

Discuta el concepto del Impuesto Global al Carbono Uniforme con tus

amigos, organización, manifestación, fiestas,
primeros ministros, representante de la ONU
para la COP 26 en Glasgow 2020.

Texto: Jiří Svoboda
Ilustración: Marta Kovarova

Contacto: svobj@ipm.cz
www.globalcarbontax.eu

References:

James E. Hansen - trabajo pionero (2009)

Impuesto al carbono y 100% de dividendos frente a impuestos y comercio / cap y comercio
Carbon Tax & 100% Dividend vs. Tax & Trade / Cap & Trade
http://www.columbia.edu/~jeh1/2009/WaysAndMeans_20090225.pdf

James E. Hansen - *Istrategia de cambio climático / Climate change strategy* (2013)

<http://monthlyreview.org/2013/02/01/james-hansen-and-the-climate-change-exit-strategy>

William D. Nordhaus - *Clime Clubs* (2018)

Presentación en los premios Nobel - Sobre cómo involucrar a más estados
Presentation on the Nobel Prize awards - On how to involve more states
<https://www.nobelprize.org/uploads/2018/10/nordhaus-slides.pdf>

International Monetary Fund (2019)

Informe sobre la necesidad del cumplimiento global de un nivel mínimo uniforme de impuesto al carbon

Report on the need for global compliance on a uniform minimum level of carbon tax

<https://www.imf.org/en/Publications/FM/Issues/2019/09/12/fiscal-monitor-october-2019>

Uniform Global Carbon Tax Impuesto global al carbono uniforme

Impuesto global progresivo uniforme sobre el carbono en los combustibles fósiles extraídos y su dividendo del 100%

Por primera vez en la Historia, la gente tiene la oportunidad de estar de acuerdo con:

¿Cómo involucrar a la sociedad en la reducción de las emisiones de dióxido de carbono?

De forma justa (cada persona paga según su cantidad de emisiones)

Con sensibilidad social (para que los pobres estén comprometidos)

Con la mayor eficacia (para que el dinero no se esfume en una compleja administración y soluciones ineficaces)

Con una disminución mínima de la calidad de vida

Sin restricción en la libertad de decisión (vamos a seguir pudiendo decidir qué hacer y qué comprar)

De manera natural y gradual (no se trata de convencer, prohibir ni exigir, sino de modificar gradual y cuantitativamente las reglas existentes)

Económico = ecológico

La gente siempre ha querido, quiere y querrá satisfacer sus necesidades al máximo por un coste mínimo.

Cuando el comportamiento económico implique un comportamiento ecológico, la protección de nuestra planeta será una realidad. Todo el mundo tendrá su lugar a la hora de proteger al planeta. Incluso aquellos a quienes el problema global no les preocupa.

¿Cómo valorar con fiabilidad qué es lo que perjudica al planeta?

Se han de imponer impuestos a la causa primaria de las emisiones de dióxido de carbono – carbono en los combustibles fósiles – en la minería. El resto vendrá solo.

James E. Hansen, director de la NASA Goddard Institute for Space Studies and the world's foremost climate scientist y los economistas más importantes del „International Monetary Fund“ están de acuerdo de que el instrumento más eficaz es valorar las emisiones del dióxido de carbono y fijar un impuesto al carbono en combustibles fósiles (carbón, petróleo, gas natural) directamente desde la extracción.

Algunos Estados ya tienen un impuesto al carbono de alguna manera, y muchos otros ya lo están valorando. Es una buena noticia, pero sin embargo conlleva grandes complicaciones, sobre todo en la exportación e importación. Dichas complicaciones se evitarían en el supuesto de que el impuesto a la extracción del carbono fósil fuera determinado de manera global, tal como propone William D. Nordhaus (el economista galardonado con el premio Nobel) y Jiří Svoboda, el autor de este artículo.

Idea pionera del Impuesto Nacional al Carbono desde 2009

El concepto elemental de la tasa de carbono nacional y su 100 % de dividendo se ha introducido en EE. UU., asegura James E. Hansen, desde hace más de 10 años . Él propone que la tasa debe imponerse en todo el carbono contenido en los combustibles fósiles extraídos o importados en cada Estado . Esta tasa cobrada será globalmente distribuida a la gente del Estado (el 100 % del dividendo) para compensar el aumento de los precios a la imposición de carbono fósil. En el negocio con los Estados con otra o ninguna tasa al carbono será compensada en aduanas (el Border Carbon Adjustment). No obstante esto es un procedimiento muy complicado.

.. no es fácil determinar la huella de la mercancía ...

Primero hay que determinar la huella de carbono de cada producto exportado o importado, y no está claro qué incluir aquí: extracción de materias necesarias, construcción de una fábrica, servicio, producción, transporte a tienda, huella de carbono de los empleados de la fábrica... ¿y qué hay de la huella de carbono de los expertos que calculan la propia huella de carbono de los productos y servicios?

Límites del ajuste de carbono en la frontera

Además, calcular y hacer unas compensaciones diferentes en el negocio entre Estados distintos implica un aumento exponencial de la burocracia. Se puede esperar entonces que la compensación se realice solamente en los productos y mercancías con la mayor carga de carbono, y por tanto el sistema se convierte en un sistema agujereado igualmente como el sistema de comercio con derechos de emisión. Eso conlleva una presión en las decisiones políticas y oficiales, lo cual es caldo de cultivo para la corrupción.

¿No hay solidaridad para los países sin combustibles fósiles?

El otro problema es que si la tasa de carbono de los combustibles fósiles es cobrada por el Estado, los Estados que extraen combustibles fósiles masivamente saquen beneficios de ello (por ejemplo, Arabia Saudita). En cambio, los Estados con emisiones bajas (por ejemplo, el Congo), donde no se extraen combustibles fósiles, no tienen oportunidad obtener recursos financieros para solucionar graves consecuencias del cambio climático que ellos no causaron. Entonces, desde una perspectiva global, el sistema de las tasas de carbono nacional no puede considerarse solidario.

¡Guarda la pura idea y cumplala a nivel mundial!

En este caso, existe la amenaza de que la tasa al carbono mal impuesta y sólo a nivel nacional sea rechazada por tanto por los ciudadanos y como por el gobierno (como en Australia en 2014).

Este cuadro resume la diferencia entre los efectos del concepto global y nacional impuesto al carbono:

Efecto/ Concepto	Una tasa de carbono global Uniform Global Carbon tax	Una tasa de carbono nacional National Carbon tax
Un nivel de cobertura de imposición del carbono fósil	Casi 100 %	Medio
Una dificultad de administraciones	Muy baja	Enorme
Barreras al mercado internacional	Nulas	Enorme
Una solidaridad económica global	Alta	No definible
Un potencial de corrupción	Bajo	Alto
El éxito de llevarlo al cabo	No se sabe, no existen pruebas	Políticamente practicable, pero no muy factible en la práctica
Ajustabilidad de la progresión de las tasas	Fácil	Fácil
Perspectiva	Muy alta	Muy baja
Justicia ambiental	Positiva	Neutra

De acuerdo con el estudio de la Banca Mundial y el Fondo Monetario Internacional (2015): „call for something like single global price that would guide these policies“, que quiere decir que no sirve de nada emprender un camino intransitable con diferentes tasas de carbono nacionales y perder tiempo valioso, sino que **todos representantes de los Estados que están a favor de la tasa al carbon han de unir fuerzas de forma uniforme, progresiva y global.**

Impuesto al carbono global

Recaudación de impuestos directamente de las empresas mineras.

Empresas Mineras de todo el mundo contribuirán a pagar un impuesto al carbono extraído al Fondo climático mundial administrado por el Fondo monetario internacional o por la Banca mundial. Empresas Mineras negociarán combustibles fósiles por los precios aumentados por la tasa uniforme mundial, y los trabajadores comprarán los combustibles fósiles más caros. Cada producto final reflejará su huella de carbono real. Este truco no exige cálculos alguno, es fácil, justo, exacto, y no conlleva ninguna burocracia complicada.

Las compañías mineras de todo el mundo enviarán el impuesto uniforme al carbono al Global Climate Fund

Una propuesta del nivel de impuesto y su crecimiento

Con la imposición al carbono hay que empezar con un nivel bajo y aumentarla según el guión acordado, anticipando, en un plazo medio (por ejemplo, de 10 años) para que la economía mundial pueda adaptarse y al mismo tiempo motive el impuesto. Los combustibles fósiles se encarecerán, estarán menos aprovechados y se detendrá su explotación de las fuentes que actualmente son menos rentables. Este será el enfoque más optimista para las compañías mineras, cuando el mercado y el escenario de progreso del impuesto al carbono les brinden suficiente información para decidir por sí mismos qué recursos cerrar. Los productos con una alta huella de carbono se volverán cada vez más caros, desaparecerán gradualmente de la cesta de consumo de casi todo el mundo, y dejarán de producirse.

El nivel inicial del impuesto al carbono global y su progresión será objetivo de negociación política a un nivel global. Por ejemplo, el nivel inicial del impuesto se fijará en 35\$* para una tonelada de carbono explotado (aprox. 10\$ por cada tonelada de CO2) y su crecimiento sería de 35\$ cada año. Este plan de impuestos proviene de la premisa de que es deseable que hasta el año 2050 disminuyan las emisiones globales de CO2 que proceden de combustibles fósiles hasta un 1/10 con respecto al nivel actual, y este tipo de impuesto creciente tiene el potencial de confirmar este requerimiento. La cantidad de carbono en el carbón, petróleo y gas natural es bien conocida y sabemos que al quemar una tonelada de carbono se generan 4 toneladas de CO2.

*La propuesta del cálculo de nivel del impuesto está en correlación con la propuesta del FMI que propone que el nivel del impuesto sea de 75\$ por cada tonelada de CO2 en el año 2030 (es decir, 300\$ por cada tonelada de carbono combustible).

Porcentaje de carbono (C) en combustibles fósiles individuales

El impuesto de 35\$ por una tonelada de carbono explotado significa una tonelada de materia concreta: **mezcla de hulla y lignito** (85% de carbono) = impuesto de 30\$, **petróleo** (85% de carbono) = impuesto de 30\$, **gas natural** (75% de carbono) = impuesto de 27\$

Escenario de crecimiento de precios mundiales de petróleo, gas natural, carbono y 100% dividendo.

Se podrán suspender los subsidios a las energías renovables que afectan al mercado y otras medidas para fomentar el bajo carbono. Las fuentes sin emisiones antes o después serán competitivas con los combustibles fósiles cada vez más caros y se empezará a invertir en ellos espontáneamente. Su investigación y desarrollo obtendrá luz verde incluso sin subsidios.

¿Cómo proceder con el impuesto recaudado?

100% de dividendos como compensación al crecimiento del precio a causa del impuesto al carbono combustible.

El Dr. Svoboda, de acuerdo con el Dr. Hansen y el informe más reciente del FMI (FISCAL MONITOR, OCT 2019, *How to Mitigate Climate Change*), propone que el impuesto se divida entre todos los países según el número de habitantes y con una recomendación* de que lo mejor es dividir el impuesto entre todos los habitantes equitativamente o de manera igualmente beneficiosa para la sociedad.

*En los Estados donde la redistribución no se haga de manera recomendada se suspenderá el pago y se guardará hasta el momento en el que el Estado garantice el uso del pago apropiado. Esto puede crear un efecto positivo en los Estados con un régimen antidemocrático o inestable.

100% dividendo del impuesto recaudado a las personas

Para el pago de dividendo, los Estados pueden utilizar los sistemas ya existentes (por ejemplo, un extra al salario, a la pensión de jubilación, a la prestación social, o como disminución de la contribución sobre los ingresos). Como el impuesto al carbono va a aumentar poco a poco en valores bajos, los posibles errores del sistema al principio no tendrán un serio impacto, y propone el tiempo suficiente para la mejora del funcionamiento del sistema.

Las personas y los Estados con una huella de carbono inferior al promedio (la mayoría en el mundo) saldrán ganando con este sistema, y los que cuentan con una huella de carbono alta saldrán perdiendo. De esta manera nace un flujo de medios de las economías altas en carbono a las economías bajas en carbono. El impuesto al carbono crecerá 35 \$ cada año. Tras 10 años, cada uno ganará el dividendo de 500\$ (véase el gráfico). Con este ritmo de crecimiento al impuesto sobre el carbono, puede esperarse que al cabo de 10 años se detenga el uso del carbono y que el consumo del petróleo y del gas natural se reduzca en los próximos 20-30 años.

¿Por qué todos deberíamos permitir el impuesto al carbono global y el 100% de dividendo?

Los países en vías de desarrollo apreciarán el flujo de medios (dividendo) que les ayudará mejorar su situación social y les permitirá invertir en tecnologías bajas en carbono. Es probable que de esta manera los países en vías de desarrollo detengan su uso de carbono combustible.

Los países desarrollados y las personas ricas probablemente recibirán con agrado la dimensión ética del impuesto al carbono que temporalmente se implantará en su estilo de vida con altas emisiones de CO2. Al mismo tiempo, gracias al desarrollo de las tecnologías bajas en carbono, puede que no pierdan su nivel de vida tampoco con el nuevo estilo de vida basado en las bajas emisiones de carbono.

Los Estados con impuesto al carbono nacional, al revocarlo tendrán menos complicaciones a la hora de compensar la huella de carbono de las mercancías importadas y exportadas. **Los partidos de derecha** apreciarán la simplicidad, las reglas sistemáticas y la eficiencia de esta herramienta de mercado.

Los partidos de izquierda podrán subrayar los aspectos sociales: disminución de las diferencias sociales y menor presión a la migración.

Los partidos verdes agradecerán los efectos directos del impuesto al carbono al comportamiento de todos y la decarbonización global de la economía.

Los escépticos del clima podrán apreciar que ya no hace falta invertir en subsidios poco efectivos destinados a la protección climática, y que las tecnologías apropiadas no van destinadas a los políticos ni las ideologías, sino a un mercado justo sin subsidios.

La ONU puede proponer el Impuesto al Carbono y el 100% del Dividendo como un mecanismo muy eficiente para la protección climática, debatir sobre ello con los especialistas, propugnarlo con los políticos eminentes en la COP 26 en Glasgow (2020) y ganar así el respeto global.

¡El concepto único del Impuesto al Carbono Global y del 100% del Dividendo podría convertirse en un punto de unión para todo el planeta!