto.

No hay proceso de vali-

dación. Solo se somete el

proyecto a la administra-

ción del programa, quien

hace una revisión de la

elegibilidad del proyecto

mediante los criterios de-

finidos.

Durante la primera verifi-

cación, el auditor evalúa la

elegibilidad del proyecto

basado en los criterios de

la metodología.

No se requiere para

los proyectos (solo

para los protoco-

los).

1. Abrir una cuenta en la Reserva

2. Crear un «nuevo proyecto» en el siste-

ma en linea

3. Pagar la cuota de registro (US $500)

4.	Después de la sumisión, el proyecto

será revisado por la administración y:

a) Listado

b) Regresado para revisiones o;

c) Rechazado

El monitoreo es manda-

torio: todos los proto-

colos exigen monitoreo

para la cuantificación

de las reducciones. Un

plan de monitoreo debe

incluir por lo menos:

Frecuencia de mo-•	

nitoreo

Un procedimiento de •	

registro de datos

Frecuencia de •	

mantenimiento y

calibración de los

equipos

Organigrama de •	

responsabilidades

Procedimientos de •	

QA/QC

Actualización del •	

requerimiento legal

Una frecuencia de •	

verificación mínima

de 1 año puede ser

especificada para

algunos proyectos

La verificación perió-•	

dica se requiere para

cualquier proyecto

Cada proyecto tiene •	

que ser verificado

dentro de 30 meses

después de su

listado

Los auditores deben •	

ser acreditados ISO

14065, capacitados

por el CAR y emplea-

dos por una DOE

acreditada

Los auditores deben •	

seguir los linea-

mientos presenta-

dos en el Manual

de Verificación del

Programa, así como

los requerimientos de

cada metodología y

los requerimientos de

ISO 14064-3

El reporte de verifica-•	

ción y el dictamen se

tienen que publicar

en un máximo de 12

meses después del

periodo de verifica-

ción

Climate Reserve •	

Tonnes (CRT or

«Carrots»)

Se asigna a cada •	

CRT un número de

serie que contiene la

información básica

del proyecto (tipo de

proyecto, ubicación,

desarrollador, vinta-

ge) y que se mantie-

ne durante toda la

vida de la unidad (i.e.

hasta retiro)

CRT solo se otorgan •	

ex-post (i.e. en base

al reporte de verifi-

cación)

CRT se otorgan en •	

cuanto se reciba el

pago de certificación

(0.20 $/CRT)

NYSE Blue es a •	

cargo del software

y es responsable de

la facturación, de

los pagos y de las

transacciones: http://

www.nyseblue.com/

La comercializacion se

lleva a cabo fuera de la

reserva. La reserva no

da garantía, tampoco

controla la propiedad

de los CRT que se en-

cuentran en las cuentas

de los participantes. La

transferencia se lleva a

cabo independiente-

mente de la reserva.

La reserva presenta

una lista de vendedores

y compradores en linea,

dentro del «CRT Market

place».

Los CRT pueden ser •	

transferido a otra

entidad, siempre y

cuando esta entidad

tenga una cuenta

CAR

Se exige una cuota •	

de 0.03 $/CRT para

cada transferencia

La transferencia se •	

lleva a cabo a través

del software del

sistema (la adminis-

tración del programa

no interviene)

La reserva no es un •	

sistema de trading

o comercialización

de CRT; ésta se lleva

a cabo fuera de la

reserva

Los CRT se pueden •	

transferir a otros

sistemas (e.g. VCS)

Para fines de cum-•	

plimiento, los CRT

se pueden «retirar»,

donde los CRT reti-

rados ya no podrán

ser comercializados

en el futuro

9.3 car

Ciclo de proyectos

Mercado doméstico voluntario de carbono de costa rica

 117

Desarrollo de Plan
de Proyecto

Validación Consulta
publica

Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

«Project submittal form», es un

formato corto (5-10 paginas) tipo

«check-list» que es específico

para cada tipo de proyecto.

No hay proceso de vali-

dación. Solo se somete el

proyecto a la administra-

ción del programa, quien

hace una revisión de la

elegibilidad del proyecto

mediante los criterios de-

finidos.

Durante la primera verifi-

cación, el auditor evalúa la

elegibilidad del proyecto

basado en los criterios de

la metodología.

No se requiere para

los proyectos (solo

para los protoco-

los).

1. Abrir una cuenta en la Reserva

2. Crear un «nuevo proyecto» en el siste-

ma en linea

3. Pagar la cuota de registro (US $500)

4.	Después de la sumisión, el proyecto

será revisado por la administración y:

a) Listado

b) Regresado para revisiones o;

c) Rechazado

El monitoreo es manda-

torio: todos los proto-

colos exigen monitoreo

para la cuantificación

de las reducciones. Un

plan de monitoreo debe

incluir por lo menos:

Frecuencia de mo-•	

nitoreo

Un procedimiento de •	

registro de datos

Frecuencia de •	

mantenimiento y

calibración de los

equipos

Organigrama de •	

responsabilidades

Procedimientos de •	

QA/QC

Actualización del •	

requerimiento legal

Una frecuencia de •	

verificación mínima

de 1 año puede ser

especificada para

algunos proyectos

La verificación perió-•	

dica se requiere para

cualquier proyecto

Cada proyecto tiene •	

que ser verificado

dentro de 30 meses

después de su

listado

Los auditores deben •	

ser acreditados ISO

14065, capacitados

por el CAR y emplea-

dos por una DOE

acreditada

Los auditores deben •	

seguir los linea-

mientos presenta-

dos en el Manual

de Verificación del

Programa, así como

los requerimientos de

cada metodología y

los requerimientos de

ISO 14064-3

El reporte de verifica-•	

ción y el dictamen se

tienen que publicar

en un máximo de 12

meses después del

periodo de verifica-

ción

Climate Reserve •	

Tonnes (CRT or

«Carrots»)

Se asigna a cada •	

CRT un número de

serie que contiene la

información básica

del proyecto (tipo de

proyecto, ubicación,

desarrollador, vinta-

ge) y que se mantie-

ne durante toda la

vida de la unidad (i.e.

hasta retiro)

CRT solo se otorgan •	

ex-post (i.e. en base

al reporte de verifi-

cación)

CRT se otorgan en •	

cuanto se reciba el

pago de certificación

(0.20 $/CRT)

NYSE Blue es a •	

cargo del software

y es responsable de

la facturación, de

los pagos y de las

transacciones: http://

www.nyseblue.com/

La comercializacion se

lleva a cabo fuera de la

reserva. La reserva no

da garantía, tampoco

controla la propiedad

de los CRT que se en-

cuentran en las cuentas

de los participantes. La

transferencia se lleva a

cabo independiente-

mente de la reserva.

La reserva presenta

una lista de vendedores

y compradores en linea,

dentro del «CRT Market

place».

Los CRT pueden ser •	

transferido a otra

entidad, siempre y

cuando esta entidad

tenga una cuenta

CAR

Se exige una cuota •	

de 0.03 $/CRT para

cada transferencia

La transferencia se •	

lleva a cabo a través

del software del

sistema (la adminis-

tración del programa

no interviene)

La reserva no es un •	

sistema de trading

o comercialización

de CRT; ésta se lleva

a cabo fuera de la

reserva

Los CRT se pueden •	

transferir a otros

sistemas (e.g. VCS)

Para fines de cum-•	

plimiento, los CRT

se pueden «retirar»,

donde los CRT reti-

rados ya no podrán

ser comercializados

en el futuro

capítulo IX: matriz de evaluación de estándares y mercados

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

Linea base estándar, sin em-

bargo cálculos por proyecto

y factores de emisión pueden

ser usados cuando sea nece-

sario (i.e. cuando el uso de un

estándar no es conservador).

1. 	Prueba legal

2. 	Prueba de desempeño (tasa

de emisión y/o lista de tec-

nologías y/o ubicación del

proyecto)

e.g.: para proyectos de re-

forestación, cobertura de

10% o menos durante los

ultimos 10 años

La fecha de inicio corres-•	

ponde a la fecha de puesta

en operación o a la fecha

en que se empiezan a redu-

cir las emisiones

Cada metodología define •	

un criterio de elegibilidad

en base a la fecha de inicio.

El criterio varia dependien-

do de la metodología, pero

por lo general los proyectos

que han empezado más de

24 meses antes de la fecha

de aprobación de la meto-

dología no son elegibles

No hay consideración tempra-

na. Los proyectos que han em-

pezado antes de la aprobación

de un protocolo son elegibles

si cumplen con el requisito de

la metodología sobre la fecha

de inicio.

Solo ciertos tipos de

proyectos pueden ser

agregados. Por ejem-

plo: biodigestores y

pequeños proyectos

forestales.

Las reglas de perma-

nencia se definen por

protocolo. General-

mente, se descuentan

un % de los créditos

en un buffer para cu-

brir el riesgo de «re-

versal».

Se define por protocolo

y es generalmente de 10

años, renovable una vez

(total de 20 años). Hasta

100 años para los proyec-

tos de sequestración.

5% Solo se pueden regis-

trar proyectos en sec-

tores que tengan me-

todología aprobadas

por el sistema, la lista

de metodología inclu-

ye: metano en minas

de carbón, forestería,

producción de ácido

nítrico, compostaje,

digestores de residuos

orgánicos, sustancias

que afectan la capa de

ozono, agricultura de

arroz, forestería urba-

na, rellenos sanitarios

y manejo de ganado,

reducción de emisiones

ligadas al uso de fertili-

zantes nitrogenados en

la agricultura.

Conceptos

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras / verificadoras

La Reserva y su junta directiva. Los procedimientos están definidos por la Junta de la Reser-•	

va y se resumen en el Manual de Programa

El •	 Manual de Programa puede ser revisado para reflejar desa-

rrollos en el Programa, en la políticas o en los requerimientos.

Antes de la revisión, se publican memorándums cuales reem-

plazan los lineamientos del Manual de Programa

1.	Estudios preliminares (screening)

¿El tipo de proyecto trae reducciones que son directas o •	

indirectas?

¿El tipo de proyecto se presta a estándares de adicionalidad?•	

¿La probabilidad del sector de ser cubierto por una regula-•	

ción en un futuro?

¿Cuál es el volumen de reducciones potenciales?•	

¿Cuales son sus impactos sociales y ambientales?•	

¿Hay metodologías existentes?•	

¿Hay suficientes datos para documentar el escenario BAU?•	

2. 	Desarrollo de protocolo

Grupos de trabajo en talleres•	

Reporte de opciones•	

Borrador de protocolo•	

Consultación publica•	

Aprobación de la junta ejecutiva (•	 Board)

Los requerimientos para los auditores (empresas y personas)

están reunidos dentro del Manual de Verificación del Programa.

Las empresas auditores deben ser acreditadas ISO 14065

Institucionalidad

118

Mercado doméstico voluntario de carbono de costa rica

 119

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

Linea base estándar, sin em-

bargo cálculos por proyecto

y factores de emisión pueden

ser usados cuando sea nece-

sario (i.e. cuando el uso de un

estándar no es conservador).

1. 	Prueba legal

2. 	Prueba de desempeño (tasa

de emisión y/o lista de tec-

nologías y/o ubicación del

proyecto)

e.g.: para proyectos de re-

forestación, cobertura de

10% o menos durante los

ultimos 10 años

La fecha de inicio corres-•	

ponde a la fecha de puesta

en operación o a la fecha

en que se empiezan a redu-

cir las emisiones

Cada metodología define •	

un criterio de elegibilidad

en base a la fecha de inicio.

El criterio varia dependien-

do de la metodología, pero

por lo general los proyectos

que han empezado más de

24 meses antes de la fecha

de aprobación de la meto-

dología no son elegibles

No hay consideración tempra-

na. Los proyectos que han em-

pezado antes de la aprobación

de un protocolo son elegibles

si cumplen con el requisito de

la metodología sobre la fecha

de inicio.

Solo ciertos tipos de

proyectos pueden ser

agregados. Por ejem-

plo: biodigestores y

pequeños proyectos

forestales.

Las reglas de perma-

nencia se definen por

protocolo. General-

mente, se descuentan

un % de los créditos

en un buffer para cu-

brir el riesgo de «re-

versal».

Se define por protocolo

y es generalmente de 10

años, renovable una vez

(total de 20 años). Hasta

100 años para los proyec-

tos de sequestración.

5% Solo se pueden regis-

trar proyectos en sec-

tores que tengan me-

todología aprobadas

por el sistema, la lista

de metodología inclu-

ye: metano en minas

de carbón, forestería,

producción de ácido

nítrico, compostaje,

digestores de residuos

orgánicos, sustancias

que afectan la capa de

ozono, agricultura de

arroz, forestería urba-

na, rellenos sanitarios

y manejo de ganado,

reducción de emisiones

ligadas al uso de fertili-

zantes nitrogenados en

la agricultura.

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras / verificadoras

La Reserva y su junta directiva. Los procedimientos están definidos por la Junta de la Reser-•	

va y se resumen en el Manual de Programa

El •	 Manual de Programa puede ser revisado para reflejar desa-

rrollos en el Programa, en la políticas o en los requerimientos.

Antes de la revisión, se publican memorándums cuales reem-

plazan los lineamientos del Manual de Programa

1.	Estudios preliminares (screening)

¿El tipo de proyecto trae reducciones que son directas o •	

indirectas?

¿El tipo de proyecto se presta a estándares de adicionalidad?•	

¿La probabilidad del sector de ser cubierto por una regula-•	

ción en un futuro?

¿Cuál es el volumen de reducciones potenciales?•	

¿Cuales son sus impactos sociales y ambientales?•	

¿Hay metodologías existentes?•	

¿Hay suficientes datos para documentar el escenario BAU?•	

2. 	Desarrollo de protocolo

Grupos de trabajo en talleres•	

Reporte de opciones•	

Borrador de protocolo•	

Consultación publica•	

Aprobación de la junta ejecutiva (•	 Board)

Los requerimientos para los auditores (empresas y personas)

están reunidos dentro del Manual de Verificación del Programa.

Las empresas auditores deben ser acreditadas ISO 14065

Desarrollo de Plan
de Proyecto

Validación Consulta
publica

Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

«Offset project plan», de aproxi-

madamente 10-15 paginas, inclu-

yendo:

Descripción del proyecto•	

Cuantificación•	

Plan de monitoreo•	

Procedimientos de QA/QC•	

Frontera de proyecto•	

SSR•	

Linea base•	

Diagrama de flujo (procesos y •	

datos)

La validación es opcio-•	

nal

La validación es una he-•	

rramienta de gestión de

riesgos

Los lineamientos para •	

validación son los de

Climate Change and

Emissions Management

Corporation (www.cce-

mc.ca)

La validación tiene que •	

seguir los lineamientos

de ISO 14064

No se requiere para

los proyectos (solo

para los protoco-

los).

Creación del proyecto: se somete a re-•	

gistro cuando se inicie. Se someten el

plan de proyecto junto con el plan de

monitoreo.

El registro se opera por parte de Clima-•	

te Change Central (gobierno de Alberta)

y el registro «CSA CleanProject»

Se someten un formato de aplicación y •	

el plan de proyecto (ex-ante)

Las transacciones financieras ocurren •	

fuera del registro, sin embargo el regis-

tro asegura la trazabilidad de la propie-

dad de los créditos

El plan de proyecto •	

debe incluir un plan

de monitoreo

El plan detalla el mo-•	

nitoreo de los pará-

metros y cómo se re-

gistran en la base de

datos del proyecto

Puede incluir los ti-•	

pos de equipos que

se usarán, la frecuen-

cia de monitoreo, los

puntos de muestreo,

la metodología de re-

colección de datos,

etc

La verificación es ex-•	

post y puede llevarse

a cabo anualmente

u otra frecuencia tal

como se predefine en

el plan de proyecto

Se requiere un nivel •	

de incertidumbre «ra-

zonable» (reasonable

assurance)

El verificador tiene •	

que ser un contador

registrado bajo el

«Alberta Regulated

Accounting Profes-

sion Act», o bien un

ingeniero acreditado

Ademas, los verifi-•	

cadores tienen que

haber recibido una

capacitación de ISO

14064-3, Canadian

Institute of Chartered

Accountants (CICA)

Handbook, o bien In-

ternational Standard

on Assurance Enga-

gements (ISAE) 3000

El mismo verificador •	

no puede verificar el

mismo proyecto más

de 5 años

El costo de registro •	

es US$ 500

El costo de certifica-•	

ción (serialización) es

de 0.05 $/tonelada

La fecha limite de •	

cumplimiento es 31

de marzo

Para serialización, se •	

someten el plan y el

reporte de proyecto,

así como el reporte

de verificación

Las transacciones fi-

nancieras ocurren fuera

del sistema.

Cuando se ven-•	

den los créditos, se

muestran como «de-

listed»

Los créditos se pue-•	

den usar también

para cumplimiento.

En este caso se mos-

traran como «retira-

dos»

En caso de error, los •	

créditos pueden ser

removidos del sis-

tema (removed) o

también se pueden

rechazar (revoked)

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras/ verificadoras

El Gobierno de Alberta. Los procedimientos están definidos por Climate Change •	

Central (gobierno de Alberta) en el Manual Technical Guidan-

ce for Project Developers

El Climate Change Central puede actualizar los lineamientos •	

periódicamente

Los proyectos deben usar un protocolo aprobado por el go-•	

bierno

En caso de que no exista un protocolo, los desarrolladores •	

puedes desarrollar un protocolo para su aprobación

Un proceso de aprobación se hace en 4 etapas: revisión téc-•	

nica, revisión de los stakeholders, revisión interna (gobierno)

y consultación pública (30 días)

El reporte de verificación tiene que ser «peer reviewed»•	

No se requiere acreditación todavía•	

9.4 Alberta

Ciclo de proyectos

Institucionalidad

capítulo IX: matriz de evaluación de estándares y mercados

120

Desarrollo de Plan
de Proyecto

Validación Consulta
publica

Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

«Offset project plan», de aproxi-

madamente 10-15 paginas, inclu-

yendo:

Descripción del proyecto•	

Cuantificación•	

Plan de monitoreo•	

Procedimientos de QA/QC•	

Frontera de proyecto•	

SSR•	

Linea base•	

Diagrama de flujo (procesos y •	

datos)

La validación es opcio-•	

nal

La validación es una he-•	

rramienta de gestión de

riesgos

Los lineamientos para •	

validación son los de

Climate Change and

Emissions Management

Corporation (www.cce-

mc.ca)

La validación tiene que •	

seguir los lineamientos

de ISO 14064

No se requiere para

los proyectos (solo

para los protoco-

los).

Creación del proyecto: se somete a re-•	

gistro cuando se inicie. Se someten el

plan de proyecto junto con el plan de

monitoreo.

El registro se opera por parte de Clima-•	

te Change Central (gobierno de Alberta)

y el registro «CSA CleanProject»

Se someten un formato de aplicación y •	

el plan de proyecto (ex-ante)

Las transacciones financieras ocurren •	

fuera del registro, sin embargo el regis-

tro asegura la trazabilidad de la propie-

dad de los créditos

El plan de proyecto •	

debe incluir un plan

de monitoreo

El plan detalla el mo-•	

nitoreo de los pará-

metros y cómo se re-

gistran en la base de

datos del proyecto

Puede incluir los ti-•	

pos de equipos que

se usarán, la frecuen-

cia de monitoreo, los

puntos de muestreo,

la metodología de re-

colección de datos,

etc

La verificación es ex-•	

post y puede llevarse

a cabo anualmente

u otra frecuencia tal

como se predefine en

el plan de proyecto

Se requiere un nivel •	

de incertidumbre «ra-

zonable» (reasonable

assurance)

El verificador tiene •	

que ser un contador

registrado bajo el

«Alberta Regulated

Accounting Profes-

sion Act», o bien un

ingeniero acreditado

Ademas, los verifi-•	

cadores tienen que

haber recibido una

capacitación de ISO

14064-3, Canadian

Institute of Chartered

Accountants (CICA)

Handbook, o bien In-

ternational Standard

on Assurance Enga-

gements (ISAE) 3000

El mismo verificador •	

no puede verificar el

mismo proyecto más

de 5 años

El costo de registro •	

es US$ 500

El costo de certifica-•	

ción (serialización) es

de 0.05 $/tonelada

La fecha limite de •	

cumplimiento es 31

de marzo

Para serialización, se •	

someten el plan y el

reporte de proyecto,

así como el reporte

de verificación

Las transacciones fi-

nancieras ocurren fuera

del sistema.

Cuando se ven-•	

den los créditos, se

muestran como «de-

listed»

Los créditos se pue-•	

den usar también

para cumplimiento.

En este caso se mos-

traran como «retira-

dos»

En caso de error, los •	

créditos pueden ser

removidos del sis-

tema (removed) o

también se pueden

rechazar (revoked)

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras/ verificadoras

El Gobierno de Alberta. Los procedimientos están definidos por Climate Change •	

Central (gobierno de Alberta) en el Manual Technical Guidan-

ce for Project Developers

El Climate Change Central puede actualizar los lineamientos •	

periódicamente

Los proyectos deben usar un protocolo aprobado por el go-•	

bierno

En caso de que no exista un protocolo, los desarrolladores •	

puedes desarrollar un protocolo para su aprobación

Un proceso de aprobación se hace en 4 etapas: revisión téc-•	

nica, revisión de los stakeholders, revisión interna (gobierno)

y consultación pública (30 días)

El reporte de verificación tiene que ser «peer reviewed»•	

No se requiere acreditación todavía•	

Mercado doméstico voluntario de carbono de costa rica

 121

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

Varias opciones:

Estándar de desempeño•	

Benchmark•	 histórico

Comparación entre emisio-•	

nes de la linea base (mo-

nitoreado) y emisiones del

proyecto (monitoreado)

Proyección•	

Linea base ajustada•	

Prueba legal (el proyecto no •	

es mandatorio)

Indicador de práctica co-•	

mún de 40% (el proyecto

es BAU si 40% o más del

sector esta implementando

el tipo de proyecto sin com-

ponente carbono)

La fecha de inicio corres-•	

ponde al primer día de ope-

ración «normal», que no sea

pruebas o piloto

Los proyectos tienen que •	

demostrar una fecha de ini-

cio después del 1 de enero

2002

El proyecto empieza a ge-•	

nerar créditos en cuanto se

registre

Los proyectos no pueden re-

clamar créditos para reduccio-

nes que suceden antes de la

fecha de registro.

La agregación es •	

permitida

El agregador debe •	

demostrar la propie-

dad de los créditos

para cada vintage

El agregador puede •	

tener la propiedad de

los créditos o puede

actuar como interme-

diario

Al momento de re-•	

gistrar, los proyectos

agregados deben

proveer un ubicador

espacial (Spatial lo-

cator) para ilustrar la

distribución de los

proyectos

Un factor de seguro

que se calcula basa-

do en el perfil de ries-

go de un proyecto en

base a la metodología.

Una parte de los cré-

ditos se descuentan

y se transfieran al go-

bierno.

Para proyectos de •	

seuestración en agri-

cultura, 2 periodos de

10 años

Para proyectos de •	

seuestración en fores-

teía, 3 periodos de 10

años

Para los otros proyec-•	

tos, un periodo de 8

años (consecutivos)

con posible extensión

de 5 años

5% Solo los tipos de pro-

yectos que cuentan con

protocolos aprobados

por el Gobierno de Al-

berta. Al momento los

protocolos aprobados

incluyen los siguien-

tes actividades en los

siguientes sectores:

manejo de prácticas

agrícolas, ganadería,

alimentación en el sec-

tor ganadero, manejo

de estiércol en el sec-

tor ganadero, eficiencia

energética, forestería,

secuestro geológico de

carbono, metano y ma-

nejo de residuos orgáni-

cos, energía renovable,

transporte y procesos

industriales.

Conceptos

capítulo IX: matriz de evaluación de estándares y mercados

122

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

Varias opciones:

Estándar de desempeño•	

Benchmark•	 histórico

Comparación entre emisio-•	

nes de la linea base (mo-

nitoreado) y emisiones del

proyecto (monitoreado)

Proyección•	

Linea base ajustada•	

Prueba legal (el proyecto no •	

es mandatorio)

Indicador de práctica co-•	

mún de 40% (el proyecto

es BAU si 40% o más del

sector esta implementando

el tipo de proyecto sin com-

ponente carbono)

La fecha de inicio corres-•	

ponde al primer día de ope-

ración «normal», que no sea

pruebas o piloto

Los proyectos tienen que •	

demostrar una fecha de ini-

cio después del 1 de enero

2002

El proyecto empieza a ge-•	

nerar créditos en cuanto se

registre

Los proyectos no pueden re-

clamar créditos para reduccio-

nes que suceden antes de la

fecha de registro.

La agregación es •	

permitida

El agregador debe •	

demostrar la propie-

dad de los créditos

para cada vintage

El agregador puede •	

tener la propiedad de

los créditos o puede

actuar como interme-

diario

Al momento de re-•	

gistrar, los proyectos

agregados deben

proveer un ubicador

espacial (Spatial lo-

cator) para ilustrar la

distribución de los

proyectos

Un factor de seguro

que se calcula basa-

do en el perfil de ries-

go de un proyecto en

base a la metodología.

Una parte de los cré-

ditos se descuentan

y se transfieran al go-

bierno.

Para proyectos de •	

seuestración en agri-

cultura, 2 periodos de

10 años

Para proyectos de •	

seuestración en fores-

teía, 3 periodos de 10

años

Para los otros proyec-•	

tos, un periodo de 8

años (consecutivos)

con posible extensión

de 5 años

5% Solo los tipos de pro-

yectos que cuentan con

protocolos aprobados

por el Gobierno de Al-

berta. Al momento los

protocolos aprobados

incluyen los siguien-

tes actividades en los

siguientes sectores:

manejo de prácticas

agrícolas, ganadería,

alimentación en el sec-

tor ganadero, manejo

de estiércol en el sec-

tor ganadero, eficiencia

energética, forestería,

secuestro geológico de

carbono, metano y ma-

nejo de residuos orgáni-

cos, energía renovable,

transporte y procesos

industriales.

Mercado doméstico voluntario de carbono de costa rica

 123

capítulo IX: matriz de evaluación de estándares y mercados

124

Desarrollo de Plan
de Proyecto

Validación Consulta
publica

Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

Plan de proyecto con información

requerida por protocolo apropia-

do y requerimientos del sistema

de «Cap and Trade» de la juris-

dicción donde se desarrolla el

proyecto.

Evaluación del documento

del proyecto con respecto

a los requisitos del siste-

ma de Cap and Trade de la

jurisdicción. La Validación

puede ser realizada por

una entidad de validación

o por un miembro de la

WCI. Así mismo, la valida-

ción tiene que ser comple-

tada antes de proceder a

la verificación.

No hay precisiones

al respecto.

1. Envío de solicitud de registro ante juris-

dicción parte de la WCI

2. La información para el registro puede

ser definida en protocolo y presentada

en el plan de proyecto

3. La información sobre el registro será

publicada para asegurar transparencia

4. Cada miembro de la WCI tendrá la flexibi-

lidad de definir el enfoque a seguir para el

proceso de registro

5. Los proyectos no podrán ser registrado

en mas de un registro

Cada proyecto deberá

seguir los requerimien-

tos de monitoreo espe-

cificados en los proto-

colos apropiados.

Verificación por una •	

entidad acreditada

bajo ISO 14065

Verificación tendrá •	

que ser realizada se-

gún ISO 14064-3 para

un nivel razonable de

garantía

Para pequeños pro-•	

yectos agregados,

un solo informe de

verificación puede ser

enviado que incluye

la verificación de re-

ducción de emisiones

de cada proyecto

La entidad que realizo •	

la validación no podrá

realizar la verificación

dentro del mismo pe-

riodo de acreditación

La entidad reconocida

de la jurisdicción miem-

bro de la WCI tendrá

que revisar la documen-

tación del proyecto pre-

sentada, a fin de acep-

tarla como evidencia

creando un certificado

de compensación «off-

set» cuando se satisfa-

ga todas las condicio-

nes de la jurisdicción.

Se recomienda a los

miembros de la WCI de

proceder a la certifica-

ción antes de la emisión

de los certificados de

compensación.

Se podrá proceder a la

comercialización luego

de la emisiones de los

certificados de com-

pensación equivalentes

a la cantidad de reduc-

ción de emisiones del

proyecto.

A través un registro

apropiado para cada

jurisdicción parte de la

WCI. Los detalles so-

bre las transferencias

de créditos no han sido

divulgados en las reco-

mendaciones de diseño

de la WCI de febrero del

2012.

9.5 WCI

Ciclo de proyectos

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras/ verificadoras

Socios de la Western Climate Initiative a través de jurisdicciones

en los estados y provincias miembros de la WCI.

El diseño del mercado es elaborado por los socios miembros de

la WCI pero la implementación se realiza por cada jurisdicción.

Las modalidades y procedimientos son desarrolladas por cada

jurisdicción.

Desarrollo, aprobación y recomendación sobre nuevas metodo-

logías será realizado por cada jurisdicción miembro de la WCI.

No se incluye detalles acerca del desarrollo de herramientas

complementarias en las recomendaciones finales del diseño del

programa cap-and-trade de la WCI de febrero del 2012.

Los validadores deben estar acreditados por un estándar acep-

table por la jurisdicción socia del WCI en la que se desarrolla

cada proyecto.

Institucionalidad

Mercado doméstico voluntario de carbono de costa rica

 125

Desarrollo de Plan
de Proyecto

Validación Consulta
publica

Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

Plan de proyecto con información

requerida por protocolo apropia-

do y requerimientos del sistema

de «Cap and Trade» de la juris-

dicción donde se desarrolla el

proyecto.

Evaluación del documento

del proyecto con respecto

a los requisitos del siste-

ma de Cap and Trade de la

jurisdicción. La Validación

puede ser realizada por

una entidad de validación

o por un miembro de la

WCI. Así mismo, la valida-

ción tiene que ser comple-

tada antes de proceder a

la verificación.

No hay precisiones

al respecto.

1. Envío de solicitud de registro ante juris-

dicción parte de la WCI

2. La información para el registro puede

ser definida en protocolo y presentada

en el plan de proyecto

3. La información sobre el registro será

publicada para asegurar transparencia

4. Cada miembro de la WCI tendrá la flexibi-

lidad de definir el enfoque a seguir para el

proceso de registro

5. Los proyectos no podrán ser registrado

en mas de un registro

Cada proyecto deberá

seguir los requerimien-

tos de monitoreo espe-

cificados en los proto-

colos apropiados.

Verificación por una •	

entidad acreditada

bajo ISO 14065

Verificación tendrá •	

que ser realizada se-

gún ISO 14064-3 para

un nivel razonable de

garantía

Para pequeños pro-•	

yectos agregados,

un solo informe de

verificación puede ser

enviado que incluye

la verificación de re-

ducción de emisiones

de cada proyecto

La entidad que realizo •	

la validación no podrá

realizar la verificación

dentro del mismo pe-

riodo de acreditación

La entidad reconocida

de la jurisdicción miem-

bro de la WCI tendrá

que revisar la documen-

tación del proyecto pre-

sentada, a fin de acep-

tarla como evidencia

creando un certificado

de compensación «off-

set» cuando se satisfa-

ga todas las condicio-

nes de la jurisdicción.

Se recomienda a los

miembros de la WCI de

proceder a la certifica-

ción antes de la emisión

de los certificados de

compensación.

Se podrá proceder a la

comercialización luego

de la emisiones de los

certificados de com-

pensación equivalentes

a la cantidad de reduc-

ción de emisiones del

proyecto.

A través un registro

apropiado para cada

jurisdicción parte de la

WCI. Los detalles so-

bre las transferencias

de créditos no han sido

divulgados en las reco-

mendaciones de diseño

de la WCI de febrero del

2012.

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras/ verificadoras

Socios de la Western Climate Initiative a través de jurisdicciones

en los estados y provincias miembros de la WCI.

El diseño del mercado es elaborado por los socios miembros de

la WCI pero la implementación se realiza por cada jurisdicción.

Las modalidades y procedimientos son desarrolladas por cada

jurisdicción.

Desarrollo, aprobación y recomendación sobre nuevas metodo-

logías será realizado por cada jurisdicción miembro de la WCI.

No se incluye detalles acerca del desarrollo de herramientas

complementarias en las recomendaciones finales del diseño del

programa cap-and-trade de la WCI de febrero del 2012.

Los validadores deben estar acreditados por un estándar acep-

table por la jurisdicción socia del WCI en la que se desarrolla

cada proyecto.

capítulo IX: matriz de evaluación de estándares y mercados

126

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

Cuando sea posible, la linea

base tiene que calcularse

usando un estándar del sector

o de una actividad. De no ser

posible, la linea base se puede

calcular por proyecto.

La adicionalidad se comprue-

ba con estándares, aunque se

pueden llevar a cabo pruebas

por proyecto cuando no se

ajustan al estándar.

Proyectos iniciados después

del 1 de enero del 2007.

Consideración temprana para

cierto tipo de proyectos con

reducción de emisiones a par-

tir del 1 de enero del 2008 has-

ta el 31 de diciembre del 2011.

Posibilidad de agrega-

ción de proyectos de

pequeña escala.

Para la agregación

de pequeños proyectos

puede ser presentada

una sola solicitud de

inscripción; sin embar-

go, para la agregación

completa se debe incluir

la información requerida

para cada proyecto.

Los enfoques para ga-

rantizar la permanen-

cia en proyectos de

secuestración serán

incluidos en los proto-

colos apropiados.

10 años para proyectos

de secuestración. Posi-

bilidad de ser renovado

luego de una revaluación

del escenario de linea de

base.

Máximo de 25 años

para proyectos de se-

cuestración. Posibilidad

de ser renovado por un

máximo de 100 años. Los

requerimientos para reno-

var periodos de acredita-

ción serán presentados

en los protocolos.

5% a) Agricultura

b) Forestal

c) Desechos

Conceptos

Mercado doméstico voluntario de carbono de costa rica

 127

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

Cuando sea posible, la linea

base tiene que calcularse

usando un estándar del sector

o de una actividad. De no ser

posible, la linea base se puede

calcular por proyecto.

La adicionalidad se comprue-

ba con estándares, aunque se

pueden llevar a cabo pruebas

por proyecto cuando no se

ajustan al estándar.

Proyectos iniciados después

del 1 de enero del 2007.

Consideración temprana para

cierto tipo de proyectos con

reducción de emisiones a par-

tir del 1 de enero del 2008 has-

ta el 31 de diciembre del 2011.

Posibilidad de agrega-

ción de proyectos de

pequeña escala.

Para la agregación

de pequeños proyectos

puede ser presentada

una sola solicitud de

inscripción; sin embar-

go, para la agregación

completa se debe incluir

la información requerida

para cada proyecto.

Los enfoques para ga-

rantizar la permanen-

cia en proyectos de

secuestración serán

incluidos en los proto-

colos apropiados.

10 años para proyectos

de secuestración. Posi-

bilidad de ser renovado

luego de una revaluación

del escenario de linea de

base.

Máximo de 25 años

para proyectos de se-

cuestración. Posibilidad

de ser renovado por un

máximo de 100 años. Los

requerimientos para reno-

var periodos de acredita-

ción serán presentados

en los protocolos.

5% a) Agricultura

b) Forestal

c) Desechos

capítulo IX: matriz de evaluación de estándares y mercados

128

Desarrollo de Plan
de Proyecto

Validación Consulta publica Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

Se requiere la elaboración del:

1. 	Gold Standard Passport

2.	Reporte de Consulta Pública

3.	Declaración ODA

4.	Matriz de Desarrollo Soste-

nible

5. PDD

Existe un proceso de valida-

ción ejecutado por DOE, simi-

lar al desarrollado en el MDL,

donde se revisa el PDD y el

proceso de Consulta Pública.

Los proyectos de micro-

escala (menos de 5,000 TCO2)

pueden optar a una valida-

ción interna por parte de Gold

Standard para disminuir los

costos de transacción.

Se requiere una Consulta Pú-

blica Completa para obtener

información de la aceptación

de los indicadores sociales,

económicos y ambientales.

Adicionalmente a lo requerido

en el MDL, se pide presentar

el borrador de la Matriz de De-

sarrollo Sostenible. Adicional-

mente, Gold Standard requie-

re un segundo encuentro con

los participantes de la Consul-

ta Pública Convencional, lla-

mada «Stakeholder Feedback

Round» (puede ser desarrolla-

da en paralelo al proceso de

validación).

Si es un proyecto retroacti-

vo, se recomienda realizar una

visita al sitio del proyecto con

los actores locales.

1.	Abrir una cuenta en el GS

Registry

2.	Redactar Gold Standard

Passport (template prede-

terminado)

3. Organizar Consulta Pública

y Ronda de Comentarios

(se realiza con el Draft GS

Passport + Preguntas de

Anexo H - Matriz de Soste-

nibilidad)

4. Elaboración del PDD Draft

(template)

5. Aplicar a «Asesoría de Pre-

Factibilidad» si:

a)	Es un registro retroactivo

b) El proyecto requiere eva-

luación preliminar (ver

Anexo C sobre elegibili-

dad por tipo de proyec-

to), o

c)	Ha sido rechazado en

UNFCCC

6. Completar PDD, Passport

y Reporte de Consulta Pú-

blica

7. Fase de Validación (similar a

la del MDL)

Al igual que el MDL, el

reporte de monitoreo

debe incluir:

a)	Tabla de monitoreo

del PDD y Pasaporte

b)	Formato de entrada

de datos de los pará-

metros auto-contro-

lados

c)	Comentarios en el

proceso de monitoreo

d)	Status actual de los

parámetros de la ta-

bla

e)	Otra información re-

levante que eviden-

cie las reducciones

f)	 Puntuación de los

parámetros en rela-

ción a la línea base

Se puede seleccionar

para la fase de monitoreo

una DOE acreditada ante

la CMNUCC, pero se re-

comienda seleccionar

una que tenga afinidad

con el Gold Standard.

El Verificador se basa en

los planes de monitoreo

establecidos en el PDD

y Pasaporte, e incluye:

a)	Reducción de emi-

siones

b)	Fuga (leakage)

c)	Cambios en indica-

dores de desarrollo

sostenible, y

d)	Consecución e im-

plementación de me-

didas de mitigación/

compensación

Es obligatoria una visi-

ta al sitio del proyecto

los primeros dos años

desde su inicio, y por

defecto una vez cada

tres años a partir de en-

tonces.

Los proyectos de

microescala pueden

optar por un proceso

del «Gold Standard Ve-

rification Fund» para

reducir los costos de

transaccion.

Al recibir el Reporte de

Verificación, inicia un

período de 3 semanas

en el cual el «Technical

Advisory Committee» y

las «GS NGO Suppor-

ters» pueden solicitar

clarificaciones o accio-

nes correctivas. Dichas

solicitudes deben ser

resueltas en un plazo

de 2 semanas.

Si el proyecto se des-

vía de lo expuesto en

la matriz de desarrollo

sostenible, la DOE debe

exponer su criterio so-

bre el grado de seve-

ridad de la desviación,

para que GS tome une

decisión al respecto.

Si se cumple con esta

fase, los créditos gene-

rados son aceptados

como reales y cuantifi-

cables en el marco de

Gold Standard. El GS

se reserva el derecho de

revisar cambios poten-

ciales en el diseño del

proyecto por solicitu-

des de revisión durante

5 días hábiles luego del

etiquetado como CER.

Si los cambios tienen

impacto significativo

GS puede solicitar un

período de comenta-

rios adicional de 4 se-

manas (Vea Anexo E).

Finalmente, los cré-

ditos certificados Gold

Standard son emitidos

luego del pago de dos

fees: a) cash credit is-

suance fee, y b) registry

fee.

Comercialización en

base a acuerdos entre

desarrolladores y com-

pradores.

Las transacciones se

realizan a través de una

plataforma especializa-

da (APX) administrada

por Nyse Blue.

El registro requie-

re de un pago de USD

0.05 / VER. No requiere

un pago la primera tran-

sacción, las siguientes

requieren de un fee de

USD 0.01 / VER.

9.6 Gold Standard

Ciclo de proyectos

Mercado doméstico voluntario de carbono de costa rica

 129

Desarrollo de Plan
de Proyecto

Validación Consulta publica Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

Se requiere la elaboración del:

1. 	Gold Standard Passport

2.	Reporte de Consulta Pública

3.	Declaración ODA

4.	Matriz de Desarrollo Soste-

nible

5. PDD

Existe un proceso de valida-

ción ejecutado por DOE, simi-

lar al desarrollado en el MDL,

donde se revisa el PDD y el

proceso de Consulta Pública.

Los proyectos de micro-

escala (menos de 5,000 TCO2)

pueden optar a una valida-

ción interna por parte de Gold

Standard para disminuir los

costos de transacción.

Se requiere una Consulta Pú-

blica Completa para obtener

información de la aceptación

de los indicadores sociales,

económicos y ambientales.

Adicionalmente a lo requerido

en el MDL, se pide presentar

el borrador de la Matriz de De-

sarrollo Sostenible. Adicional-

mente, Gold Standard requie-

re un segundo encuentro con

los participantes de la Consul-

ta Pública Convencional, lla-

mada «Stakeholder Feedback

Round» (puede ser desarrolla-

da en paralelo al proceso de

validación).

Si es un proyecto retroacti-

vo, se recomienda realizar una

visita al sitio del proyecto con

los actores locales.

1.	Abrir una cuenta en el GS

Registry

2.	Redactar Gold Standard

Passport (template prede-

terminado)

3. Organizar Consulta Pública

y Ronda de Comentarios

(se realiza con el Draft GS

Passport + Preguntas de

Anexo H - Matriz de Soste-

nibilidad)

4. Elaboración del PDD Draft

(template)

5. Aplicar a «Asesoría de Pre-

Factibilidad» si:

a)	Es un registro retroactivo

b) El proyecto requiere eva-

luación preliminar (ver

Anexo C sobre elegibili-

dad por tipo de proyec-

to), o

c)	Ha sido rechazado en

UNFCCC

6. Completar PDD, Passport

y Reporte de Consulta Pú-

blica

7. Fase de Validación (similar a

la del MDL)

Al igual que el MDL, el

reporte de monitoreo

debe incluir:

a)	Tabla de monitoreo

del PDD y Pasaporte

b)	Formato de entrada

de datos de los pará-

metros auto-contro-

lados

c)	Comentarios en el

proceso de monitoreo

d)	Status actual de los

parámetros de la ta-

bla

e)	Otra información re-

levante que eviden-

cie las reducciones

f)	 Puntuación de los

parámetros en rela-

ción a la línea base

Se puede seleccionar

para la fase de monitoreo

una DOE acreditada ante

la CMNUCC, pero se re-

comienda seleccionar

una que tenga afinidad

con el Gold Standard.

El Verificador se basa en

los planes de monitoreo

establecidos en el PDD

y Pasaporte, e incluye:

a)	Reducción de emi-

siones

b)	Fuga (leakage)

c)	Cambios en indica-

dores de desarrollo

sostenible, y

d)	Consecución e im-

plementación de me-

didas de mitigación/

compensación

Es obligatoria una visi-

ta al sitio del proyecto

los primeros dos años

desde su inicio, y por

defecto una vez cada

tres años a partir de en-

tonces.

Los proyectos de

microescala pueden

optar por un proceso

del «Gold Standard Ve-

rification Fund» para

reducir los costos de

transaccion.

Al recibir el Reporte de

Verificación, inicia un

período de 3 semanas

en el cual el «Technical

Advisory Committee» y

las «GS NGO Suppor-

ters» pueden solicitar

clarificaciones o accio-

nes correctivas. Dichas

solicitudes deben ser

resueltas en un plazo

de 2 semanas.

Si el proyecto se des-

vía de lo expuesto en

la matriz de desarrollo

sostenible, la DOE debe

exponer su criterio so-

bre el grado de seve-

ridad de la desviación,

para que GS tome une

decisión al respecto.

Si se cumple con esta

fase, los créditos gene-

rados son aceptados

como reales y cuantifi-

cables en el marco de

Gold Standard. El GS

se reserva el derecho de

revisar cambios poten-

ciales en el diseño del

proyecto por solicitu-

des de revisión durante

5 días hábiles luego del

etiquetado como CER.

Si los cambios tienen

impacto significativo

GS puede solicitar un

período de comenta-

rios adicional de 4 se-

manas (Vea Anexo E).

Finalmente, los cré-

ditos certificados Gold

Standard son emitidos

luego del pago de dos

fees: a) cash credit is-

suance fee, y b) registry

fee.

Comercialización en

base a acuerdos entre

desarrolladores y com-

pradores.

Las transacciones se

realizan a través de una

plataforma especializa-

da (APX) administrada

por Nyse Blue.

El registro requie-

re de un pago de USD

0.05 / VER. No requiere

un pago la primera tran-

sacción, las siguientes

requieren de un fee de

USD 0.01 / VER.

capítulo IX: matriz de evaluación de estándares y mercados

130

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras / verificadoras

El «Gold Standard Foundation Board» provee los lineamientos

financieros y la gobernanza estratégica.

La Secretaría se hace cargo de la administración y operación

del estándar, por lo que define los procedimientos operativos

(como en la administración de registros; desarrollo de capa-

cidades; mercadeo; fund-raising; desempeño operativo; etc).

The Gold Standard Technical Advisory Committee (TAC) es un

organismo independiente encargado de las decisiones sobre

aprobación de metodologías, cambios de normas y apelaciones.

Para el Desarrollo de Metodologías, se requiere llevar a cabo

el siguiente proceso: a) Verificar que el proyecto es elegible para

GS; b) Iniciar la redacción de la metodología; c) Remitir el bo-

rrador de la metodología a la Gold Standard Secretariat; d) Al

recibir respuesta positiva, al iniciar la redacción de la metodolo-

gía completa (basado en el borrador de UNFCCC); e) Pagar los

fees correspondientes; f) La metodología propuesta será revi-

sada por dos expertos identificados por GS; g) GS aprobará la

metodología o pedirá clarificaciones o solicitudes de cambios;

h) Dar respuesta a los comentarios de GS; i) La metodología

aprobada es publicada para ser utilizada por los actores del

mercado voluntario.

Para aprobación de herramientas de adicionalidad, se sigue

el mismo procedimiento que para metodologias.

Los criterios de Validadores-Certificadores se basan en los li-

neamientos de UNFCCC.

Institucionalidad

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

Lo mismo que el MDL. Puede

seleccionarse la línea base de

acuerdo a metodología apro-

bada por UNFCCC o meto-

dologías desarrolladas como

Gold Standard (http://www.

cdmgoldstandard.org/project-

certification/gs-methodolo-

gies).

Se requiere la utilización de

una herramienta de adicio-

nalidad de UNFCCC o herra-

mientas aprobadas por Gold

Standard. Igual que el MDL se

debe analizar: a) Identificación

de escenarios alternativos; b)

Análisis de barreras; c) Análi-

sis de Inversión; y d) Análisis

de prácticas comunes.

Para proyectos bajo el ciclo de

proyecto regular, la fecha de

inicio corresponde al inicio de

operación del proyecto o un

máximo de 2 años previos al

registro Gold Standard.

Para proyectos bajo el ciclo

de proyecto retroactivo, la fe-

cha de inicio corresponde a un

máximo de 2 años previos al

registro Gold Standard, permi-

tiendo créditos de emisiones

concretadas en ese período.

El inicio del período credi-

ticio puede ser pospuesto un

año sin justificación requerida,

o dos años con debida justifi-

cación.

No se menciona. Acepta un tipo de agre-

gación bajo el meca-

nismo de Programa de

Actividades, con reglas

similares a las del MDL.

Actualmente en proce-

so de desarrollo para

proyectos forestales y

de agroforestería.

Basado en el estándar del

Período Crediticio de UN-

FCCC.

5% Considera elegibles pro-

yectos en los siguien-

tes sectores: Energías

renovables, eficiencia

energética, manejo de

residuos, uso de la tie-

rra y forestería.

Conceptos

Mercado doméstico voluntario de carbono de costa rica

 131

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras / verificadoras

El «Gold Standard Foundation Board» provee los lineamientos

financieros y la gobernanza estratégica.

La Secretaría se hace cargo de la administración y operación

del estándar, por lo que define los procedimientos operativos

(como en la administración de registros; desarrollo de capa-

cidades; mercadeo; fund-raising; desempeño operativo; etc).

The Gold Standard Technical Advisory Committee (TAC) es un

organismo independiente encargado de las decisiones sobre

aprobación de metodologías, cambios de normas y apelaciones.

Para el Desarrollo de Metodologías, se requiere llevar a cabo

el siguiente proceso: a) Verificar que el proyecto es elegible para

GS; b) Iniciar la redacción de la metodología; c) Remitir el bo-

rrador de la metodología a la Gold Standard Secretariat; d) Al

recibir respuesta positiva, al iniciar la redacción de la metodolo-

gía completa (basado en el borrador de UNFCCC); e) Pagar los

fees correspondientes; f) La metodología propuesta será revi-

sada por dos expertos identificados por GS; g) GS aprobará la

metodología o pedirá clarificaciones o solicitudes de cambios;

h) Dar respuesta a los comentarios de GS; i) La metodología

aprobada es publicada para ser utilizada por los actores del

mercado voluntario.

Para aprobación de herramientas de adicionalidad, se sigue

el mismo procedimiento que para metodologias.

Los criterios de Validadores-Certificadores se basan en los li-

neamientos de UNFCCC.

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

Lo mismo que el MDL. Puede

seleccionarse la línea base de

acuerdo a metodología apro-

bada por UNFCCC o meto-

dologías desarrolladas como

Gold Standard (http://www.

cdmgoldstandard.org/project-

certification/gs-methodolo-

gies).

Se requiere la utilización de

una herramienta de adicio-

nalidad de UNFCCC o herra-

mientas aprobadas por Gold

Standard. Igual que el MDL se

debe analizar: a) Identificación

de escenarios alternativos; b)

Análisis de barreras; c) Análi-

sis de Inversión; y d) Análisis

de prácticas comunes.

Para proyectos bajo el ciclo de

proyecto regular, la fecha de

inicio corresponde al inicio de

operación del proyecto o un

máximo de 2 años previos al

registro Gold Standard.

Para proyectos bajo el ciclo

de proyecto retroactivo, la fe-

cha de inicio corresponde a un

máximo de 2 años previos al

registro Gold Standard, permi-

tiendo créditos de emisiones

concretadas en ese período.

El inicio del período credi-

ticio puede ser pospuesto un

año sin justificación requerida,

o dos años con debida justifi-

cación.

No se menciona. Acepta un tipo de agre-

gación bajo el meca-

nismo de Programa de

Actividades, con reglas

similares a las del MDL.

Actualmente en proce-

so de desarrollo para

proyectos forestales y

de agroforestería.

Basado en el estándar del

Período Crediticio de UN-

FCCC.

5% Considera elegibles pro-

yectos en los siguien-

tes sectores: Energías

renovables, eficiencia

energética, manejo de

residuos, uso de la tie-

rra y forestería.

capítulo IX: matriz de evaluación de estándares y mercados

132

Desarrollo de Plan
de Proyecto

Validación Consulta publica Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

Documento de Diseño de Pro-

yecto (PDD) basado en una

metodología aprobada por la

Junta Ejecutiva del MDL y las

herramientas complementarias

correspondientes.

Validación por una Entidad

Operativa Designada acre-

ditada por la Junta Ejecutiva

del MDL. El validador emite

un reporte de validación a la

Junta Ejecutiva para proceder

al registro del proyecto.

Consulta pública a dos nive-

les: Consulta global a través

del sitio web del validador por

un periodo de 30 días, y con-

sulta pública con los actores

locales para identificar im-

pactos ambientales y sociales

significativos. Los resultados

de ambas consultas deben ser

considerados en el proceso de

desarrollo de los documentos

del proyecto.

El registro se inicia con un re-

porte de validación positivo

dirigido a la Junta Ejecutiva

del MDL. El desarrollador de

proyecto tiene que pagar los

costos de administración liga-

dos al MDL en función al ta-

maño del proyecto.

Basado en la metodo-

logía utilizada y el do-

cumento de proyecto

aprobado y registrado.

Verificación por una

Entidad Operativa De-

signada acreditada por

la Junta Ejecutiva del

MDL. El verificador no

puede ser el mismo que

validó el proyecto salvo

en el caso de proyectos

de pequeña escala. El

verificador emite un

reporte de verificación

basado en los reportes

de monitoreo y la cons-

tatación de la imple-

mentación del plan de

monitoreo de acuerdo

al proyecto aprobado y

registrado.

Basado en el reporte

de verificación de la

Entidad Operativa De-

signada, la Junta Ejecu-

tiva del MDL ordena al

registro de proyectos la

asignación de créditos

a la cuenta de los parti-

cipantes del proyecto.

No existe una platafor-

ma institucional. Exis-

ten 5 plataformas priva-

das que comercian con

certificados de carbo-

no. La mayoría de los

desarrolladores de pro-

yectos comercializan en

acuerdos bilaterales.

Bajo el control de la

Junta Ejecutiva del MDL

quien ejecuta las trans-

ferencias comunicadas

por los participantes del

proyecto.

9.7 MDL

Ciclo de proyectos

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras/ verificadoras

La Junta Ejecutiva del MDL rinde cuentas a la Conferencia de

las Partes de la CMNUCC.

Propuestas por SBSTA a la COP/MOP para su aprobación. Im-

plementadas por la Junta Ejecutiva del MDL. La Junta Ejecutiva

tiene la posibilidad de hacer los ajustes necesarios para el co-

rrecto desarrollo del mecanismo.

Metodologías desarrolladas por los proponentes de proyectos;

aprobadas por la Junta Ejecutiva del MDL y sus grupos de tra-

bajo (Meth Panel).

Las herramientas complementarias se desarrollan por parte

de la Junta Ejecutiva del MDL y sus grupos de trabajo (Meth

Panel).

Junta Ejecutiva del MDL y sus grupos de trabajo (Acreditation

Panel).

Institucionalidad

Mercado doméstico voluntario de carbono de costa rica

 133

Desarrollo de Plan
de Proyecto

Validación Consulta publica Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

Documento de Diseño de Pro-

yecto (PDD) basado en una

metodología aprobada por la

Junta Ejecutiva del MDL y las

herramientas complementarias

correspondientes.

Validación por una Entidad

Operativa Designada acre-

ditada por la Junta Ejecutiva

del MDL. El validador emite

un reporte de validación a la

Junta Ejecutiva para proceder

al registro del proyecto.

Consulta pública a dos nive-

les: Consulta global a través

del sitio web del validador por

un periodo de 30 días, y con-

sulta pública con los actores

locales para identificar im-

pactos ambientales y sociales

significativos. Los resultados

de ambas consultas deben ser

considerados en el proceso de

desarrollo de los documentos

del proyecto.

El registro se inicia con un re-

porte de validación positivo

dirigido a la Junta Ejecutiva

del MDL. El desarrollador de

proyecto tiene que pagar los

costos de administración liga-

dos al MDL en función al ta-

maño del proyecto.

Basado en la metodo-

logía utilizada y el do-

cumento de proyecto

aprobado y registrado.

Verificación por una

Entidad Operativa De-

signada acreditada por

la Junta Ejecutiva del

MDL. El verificador no

puede ser el mismo que

validó el proyecto salvo

en el caso de proyectos

de pequeña escala. El

verificador emite un

reporte de verificación

basado en los reportes

de monitoreo y la cons-

tatación de la imple-

mentación del plan de

monitoreo de acuerdo

al proyecto aprobado y

registrado.

Basado en el reporte

de verificación de la

Entidad Operativa De-

signada, la Junta Ejecu-

tiva del MDL ordena al

registro de proyectos la

asignación de créditos

a la cuenta de los parti-

cipantes del proyecto.

No existe una platafor-

ma institucional. Exis-

ten 5 plataformas priva-

das que comercian con

certificados de carbo-

no. La mayoría de los

desarrolladores de pro-

yectos comercializan en

acuerdos bilaterales.

Bajo el control de la

Junta Ejecutiva del MDL

quien ejecuta las trans-

ferencias comunicadas

por los participantes del

proyecto.

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras/ verificadoras

La Junta Ejecutiva del MDL rinde cuentas a la Conferencia de

las Partes de la CMNUCC.

Propuestas por SBSTA a la COP/MOP para su aprobación. Im-

plementadas por la Junta Ejecutiva del MDL. La Junta Ejecutiva

tiene la posibilidad de hacer los ajustes necesarios para el co-

rrecto desarrollo del mecanismo.

Metodologías desarrolladas por los proponentes de proyectos;

aprobadas por la Junta Ejecutiva del MDL y sus grupos de tra-

bajo (Meth Panel).

Las herramientas complementarias se desarrollan por parte

de la Junta Ejecutiva del MDL y sus grupos de trabajo (Meth

Panel).

Junta Ejecutiva del MDL y sus grupos de trabajo (Acreditation

Panel).

capítulo IX: matriz de evaluación de estándares y mercados

134

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

La mayoría se hacen por pro-

yecto, sin embargo algunas

metodologías usan estándares

(e.g. metodología de central a

carbón de alta eficiencia).

También existe la posibili-

dad de desarrollar líneas de

base estandarizadas.

Por proyecto:

Paso 1: Prueba legal

Paso 2: Análisis financiero

Paso 3: Análisis de barreras

Paso 4: Practica común

La fecha de inicio del proyec-

to se considera como la fecha

en la que el desarrollador del

proyecto realizó la primera

actividad de inversión para la

implementación del proyecto.

No se consideran inversio-

nes menores como estudios

de factibilidad, permisos, etc.

Normalmente se considera la

fecha de la toma de decisión

de la inversión principal.

Ya no. Permitido para proyec-

tos de pequeña escala

a nivel de documento

de diseño de proyec-

to, validación, registro,

monitoreo, verificación

y certificación. El Pro-

grama de Actividades

permite un tipo de agre-

gación diferente bajo el

cual el programa puede

ir creciendo a través del

tiempo con una linea de

base, lineas generales

de diseño y monitoreo

predefinidas.

Requiere permanen-

cia, en el caso de pro-

yectos de forestación

y reforestación se ge-

neran créditos de du-

ración limitada (l-CER

o t-CER).

10 años sin opción de

renovación o 7 años con

opción de renovar 2 ve-

ces. En el caso de pro-

yectos de forestación y

reforestación, los perio-

dos son de 30 y 20 años

respectivamente.

5% Mayoría de actividades

económicas que pue-

den ser fuentes de re-

ducción de emisiones,

excluyendo la genera-

ción de energía nuclear.

En el sector AFOLU uni-

camente actividades de

forestación y reforesta-

ción. La secuestración

geológica de carbono

podría ser incluida si se

resuelven los temas de

permanencia, fugas y

responsabilidad a largo

plazo.

Conceptos

Mercado doméstico voluntario de carbono de costa rica

 135

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

La mayoría se hacen por pro-

yecto, sin embargo algunas

metodologías usan estándares

(e.g. metodología de central a

carbón de alta eficiencia).

También existe la posibili-

dad de desarrollar líneas de

base estandarizadas.

Por proyecto:

Paso 1: Prueba legal

Paso 2: Análisis financiero

Paso 3: Análisis de barreras

Paso 4: Practica común

La fecha de inicio del proyec-

to se considera como la fecha

en la que el desarrollador del

proyecto realizó la primera

actividad de inversión para la

implementación del proyecto.

No se consideran inversio-

nes menores como estudios

de factibilidad, permisos, etc.

Normalmente se considera la

fecha de la toma de decisión

de la inversión principal.

Ya no. Permitido para proyec-

tos de pequeña escala

a nivel de documento

de diseño de proyec-

to, validación, registro,

monitoreo, verificación

y certificación. El Pro-

grama de Actividades

permite un tipo de agre-

gación diferente bajo el

cual el programa puede

ir creciendo a través del

tiempo con una linea de

base, lineas generales

de diseño y monitoreo

predefinidas.

Requiere permanen-

cia, en el caso de pro-

yectos de forestación

y reforestación se ge-

neran créditos de du-

ración limitada (l-CER

o t-CER).

10 años sin opción de

renovación o 7 años con

opción de renovar 2 ve-

ces. En el caso de pro-

yectos de forestación y

reforestación, los perio-

dos son de 30 y 20 años

respectivamente.

5% Mayoría de actividades

económicas que pue-

den ser fuentes de re-

ducción de emisiones,

excluyendo la genera-

ción de energía nuclear.

En el sector AFOLU uni-

camente actividades de

forestación y reforesta-

ción. La secuestración

geológica de carbono

podría ser incluida si se

resuelven los temas de

permanencia, fugas y

responsabilidad a largo

plazo.

capítulo IX: matriz de evaluación de estándares y mercados

136

Desarrollo de Plan
de Proyecto

Validación Consulta publica Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

Elaboración de un «Consisten-

cy application» que incluye una

descripción del proyecto de re-

ducción de emisiones, la iden-

tificación de la linea de base,

una descripción de la cuanti-

ficación, monitoreo y verifica-

ción de acuerdo al estándar

correspondiente, un informe de

verificación por una entidad de

verificación independiente.

No existe un proceso de vali-

dación.

No se requiere la organización

de consultas publicas.

Apertura de una cuenta gene-

ral o cuenta de conformidad

para el otorgamiento de cré-

ditos ante la entidad regula-

dora o su agente, incluyendo

información sobre el repre-

sentante de la cuenta, tipo de

organización, declaración del

representante de la cuenta

certificando su autorización

por la organización. El sitema

de registro es denominado

CO2 Allowance Tracking Sys-

tem (COATS).

Los proyectos deberán

respetar los requeri-

mientos de monitoreo

especificados en los

estándares apropiados

descritos en el docu-

mento Model Rule. Un

plan de monitoreo in-

cluyendo un programa

de aseguramiento y de

control de la calidad, de

monitoreo de equipos

incluyendo practicas de

operación, de calibra-

ción y de mantenimien-

to de equipos.

Verificadores indepen-

dientes tienen que ser

acreditados por la enti-

dad reguladora del es-

tado por un proceso de

acreditacion. Verifica-

dores deberán producir

un reporte de monitoreo

y de verificación que

será luego aprobado o

rechazado por la enti-

dad reguladora.

El proceso de verifica-

ción tendrá como finali-

dad la producción de un

informe de verificación

que incluye entre otros

el respeto de los crite-

rios de elegibilidad del

proyecto, de justifica-

ción de la linea de base

del proyecto, el respeto

del plan de monitoreo y

de verificación.

La entidad reguladora

evaluará el documento

de Consistency Appli-

cation y podrá emitir un

«Consistency determi-

nation». Después de la

aprobación del plan de

monitoreo y de verifica-

ción otorgará los crédi-

tos correspondientes a

las reducciones de emi-

siones de proyectos off-

set que será registrado

en la cuenta general o

cuenta de conformidad

del participante.

Comercialización al ex-

terior del marco RGGI

pero transacciones

de retiro de créditos a

través el CO2 Allowan-

ce Tracking System

(COATS).

A través del CO2

Allowance Tracking

System (COATS).

9.8 RRGI

Ciclo de proyectos

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras/ verificadoras

El Regional Greenhouse Gas Initiative inc., que incluye miem-

bros de entidades de lo estados siguientes: Connecticut, De-

laware, Maine, Massachussets, Maryland, New Hampshire,

New York, Rhode Island y Vermont

Elaborados por el Regional Greenhouse Gas Initiative inc. en el

documento Model Rule revisión del 31-12-2008.

Desarrollado por RGGI inc. Desarrollado por RGGI inc.

Institucionalidad

Mercado doméstico voluntario de carbono de costa rica

 137

Desarrollo de Plan
de Proyecto

Validación Consulta publica Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

Elaboración de un «Consisten-

cy application» que incluye una

descripción del proyecto de re-

ducción de emisiones, la iden-

tificación de la linea de base,

una descripción de la cuanti-

ficación, monitoreo y verifica-

ción de acuerdo al estándar

correspondiente, un informe de

verificación por una entidad de

verificación independiente.

No existe un proceso de vali-

dación.

No se requiere la organización

de consultas publicas.

Apertura de una cuenta gene-

ral o cuenta de conformidad

para el otorgamiento de cré-

ditos ante la entidad regula-

dora o su agente, incluyendo

información sobre el repre-

sentante de la cuenta, tipo de

organización, declaración del

representante de la cuenta

certificando su autorización

por la organización. El sitema

de registro es denominado

CO2 Allowance Tracking Sys-

tem (COATS).

Los proyectos deberán

respetar los requeri-

mientos de monitoreo

especificados en los

estándares apropiados

descritos en el docu-

mento Model Rule. Un

plan de monitoreo in-

cluyendo un programa

de aseguramiento y de

control de la calidad, de

monitoreo de equipos

incluyendo practicas de

operación, de calibra-

ción y de mantenimien-

to de equipos.

Verificadores indepen-

dientes tienen que ser

acreditados por la enti-

dad reguladora del es-

tado por un proceso de

acreditacion. Verifica-

dores deberán producir

un reporte de monitoreo

y de verificación que

será luego aprobado o

rechazado por la enti-

dad reguladora.

El proceso de verifica-

ción tendrá como finali-

dad la producción de un

informe de verificación

que incluye entre otros

el respeto de los crite-

rios de elegibilidad del

proyecto, de justifica-

ción de la linea de base

del proyecto, el respeto

del plan de monitoreo y

de verificación.

La entidad reguladora

evaluará el documento

de Consistency Appli-

cation y podrá emitir un

«Consistency determi-

nation». Después de la

aprobación del plan de

monitoreo y de verifica-

ción otorgará los crédi-

tos correspondientes a

las reducciones de emi-

siones de proyectos off-

set que será registrado

en la cuenta general o

cuenta de conformidad

del participante.

Comercialización al ex-

terior del marco RGGI

pero transacciones

de retiro de créditos a

través el CO2 Allowan-

ce Tracking System

(COATS).

A través del CO2

Allowance Tracking

System (COATS).

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras/ verificadoras

El Regional Greenhouse Gas Initiative inc., que incluye miem-

bros de entidades de lo estados siguientes: Connecticut, De-

laware, Maine, Massachussets, Maryland, New Hampshire,

New York, Rhode Island y Vermont

Elaborados por el Regional Greenhouse Gas Initiative inc. en el

documento Model Rule revisión del 31-12-2008.

Desarrollado por RGGI inc. Desarrollado por RGGI inc.

capítulo IX: matriz de evaluación de estándares y mercados

138

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

La linea de base tiene que ser

determinada de acuerdo a los

requisitos presentados en el

estándar de cada sector con-

siderado admisible para pro-

yectos offset presentado en

el documento Model Rule de

la RGGI.

Las reglas de adicionalidad

solo excluyen proyectos que

realizan actividades requeri-

das por ley, que reciben fon-

dos publicos, o que ya están

registrados bajo otro progra-

ma (double-counting).

Proyectos comenzados a •	

partir del 20 de diciembre

del 2005

Proyectos antes del 1 de •	

enero del 2009: envío de

aplicación antes del 30 de

junio del 2009

Proyectos después del de •	

enero del 2009: envío de

solicitud 6 meses después

del inicio del proyecto

Consideración temprana para

cierto tipo de proyectos para

el periodo de reducción tem-

prana de 2006, 2007 y 2008.

Proyectos individuales

únicamente.

Los requisitos para

garantizar la perma-

nencia son:

1.	El proyecto deberá

ser incluido dentro

de los limites de

conservación per-

manente aprobado

por una entidad le-

gal que requiere el

mantenimiento del

estado forestal a

perpetuidad

2.	La conservación

permanente tiene

que incluir el man-

tenimiento de la

densidad de car-

bono dentro de los

limites del proyecto

a largo plazo sobre-

pasando el periodo

de acreditación

3.	La conservación

permanente tiene

que requerir la ges-

tión de la tierra en

acuerdo con prac-

ticas forestales sos-

tenibles

10 años con posibilidad •	

de un segundo periodo

de 10 años

20 años para proyec-•	

tos de aforestación con

la posibilidad de un se-

gundo y tercer perio-

do de 20 años con un

máximo de 60 años

No se menciona. a) 	Captura y destruc-

ción de metano en

vertederos

b)	 Reducción en las

emisiones de hexa-

floruro de azufre

(SF6)

c)	 Secuestro de carbo-

no por forestación

d)	 Reducción y evita-

ción de emisiones

de CO2 por gas na-

tural

e)	 Emisiones de meta-

no evitadas en ope-

raciones de manejo

de estiércol agrícola

Conceptos

Mercado doméstico voluntario de carbono de costa rica

 139

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

La linea de base tiene que ser

determinada de acuerdo a los

requisitos presentados en el

estándar de cada sector con-

siderado admisible para pro-

yectos offset presentado en

el documento Model Rule de

la RGGI.

Las reglas de adicionalidad

solo excluyen proyectos que

realizan actividades requeri-

das por ley, que reciben fon-

dos publicos, o que ya están

registrados bajo otro progra-

ma (double-counting).

Proyectos comenzados a •	

partir del 20 de diciembre

del 2005

Proyectos antes del 1 de •	

enero del 2009: envío de

aplicación antes del 30 de

junio del 2009

Proyectos después del de •	

enero del 2009: envío de

solicitud 6 meses después

del inicio del proyecto

Consideración temprana para

cierto tipo de proyectos para

el periodo de reducción tem-

prana de 2006, 2007 y 2008.

Proyectos individuales

únicamente.

Los requisitos para

garantizar la perma-

nencia son:

1.	El proyecto deberá

ser incluido dentro

de los limites de

conservación per-

manente aprobado

por una entidad le-

gal que requiere el

mantenimiento del

estado forestal a

perpetuidad

2.	La conservación

permanente tiene

que incluir el man-

tenimiento de la

densidad de car-

bono dentro de los

limites del proyecto

a largo plazo sobre-

pasando el periodo

de acreditación

3.	La conservación

permanente tiene

que requerir la ges-

tión de la tierra en

acuerdo con prac-

ticas forestales sos-

tenibles

10 años con posibilidad •	

de un segundo periodo

de 10 años

20 años para proyec-•	

tos de aforestación con

la posibilidad de un se-

gundo y tercer perio-

do de 20 años con un

máximo de 60 años

No se menciona. a) 	Captura y destruc-

ción de metano en

vertederos

b)	 Reducción en las

emisiones de hexa-

floruro de azufre

(SF6)

c)	 Secuestro de carbo-

no por forestación

d)	 Reducción y evita-

ción de emisiones

de CO2 por gas na-

tural

e)	 Emisiones de meta-

no evitadas en ope-

raciones de manejo

de estiércol agrícola

capítulo IX: matriz de evaluación de estándares y mercados

140

Desarrollo de Plan
de Proyecto

Validación Consulta publica Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

El proyecto tiene que ser de-

sarrollado siguiendo los pro-

cedimientos del MDL, VCS

o GS. Excepto lCER o tCER

bajo el MDL. Para proyectos

REDD, AFOLU o provenientes

de fuentes que no son parte

del objetivo de Australia bajo el

Protocolo de Kyoto se deben

seguir metodologías aproba-

das por NCOS.

Validación bajo las normas del

MDL, VCS o GS. En el caso

de proyectos REDD, AFOLU

o provenientes de fuentes que

no son parte del objetivo de

Australia bajo el Protocolo de

Kyoto la validación se hace

bajo los lineamientos de ISO

14064-3. El auditor debe estar

registrado bajo el Sistema de

Auditorías en GEI y energía del

Departamento de Cambio Cli-

mático o estar acreditado para

certificar bajo la norma ISO

14065:2007 o bajo un están-

dar internacional basado en

ISO 14040.

De acuerdo a las especifica-

ciones del estándar selec-

cionado (MDL, VSC o GS).

Información relacionada a la

metodología aplicada, el cál-

culo de emisiones y el plan de

monitoreo deben ser accesi-

bles vía internet. La informa-

ción debe incluir fuentes de

datos, exclusiones, inclusio-

nes y supuestos.

No hay un registro específico

para NCOS, se requiere que

los certificados estén registra-

dos y seguidos en un registro

transparente y público.

A cargo del desarro-

llador, basado en una

metodología aprobada

y en el documento de

proyecto aprobado.

Bajo las normas del MDL,

VCS o GS, en el caso de

proyectos REDD, AFO-

LU o provenientes de

fuentes que no sean par-

te del objetivo de Austra-

lia bajo el Protocolo de

Kyoto. La validación se

hace bajo los lineamien-

tos de ISO 14064-3. El

auditor debe estar re-

gistrado bajo el Sistema

de Auditorías en GEI y

energía del Departamen-

to de Cambio Climático

o estar acreditado para

certificar bajo la norma

ISO 14065:2007 o bajo

un estándar internacional

basado en ISO 14040.

De acuerdo al estándar

utilizado.

Australia no ofrece una

plataforma de comer-

cialización, cada enti-

dad como parte de su

Plan de Manejo de Emi-

siones debe desarrollar

su propia estrategia

para la compra y venta

de certificados de car-

bono.

Bajo el control del re-

gistro seleccionado por

el desarrollador del pro-

yecto.

9.9 Australia (NCOS)

Ciclo de proyectos

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras/ verificadoras

Low Carbon Australia es una empresa privada creada por el

gobierno australiano para acreditar a entidades, productos u

operaciones como carbono neutrales bajo el NCOS.

Depende del estándar seleccionado. Los desarrolladores de proyectos pueden proponer metodolo-

gías para proyectos de reducción provenientes de fuentes que

no estén incluidas en el objetivo de Australia bajo el PK. Hasta

el momento esto se reduce a manejo de bosques, revegetación

y manejo de terrenos agrícolas y pastizales.

El auditor debe estar registrado bajo el Sistema de Auditorías

en GEI y energía del Departamento de Cambio Climático o estar

acreditado para certificar bajo la norma ISO 14065:2007 o bajo

un estándar internacional basado en ISO 14040.

Institucionalidad

Línea de base Adicionalidad Fecha de inicio Consideración
temprana

Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

Estándar por tipos de pro-

yectos y tipos de tecnolo-

gías.

Lista positiva de tecnologías. Para que el proyecto bajo

NCOS sea adicional sus reducciones tienen que ser adicio-

nales a las que hubieran existido por la implementación del

sistema australiano de reducción de polución por carbono

(CPRS). El estándar menciona consideraciones legales y de

inversión sin dar mayor detalle.

De acuerdo al es-

tándar utilizado.

De acuerdo al es-

tándar utilizado.

No hay detalle. Requiere permanen-

cia, en el caso de su-

mideros, requiere que

el carbono secuestra-

do no sea reemitido en

el futuro.

De acuerdo al estándar

seleccionado.

No mencionada para

proyectos de compen-

sación.

Proyectos en sectores

aceptados por el MDL,

GS y VCS, además de

proyectos elegibles bajo

la iniciativa de carbono

del sector agrícola capa-

ces de generar Unidades

de Crédito de Carbono

Australianas (ACCUs).

Conceptos

Mercado doméstico voluntario de carbono de costa rica

 141

Desarrollo de Plan
de Proyecto

Validación Consulta publica Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

El proyecto tiene que ser de-

sarrollado siguiendo los pro-

cedimientos del MDL, VCS

o GS. Excepto lCER o tCER

bajo el MDL. Para proyectos

REDD, AFOLU o provenientes

de fuentes que no son parte

del objetivo de Australia bajo el

Protocolo de Kyoto se deben

seguir metodologías aproba-

das por NCOS.

Validación bajo las normas del

MDL, VCS o GS. En el caso

de proyectos REDD, AFOLU

o provenientes de fuentes que

no son parte del objetivo de

Australia bajo el Protocolo de

Kyoto la validación se hace

bajo los lineamientos de ISO

14064-3. El auditor debe estar

registrado bajo el Sistema de

Auditorías en GEI y energía del

Departamento de Cambio Cli-

mático o estar acreditado para

certificar bajo la norma ISO

14065:2007 o bajo un están-

dar internacional basado en

ISO 14040.

De acuerdo a las especifica-

ciones del estándar selec-

cionado (MDL, VSC o GS).

Información relacionada a la

metodología aplicada, el cál-

culo de emisiones y el plan de

monitoreo deben ser accesi-

bles vía internet. La informa-

ción debe incluir fuentes de

datos, exclusiones, inclusio-

nes y supuestos.

No hay un registro específico

para NCOS, se requiere que

los certificados estén registra-

dos y seguidos en un registro

transparente y público.

A cargo del desarro-

llador, basado en una

metodología aprobada

y en el documento de

proyecto aprobado.

Bajo las normas del MDL,

VCS o GS, en el caso de

proyectos REDD, AFO-

LU o provenientes de

fuentes que no sean par-

te del objetivo de Austra-

lia bajo el Protocolo de

Kyoto. La validación se

hace bajo los lineamien-

tos de ISO 14064-3. El

auditor debe estar re-

gistrado bajo el Sistema

de Auditorías en GEI y

energía del Departamen-

to de Cambio Climático

o estar acreditado para

certificar bajo la norma

ISO 14065:2007 o bajo

un estándar internacional

basado en ISO 14040.

De acuerdo al estándar

utilizado.

Australia no ofrece una

plataforma de comer-

cialización, cada enti-

dad como parte de su

Plan de Manejo de Emi-

siones debe desarrollar

su propia estrategia

para la compra y venta

de certificados de car-

bono.

Bajo el control del re-

gistro seleccionado por

el desarrollador del pro-

yecto.

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras/ verificadoras

Low Carbon Australia es una empresa privada creada por el

gobierno australiano para acreditar a entidades, productos u

operaciones como carbono neutrales bajo el NCOS.

Depende del estándar seleccionado. Los desarrolladores de proyectos pueden proponer metodolo-

gías para proyectos de reducción provenientes de fuentes que

no estén incluidas en el objetivo de Australia bajo el PK. Hasta

el momento esto se reduce a manejo de bosques, revegetación

y manejo de terrenos agrícolas y pastizales.

El auditor debe estar registrado bajo el Sistema de Auditorías

en GEI y energía del Departamento de Cambio Climático o estar

acreditado para certificar bajo la norma ISO 14065:2007 o bajo

un estándar internacional basado en ISO 14040.

Línea de base Adicionalidad Fecha de inicio Consideración
temprana

Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

Estándar por tipos de pro-

yectos y tipos de tecnolo-

gías.

Lista positiva de tecnologías. Para que el proyecto bajo

NCOS sea adicional sus reducciones tienen que ser adicio-

nales a las que hubieran existido por la implementación del

sistema australiano de reducción de polución por carbono

(CPRS). El estándar menciona consideraciones legales y de

inversión sin dar mayor detalle.

De acuerdo al es-

tándar utilizado.

De acuerdo al es-

tándar utilizado.

No hay detalle. Requiere permanen-

cia, en el caso de su-

mideros, requiere que

el carbono secuestra-

do no sea reemitido en

el futuro.

De acuerdo al estándar

seleccionado.

No mencionada para

proyectos de compen-

sación.

Proyectos en sectores

aceptados por el MDL,

GS y VCS, además de

proyectos elegibles bajo

la iniciativa de carbono

del sector agrícola capa-

ces de generar Unidades

de Crédito de Carbono

Australianas (ACCUs).

capítulo IX: matriz de evaluación de estándares y mercados

142

Desarrollo de Plan
de Proyecto

Validación Consulta pública Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

El Documento de diseño de

proyecto debe de incluir las

condiciones originales en el

área del proyecto, las proyec-

ciones de la linea de base, el

diseño y objetivo del proyec-

to, la capacidad de gestión y

mejores practicas que serán

llevadas adelantes, además

del estatuto legal y derecho de

propiedad del proyecto y los

impactos climáticos a la co-

munidad y a la biodiversidad,

así como la adaptación a los

cambios climáticos incluyendo

planes de monitoreo. No existe

un formato a seguir pero tiene

que incluir las secciones des-

critas en el estándar.

Validación por una entidad

aprobada por la CCBA a fin

de verificar que la información

presentada en el PDD corres-

ponde a los requerimientos

del estándar.

Consulta publica del docu-

mento de diseño de proyec-

to (PDD) en el sitio web de la

CCBA por 30 días. El publico

esta invitado a someter co-

mentarios a la CCBA. Los

desarolladores de proyecto

deberán precisar los métodos

de comunicación empleados

para hacer publico la consul-

ta en el sitio de la CCBA a las

comunidades y otras partes

interesadas. Los desarollado-

res de proyectos deberán ser

activos en la distribución de

información sobre el proyecto

y organizar sesiones de infor-

mación en idiomas locales o

regionales.

Registro de los proyectos en

el sitio web de CCBA donde

se presentan los documentos

de proyecto (PDD), ubicación

y comentarios publicos.

Elaboración de un plan

de monitoreo con los si-

guientes parámetros:

Clima•	

Comunidad•	

Biodiversidad•	

Verificación dentro de

los 5 años luego de una

validación o verificación

pasada. El auditor acre-

ditado deberá verificar

el plan de monitoreo

climático, de la comuni-

dad y de biodiversidad

al igual que preparar un

informe que describa

la manera en la cual el

proyecto ha sido imple-

mentado de acuerdo al

PDD y de que manera

respeta los criterios del

Estandar CCB.

Publicación del infor-

me de implementación

enviado por el auditor al

CCBA por un periodo de

30 días para una con-

sulta publica. Visita del

sitio e informe de verifi-

cación a fin de concluir

proceso de verificación.

Posibilidad de realizar

los procesos de valida-

ción y de verificación de

manera simultanea.

El auditor deberá ser

acreditado bajo ISO

14065:2007, ser una

Designated Operational

Entity (DOE) aprobado

por la junta ejecutiva del

MDL para el sector de

forestación y reforesta-

ción, o ser acreditado

por el Forest Stewards-

hip Council (FSC) como

un «Certification Body».

El Estandar CCB no

lleva a la emisión de

certificación de reduc-

ción de emisiones. La

aprobación del PDD y

de la implementación

del proyecto sirven para

evaluar la cualidad de

un proyecto y su capa-

cidad de generar im-

pactos positivos desde

el punto de vista del cli-

ma, de la comunidad y

de la biodiversidad.

No se emite certifica-

ción de reducción de

emisiones.

No se emite certifica-

ción de reducción de

emisiones.

9.10 CCBS

Ciclo de proyectos

Mercado doméstico voluntario de carbono de costa rica

 143

Desarrollo de Plan
de Proyecto

Validación Consulta pública Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

El Documento de diseño de

proyecto debe de incluir las

condiciones originales en el

área del proyecto, las proyec-

ciones de la linea de base, el

diseño y objetivo del proyec-

to, la capacidad de gestión y

mejores practicas que serán

llevadas adelantes, además

del estatuto legal y derecho de

propiedad del proyecto y los

impactos climáticos a la co-

munidad y a la biodiversidad,

así como la adaptación a los

cambios climáticos incluyendo

planes de monitoreo. No existe

un formato a seguir pero tiene

que incluir las secciones des-

critas en el estándar.

Validación por una entidad

aprobada por la CCBA a fin

de verificar que la información

presentada en el PDD corres-

ponde a los requerimientos

del estándar.

Consulta publica del docu-

mento de diseño de proyec-

to (PDD) en el sitio web de la

CCBA por 30 días. El publico

esta invitado a someter co-

mentarios a la CCBA. Los

desarolladores de proyecto

deberán precisar los métodos

de comunicación empleados

para hacer publico la consul-

ta en el sitio de la CCBA a las

comunidades y otras partes

interesadas. Los desarollado-

res de proyectos deberán ser

activos en la distribución de

información sobre el proyecto

y organizar sesiones de infor-

mación en idiomas locales o

regionales.

Registro de los proyectos en

el sitio web de CCBA donde

se presentan los documentos

de proyecto (PDD), ubicación

y comentarios publicos.

Elaboración de un plan

de monitoreo con los si-

guientes parámetros:

Clima•	

Comunidad•	

Biodiversidad•	

Verificación dentro de

los 5 años luego de una

validación o verificación

pasada. El auditor acre-

ditado deberá verificar

el plan de monitoreo

climático, de la comuni-

dad y de biodiversidad

al igual que preparar un

informe que describa

la manera en la cual el

proyecto ha sido imple-

mentado de acuerdo al

PDD y de que manera

respeta los criterios del

Estandar CCB.

Publicación del infor-

me de implementación

enviado por el auditor al

CCBA por un periodo de

30 días para una con-

sulta publica. Visita del

sitio e informe de verifi-

cación a fin de concluir

proceso de verificación.

Posibilidad de realizar

los procesos de valida-

ción y de verificación de

manera simultanea.

El auditor deberá ser

acreditado bajo ISO

14065:2007, ser una

Designated Operational

Entity (DOE) aprobado

por la junta ejecutiva del

MDL para el sector de

forestación y reforesta-

ción, o ser acreditado

por el Forest Stewards-

hip Council (FSC) como

un «Certification Body».

El Estandar CCB no

lleva a la emisión de

certificación de reduc-

ción de emisiones. La

aprobación del PDD y

de la implementación

del proyecto sirven para

evaluar la cualidad de

un proyecto y su capa-

cidad de generar im-

pactos positivos desde

el punto de vista del cli-

ma, de la comunidad y

de la biodiversidad.

No se emite certifica-

ción de reducción de

emisiones.

No se emite certifica-

ción de reducción de

emisiones.

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras/ verificadoras

Climate, Community & Biodiversity Alliance que incluye Con-

servation International, CARE, Rainforest Alliance y The Nature

Conservancy.

Climate, Community & Biodiversity Alliance (CCBA). No se aplica. Por CCBA.

Institucionalidad

capítulo IX: matriz de evaluación de estándares y mercados

144

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

Linea base se define en base

a la metodología LULUCF del

MDL o al Good Practice Gui-

dance del IPCC.

Se especifica por metodología:

Paso 1: Prueba legal

Paso 2: Barreras: financieras,

falta de capacidad, institucio-

nal o barreras de mercado o

practica común.

El estándar CCB no limita la

fecha de inicio de proyectos.

El estándar CCB no limita la

fecha de inicio de proyectos.

No se aplica. El estándar CCB consi-

dera que los proyectos

que toman en cuenta

factores sociales y del

medio ambiente redu-

cen los riesgos ligados

a la no permanencia

por degradación o

resistencia por comu-

nidades locales o gu-

bernamentales.

El estándar CCB no pre-

cisa la duración de un

proyecto pero el desarro-

llador de proyecto tendrá

que precisar y justificar el

periodo de acreditación

y la duración de un pro-

yecto.

No se menciona. a) 	Forestación

b)	 Deforestación evita-

da

c)	 Conversión evitada

de otros hábitats

d)	 Manejo forestal

mejorado

e)	 Manejo de tierras

agrícolas

Conceptos

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras/ verificadoras

Climate, Community & Biodiversity Alliance que incluye Con-

servation International, CARE, Rainforest Alliance y The Nature

Conservancy.

Climate, Community & Biodiversity Alliance (CCBA). No se aplica. Por CCBA.

Mercado doméstico voluntario de carbono de costa rica

 145

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

Linea base se define en base

a la metodología LULUCF del

MDL o al Good Practice Gui-

dance del IPCC.

Se especifica por metodología:

Paso 1: Prueba legal

Paso 2: Barreras: financieras,

falta de capacidad, institucio-

nal o barreras de mercado o

practica común.

El estándar CCB no limita la

fecha de inicio de proyectos.

El estándar CCB no limita la

fecha de inicio de proyectos.

No se aplica. El estándar CCB consi-

dera que los proyectos

que toman en cuenta

factores sociales y del

medio ambiente redu-

cen los riesgos ligados

a la no permanencia

por degradación o

resistencia por comu-

nidades locales o gu-

bernamentales.

El estándar CCB no pre-

cisa la duración de un

proyecto pero el desarro-

llador de proyecto tendrá

que precisar y justificar el

periodo de acreditación

y la duración de un pro-

yecto.

No se menciona. a) 	Forestación

b)	 Deforestación evita-

da

c)	 Conversión evitada

de otros hábitats

d)	 Manejo forestal

mejorado

e)	 Manejo de tierras

agrícolas

capítulo IX: matriz de evaluación de estándares y mercados

146

Desarrollo de Plan
de Proyecto

Validación Consulta pública Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

Se requiere la elaboración de

un documento de diseño de

proyecto que aborde los te-

mas que se especifican en el

documento del GHG Project

Protocol.

The GHG Project Protocol

es un documento de guía de

medición de GEI, por tanto no

proporciona información para

la validación de proyectos.

No se aborda, aunque se

menciona que es un aspecto

importante para muchos pro-

yectos de reducción de emi-

siones.

The GHG Project Protocol es

un documento guía de medi-

ción de GEI, por tanto no pro-

porciona información para el

registro de proyectos.

The GHG Project Proto-

col requiere de un plan

de monitoreo de emi-

siones, pero no cubre

verificación ni certifica-

ción de las emisiones.

El plan de monitoreo

debe describir la cali-

dad de la información y

las medidas de control

para la recopilación,

el procesamiento y el

almacenamiento de la

información. También

requiere del monito-

reo de los parámetros

y aseveraciones de la

línea base para asegu-

rar la continuidad de su

validez.

No aplica. No aplica. Por cuenta propia no

conlleva a una «Comer-

cialización de Créditos».

Por cuenta propia no

conlleva a una «Trans-

ferencia de Créditos»,

sino que es la base de

programas carbono-

neutrales. Se recomien-

da utilizarlo en conjunto

con otro estándar.

9.11 GHG Protocol

Ciclo de proyectos

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras/ verificadoras

The World Resources Institute y the World Business Council for

Sustainable Development (WBCSD)

N/A. Al estar en manos del desarrollador, la elaboración de meto-

dologías pueden desarrollarse libremente siempre y cuando se

cumplan con los requerimientos generales definidos por el GHG

Protocol.

No aplica.

Institucionalidad

Mercado doméstico voluntario de carbono de costa rica

 147

Desarrollo de Plan
de Proyecto

Validación Consulta pública Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

Se requiere la elaboración de

un documento de diseño de

proyecto que aborde los te-

mas que se especifican en el

documento del GHG Project

Protocol.

The GHG Project Protocol

es un documento de guía de

medición de GEI, por tanto no

proporciona información para

la validación de proyectos.

No se aborda, aunque se

menciona que es un aspecto

importante para muchos pro-

yectos de reducción de emi-

siones.

The GHG Project Protocol es

un documento guía de medi-

ción de GEI, por tanto no pro-

porciona información para el

registro de proyectos.

The GHG Project Proto-

col requiere de un plan

de monitoreo de emi-

siones, pero no cubre

verificación ni certifica-

ción de las emisiones.

El plan de monitoreo

debe describir la cali-

dad de la información y

las medidas de control

para la recopilación,

el procesamiento y el

almacenamiento de la

información. También

requiere del monito-

reo de los parámetros

y aseveraciones de la

línea base para asegu-

rar la continuidad de su

validez.

No aplica. No aplica. Por cuenta propia no

conlleva a una «Comer-

cialización de Créditos».

Por cuenta propia no

conlleva a una «Trans-

ferencia de Créditos»,

sino que es la base de

programas carbono-

neutrales. Se recomien-

da utilizarlo en conjunto

con otro estándar.

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras/ verificadoras

The World Resources Institute y the World Business Council for

Sustainable Development (WBCSD)

N/A. Al estar en manos del desarrollador, la elaboración de meto-

dologías pueden desarrollarse libremente siempre y cuando se

cumplan con los requerimientos generales definidos por el GHG

Protocol.

No aplica.

capítulo IX: matriz de evaluación de estándares y mercados

148

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

Guía genérica para determinar

la linea base por proyecto o

estándar para cualquier tipo

de proyecto.

No hay requerimiento formal

para determinar la adicionali-

dad.

No se menciona. No se menciona. No se menciona. No se menciona. El protocolo no especifica

la duración del período

crediticio y recomienda

al desarrollador ser con-

servador y considerar los

siguientes aspectos:

• 	El ritmo en que las con-

diciones económicas,

tecnologías y prácticas

están cambiando

• El punto en que las

consideraciones del

proyecto, barreras y

beneficios estén suje-

tas a cambiar significa-

tivamente

• 	Si las emisiones del

proyecto son dinámi-

cas o estáticas

No se menciona. Todos.

Conceptos

Mercado doméstico voluntario de carbono de costa rica

 149

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

Guía genérica para determinar

la linea base por proyecto o

estándar para cualquier tipo

de proyecto.

No hay requerimiento formal

para determinar la adicionali-

dad.

No se menciona. No se menciona. No se menciona. No se menciona. El protocolo no especifica

la duración del período

crediticio y recomienda

al desarrollador ser con-

servador y considerar los

siguientes aspectos:

• 	El ritmo en que las con-

diciones económicas,

tecnologías y prácticas

están cambiando

• El punto en que las

consideraciones del

proyecto, barreras y

beneficios estén suje-

tas a cambiar significa-

tivamente

• 	Si las emisiones del

proyecto son dinámi-

cas o estáticas

No se menciona. Todos.

Desarrollo de Plan
de Proyecto

Validación Consulta pública Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

El desarrollador elaborará un

Plan de Proyecto GEI que in-

cluye capítulos utilizados en

el PDD: a) nombre, propósito

y objetivos; b) tipo de Proyecto

GEI; c) ubicación del proyec-

to; d) condiciones previas; e)

descripción del cumplimiento

de las reducciones GEI; f) tec-

nología, productos y servicios

del proyecto; g) reducciones

de emisiones en toneladas de

CO2e; h) análisis de riesgos; i)

roles y responsabilidades; j)

información relevante para la

elegibilidad del proyecto (legal,

técnica, económica, social,

geográfica, etc.); k) resumen

de la evaluación de impacto

ambiental cuando es requerido

por la legislación nacional; l)

resultados de consulta pública

con actores locales; m) crono-

grama detallado del desarrollo

del proyecto, frecuencia del

monitoreo, y otros temas cla-

ves.

ISO 14064-2 recomienda el

uso de auditores externos

pero es un requerimiento úni-

camente si el desarrollador

desea hacer su declaración de

Gases de Efecto Invernadero

públicas.

ISO 14064-3 define el si-

guiente proceso de validación

y verificación: a) requerimien-

tos para seleccionar validado-

res/verificadores; b) establecer

el nivel de seguridad, objetivos,

criterios y alcances; c) deter-

minar el enfoque de la valida-

cion/verificacion; d) evaluación

de los datos de GEI, de infor-

mación, de los sistemas de

información y control, evalua-

ción de las aserciones de GEI

y reparación de declaración de

validación/verificación.

Se requiere una consulta pú-

blica, y se solicita una apro-

bación de alguna autoridad

nacional aunque no se deta-

llan los requerimientos espe-

cíficos.

No se menciona específica-

mente, pero se puede deducir

que el registro deberá ser rea-

lizado en caso que el proyecto

sea parte de un programa car-

bono neutral. Dicho programa

deberá tener requerimientos y

procedimientos para el regis-

tro de los proyectos al finalizar

el proceso de validación.

ISO define criterios ge-

nerales: Los proponen-

tes de proyectos deben

establecer criterios y

procedimientos de mo-

nitoreo del proyecto,

los cuales deben incluir:

a) Propósito del moni-

toreo; b) tipo de infor-

mación a ser reportada;

c) origen de la informa-

ción; d) metodología de

monitoreo (estimación,

modelado, enfoque de

medición y cálculo); e)

período de monitoreo;

f) roles y responsa-

bilidades; g) Sistema

de Administración de

la información de GEI

(incluyendo el sitio de

almacenamiento de la

información).

Se debe cumplir

con una validación

que cumpla con la ISO

14064-3 y presentar un

reporte de monitoreo si-

milar al que se presenta

para el MDL.

Igual que la Validación.

No se distingue entre

Validación y Verifica-

ción. ISO 14064-2 re-

comienda el uso de

auditores externos pero

es un requerimiento, a

menos que el desarro-

llador desee hacer su

declaración de Gases

de Efecto Invernadero

públicas.

No se menciona es-

pecíficamente, pero

se puede deducir que

la certificación deberá

ser realizada en caso

que el proyecto sea

parte de un programa

carbono neutral. Dicho

programa deberá tener

requerimientos y pro-

cedimientos para que

las reducciones de los

proyectos sean certifi-

cadas al finalizar la ve-

rificación.

Por cuenta propia no

conlleva a una «Comer-

cialización de Créditos»,

sino que es la base de

programas carbono-

neutrales.

ISO 14064 es un Es-

tándar de Protocolo de

Desplazamiento; no un

Estándar de Compen-

sación de Reducción de

Emisiones. Por tanto,

es recomendado que se

utilice en conjunto con

otro estándar.

Por cuenta propia no

conlleva a una «Trans-

ferencia de Créditos»,

sino que es la base de

programas carbono-

neutrales.

9.12 ISO 14064-2

Ciclo de proyectos

capítulo IX: matriz de evaluación de estándares y mercados

150

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras/ verificadoras

ISO (International Organisation for Standardization) es la entidad

que administra el Estándar. http://www.iso.org/iso/home.html

Al definir lineamientos generales, y al estar en manos del desa-

rrollador, la elaboración de metodologías puede desarrollarse

libremente siempre y cuando cumplan con los requerimientos

generales definidos por ISO.

Al estar en manos del desarrollador, la elaboración de meto-

dologías pueden desarrollarse libremente siempre y cuando se

cumplan con los requerimientos generales definidos por ISO.

ISO 14065 fue publicada en 2007 y contiene los requerimientos

de las entidades de validación y verificación de las entidades

dedicadas a esta actividad de validación-verificación

Actualmente se encuentra en fase de desarrollo la Norma ISO

14066, en la que se establece los requisitos de competencia

para los equipos de validación y verificación de gases de efecto

invernadero a través de orientaciones para la evaluación. ISO

14066:2011 complementa la implementación de ISO 14065.

Institucionalidad

Desarrollo de Plan
de Proyecto

Validación Consulta pública Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

El desarrollador elaborará un

Plan de Proyecto GEI que in-

cluye capítulos utilizados en

el PDD: a) nombre, propósito

y objetivos; b) tipo de Proyecto

GEI; c) ubicación del proyec-

to; d) condiciones previas; e)

descripción del cumplimiento

de las reducciones GEI; f) tec-

nología, productos y servicios

del proyecto; g) reducciones

de emisiones en toneladas de

CO2e; h) análisis de riesgos; i)

roles y responsabilidades; j)

información relevante para la

elegibilidad del proyecto (legal,

técnica, económica, social,

geográfica, etc.); k) resumen

de la evaluación de impacto

ambiental cuando es requerido

por la legislación nacional; l)

resultados de consulta pública

con actores locales; m) crono-

grama detallado del desarrollo

del proyecto, frecuencia del

monitoreo, y otros temas cla-

ves.

ISO 14064-2 recomienda el

uso de auditores externos

pero es un requerimiento úni-

camente si el desarrollador

desea hacer su declaración de

Gases de Efecto Invernadero

públicas.

ISO 14064-3 define el si-

guiente proceso de validación

y verificación: a) requerimien-

tos para seleccionar validado-

res/verificadores; b) establecer

el nivel de seguridad, objetivos,

criterios y alcances; c) deter-

minar el enfoque de la valida-

cion/verificacion; d) evaluación

de los datos de GEI, de infor-

mación, de los sistemas de

información y control, evalua-

ción de las aserciones de GEI

y reparación de declaración de

validación/verificación.

Se requiere una consulta pú-

blica, y se solicita una apro-

bación de alguna autoridad

nacional aunque no se deta-

llan los requerimientos espe-

cíficos.

No se menciona específica-

mente, pero se puede deducir

que el registro deberá ser rea-

lizado en caso que el proyecto

sea parte de un programa car-

bono neutral. Dicho programa

deberá tener requerimientos y

procedimientos para el regis-

tro de los proyectos al finalizar

el proceso de validación.

ISO define criterios ge-

nerales: Los proponen-

tes de proyectos deben

establecer criterios y

procedimientos de mo-

nitoreo del proyecto,

los cuales deben incluir:

a) Propósito del moni-

toreo; b) tipo de infor-

mación a ser reportada;

c) origen de la informa-

ción; d) metodología de

monitoreo (estimación,

modelado, enfoque de

medición y cálculo); e)

período de monitoreo;

f) roles y responsa-

bilidades; g) Sistema

de Administración de

la información de GEI

(incluyendo el sitio de

almacenamiento de la

información).

Se debe cumplir

con una validación

que cumpla con la ISO

14064-3 y presentar un

reporte de monitoreo si-

milar al que se presenta

para el MDL.

Igual que la Validación.

No se distingue entre

Validación y Verifica-

ción. ISO 14064-2 re-

comienda el uso de

auditores externos pero

es un requerimiento, a

menos que el desarro-

llador desee hacer su

declaración de Gases

de Efecto Invernadero

públicas.

No se menciona es-

pecíficamente, pero

se puede deducir que

la certificación deberá

ser realizada en caso

que el proyecto sea

parte de un programa

carbono neutral. Dicho

programa deberá tener

requerimientos y pro-

cedimientos para que

las reducciones de los

proyectos sean certifi-

cadas al finalizar la ve-

rificación.

Por cuenta propia no

conlleva a una «Comer-

cialización de Créditos»,

sino que es la base de

programas carbono-

neutrales.

ISO 14064 es un Es-

tándar de Protocolo de

Desplazamiento; no un

Estándar de Compen-

sación de Reducción de

Emisiones. Por tanto,

es recomendado que se

utilice en conjunto con

otro estándar.

Por cuenta propia no

conlleva a una «Trans-

ferencia de Créditos»,

sino que es la base de

programas carbono-

neutrales.

Mercado doméstico voluntario de carbono de costa rica

 151

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras/ verificadoras

ISO (International Organisation for Standardization) es la entidad

que administra el Estándar. http://www.iso.org/iso/home.html

Al definir lineamientos generales, y al estar en manos del desa-

rrollador, la elaboración de metodologías puede desarrollarse

libremente siempre y cuando cumplan con los requerimientos

generales definidos por ISO.

Al estar en manos del desarrollador, la elaboración de meto-

dologías pueden desarrollarse libremente siempre y cuando se

cumplan con los requerimientos generales definidos por ISO.

ISO 14065 fue publicada en 2007 y contiene los requerimientos

de las entidades de validación y verificación de las entidades

dedicadas a esta actividad de validación-verificación

Actualmente se encuentra en fase de desarrollo la Norma ISO

14066, en la que se establece los requisitos de competencia

para los equipos de validación y verificación de gases de efecto

invernadero a través de orientaciones para la evaluación. ISO

14066:2011 complementa la implementación de ISO 14065.

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

ISO 14064-2 no contiene «pro-

cedimientos específicos» para

determinar la línea base, pero

presenta requerimientos gene-

rales y lineamientos de cómo

determinar la línea base.

La línea base según la ISO

14064-2 debe incluir: a) Des-

cripción del proyecto inclu-

yendo las fuentes de GEI; b)

escenario actual y alternativas

al proyecto; c) disponibilidad

de información, confiabilidad

y limitaciones; d) otra informa-

ción relevante relacionada a

condiciones actuales y futuras

(marco legal, técnico, econó-

mico, sociocultural, ambiental,

etc.).

ISO 14064-2 no contiene re-

querimientos formales para

demostrar adicionalidad, pero

presenta lineamientos gene-

rales.

Indica que el desarrollador

de proyecto puede ocupar

criterios y procedimientos de

adicionalidad para demostrar

que las emisiones GEI se die-

ron en adición a lo que hubiera

sucedido en ausencia del pro-

yecto (enfoque más simple de

adicionalidad).

No se menciona. No se menciona. No se menciona. No se menciona. No se especifica. No se especifica. Todos.

Conceptos

capítulo IX: matriz de evaluación de estándares y mercados

152

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

ISO 14064-2 no contiene «pro-

cedimientos específicos» para

determinar la línea base, pero

presenta requerimientos gene-

rales y lineamientos de cómo

determinar la línea base.

La línea base según la ISO

14064-2 debe incluir: a) Des-

cripción del proyecto inclu-

yendo las fuentes de GEI; b)

escenario actual y alternativas

al proyecto; c) disponibilidad

de información, confiabilidad

y limitaciones; d) otra informa-

ción relevante relacionada a

condiciones actuales y futuras

(marco legal, técnico, econó-

mico, sociocultural, ambiental,

etc.).

ISO 14064-2 no contiene re-

querimientos formales para

demostrar adicionalidad, pero

presenta lineamientos gene-

rales.

Indica que el desarrollador

de proyecto puede ocupar

criterios y procedimientos de

adicionalidad para demostrar

que las emisiones GEI se die-

ron en adición a lo que hubiera

sucedido en ausencia del pro-

yecto (enfoque más simple de

adicionalidad).

No se menciona. No se menciona. No se menciona. No se menciona. No se especifica. No se especifica. Todos.

Mercado doméstico voluntario de carbono de costa rica

 153

capítulo IX: matriz de evaluación de estándares y mercados

154

Desarrollo de Plan
de Proyecto

Validación Consulta pública Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

El Documento de diseño de

proyecto debe estar basado en

metodologías aprobadas por

la Junta Ejecutiva J-VER y las

modalidades y procedimientos

del sistema.

Validación por un ente acredi-

tado ante Comité Japonés de

Acreditación (basado en ISO

14064-3). Revisa la informa-

ción del proyecto y prepara un

informe para la Junta Ejecutiva

del J-VER.

El Validador convoca a co-

mentarios públicos en su sitio

web, notificando además a

la Junta Ejecutiva del J-VER

para que informe sobre el ini-

cio del proceso de consulta en

su sitio web.

Una vez recibido el reporte de

Validación, el desarrollador del

Proyecto solicita su registro a

la Junta Ejecutiva del J-VER

quien comunica al desarrolla-

dor cuando el proyecto está

registrado.

A cargo del desarro-

llador del Proyecto, de

acuerdo al plan aproba-

do. El desarrollador está

encargado de preparar

los reportes de moni-

toreo y de contratar al

verificador.

Verificación por un ente

acreditado ante Comité

Japonés de Acredita-

ción (basado en ISO

14064-3). Verifica los

reportes de monitoreo

y reporta a la Junta Eje-

cutiva.

Bajo el control de la

Junta Ejecutiva del J-

VER. El desarrollador

envía una solicitud de

Certificación a la Junta

Ejecutiva, quien notifica

al desarrollador cuan-

do los certificados son

generados. El desa-

rrollador luego solicita

a la Junta Ejecutiva del

J-VER que los créditos

sean asignados a su

cuenta.

Comercialización en

base a acuerdos bila-

terales, sin intervención

de la Junta Ejecutiva del

J-VER ni ningún otro

ente oficial.

Bajo el control de la

Junta Ejecutiva del J-

VER, utilizando el Re-

gistro J-VER.

9.13 Japón

Ciclo de proyectos

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras / verificadoras

Junta Ejecutiva del J-VER con el apoyo del Centro de Certifi-

cación en Cambio Climático de Japón que tiene el rol de Se-

cretaría.

Bajo el control de la Junta Ejecutiva del J-VER. Bajo el control del Panel de Metodologías, que a su vez está

bajo la supervisión de la Junta Ejecutiva del J-VER.

Bajo la responsabilidad del Comité Japonés de Certificación

(Entidad que acredita en temas ISO).

Institucionalidad

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

A ser desarrollada de acuerdo

a la metodología.

Basado en una lista de acti-

vidades elegibles, definida a

priori. Estas actividades están

asociadas a las metodologías

aprobadas para el cálculo de

emisiones reducidas o remo-

ciones.

No hay detalles. No. No se menciona. No se menciona. No se menciona. No se menciona. Los tipos de proyectos

elegibles son proyectos

de co-generación, geo-

térmicos, hidroeléctri-

cos, rellenos sanitarios

y generación eólica.

Conceptos

Mercado doméstico voluntario de carbono de costa rica

 155

Desarrollo de Plan
de Proyecto

Validación Consulta pública Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

El Documento de diseño de

proyecto debe estar basado en

metodologías aprobadas por

la Junta Ejecutiva J-VER y las

modalidades y procedimientos

del sistema.

Validación por un ente acredi-

tado ante Comité Japonés de

Acreditación (basado en ISO

14064-3). Revisa la informa-

ción del proyecto y prepara un

informe para la Junta Ejecutiva

del J-VER.

El Validador convoca a co-

mentarios públicos en su sitio

web, notificando además a

la Junta Ejecutiva del J-VER

para que informe sobre el ini-

cio del proceso de consulta en

su sitio web.

Una vez recibido el reporte de

Validación, el desarrollador del

Proyecto solicita su registro a

la Junta Ejecutiva del J-VER

quien comunica al desarrolla-

dor cuando el proyecto está

registrado.

A cargo del desarro-

llador del Proyecto, de

acuerdo al plan aproba-

do. El desarrollador está

encargado de preparar

los reportes de moni-

toreo y de contratar al

verificador.

Verificación por un ente

acreditado ante Comité

Japonés de Acredita-

ción (basado en ISO

14064-3). Verifica los

reportes de monitoreo

y reporta a la Junta Eje-

cutiva.

Bajo el control de la

Junta Ejecutiva del J-

VER. El desarrollador

envía una solicitud de

Certificación a la Junta

Ejecutiva, quien notifica

al desarrollador cuan-

do los certificados son

generados. El desa-

rrollador luego solicita

a la Junta Ejecutiva del

J-VER que los créditos

sean asignados a su

cuenta.

Comercialización en

base a acuerdos bila-

terales, sin intervención

de la Junta Ejecutiva del

J-VER ni ningún otro

ente oficial.

Bajo el control de la

Junta Ejecutiva del J-

VER, utilizando el Re-

gistro J-VER.

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras / verificadoras

Junta Ejecutiva del J-VER con el apoyo del Centro de Certifi-

cación en Cambio Climático de Japón que tiene el rol de Se-

cretaría.

Bajo el control de la Junta Ejecutiva del J-VER. Bajo el control del Panel de Metodologías, que a su vez está

bajo la supervisión de la Junta Ejecutiva del J-VER.

Bajo la responsabilidad del Comité Japonés de Certificación

(Entidad que acredita en temas ISO).

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

A ser desarrollada de acuerdo

a la metodología.

Basado en una lista de acti-

vidades elegibles, definida a

priori. Estas actividades están

asociadas a las metodologías

aprobadas para el cálculo de

emisiones reducidas o remo-

ciones.

No hay detalles. No. No se menciona. No se menciona. No se menciona. No se menciona. Los tipos de proyectos

elegibles son proyectos

de co-generación, geo-

térmicos, hidroeléctri-

cos, rellenos sanitarios

y generación eólica.

Desarrollo de Plan
de Proyecto

Validación Consulta pública Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

El documento de proyecto es

el Standard Project Agreement,

el cual es sometido duran-

te «concursos para proyecto

PRE» convocados por el go-

bierno.

Se da durante el proceso de

evaluación de proyectos pre-

sentados a concurso PRE rea-

lizado por el gobierno.

No se menciona. Los desarrolladores de pro-

yectos PRE deben abrir una

cuenta de participante en el

Registro de Unidades de Emi-

sión (Emission Unit Register

http://www.eur.govt.nz/). Esta

solicitud será revisada y apro-

bada por el registro (NZEUR)

Quién queda registrado es

el desarrollador, y el acuerdo

entre éste y el gobierno, es el

que implica la transferencia

de unidades de emisión a su

cuenta.

Existen formatos para

reporte anual de los

proyectos, por tipo de

proyecto desarrollados

por el sistema. El mo-

nitoreo está a cargo del

desarrollador.

Al final de cada año del

primer período de com-

promiso, el desarrolla-

dor de proyecto emitirá

un reporte anual al go-

bierno, detallando las

reducciones de emisio-

nes del proyecto para

este año.

El gobierno realiza-

rá una verificación del

proyecto, para luego

transferir las unidades

de emisiones al partici-

pante del proyecto.

La certificación está

relacionada con la ve-

rificación, pues las

emisiones certificadas

son transferidas por

el mismo gobierno.

El gobierno mantiene

un registro de unidades

y emisión a través del

New Zealand Emission

Units Register (NZEUR).

La unidad de comercia-

lización es el NZU, equi-

valente a una tonelada

de emisiones de CO2.

Una vez que el desarro-

llador ha recibido uni-

dades de emisión en su

cuenta NZEUR, puede

utilizar el sistema para

ejecutar la transferencia

de los créditos, dispo-

niendo de todas las ga-

rantías de seguridad y

registro de las acciones

realizadas.

Dentro y fuera del sis-

tema. Se puede realizar

la transferencia de cré-

ditos dentro y fuera de

Nueva Zelanda utilizan-

do el NZEUR.

9.14 	N ueva Zelandia. Proyectos para Reducir Emisiones (PRE) bajo el NZ
Emissions Trading Scheme (ETS)

Ciclo de proyectos

capítulo IX: matriz de evaluación de estándares y mercados

156

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras/ verificadoras

La Autoridad de Protección Ambiental es la agencia adminis-

tradora para el esquema de comercialización de emisiones y

ejecuta el «New Zealand Emission Unit Registry».

El esquema de comercialización de emisiones es manejado

por el ministerio del Ambiente. El ministerio de Industria prima-

ria maneja el esquema de comercialización de emisiones para

el sector forestal.

El esquema de comercialización de emisiones de NZ será revi-

sado para cada período de compromiso de los acuerdos inter-

nacionales. Si no hay un período de compromiso internacional,

el esquema será revisado cada 5 años. Las revisiones serán

conducidas por un panel independiente de expertos.

No se menciona. Dado que la Verificación de Proyectos es realizado por el go-

bierno, no existe en este momento criterios para acreditar a

verificadores o validadores.

Institucionalidad

Desarrollo de Plan
de Proyecto

Validación Consulta pública Registro Monitoreo Verificación Certificación Comercialización Transferencia de
créditos

El documento de proyecto es

el Standard Project Agreement,

el cual es sometido duran-

te «concursos para proyecto

PRE» convocados por el go-

bierno.

Se da durante el proceso de

evaluación de proyectos pre-

sentados a concurso PRE rea-

lizado por el gobierno.

No se menciona. Los desarrolladores de pro-

yectos PRE deben abrir una

cuenta de participante en el

Registro de Unidades de Emi-

sión (Emission Unit Register

http://www.eur.govt.nz/). Esta

solicitud será revisada y apro-

bada por el registro (NZEUR)

Quién queda registrado es

el desarrollador, y el acuerdo

entre éste y el gobierno, es el

que implica la transferencia

de unidades de emisión a su

cuenta.

Existen formatos para

reporte anual de los

proyectos, por tipo de

proyecto desarrollados

por el sistema. El mo-

nitoreo está a cargo del

desarrollador.

Al final de cada año del

primer período de com-

promiso, el desarrolla-

dor de proyecto emitirá

un reporte anual al go-

bierno, detallando las

reducciones de emisio-

nes del proyecto para

este año.

El gobierno realiza-

rá una verificación del

proyecto, para luego

transferir las unidades

de emisiones al partici-

pante del proyecto.

La certificación está

relacionada con la ve-

rificación, pues las

emisiones certificadas

son transferidas por

el mismo gobierno.

El gobierno mantiene

un registro de unidades

y emisión a través del

New Zealand Emission

Units Register (NZEUR).

La unidad de comercia-

lización es el NZU, equi-

valente a una tonelada

de emisiones de CO2.

Una vez que el desarro-

llador ha recibido uni-

dades de emisión en su

cuenta NZEUR, puede

utilizar el sistema para

ejecutar la transferencia

de los créditos, dispo-

niendo de todas las ga-

rantías de seguridad y

registro de las acciones

realizadas.

Dentro y fuera del sis-

tema. Se puede realizar

la transferencia de cré-

ditos dentro y fuera de

Nueva Zelanda utilizan-

do el NZEUR.

Mercado doméstico voluntario de carbono de costa rica

 157

Ente Rector Desarrollo de Modalidades y Procedimientos Desarrollo o aprobación de nuevas metodologías y
herramientas complementarias

Desarrollo de criterios para la acreditación de
entidades validadoras/ verificadoras

La Autoridad de Protección Ambiental es la agencia adminis-

tradora para el esquema de comercialización de emisiones y

ejecuta el «New Zealand Emission Unit Registry».

El esquema de comercialización de emisiones es manejado

por el ministerio del Ambiente. El ministerio de Industria prima-

ria maneja el esquema de comercialización de emisiones para

el sector forestal.

El esquema de comercialización de emisiones de NZ será revi-

sado para cada período de compromiso de los acuerdos inter-

nacionales. Si no hay un período de compromiso internacional,

el esquema será revisado cada 5 años. Las revisiones serán

conducidas por un panel independiente de expertos.

No se menciona. Dado que la Verificación de Proyectos es realizado por el go-

bierno, no existe en este momento criterios para acreditar a

verificadores o validadores.

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

La línea base para un proyecto

es el escenario que representa

de manera razonable las emi-

siones de gases de efecto in-

vernadero que se producirían

sin la actividad del proyecto

prevista. La línea de base debe

incluir las emisiones de todos

los gases de efecto invernade-

ro dentro del ámbito del pro-

yecto.

se pueden tomar diversos

enfoques para determinar la

línea de base, pero éste debe

ser justificado como parte del

proceso de validación del pro-

yecto.

Las pruebas de adicionalidad

para proyectos PRE se cen-

tran en:

Adicionalidad de inversión•	 .

El proyecto se lleva a cabo

sólo porque recibe un con-

trato para las unidades de

emisión en el futuro. No se

llevaría a cabo en condicio-

nes «business-as-usual»

La adicionalidad ambiental.•	

El proyecto resulta en al

menos 10.000 toneladas de

CO2 equivalente de reduc-

ciones de emisiones cuan-

tificables durante el primer

periodo de compromiso de

Kioto, más allá de lo que

habría ocurrido en ausencia

del proyecto

No se menciona. No se menciona. No se menciona. No se menciona. No se menciona. No se menciona. Los tipos de proyectos

elegibles son proyectos

de cogeneración, geo-

térmicos, hidroeléctri-

cos, rellenos sanitarios

y generación eólica.

Conceptos

capítulo IX: matriz de evaluación de estándares y mercados

158

Línea de base Adicionalidad Fecha de inicio Consideración temprana Agregación Permanencia Periodo crediticio Materialidad Tipos de proyectos
elegibles

La línea base para un proyecto

es el escenario que representa

de manera razonable las emi-

siones de gases de efecto in-

vernadero que se producirían

sin la actividad del proyecto

prevista. La línea de base debe

incluir las emisiones de todos

los gases de efecto invernade-

ro dentro del ámbito del pro-

yecto.

se pueden tomar diversos

enfoques para determinar la

línea de base, pero éste debe

ser justificado como parte del

proceso de validación del pro-

yecto.

Las pruebas de adicionalidad

para proyectos PRE se cen-

tran en:

Adicionalidad de inversión•	 .

El proyecto se lleva a cabo

sólo porque recibe un con-

trato para las unidades de

emisión en el futuro. No se

llevaría a cabo en condicio-

nes «business-as-usual»

La adicionalidad ambiental.•	

El proyecto resulta en al

menos 10.000 toneladas de

CO2 equivalente de reduc-

ciones de emisiones cuan-

tificables durante el primer

periodo de compromiso de

Kioto, más allá de lo que

habría ocurrido en ausencia

del proyecto

No se menciona. No se menciona. No se menciona. No se menciona. No se menciona. No se menciona. Los tipos de proyectos

elegibles son proyectos

de cogeneración, geo-

térmicos, hidroeléctri-

cos, rellenos sanitarios

y generación eólica.

Mercado doméstico voluntario de carbono de costa rica

 159

160

Bibliografía

Adamson-Badilla, M. (2008). ¿Son sostenibles las áreas protegidas? Biorentas y eficiencia

del gasto (p. 24). San José, Costa Rica: Autor.

Agüero, M. (2012, marzo). Bajo consumo de electricidad en los hogares costarricenses.

La Nación. San José, Costa Rica.

Agüero, M. (2012, febrero). País depende más de búnker y diesel para generar electrici-

dad. La Nación. San José, Costa Rica.

Alfaro, M., Hidalgo, M., & Méndez, A. (2003). Evaluación del potencial del sector forestal en

Costa Rica para la mitigación del cambio climático en el marco del MDL, p.77. San José,

Costa Rica: Autor.

Bolaños, C. (2002, diciembre). Ordenamiento territorial. La Nación. San José, Costa Rica.

Castro, E. (2011). «¿Cómo se logra la certificación de carbono neutro?» Congreso acadé-

mico realizado en Guayaquil-Ecuador entre el 11 y el 14 de marzo.

Cetrángolo, O., Chidiak, M., Curcio, J., & Gutman, V. (2004). Política y gestión ambiental

en Argentina: Gasto y financiamiento. En serie Medio Ambiente y Desarrollo, p. 110.

Santiago, Chile: Autor.

Chacón, A R. (2012). Inventario 2005 desagregado sector energía (correo electrónico).

San José, CR: Autor.

Cobertura forestal del país alcanza 52.38%. (2012). FONAFIFO. Recuperado de http://

www.minae.go.cr/estudio-cobertura-forestal-fonafifo-2012.html

Environment: Carbon-footprint labels, which indicate a product’s environmental im-

pact, are quietly spreading. Consumers may not have noticed them yet, but there

is a lot going on behind the scenes. (2011, June 2). The Economist. Recuperado de

http://www.economist. com/node/18750670.

 161

Estrategia Nacional de Cambio Climático [ENCC]. (2008). Merado de carbono: Un instru-

mento económico para la C-Neutralidad de Costa Rica (p. 25). San José, CR: Autor.

Factor CO2 Trading (2011). Serie CO2 Los de carbono en España 2011. Recupera-

do de: http://www.factorco2.com/comun/docs/46-Mercados%20de%20Carbo-

no_20120104.pdf

Food and Agriculture Organization of United Nations [FAO]. (2010). Evaluación de los

recursos forestales mundiales 2010. Informe Nacional Costa Rica (p. 80). Roma, Ita-

lia: Autor.

Food and Agriculture Organization of United Nations [FAO]. (2003). Costa Rica frente al

cambio climático: Serie centroamericana de bosques y cambio climático (1ª Ed., p.

66). San José, Costa Rica: Autor.

Fundación de Parques Nacionales. (2012). Qué hacemos. Recuperado de http://www.

discoveringcostarica.com/fundacion_parques_nacionales.htm.

Fundación Entorno [Consejo Empresarial Español para el Desarrollo Sostenible]. (2011).

Cómo convertir la huella de carbono en un activo de mercado (p. 20).

FundeCoR. (2012). Quiénes somos. Recuperado de http://www.fundecortechnology.

org/fundecor/ Quienes_Somos.html.

Guanacaste Dry Forest Conservation Fundation (2012). Mission and history. Recuperado

de http://www.gdfcf.org/.

Hansel, G. (2009). Análisis de los factores de éxito de en agro negocios de café en la zona

sur de Costa Rica (p. 41). San José, Costa Rica: Autor.

Herrera, B. (1998, marzo). País sin deforestación. La Nación. San José, Costa Rica.

Herrera, T. (2011). Study finds half of multinationals will choose low-carbon suppliers. Recu-

perado de http://www.greenbiz.com/blog/2011/09/27/study-finds-half-multinatio-

nals-choose-low-carbon-suppliers

Instituto de Normas Técnicas de Costa Rica [INTECO]. (2011). Sistema de gestión para

demostrar la C-Neutralidad. Requisitos (2a Ed., p. 19). San José, Costa Rica: Autor.

Instituto Meteorológico Nacional de Costa Rica [IMN]. (2005). Inventario nacional de

emisión de gases con efecto invernadero y de absorción de carbono en Costa Rica

en el 2000 y 2005 (p. 78). San José, Costa Rica: Autor.

Instituto Nacional de Estadística y Censos [INEC]. (2010). Encuesta Nacional de Hogares

(Enaho). San José, Costa Rica.

Intergovernmental Panel on Climate Change [IPCC]. (2001). Cambio climático 2001: In-

forme de Síntesis. GRID- Arendal.

Maturana, JG. (2009). Cheap-talk y su aplicación en la valoración económica por la re-

ducción de gases efecto invernadero en Perú (p. 66). Lima, Perú: Autor.

Meira, P. A. et al. (2011). La sociedad ante el cambio climático: Conocimientos, valoracio-

nes y comportamientos en la población española (p. 214). España.

Bibliografía

162

 163

Meira, P. A. et al. (2009). La sociedad ante el cambio climático: Conocimientos, valoracio-

nes y comportamientos en la población española (p. 182). España.

Ministerio de Ambiente y Energía de Costa Rica. (2012). Política de humedales de Costa

Rica. Recuperado de http://www.ramsar.org/cda/en/ramsar-documents-wurl-poli-

cies-national-wetland-21185/main/ramsar/1-31-116-162%5E21185_4000_0__

Montero, JM (2009). Propuesta de factores para el cálculo de emisiones de gases efecto

invernadero del sistema eléctrico nacional y su aplicación a un inventario del 2008.

(p. 35). San José, Costa Rica: Autor.

Promotora del Comercio Exterior de Costa Rica [ProComer]. (2010). Estadísticas de co-

mercio exterior de Costa Rica (p. 240). San José, Costa Rica: Grupo Nación.

Red Nacional de Reservas Privadas. (2012). Sobre la red. Recuperado de http://reservas-

privadascr.org/ ver3/index.php?x=8.

Rivera, L., & Sancho, F. (2010). Implicaciones económicas, ambientales, institucionales,

de inversión y de política, de un sistema de transporte integrado a la Red Eléctrica

Nacional [Informe Final] (p. 114). San José, Costa Rica: Autor.

Rodríguez, L. (2012). Consultas métricas Marchamo Ecológico/ ServiBanca Verde (correo

electrónico). San José, Costa Rica.

Sánchez, A., & Gómez, G. (2009). Servicio de ingeniería con el fin de realizar un estudio

para la introducción de tecnologías limpias y eficientes en el mercado nacional (p.

251). San José, Costa Rica.

SGS Forestry [Société Générale de Surveillance]. (1997). The certification of «The pro-

tected area project» (PAP) in Costa Rica for OCIC [The Costa Rican Office for Joint

Implementation] (p. 90). San José, Costa Rica: Autor.

Silva, L. (2005). Fijación de CO2 por parte de los árboles urbanos. Propuesta para un

programa de captura para Bogotá D. C. Bogotá, Colombia: Autor.

Sistema Nacional de Áreas de Conservación [Sinac]. (2011). Políticas para las áreas de

protección silvestre (ASP) del Sistema Nacional de Áreas de Conservación (Sinac) de

Costa Rica (1a Ed., p. 44). San José, Costa Rica: Mundo Creativo.

Villegas, G. (2009). Encuesta del recorrido medio anual de los vehículos en circulación en

Costa Rica (p. 142). San José, Costa Rica: Autor.

Mercado doméstico voluntario de carbono de costa rica

En julio de 2007, Costa Rica se comprometió a alcanzar la carbo-
no neutralidad en el año 2021. A partir de este acontecimiento,
el Gobierno ha trabajado en el establecimiento de las bases
que permitan alcanzar esta meta. Entre las principales medidas
desarrolladas en este sentido, definió su Estrategia Nacional de
Cambio Climático, con la cual dio los primeros pasos hacia el
desarrollo de un mercado doméstico de carbono.

Este estudio propone, sobre la base de la experiencia de dife-
rentes sistemas de mercados de carbono y estándares para el
desarrollo de proyectos de reducción o captura de emisiones
de gases de efecto invernadero existentes, los elementos claves
a nivel institucional, técnico y legal para el establecimiento de
un Mercado Doméstico Voluntario de Carbono en Costa Rica.
Analiza también la percepción de la sociedad a nivel individual,
institucional y empresarial ante el cambio climático; las princi-
pales fuentes de emisiones de gases de efecto invernadero en
el país; la demanda y la oferta potencial del Mercado Domésti-
co Voluntario de Carbono de Costa Rica e; incluye sugerencias
para su operación.

Mercado Doméstico Voluntario
de Carbono de Costa Rica

Un instrumento hacia
la C-Neutralidad

9 789968 794596

ISBN 978-9968-794-59-6

