

Disposición adicional única. *Efectos económicos.*

Este real decreto tendrá efectos presupuestarios a partir de la liquidación del Impuesto sobre la Renta de las Personas Físicas correspondiente al período impositivo de 2007, en los términos en que se prevea en el estado de gastos de la Ley de Presupuestos Generales del Estado del ejercicio siguiente a aquel en que se complete la liquidación correspondiente.

Disposición transitoria única. *Entregas a cuenta en 2007.*

A fin de hacer efectivo durante el ejercicio 2007 la elevación del porcentaje de asignación a fines sociales, del 0,5239 al 0,7 por ciento de la cuota íntegra del Impuesto sobre la Renta de las Personas Físicas, que regula la disposición adicional decimoséptima de la Ley de Presupuestos Generales del Estado para el año 2007, se procederá a transferir a los Ministerios de Asuntos Exteriores y de Cooperación, Trabajo y Asuntos Sociales y de Medio Ambiente, la cantidad adicional de 24 millones de euros, que se repartirá en proporción a la participación que les corresponda en el Fondo establecido al efecto.

Dichas transferencias presupuestarias tendrán el carácter de anticipo a cuenta de la liquidación definitiva a la que se refiere la disposición adicional decimoséptima citada, procediéndose, en su caso, a los ajustes presupuestarios correspondientes en los créditos de dichos Ministerios en el ejercicio presupuestario 2008.

Disposición final única. *Entrada en vigor.*

El presente real decreto entrará en vigor el día siguiente al de su publicación en el «Boletín Oficial del Estado».

Dado en Madrid, el 4 de mayo de 2007.

JUAN CARLOS R.

La Vicepresidenta Primera del Gobierno
y Ministra de la Presidencia,

MARÍA TERESA FERNÁNDEZ DE LA VEGA SANZ

14052 *REAL DECRETO 1030/2007, de 20 de julio, por el que se modifica el Real Decreto 1370/2006, de 24 de noviembre, por el que se aprueba el Plan Nacional de Asignación de derechos de emisión de gases de efecto invernadero, 2008-2012.*

El Plan Nacional de Asignación de derechos de emisión de gases de efecto invernadero, 2008-2012 (PNA), aprobado por el Real Decreto 1370/2006, de 24 de noviembre, establece para el quinquenio 2008-2012 la cantidad total de derechos que se prevé asignar a las instalaciones incluidas en el ámbito de aplicación de la Ley 1/2005, de 9 de marzo, por la que se regula el régimen de comercio de derechos de emisión de gases de efecto invernadero. También establece la metodología de cálculo para la asignación individual de derechos, determina la cantidad correspondiente a la reserva de nuevos entrantes y las reglas para su asignación.

De conformidad con el artículo 9 de la Directiva 2003/87, del Parlamento Europeo y del Consejo, de 13 de octubre de 2003, por la que se establece un régimen para el comercio de derechos de emisión de gases de efecto invernadero en la Comunidad y por la que se modifica la Directiva 96/61/CE del Consejo, el Real Decreto 1370/2006, de 24 de noviembre, fue notificado a la Comisión Europea el 30 de noviembre de 2006.

La Decisión de la Comisión Europea de 26 de febrero de 2007, relativa al Plan Nacional de Asignación de derechos de emisión de gases de efecto invernadero para 2008-2012 presentado por España, establece su aprobación, condicionándola a la introducción de determinadas modificaciones y a la remisión de información complementaria:

Un recorte del 0,28% de la cantidad total de derechos que asigna el Gobierno,

Información sobre el modo en que los nuevos entrantes pueden acceder al mercado una vez agotada la reserva.

Remisión del listado completo de instalaciones junto con su asignación individualizada de derechos.

Reducción del porcentaje de créditos procedentes de mecanismos del Protocolo de Kioto de los que pueden hacer uso las empresas en función de su asignación individualizada.

La información adicional solicitada por la Comisión Europea relativa al listado de instalaciones le será remitida por los cauces oportunos. Para lo demás es necesario acometer la reforma del PNA, en consonancia con las condiciones establecidas por la Comisión Europea para su aprobación definitiva. Esa reforma requiere los siguientes cambios:

A) Se modifica el cuadro que aparece en el apartado «2. Resumen». Este cuadro resumen se adecua a los cambios introducidos en diversos apartados del Plan, conforme a lo indicado en los siguientes epígrafes.

B) Se modifica el apartado «3.C Número total de derechos que se asignan. Senda de cumplimiento». Con objeto de dar cumplimiento al recorte del 0,28% –422.271 derechos de emisión– sobre la asignación total impuesto por la Comisión, se ajusta el valor de la asignación total a instalaciones existentes y, consecuentemente, el del número total de derechos que se asignan. Estos cambios, a su vez, suponen nuevos porcentajes en la comparación de la asignación del Plan frente a la del período 2005-2007 y a la de las emisiones del año 2005, así como en el peso de la reserva para nuevos entrantes frente a la asignación de las instalaciones existentes.

C) Se modifica el apartado «3.E Uso previsto de los mecanismos flexibles» en lo que respecta al porcentaje máximo de utilización de los créditos procedentes de los mecanismos de flexibilidad del Protocolo de Kioto –reducciones certificadas de emisiones (RCE) y unidades de reducción de emisiones (URE)– por parte de las instalaciones incluidas en el ámbito de aplicación de la Ley 1/2005, de 9 de marzo.

El porcentaje de RCE y URE, calculado sobre su asignación que cada titular de instalación podrá utilizar para cumplir con sus obligaciones anuales de entrega se reduce del 70% al 42,0% para el sector de producción de energía eléctrica de servicio público y del 20% al 7,9% para el resto de sectores.

Los nuevos entrantes podrán, en principio utilizar RCE y URE para el cumplimiento de sus obligaciones en función del sector al que pertenezcan. No obstante, en caso de que en el momento de la asignación a estos nuevos entrantes se haya alcanzado o se prevea alcanzar el límite global de utilización de RCE y URE, la resolución de asignación individualizada podrá limitar esta posibilidad.

El Real Decreto 1370/2006, que permitía la utilización del monto global de RCE y URE en cualquier momento del período 2008-2012, se modifica para que los límites se apliquen anualmente, permitiendo que la fracción no utilizada se acumule en las siguientes anualidades.

La finalidad de estas modificaciones es garantizar que en el conjunto del período no se supera el límite global de utilización de estos créditos impuesto por la Comisión.

D) Se modifica el cuadro del apartado «4. Reparto de derechos por actividades» a fin de acomodar al recorte del 0,28% –422.271 derechos de emisión– sobre la asignación total impuesto por la Comisión. Se ha considerado oportuno mantener el criterio ya establecido en el Plan de trasladar los esfuerzos adicionales de reducción al sector de generación de electricidad de servicio público, menos expuesto al comercio internacional y con mayor capacidad para internalizar los costes. En consecuencia, el recorte demandado por la Comisión se aplica a este sector. Este recorte se ha llevado a cabo sin modificar la metodología de asignación prevista y aprobada por la Comisión Europea, que se basa en la exigencia de un esfuerzo equivalente a las distintas centrales térmicas de generación de energía eléctrica de servicio público a partir de la aplicación de coeficientes de emisión en función del promedio de las emisiones específicas de las tecnologías actuales. Se garantiza así la ausencia de discriminaciones, tanto entre unas tecnologías y otras como de unos combustibles en relación con otros, comportando un reparto de derechos equitativo de acuerdo con las previsiones de generación eléctrica del periodo de asignación y en coherencia con los planes nacionales aprobados.

E) Se modifica el apartado «5. Asignación de derechos a cada instalación». En este caso, la modificación afecta únicamente a la fórmula que establece el factor de ajuste que debe aplicarse en la metodología de asignación individual del sector eléctrico. En dicha fórmula aparece la asignación de este sector, que se corrige para introducir el valor resultante de aplicar el recorte que requiere la Comisión, de conformidad con el nuevo cuadro del apartado «4. Reparto de derechos por actividades».

F) Se modifica el apartado «7.B Reserva» introduciendo el nuevo peso que supone la reserva sobre la asignación de las instalaciones existentes. Asimismo, se precisa que el Gobierno no dotará de manera adicional la reserva en caso de que quede agotada antes de la finalización del periodo de vigencia del Plan.

G) Se modifica el apartado «7.C Nuevos entrantes». Del mismo modo que en el apartado «3.E Uso previsto de los mecanismos flexibles», se introduce una salvaguarda para evitar que se supere el límite global de utilización de RCE y URE para el cumplimiento de las obligaciones de entrega de derechos de emisión. Los nuevos entrantes pueden, en principio, utilizar RCE y URE en función del sector al que pertenezcan. Si en el momento de la asignación a estos nuevos entrantes se ha alcanzado o se prevé alcanzar el límite global de utilización de RCE y URE, la resolución de asignación individualizada podrá limitar esta posibilidad.

Este real decreto se dicta de conformidad con el capítulo IV de la Ley 1/2005, de 9 de marzo, y previa consulta a la Comisión de coordinación de políticas de cambio climático.

En su virtud, a propuesta de los Ministros de Medio Ambiente, de Economía y Hacienda y de Industria, Turismo y Comercio, de acuerdo con el Consejo de Estado y previa deliberación del Consejo de Ministros en su reunión del día 20 de julio de 2007,

DISPONGO:

Artículo único. *Modificación del Real Decreto 1370/2006, de 24 de noviembre, por el que se aprueba el Plan nacional de asignación de derechos de emisión de gases de efecto invernadero, 2008-2012.*

El Plan Nacional de Asignación de derechos de emisión de gases de efecto invernadero, 2008-2012, recogido en el anexo del Real Decreto 1370/2006, de 24 de noviembre, queda modificado en los siguientes términos:

Uno. El cuadro resumen de los pasos y los temas claves en la elaboración del PNA incluido en su apartado 2 queda modificado en los siguientes apartados:

a) En el recuadro de «Cantidad total de derechos para el periodo 2008-2012, sectores incluidos en la Ley 1/2005» se sustituye el texto actual por el siguiente:

«Se propone el reparto de 144,425 Mt CO₂/año y una reserva adicional de 7,825 Mt CO₂/año para nuevos entrantes, resultando una asignación total de 152,250 Mt CO₂/año, con una reducción del 19,8 por ciento respecto a las emisiones de 2005 (189,85 Mt).»

b) En el recuadro de «Nivel sectorial, sector eléctrico» se sustituye el texto actual por el siguiente:

«Se asignan al sector eléctrico 53,630 Mt CO₂/año en 2008-2012. Dada la limitación del volumen total de derechos, y la voluntad de realizar una asignación que minimice la posibilidad de incidir negativamente en la competitividad y el empleo, se ha mantenido el criterio de trasladar los esfuerzos adicionales de reducción al sector menos expuesto al comercio internacional y con mayor capacidad para internalizar costes.»

c) En el recuadro «Reserva» se sustituye el texto actual por el siguiente:

«Se establece una reserva gratuita del 5,42% sobre el total de derechos asignados a instalaciones incluidas en el Plan, lo que supone 7,825 millones de derechos/año.

Los derechos de la reserva no asignados antes del 30 de junio de 2012 podrán ser enajenados con arreglo a lo dispuesto en la Ley 33/2003, de 3 de noviembre, del Patrimonio de las Administraciones Públicas.»

d) En el recuadro «Límite a la utilización de los mecanismos de flexibilidad por parte de los titulares de instalaciones» se sustituye el texto actual por el siguiente:

«El titular de cada instalación podrá cumplir con sus obligaciones anuales de entrega utilizando reducciones certificadas de emisiones (RCE) y unidades de reducción de emisiones (URE) hasta un porcentaje de su asignación anual que varía en función del sector de actividad al que pertenece la instalación: será del 42,0% para el sector de producción de energía eléctrica de servicio público y del 7,9% para el resto de sectores.

Los nuevos entrantes podrán, en principio, utilizar RCE y URE para el cumplimiento de sus obligaciones en función del sector al que pertenezcan. No obstante, en caso de que en el momento de la asignación a estos nuevos entrantes se haya alcanzado o se prevea alcanzar el límite global de utilización de RCE y URE, la resolución de asignación individualizada podrá limitar esta posibilidad.

Los límites se aplican anualmente, pero la fracción no utilizada se acumula en la siguiente anualidad.»

Dos. El apartado 3.C queda modificado en los siguientes términos:

a) El tercer guión del párrafo sexto –«Total de derechos que se asignan»– tendrá la siguiente redacción:

«En el Plan 2008-2012 se asignarán gratuitamente un total de 761,250 millones de derechos de emisión. Esta cifra equivale a un reparto de 144,425 millones de derechos/año entre las instalaciones incluidas en el Plan, o lo que es equivalente, un 76,1% de las emisiones que tuvieron en 2005 las instalaciones del ámbito de la Ley 1/20053. El Plan

2008-2012 supone una reducción del 19,3% respecto a la asignación anual contemplada en el Plan 2005-2007 (sin tener en cuenta las reservas).»

b) El cuarto guión del párrafo sexto –«Reserva»– tendrá la siguiente redacción:

«Se establece una reserva de 7,825 millones de derechos/año (un 5,42% de la asignación promedio anual). Dicha reserva tiene la finalidad de garantizar condiciones equitativas entre las instalaciones existentes y los nuevos entrantes y promover la mejora tecnológica.

Los derechos asignados no expedidos correspondientes a instalaciones cuyas autorizaciones se extingan, pasarán automáticamente a la reserva para nuevos entrantes.»

Tres. El apartado 3. E «Uso previsto de los mecanismos flexibles» queda modificado en los siguientes términos:

a) El párrafo duodécimo queda redactado como sigue:

«Así, el porcentaje sobre la asignación individualizada que cada titular de instalación puede utilizar a efectos de cumplimiento con sus obligaciones de entrega anual de derechos varía en función del sector de actividad al que pertenece la instalación:

Los titulares de instalaciones existentes pertenecientes al epígrafe 1. a) del anexo I de la Ley 1/2005 –Instalaciones de producción de energía eléctrica de servicio público– podrán utilizar RCE y URE para el cumplimiento de sus obligaciones de entrega hasta un porcentaje del 42,0% sobre su asignación individualizada anual.

Los titulares de instalaciones existentes pertenecientes al resto de los sectores –epígrafes 1. b), 1. c)

y 2 al 9 del Anexo I– podrán utilizar RCE y URE para el cumplimiento de sus obligaciones de entrega hasta un porcentaje del 7,9% sobre su asignación individualizada anual.

Los titulares de instalaciones que reciban asignación a través de la reserva de nuevos entrantes podrán, en principio, utilizar RCE y URE para el cumplimiento de sus obligaciones dependiendo del sector al que pertenezcan conforme a los porcentajes establecidos en los dos puntos anteriores. No obstante, el derecho a la utilización de RCE y URE a estos efectos, por parte de nuevos entrantes, podrá limitarse en el caso de que se alcance o se prevea alcanzar el límite global del 20,58% del techo total de asignación, es decir, en el momento en que se prevea que la entrega de RCE y URE puede alcanzar los 156,665 millones.»

b) Se sustituye el actual párrafo decimotercero por el siguiente:

«Los límites se aplican anualmente, pero la fracción no utilizada se acumula en la siguiente anualidad. Así, la cantidad total de RCE y URE que el titular de una instalación puede entregar en un año dado se calculará como la suma de dos términos:

el resultado de aplicar los límites indicados anteriormente a la asignación anual que corresponda;

la cantidad de RCE y ERU que no fueron entregados en previas anualidades a pesar de haberse tenido derecho a ello.»

Cuatro. El apartado 4 «Reparto de derechos por actividades» queda modificado en los siguientes términos:

a) La tabla de reparto de derechos por actividades al comienzo del apartado se sustituye por la siguiente:

Sector	Emisiones							Asignación		
	1990	2000	2001	2002	2005	Promedio 2000-2005		Asignación efectiva en 2005 ¹	Asignación Promedio anual 2005-2007	Asignación Promedio anual 2008-2012
	Mill. Tm CO ₂	Mill. Tm CO ₂	Mill. Tm CO ₂	Mill. Tm CO ₂	Mill. Tm CO ₂	Mill. Tm CO ₂	PM/90	Mill. Tm CO ₂	Mill. Tm CO ₂	Mill. Tm CO ₂
1. Instalaciones de combustión con una potencia térmica nominal superior a 20 MW, incluyendo:										
a) Instalaciones de producción de energía eléctrica de servicio público. ²	61,61	86,77	81,26	95,95	101,24	91,30	48,2%	86,250	85,400	53,630
Total instalaciones de los epígrafes 1 b) y 1 c) de la Ley 1/2005	12,50	14,23	14,45	16,63	20,43	16,43	31,5%	15,997	23,136	17,158
b) Instalaciones de cogeneración con independencia del sector en el que den servicio (exceptuando los sectores enumerados en los epígrafes 2 a 9 del anexo I de la Ley 1/2005).		9,24	9,25	10,93	10,69	10,03			13,001	11,800
c) Otras instalaciones de combustión con una potencia térmica nominal superior a 20 MW no incluidas en los apartados 2 a 9. ³		4,99	5,20	5,70	9,74	6,41			10,135	5,358
2. Refinerías de hidrocarburos. ⁴	12,64	15,25	14,99	14,86	15,46	15,14	19,8%	15,250	15,250	16,133
3. Coquerías.										
4. Instalaciones de calcinación o sinterización de minerales metálicos incluido el mineral sulfurado.										
5. Instalaciones para la producción de arrabio o de acero (fusión primaria o secundaria), incluidas las correspondientes instalaciones de colada continua de una capacidad de más de 2,5 toneladas por hora. ⁵	13,83	10,79	10,74	10,85	11,05	10,86	-21,5%	11,495	11,230	12,194

¹ Asignación efectuada en 2005. Incluye nuevos entrantes, descuentos por retraso y ejecución de recursos de reposición.

² Los datos de emisiones históricas no incluyen las correspondientes a la quema de gases siderúrgicos. Por comparabilidad, en 2005 se han restado 2,8 Mt para descontar este concepto. La misma cantidad se suma a las emisiones de la siderurgia. El sector siderúrgico incluye la asignación correspondiente a la quema de estos gases. Se incluyen aquí las instalaciones mixtas; en el Plan 2005-2007 estaban incluidas en el epígrafe 1 c) de la Ley.

³ Debe advertirse que las instalaciones mixtas (centrales térmicas de ciclo combinado que dan también servicio como cogeneración) y los atomizadores que dan servicio en el sector de azulejos y baldosas se incluyeron en este epígrafe en el Plan 2005-2007, mientras que en este Plan se han englobado en otros epígrafes. De ahí la aparente incoherencia entre asignación en el Plan 2008-2012, y asignación en el Plan anterior y emisiones en 2005. En este epígrafe se incluyen instalaciones adicionales como consecuencia de la aplicación del acuerdo del Comité de Cambio Climático. Las instalaciones que se incorporaron con la ampliación de la interpretación de instalación de combustión, RD 777/2006, no estaban sujetas al comercio de derechos de emisión en 2005. Las emisiones de 2005 correspondientes a estas instalaciones se han estimado y sumado.

⁴ Se incluyen las plantas de hidrógeno cuando su titular es el de la refinería.

⁵ Emisiones y asignaciones sumando los gases siderúrgicos y coquerías.

Sectores	Emisiones							Asignación		
	1990	2000	2001	2002	2005	Promedio 2000-2005		Asignación efectiva en 2005 ¹	Asignación Promedio anual 2005-2007	Asignación Promedio anual 2008-2012
	Mill. Tm CO ₂	Mill. Tm CO ₂	Mill. Tm CO ₂	Mill. Tm CO ₂	Mill. Tm CO ₂	Mill. Tm CO ₂	PM/90	Mill. Tm CO ₂	Mill. Tm CO ₂	Mill. Tm CO ₂
6. Instalaciones de fabricación de cemento sin pulverizar («clinker») en hornos rotatorios con una producción superior a 500 toneladas diarias, o de cal en hornos rotatorios con una capacidad de producción superior a 50 toneladas por día, o en hornos de otro tipo con una capacidad de producción superior a 50 toneladas por día.	22,72	27,08	27,76	28,78	29,45	28,27	24,4%	30,292	29,991	31,291
Cemento	21,14	24,99	25,68	26,58	27,38	26,16	23,7%	27,836	27,535	29,015
Cal	1,58	2,09	2,08	2,20	2,06	2,11	33,4%	2,456	2,456	2,276
7. Instalaciones de fabricación de vidrio incluida la fibra de vidrio, con una capacidad de fusión superior a 20 toneladas por día.	1,77	2,49	2,63	2,76	2,57	2,61	47,6%	2,938	2,928	2,833
Vidrio	1,55	1,96	2,07	2,16	1,99	2,05	32,0%	2,253	2,244	2,209
Fritas	0,22	0,53	0,56	0,60	0,58	0,57	157,9%	0,685	0,684	0,624
8. Instalaciones para la fabricación de productos cerámicos mediante horneado, en particular de tejas, ladrillos, ladrillos refractarios, azulejos, gres cerámico o porcelanas, con una capacidad de producción superior a 75 toneladas por día, y, una capacidad de horneado de más de 4 m ³ y de más de 300 kg/m ³ de densidad de carga por horno.	4,30	6,10	6,43	6,61	4,90	6,01	39,8%	5,707	5,648	5,716
Ladrillos y Tejas	3,89	5,02	5,34	5,51	4,10	4,99	28,3%	4,799	4,773	4,297
Azulejos y baldosas ⁶	0,41	1,08	1,09	1,10	0,80	1,02	148,2%	0,908	0,875	1,419
9. Instalaciones industriales destinadas a la fabricación de: a) Pasta de papel a partir de madera o de otras materias fibrosas. b) Papel y cartón con una capacidad de producción de más de 20 toneladas diarias.	2,29	3,64	4,33	4,52	4,75	4,31	88,2%	5,313	5,298	5,470
Total Sectores Comercio	131,66	166,35	162,59	180,96	189,85	174,94	32,9%	173,241	178,881	144,425
RESERVA									3,294	7,825
% Reserva sobre asignación									1,84%	5,42%
Asignación incluyendo reserva									182,175	152,250
Total emisiones España (Mt CO ₂ -eq). ⁷	287,15	384,25	384,55	402,06						
% Comercio sobre total nacional	45,9%	43,3%	42,3%	45,0%						

⁶ En el Plan 2008-2012 el sector de azulejos y baldosas incluye los atomizadores, dispositivos que en el Plan 2005-2007 se clasificaron como instalaciones del epígrafe 1.c de la Ley. Habría que sumar unos 0,5 Mt de CO₂ a las emisiones y asignaciones 2005-2007 con el objeto de comparar con la asignación en el Plan 2008-2012.

⁷ Todos los gases de efecto invernadero y todos los sectores.

Cinco. El apartado 5 «Asignación de derechos a cada instalación» se modifica en los siguientes términos:

a) La fórmula que define el factor de ajuste «fa» en el apartado 5.B.a pasa a ser:

$$fa = \frac{53,630 \text{ MtCO}_2}{\sum Ei \text{ (Generación - Epigrafe 1.a)}}$$

Seis. El apartado 7.B «Reserva» queda redactado como sigue:

«Se constituye una reserva equivalente al 5,42% de los derechos de emisión asignados a las instalaciones incluidas en el Plan.

Los derechos de la reserva no empleados antes del 30 de junio de 2012 podrán ser enajenados con arreglo a lo dispuesto en la Ley 33/2003, de 3 de noviembre, del Patrimonio de las Administraciones Públicas

El Gobierno no dotará de manera adicional la reserva en caso de que quede agotada antes de finalizar el periodo de vigencia del Plan.»

Siete. Al final del apartado 7.C «Nuevos entrantes» se añade el siguiente párrafo:

«Los titulares de instalaciones que reciban asignación a través de la reserva de nuevos entrantes podrán utilizar RCE y URE para el cumplimiento de sus obligaciones en los términos establecidos en el apartado 3.E «Uso previsto de los mecanismos flexibles». Tal y como establece el apartado 3.E, en el caso de que se alcance o se prevea alcanzar el límite global del 20,58% del techo total de asignación, es decir, en el momento en que se prevea que la entrega de RCE y URE puede alcanzar los 156,665 millones, la resolución de asignación de derechos de emisión a los nuevos entrantes podrá limitar este derecho a la utilización de RCE y URE.»

Disposición final primera. *Naturaleza básica y título competencial.*

Este real decreto tiene naturaleza básica y se dicta al amparo de las competencias estatales en materia de bases y coordinación de la planificación general de la actividad económica y de la legislación básica sobre protección del medio ambiente previstas en el artículo 149.1.13.^a y 23.^a de la Constitución respectivamente.

Disposición final segunda. *Entrada en vigor.*

El presente real decreto entrará en vigor el día siguiente al de su publicación en el «Boletín Oficial del Estado».

Dado en Palma de Mallorca, el 20 de julio de 2007.

JUAN CARLOS R.

La Vicepresidenta Primera del Gobierno
y Ministra de la Presidencia,

MARÍA TERESA FERNÁNDEZ DE LA VEGA SA

14053 *REAL DECRETO 1031/2007, de 20 de julio, por el que se desarrolla el marco de participación en los mecanismos de flexibilidad del Protocolo de Kioto.*

Este real decreto desarrolla la normativa española que regula la participación en los mecanismos de flexibilidad del Protocolo de Kioto al Convenio Marco de Naciones

Unidas sobre el Cambio Climático, hecho en Kioto el 11 de diciembre de 1997, así como los procedimientos y funciones de la Autoridad Nacional Designada por España ante Naciones Unidas. Junto a la normativa internacional y comunitaria vigente en esta materia, las disposiciones más relevantes en el ámbito nacional están recogidas, esencialmente, en la Ley 1/2005, de 9 de marzo, por la que se regula el régimen del comercio de derechos de emisión de gases de efecto invernadero, el Real Decreto 1264/2005, de 21 de octubre, por la que se regula la organización y funcionamiento del Registro Nacional de Derechos de Emisión, así como en los Planes Nacionales de Asignación para los periodos 2005-2007 y 2008-2012, aprobados por los Reales Decretos 1866/2004, de 6 de septiembre, y 1370/2006, de 24 de noviembre, respectivamente.

El Protocolo de Kioto establece tres mecanismos de flexibilidad para facilitar a los países del Anexo I de la Convención Marco de Naciones Unidas para el Cambio Climático la consecución de sus objetivos de reducción y limitación de emisiones de gases de efecto invernadero. Estos mecanismos son instrumentos de carácter complementario a las medidas y políticas internas, que constituyen la base fundamental para el cumplimiento de los compromisos de reducción de emisiones de gases de efecto invernadero asumidos por cada Parte al ratificar el Protocolo.

Los tres mecanismos de flexibilidad contemplados en el Protocolo de Kioto son el Comercio Internacional de Emisiones, el Mecanismo de Desarrollo Limpio (MDL) y el Mecanismo de Aplicación Conjunta (AC). Las unidades de reducción de emisiones procedentes de los Mecanismos basados en proyectos se denominan Reducciones Certificadas de Emisión o Unidades de Reducción de Emisiones, por sus siglas, RCEs y UREs, según provengan del MDL o del mecanismo de AC, respectivamente. Los dos últimos, son los denominados mecanismos basados en proyectos, debido a que las unidades de reducción de las emisiones resultan de la inversión en proyectos, adicionales ambientalmente, encaminados a reducir las emisiones de gases de efecto invernadero de origen antropogénico, o a incrementar la absorción de carbono por sumideros forestales. Estos proyectos contribuyen a la consecución del Objetivo número 7 de los Objetivos de Desarrollo del Milenio de la Organización de Naciones Unidas, así como de la «meta 9» de dichos objetivos, que persigue «incorporar los principios del desarrollo sostenible en las políticas y los programas nacionales, e invertir la pérdida de recursos del medio ambiente».

Este real decreto regula, en particular, determinados aspectos relacionados con el desarrollo de estos mecanismos basados en proyectos y con las unidades de reducción de dióxido de carbono equivalente que generan. Ha de tenerse en cuenta que la regulación contenida en este real decreto es complementaria, en el ámbito nacional, a la normativa del propio Protocolo de Kioto y decisiones de desarrollo válidamente adoptadas por la Conferencia de las Partes, la Junta Ejecutiva del MDL o el Comité de Supervisión de la AC.

Por otra parte, no debe dejar de tomarse en consideración que, de acuerdo con lo previsto en la Ley 1/2005, las RCEs y UREs procedentes de los mecanismos basados en proyectos pueden ser empleados por las instalaciones sujetas al régimen europeo de comercio de derechos de emisión de gases de efecto invernadero para el cumplimiento de sus obligaciones de entrega anual de derechos en cantidad equivalente a las emisiones verificadas.

Sobre esta base, el Protocolo de Kioto y el derecho comunitario han creado una realidad económica, en la que los mecanismos basados en proyectos juegan un papel fundamental, que tiene como finalidad interiorizar el coste ambiental que supone generar un daño ambiental a través de las emisiones de gases de efecto invernadero.