
Ley 7200

LA ASAMBLEA LEGISLATIVA DE LA REPÚBLICA DE COSTA RICA

DECRETA:

LEY QUE AUTORIZA LA GENERACION
ELECTRICA AUTONOMA O PARALELA

ARTICULO 1.- Para los efectos de esta ley, se define la generación autónoma o paralela

como la producida por centrales eléctricas de limitada capacidad, pertenecientes a empresas

privadas y cooperativas de electrificación rural que puedan ser integradas al sistema eléctrico

nacional.

ARTICULO 2.- Son centrales de limitada capacidad, las centrales hidroeléctricas y

aquellas no convencionales que no sobrepasen los veinte mil kilovatios (20.000 KW).

ARTICULO 3.- Se declara de interés público la compra de electricidad por parte del

Instituto Costarricense de Electricidad, a las cooperativas de electrificación rural y a aquellas

empresas privadas en las cuales, al menos, el sesenta y cinco por ciento (65%) del capital social

pertenezca a costarricenses, que establezcan centrales eléctricas de limitada capacidad para la

explotación del potencial hidráulico en pequeña escala, y de fuentes no convencionales de energía,

siempre y cuando éstas no hayan sido previamente parte del sistema eléctrico nacional.

ARTICULO 4.- Son fuentes convencionales de energía, todas aquellas que utilicen como

elemento básico los hidrocarburos, el carbón mineral o el agua.

ARTICULO 5.- El Servicio Nacional de Electricidad (SNE) tendrá facultad para otorgar

concesiones destinadas a la explotación de centrales eléctricas de limitada capacidad de hasta un

- 2 - LEY No.7200

ASAMBLEA LEGISLATIVA

máximo de veinte mil kilovatios (20.000 KW), y hasta por un plazo no mayor de quince años.

También podrá prorrogarlas, modificarlas o traspasarlas, sin que para ello se requiera autorización

legislativa, requisito que sí será indispensable cuando la explotación sobrepase los veinte mil

kilovatios (20.000 KW), o cuando ésta sea menor de veinte mil kilovatios (20.000 KW) y el

adquirente tenga concesiones aprobadas que, sumadas a las nuevas, excedan esa cantidad.

 Lo relativo al límite de kilovatios, establecido en el párrafo anterior, se aplicará también a

las concesiones que se otorguen a las personas físicas o jurídicas no contempladas en los artículos 1

y 2 de esta ley.

ARTICULO 6.- Para otorgar una concesión destinada a explotar centrales de limitada

capacidad, el Servicio Nacional de Electricidad, además de lo estipulado en la Ley de

Nacionalización de Aguas, Fuerzas Hidráulicas y Eléctricas, No. 258 del 18 de agosto de 1941 y

sus reformas, deberá exigir una declaratoria de elegibilidad otorgada por el Instituto Costarricense

de Electricidad. Esta declaratoria deberá producirse en un plazo no mayor de ciento veinte días

naturales, contados a partir de la presentación de la solicitud.

ARTICULO 7.- El Instituto Costarricense de Electricidad podrá declarar elegible un

proyecto para la explotación de una central de limitada capacidad, siempre y cuando la potencia,

por concepto de generación paralela, no llegue a constituir más del quince por ciento (15%) de la

potencia del conjunto de centrales eléctricas que conforman el sistema eléctrico nacional.

 El Instituto Costarricense de Electricidad rechazará las solicitudes que interfieran con un

proyecto o concesión anterior, en trámite u otorgada.

ARTICULO 8.- Además de la declaratoria de elegibilidad a que se refiere el artículo 6,

para centrales de limitada capacidad mayores o iguales a veinte mil kilovatios (20.000 KW), el

interesado deberá aportar al Servicio Nacional de Electricidad una certificación sobre la aprobación

de un estudio del impacto ambiental, elaborado por un profesional del ramo. Este estudio deberá

- 3 - LEY No.7200

ASAMBLEA LEGISLATIVA

ser presentado previamente al Ministerio de Recursos Naturales, Energía y Minas, para su

aprobación o rechazo, dentro de un plazo de sesenta días naturales, a partir de su presentación.

ARTICULO 9.- Lo que resuelvan el Instituto Costarricense de Electricidad y el Ministerio

de Recursos Naturales, Energía y Minas, por medio de sus correspondientes departamentos, sobre

la declaratoria de elegibilidad, el primero, y sobre el estudio ambiental, el segundo, será apelable

ante el respectivo superior jerárquico, dentro de los quince días hábiles posteriores a su

notificación.

ARTICULO 10.- En el estudio del impacto ambiental a que se refiere el artículo 8 de esta

ley se incluirán, como mínimo, los siguientes aspectos:

a) Indicación del posible impacto de la actividad sobre el ambiente natural y el

humano.

b) Los efectos adversos inevitables, si se llevara a cabo la actividad.

c) Los efectos sostenidos sobre la flora y la fauna, con señalamiento del impacto

sobre la vegetación, los suelos, las especies animales y la calidad del agua y del aire.

ch) Señalamiento de áreas específicas por deforestar, si fuere del caso.

d) Cantidad posible de desechos.

e) Efectos sobre las poblaciones y asentamientos humanos.

f) Programas de reforestación, control de erosión de suelos y control de contaminación del

agua y del aire; y los planes de manejo de los desechos.

g) Planes de contingencia para prevenir, detectar y controlar los efectos nocivos sobre

el ecosistema.

ARTICULO 11.- Para amparar el cumplimiento de los programas de control y de

recuperación ambiental, el concesionario, al firmar el contrato de suministro, deberá acompañar

- 4 - LEY No.7200

ASAMBLEA LEGISLATIVA

una garantía incondicional de cumplimiento a favor del Ministerio de Recursos Naturales, Energía

y Minas, equivalente al cuatro por ciento (4%) del valor del proyecto, durante el período de

construcción de la obra, que se mantendrá vigente por un año contado a partir de la entrada en

operación del proyecto.

 La garantía se reducirá a un monto equivalente a un uno por ciento (1%) del valor del

proyecto y se mantendrá vigente durante todo el período de la concesión. Estos porcentajes podrán

ser ajustados por el Ministerio de Recursos Naturales, Energía y Minas, de acuerdo con la

cuantificación de daños potenciales que se determinen en el estudio del impacto ambiental.

 La garantía a que se refiere este artículo podrá ser emitida por cualquiera de los bancos del

Sistema Bancario Nacional, o por el Instituto Nacional de Seguros, a satisfacción del Ministerio de

Recursos Naturales, Energía y Minas, y podrá ser ejecutada, parcial o totalmente, por el citado

ministerio, tan pronto se demuestre que se ha producido un daño y que éste no ha sido mitigado por

el productor autónomo.

 El Ministerio de Recursos Naturales, Energía y Minas podrá efectuar correcciones, en

forma directa y de oficio, o mediante contrato, en cualquier deterioro o daño ambiental que se

origine con motivo de la concesión eléctrica otorgada.

 Si al término de la concesión la garantía no ha sido ejecutada, será devuelta parcial o

totalmente, según corresponda.

ARTICULO 12.- Corresponde al Ministerio de Recursos Naturales, Energía y Minas, fijar

las pautas y las condiciones de cualquier naturaleza, tendentes a amparar el cumplimiento de los

programas de control y recuperación ambiental de las centrales de limitada capacidad. En caso de

que los concesionarios incumplan las condiciones fijadas por el Ministerio de Recursos Naturales,

Energía y Minas, el Serviciol Nacional de Electricidad, a solicitud de este ministerio, declarará la

caducidad de la concesión.

- 5 - LEY No.7200

ASAMBLEA LEGISLATIVA

ARTICULO 13.- El Instituto Costarricense de Electricidad estará facultado para suscribir

contratos destinados a la compra de energía eléctrica, como parte de su actividad ordinaria. Estos

contratos deberán ser ratificados por el Servicio Nacional de Electricidad, de acuerdo con lo

dispuesto en la Ley de Nacionalización de Aguas, Fuerzas Hidráulicas y Eléctricas, No. 258 del 18

de agosto de 1941 y sus reformas.

ARTICULO 14.- Las tarifas para la compra de energía eléctrica, por parte del Instituto

Costarricense de Electricidad, requieren la expresa y previa fijación del Servicio Nacional de

Electricidad, el que, antes de emitir la resolución final, solicitará el criterio de los concesionarios

afectados.

 El Instituto Costarricense de Electricidad presentará solicitudes de cambio de tarifas en

cada ocasión, que deberán ser las más favorables para el público consumidor, dentro del principio

de costo evitado de inversión y operación del sistema nacional interconectado, con un criterio

económico nacional.

 En los ajustes periódicos de las tarifas que se incluyan en el contrato de compraventa, se

tomarán en cuenta los factores usuales de variación de costos, tales como la devaluación monetaria,

la inflación local y otros no previstos, que se harán efectivos por medio de una fórmula automática

establecida por el Servicio Nacional de Electricidad. Estos ajustes, lo mismo que los precios, no

requerirán la venia del Poder Ejecutivo. En la estructura de precios se considerarán las

características de suministro de energía de las centrales eléctricas de limitada capacidad.

ARTICULO 15.- La energía comprada lo será el excedente que tenga el productor en el

punto de medición, luego de abastecer las necesidades propias.

ARTICULO 16.- El Banco Central de Costa Rica podrá autorizar que se exceda el límite

máximo de crédito, en el caso de los préstamos que concedan los bancos comerciales para el

desarrollo de las industrias que hayan sido seleccionadas, y para quienes estén interesados en

fabricar los equipos electromecánicos necesarios para las centrales de limitada capacidad. Para

- 6 - LEY No.7200

ASAMBLEA LEGISLATIVA

estos efectos, las operaciones de que se trate estarán exceptuadas de lo que disponen el artículo 61,

inciso 5), de la Ley Orgánica del Sistema Bancario Nacional, y el artículo 85, inciso 1), literal b),

de la Ley Orgánica del Banco Central de Costa Rica.

ARTICULO 17.- Las empresas productoras de energía eléctrica autónoma o paralela

gozarán de las mismas exoneraciones que el Instituto Costarricense de Electricidad, en la

importación de maquinaria y equipo para conducción de agua, así como para "turbinar", generar,

controlar, regular, transformar y transmitir energía eléctrica.

ARTICULO 18.- Las empresas privadas y las cooperativas de electrificación rural que

suministren electricidad al Instituto Costarricense de Electricidad, de acuerdo con lo establecido en

esta ley, podrán ampararse al artículo 7, inciso 2, anexo 3, de la Ley de Incentivos para la

Producción Industrial, No. 7017 del 16 de diciembre de 1985.

ARTICULO 19.- Las empresas privadas y las cooperativas de electrificación rural que

suministren electricidad al Instituto Costarricense de Electricidad, de acuerdo con lo establecido en

esta ley, podrán deducir de la renta bruta las pérdidas, en forma similar a las empresas industriales,

conforme lo establece el inciso g) del artículo 8, de la Ley del Impuesto sobre la Renta, No. 7092

del 21 de abril de 1988.

ARTICULO 20.- Para el cumplimiento de lo dispuesto en esta ley, el Ministerio de Recursos

Naturales, Energía y Minas y el Instituto Costarricense de Electricidad crearán las dependencias

encargadas de realizar las funciones que se señalan en esta ley, y quedan facultadas para crear las

plazas, contratar el personal y adquirir el equipo necesario.

ARTICULO 21.- Para los efectos de esta ley, son empresas privadas aquellas a que se refiere

el artículo 3 anterior.

- 7 - LEY No.7200

ASAMBLEA LEGISLATIVA

ARTICULO 22.- Deróganse el artículo 22 de la ley No. 7131 del 16 de agosto de 1989

(Presupuesto Extraordinario para 1989), y el artículo 7 de la Ley de Nacionalización de Aguas,

Fuerzas Hidráulicas y Eléctricas, No. 258 del 18 de agosto de 1941.

ARTICULO 23.- El Poder Ejecutivo reglamentará la presente ley dentro del término de tres

meses, contados a partir de su publicación. La falta de reglamento no impedirá la aplicación de lo

aquí dispuesto.

ARTICULO 24.- Rige a partir de su publicación.

TRANSITORIO UNICO.- Las solicitudes de concesión eléctrica pendientes de

aprobación legislativa se regirán por lo establecido en el artículo 5 de la presente ley.

COMUNICASE AL PODER EJECUTIVO

Asamblea Legislativa.-San José, a los trece días del mes de setiembre de mil novecientos noventa.

Juan José Trejos Fonseca
PRESIDENTE

Ovidio Pacheco Salazar Víctor E. Rojas Hidalgo
 PRIMER SECRETARIO SEGUNDO SECRETARIO

