
REPÚBLICA DE COLOMBIA

F-A-DOC-03 Versión 4 05/12/2014

MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE

RESOLUCIÓN No.______________

 ()

“Por la cual se expide el límite del indicador de cociente del inventario de emisiones de
gases de efecto invernadero del Etanol Anhidro Combustible Desnaturalizado y adoptan

otras disposiciones”

EL MINISTRO DE AMBIENTE Y DESARROLLO SOSTENIBLE

En ejercicio de sus funciones legales, y en especial las conferidas en los numerales 2,
10, 11, 14 y del Artículo 5 de la Ley 99 de 1993, el Decreto 3570 artículo 2 numeral 2 y

los artículos 2.2.5.1.6.1 de Decreto 1076 de 2016,

C O N S I D E R A N D O

Que el artículo 78 de la Constitución Política establece que el saneamiento ambiental es
un servicio público a cargo del Estado.

Que los artículos 79 y 80 de la Constitución Política establecen como obligaciones del
Estado: proteger la diversidad e integridad del ambiente, fomentar la educación ambiental,
prevenir y controlar los factores de deterioro ambiental, imponer las sanciones legales y
exigir la reparación de los daños causados.

Que los artículos 73 y 74 del Decreto Ley 2811 de 1974 señalan la obligación del Gobierno
Nacional de mantener la atmósfera en condiciones que no causen molestias o daños, o
interfieran el desarrollo normal de la vida humana, animal o vegetal y de los recursos
naturales renovables, así como restringir las descargas de polvo, vapores, gases, humos,
emanaciones y, en general, de sustancias de cualquier naturaleza que puedan causar
enfermedad, daño o molestias a la comunidad o a sus integrantes, cuando sobrepasen
los grados o niveles fijados.

Que el Decreto 1076 de 2015 en su sección 2 disposiciones generales sobre normas de
calidad del aire, niveles de contaminación, emisiones contaminantes y de ruido, artículo
2.2.5.1.6.4 determinó entre las funciones de municipios y distritos la de velar por la
prevención y control de la contaminación del aire a través de sus alcaldes y organismos y
dictar medidas restrictivas en relación con la emisión de contaminantes a la atmósfera.

Que, el mismo Decreto, estableció que “toda descarga o emisiones de contaminantes a la
atmósfera solo podrá efectuarse dentro de los límites permisibles y en las condiciones
señaladas por la ley y los reglamentos”.

Que los literales b) y f) del artículo 4° de la Ley 164 de 1994, por medio de la cual se
aprobó la Convención Marco de las Naciones Unidas sobre el Cambio Climático,
estableció, entre otros compromisos, en particular para el Estado Colombiano, el de “(…)
formular, aplicar, publicar y actualizar regularmente programas nacionales y, según
proceda, regionales, que contengan medidas orientadas a mitigar el cambio climático,

Resolución No. del Hoja No. 2

“Por la cual se expide el límite del indicador de cociente del inventario de emisiones
de gases de efecto invernadero del Etanol Anhidro Combustible Desnaturalizado y

adoptan otras disposiciones”

F-A-DOC-03 Versión 4 05/12/2014

tomando en cuenta las emisiones antropógenas por las fuentes y la absorción por los
sumideros de todos los gases de efecto invernadero no controlados por el Protocolo de
Montreal y medidas para facilitar la adaptación adecuada al cambio climático; y tener en
cuenta, en la medida de lo posible, las consideraciones relativas al cambio climático en
sus políticas y medidas sociales, económicas y ambientales pertinentes y emplear
métodos apropiados (...)”1.

Que corresponde al Ministerio de Ambiente y Desarrollo Sostenible de acuerdo con los
numerales 2 y 10 del artículo 5 de la Ley 99 de 1993, regular las condiciones generales
para el saneamiento del medio ambiente, y el uso, manejo y aprovechamiento de los
recursos naturales con el fin de mitigar o eliminar el impacto de actividades contaminantes
del entorno, determinar las normas ambientales mínimas y las regulaciones de carácter
general aplicables a todas las actividades que puedan generar directa o indirectamente
daños ambientales.

Que así mismo, de conformidad con los numerales 11 y 14 del artículo 5 de la Ley 99 de
1993, son funciones de este Ministerio dictar las regulaciones ambientales de carácter
general para controlar y reducir la contaminación atmosférica en todo el territorio nacional;
y definir y regular los instrumentos administrativos y los mecanismos para la prevención y
control de los factores de deterioro ambiental.

Que el artículo 3° de la Ley 693 de 2001, considera el uso del etanol carburante en las
gasolinas y en el combustible diésel, “factor coadyuvante para el saneamiento ambiental
de las áreas en donde no se cumplen los estándares de calidad, en la autosuficiencia
energética del país y como dinamizador de la producción agropecuaria y del empleo
productivo, tanto agrícola como industrial. Como tal recibirá tratamiento especial en las
políticas sectoriales respectivas”.

Que el Documento Conpes 3510 de 2008 estableció la Política Pública para Promover la
Producción Sostenible de Biocombustibles, la cual debe garantizar un desempeño
ambientalmente sostenible a través de la incorporación de variables ambientales en la
toma de decisiones de la cadena productiva de biocombustibles.

Que la Resolución 789 de 2016, conjunta entre el Ministerio de Minas y Energía y este
Ministerio, modificó los parámetros y los requisitos de calidad del Etanol Anhidro
Combustible (EAC) y Etanol Anhidro Combustible Desnaturalizado (EACD) utilizado como
componente oxigenante de gasolinas, con el objetivo de proteger el medio ambiente y
mejorar la calidad de los combustibles líquidos. Lo anterior, en el marco de la Política de
Prevención y Control de la Contaminación del Aire que busca minimizar la generación de
emisiones contaminantes y ruido a la atmósfera.

Que de conformidad con el artículo 2.2.5.1.2.1 del Decreto 1076 de 2015, en materia
atmosférica se consideran contaminantes de segundo grado a los que sin afectar el nivel
de inmisión, generan daño a la atmósfera, tales como los compuestos químicos capaces
de contribuir a la disminución o destrucción de la capa estratosférica de ozono que rodea
la Tierra, o las emisiones de contaminantes que aun afectando el nivel de inmisión,
contribuyen especialmente al agravamiento del "efecto invernadero" o cambio climático
global.

1Ley 164 de 1994. “Por medio de la cual se aprueba la Convención Marco de las Naciones Unidas sobre el Cambio

Climático, hecha en Nueva York el 9 de mayo de 1992. Artículo 4.

Resolución No. del Hoja No. 3

“Por la cual se expide el límite del indicador de cociente del inventario de emisiones
de gases de efecto invernadero del Etanol Anhidro Combustible Desnaturalizado y

adoptan otras disposiciones”

F-A-DOC-03 Versión 4 05/12/2014

Que en la Ley 1753 de 2015, por la cual se adoptó el Plan Nacional de Desarrollo 2014 –
2018, estableció en su Capítulo VI que el Crecimiento Verde se constituye en una
estrategia transversal para la consolidación de los pilares de la política pública y la
transformación hacia un nuevo país; y en su artículo 170 de Formulación de una política
de crecimiento verde de largo plazo, dispuso que los Ministerios formularán e
implementarán planes sectoriales de adaptación al cambio climático y planes de acción
sectorial de mitigación de la Estrategia Colombiana de Desarrollo Bajo en Carbono, los
cuales contendrán metas sectoriales cuantitativas de reducción de emisiones de gases de
efecto invernadero a corto (año 2020) y mediano plazo (años 2025 o 2030), dentro de los
cuales están considerados los biocombustibles. Es así como se considera estratégico
abordar el sector de biocombustibles dada su estrecha relación con el sector energético y
el sector agrícola en materia de mitigación de Gases de Efecto Invernadero.

Que el Artículo 175 de la Ley del Plan Nacional de Desarrollo estableció el Registro
Nacional de Reducción de Emisiones de Gases de Efecto Invernadero y determinó que
toda persona, natural o jurídica, pública o privada que pretenda optar a pagos por
resultados o compensaciones similares como consecuencia de acciones que generen
reducciones de emisiones de GEl, deberá obtener previamente el registro mencionado.

Que en los Planes de Acción Sectorial (PAS) del Ministerio de Agricultura y Desarrollo
Rural y el Ministerio de Transporte, producto del Plan Nacional de Desarrollo 2014-2018
en su política de crecimiento verde, se encuentra el uso de los biocombustibles como una
medida de mitigación de Gases de Efecto Invernadero.

Que el Decreto 298 de 2016 estableció el Sistema Nacional de Cambio Climático
SISCLlMA, con fin de coordinar, articular, formular, hacer seguimiento y evaluar las
políticas, normas, estrategias, planes, programas, proyectos, acciones y medidas en
materia de adaptación al cambio climático y de mitigación de gases de efecto invernadero,
cuyo carácter intersectorial y transversal implica la necesaria participación y
corresponsabilidad de las entidades públicas del orden nacional, departamental, municipal
o distrital, así como de las entidades privadas y entidades sin ánimo de lucro.

Que teniendo en cuenta lo previsto en la Convención Marco sobre Cambio Climático de
Naciones Unidas, en su vigésimo primer periodo de sesiones (COP 21), Colombia se
comprometió a reducir el 20% de sus emisiones de Gases de Efecto Invernadero (GEI) a
la atmósfera proyectadas para el año 2030, unilateral e incondicionadamente; y otro 10%
de manera condicionada a la cooperación internacional con base en el escenario
proyectado.

Que el análisis del sector productor de Etanol Anhidro Combustible Desnaturalizado bajo
la metodología ISO 14064-1:2006, muestra unas emisiones de Gases de Efecto
Invernadero asociadas a la producción del producto de 858kg CO2e/m3 de Etanol Anhidro
Combustibles Desnaturalizado en donde se contemplan emisiones de GEI en la siembra,
el cultivo, la cosecha, el transporte y los procesos fabriles, para 2010 como línea base2.

Que este análisis se hizo para establecer un límite de las emisiones de GEI asociadas a
la producción de Etanol Anhidro Combustible Desnaturalizado, es decir, su indicador de
cociente asociado al inventario de GEI. Se llega a un compromiso de reducción del 20%
de GEI a 2021 por parte del sector, mejorando la producción fabril, reemplazando el
carbón por bagazo en las calderas de generación de vapor, entre otras medidas de

2 http://www.cenicana.org/web/component/k2/item/713-metodologia-para-el-calculo-de-la-huella-de-carbono-del-etanol-anhidro-combustible-

en-colombia

http://www.cenicana.org/web/component/k2/item/713-metodologia-para-el-calculo-de-la-huella-de-carbono-del-etanol-anhidro-combustible-en-colombia
http://www.cenicana.org/web/component/k2/item/713-metodologia-para-el-calculo-de-la-huella-de-carbono-del-etanol-anhidro-combustible-en-colombia

Resolución No. del Hoja No. 4

“Por la cual se expide el límite del indicador de cociente del inventario de emisiones
de gases de efecto invernadero del Etanol Anhidro Combustible Desnaturalizado y

adoptan otras disposiciones”

F-A-DOC-03 Versión 4 05/12/2014

mitigación de Gases de Efecto Invernadero. Una reducción de un 20% para el 2021
implicaría que al relacionar el indicador de cociente del biocombustible, establecería un
valor de 740 kg CO2e/m3 de Etanol Anhidro Combustible Desnaturalizado, incluyendo el
transporte a la planta de abasto mayorista.

Que el estudio “Impactos Económicos del Cambio Climático en Colombia” publicado en
2014 por el DNP establece que las pérdidas anuales por afectación del cambio climático
serían de 0,49% y las pérdidas acumuladas entre 3.6 y 3.7 el valor del PIB de 2010.

Que el nivel de riesgo de las emisiones de GEI acelera los efectos negativos del cambio
climático, el cual corresponde a MEDIO, en ese sentido el estado colombiano debe
adoptar medidas que propendan por la disminución de emisiones de GEI en productos
que los genere con el fin de salvaguardar los objetivos legítimos de protección ambiental.

Que en ese sentido, se hace necesario contar con una una Certificación de Conformidad
de Producto de Tercera Parte, de que trata el Decreto 1595 de 2015, con el fin de verificar
el cumplimiento del límite de indicador de cociente asociado al inventario de emisiones de
gases de efecto invernadero del producto Etanol Anhidro Combustible Desnaturalizado
dentro de los límites operacionales establecidos.

Que mediante el oficio 2-2017-000200 del 13 de enero de 2017 el Ministerio de Comercio
Industria y Turismo conceptúa que la medida que se pretende expedir no corresponde a
un reglamento técnico o procedimiento de evaluación de la conformidad sino a una política
ambiental. Por tanto, dicho proyecto no requiere del concepto previo que indica el decreto
1595 de 2015 y tampoco el trámite de notificación internacional, teniendo en cuenta que
en el cuerpo del documento normativo no se establecen requisitos técnicos para el
producto como tal, sino que se establece un límite máximo de la indicador de cociente de
emisiones verificadas de gases de efecto invernadero.

Que de conformidad con lo anterior, se hace necesario establecer un normativa que
garantice el cumplimiento del límite del indicador de cociente asociado al inventario de
emisiones de gases de efecto invernadero del producto Etanol Anhidro Combustible
Desnaturalizado como una medida necesaria para proteger la salud humana y animal,
prevenir posibles daños a la misma, y proteger el medio ambiente.

En mérito de lo expuesto;

R E S U E L V E

ARTÍCULO 1.- OBJETO. Establecer el límite del indicador de cociente asociado al
inventario de emisiones de gases de efecto invernadero del producto Etanol Anhidro
Combustible Desnaturalizado, con la finalidad de proteger el medio ambiente y la salud
y vida de las personas y de los animales.

ARTÍCULO 2.- ÁMBITO DE APLICACIÓN. La presente Resolución a la cadena
productiva de combustibles líquidos que produzcan, importen, transporten,
comercialicen en el territorio nacional Etanol Anhidro Combustible Desnaturalizado con
requisitos de calidad contenidos en la Resolución No 789 de 20 de mayo de 2016 o en
la regulación que la modifique o sustituya.

Resolución No. del Hoja No. 5

“Por la cual se expide el límite del indicador de cociente del inventario de emisiones
de gases de efecto invernadero del Etanol Anhidro Combustible Desnaturalizado y

adoptan otras disposiciones”

F-A-DOC-03 Versión 4 05/12/2014

ARTÍCULO 3.- DEFINICIONES. Para la correcta interpretación y aplicación de la
presente resolución se adoptan las siguientes definiciones:

Alcance 1: Emisiones directas de GEI. Las emisiones directas de gases de efecto
invernadero provienen de fuentes propiedad o controladas por la empresa, por ejemplo,
emisiones de combustión en calderas, hornos, vehículos, entre otras; emisiones de la
producción química en equipos de procesos controlados o propiedad de la
organización.

Las emisiones directas de CO2 procedentes de la combustión de biomasa no se
incluirán en el Alcance 1, sino que se informarán por separado.

Emisiones de GEI no cubiertas por el Protocolo de Kyoto, e.g. CFC, NOx, etc., no se
incluirán en el ámbito de aplicación del Alcance 1, pero podrán notificarse por separado.

Alcance 2: Emisiones indirectas de GEI de electricidad. El Alcance 2 representa las
emisiones de GEI de la generación de electricidad comprada y consumida por la
compañía. La electricidad comprada se define como la electricidad que se compra o de
otra manera traída al límite organizativo de la empresa. Las emisiones de Alcance 2 se
producen físicamente en las instalaciones donde se genera electricidad.

Alcance 3: Otras emisiones indirectas de GEI. El Alcance 3 es una categoría de
informes que permite el tratamiento de todas las demás emisiones indirectas. Las
emisiones de Alcance 3 son una consecuencia de las actividades de la compañía, pero
ocurren de fuentes no poseídas o controladas por la compañía. Algunos ejemplos de
actividades del Alcance 3 son la extracción y la producción de materiales comprados;
transporte de combustibles comprados; y el uso de productos y servicios vendidos.

Año base: Dato histórico (un año determinado o el promedio de varios años) con base
en el cual se hace seguimiento en el tiempo a las emisiones de una organización o
empresa.

Biocombustible: Cualquier tipo de combustible producido a partir de biomasa3.

Biomasa: Material de origen biológico excluyendo el material incrustado en
formaciones geológicas y material transformado en material fosilizado y excluyendo la
turba.

Cadena Productiva: Conjunto de etapas consecutivas de transformación de materias
primas e insumos hasta convertirse en productos o servicios finales y su puesta en el
mercado. En el caso del Etanol Anhidro Combustible Desnaturalizado incluye, entre
otras actividades, desde la preparación del suelo para la siembra, cambios en el uso
del suelo, si existen, operaciones de siembra, cultivo, mantenimiento, cosecha, acopio,
transformación, almacenamiento y transporte hasta el centro de abasto mayorista.

Cambio directo en el uso del suelo: Cambio en el uso humano o manejo del suelo
dentro de los límites de la organización y como parte de las actividades aguas arriba o
aguas abajo.

Criterios de verificación: Política, procedimiento o requisito utilizado como referencia
contra la cual se comparan pruebas.

3 GTC 213.

Resolución No. del Hoja No. 6

“Por la cual se expide el límite del indicador de cociente del inventario de emisiones
de gases de efecto invernadero del Etanol Anhidro Combustible Desnaturalizado y

adoptan otras disposiciones”

F-A-DOC-03 Versión 4 05/12/2014

Declaración de gases de efecto invernadero: Testimonio o declaración objetiva y
fáctica formulada por la parte responsable.

Declaración de verificación: Declaración formal por escrito al usuario que proporciona
la garantía de las declaraciones expuestas en la declaración de gases de efecto
invernadero de la parte responsable.

Dióxido de carbono (CO2): Principal gas de efecto invernadero que se produce de
forma natural y como subproducto de la quema de combustibles fósiles y biomasa,
cambio en el uso del suelo y otros procesos industriales.

Dióxido de carbono equivalente (CO2e): Unidad de medición que compara el
potencial de calentamiento global de cada uno de los gases de efecto invernadero con
respecto al dióxido de carbono. Es el principal gas de efecto invernadero antropogénico
que afecta el equilibrio de irradiación de la Tierra. Es el gas de referencia contra el cual
se miden otros gases de efecto invernadero y por lo tanto tiene un Potencial de
Calentamiento Global de 1.

Emisión de Gases De Efecto Invernadero: Masa de un gas de efecto invernadero
liberado a la atmósfera.

Etanol Anhidro Combustible Desnaturalizado EACD: Etanol producido de biomasa
y/o de residuos biodegradables y mezclado con gasolina oxigenada para ser utilizado
como biocombustible.

Factor de emisión o remoción de gas de efecto invernadero: Factor que relaciona
los datos de la actividad con las emisiones o remociones de GEI.

Gases Efecto Invernadero – GEI-: Son aquellos componentes gaseosos de la
atmósfera, tanto naturales como antropógenos, que absorben y reemiten radiación
infrarroja.

Gasolina Oxigenada: Es una Gasolina Básica mezclada con alcoholes carburantes,
en una proporción controlada y reglamentada.

Importancia relativa: Concepto que consiste en que los errores individuales o una
agregación de errores, las omisiones y las distorsiones podrían afectar la declaración
sobre GEI que podría influir en las decisiones del usuario previsto.

Incertidumbre: Parámetro asociado al resultado de la cuantificación que caracteriza la
dispersión de los valores que podrían atribuirse razonablemente a la cantidad
cuantificada.

Indicadores de cociente: Indicadores que ofrecen información al respecto del
desempeño relativo, tales como los indicadores de intensidad o los indicadores de
productividad/eficiencia4.

Informe de gases de efecto invernadero: Documento autónomo destinado a
comunicar la información relacionada con los GEI de una organización o proyectado a
sus usuarios previstos. Los datos de emisiones de los seis GEI deben ser reportados

4 GHG Protocol

Resolución No. del Hoja No. 7

“Por la cual se expide el límite del indicador de cociente del inventario de emisiones
de gases de efecto invernadero del Etanol Anhidro Combustible Desnaturalizado y

adoptan otras disposiciones”

F-A-DOC-03 Versión 4 05/12/2014

por separado (CO2, CH4, N2O, HFC, PFC, SF6) en toneladas métricas y en toneladas
de CO2 equivalente.

Inventario de gases de efecto invernadero: Fuentes de gases de efecto invernadero
de una organización, sumideros de gases de efecto invernadero, emisiones de gases
de efecto invernadero y absorción de gases de efecto invernadero, descritos en los
Alcances 1, 2 y 3.

Línea Base: Escenario hipotético sobre las emisiones, remociones o almacenamiento
de GEI que hubieran existido en ausencia de la actividad o del proyecto de reducción
de GEI.

Nivel de aseguramiento: Grado de aseguramiento requerido por el usuario previsto
en una validación o verificación.

Mezclas: Mezclas de biocombustibles con combustibles fósiles en determinadas
proporciones. Esta definición únicamente aplica para la presente resolución.

Neutralización parcial de las emisiones por proceso productivo de Etanol Anhidro
Combustible Desnaturalizado: Acto de cancelar o desactivar en el inventario de
gases efecto invernadero verificado, remociones o reducciones de emisiones de GEI
en una cantidad determinada respecto a las emisiones cuantificadas.

Organización: Compañía, corporación, firma, empresa, autoridad o institución, o una
parte o combinación de ellas, ya esté constituida formalmente o no, sea pública o
privada, que tiene sus propias funciones y administración.

Parte responsable: Persona o personas responsables de la prestación de la
declaración de gases de efecto invernadero y la información de apoyo de GEI.

Reducción de emisiones de GEI: disminución calculada de emisiones de GEI
respecto a un escenario de línea base.

Remoción del gas de efecto invernadero: Masa de gas de efecto invernadero
removido de la atmósfera.

Verificación: Proceso sistemático, independiente y documentado para la evaluación
de una declaración de gases de efecto invernadero con respecto a criterios de
verificación acordados. Esta definición únicamente aplica para la presente resolución.

ARTÍCULO 4.- LÍMITE MÁXIMO DEL INDICADOR DE COCIENTE ASOCIADO AL
INVENTARIO DE GEI PARA DEL PRODUCTO EL ETANOL ANHIDRO
COMBUSTIBLE DESNATURALIZADO. El Etanol Anhidro Combustible
Desnaturalizado para la oxigenación de las gasolinas dentro del territorio colombiano
deberá cumplir, como producto, un límite máximo permisible de indicador de cociente
de emisiones verificadas de GEI, dentro del estándar organizacional que entrará de
manera gradual a través del siguiente indicador de cociente:

Criterio esperado en el Año 5
Emisión (kg de CO2 equivalente / m3 Etanol

Anhidro Combustible Desnaturalizado)

Límite Máximo Permisible
(igual o menor)

740

Resolución No. del Hoja No. 8

“Por la cual se expide el límite del indicador de cociente del inventario de emisiones
de gases de efecto invernadero del Etanol Anhidro Combustible Desnaturalizado y

adoptan otras disposiciones”

F-A-DOC-03 Versión 4 05/12/2014

El estándar organizacional para el inventario de emisiones, remociones y reducciones
de GEI, debe contemplar únicamente las instalaciones del proceso productivo de la
producción de etanol y los coproductos asociados, incluyendo la siembra, el cultivo, la
cosecha, el transporte y los procesos fabriles necesarios.

A partir del inventario de emisiones de la organización dentro del límite establecido, se
debe calcular el indicador de cociente en kilogramos de CO2 equivalente por metro
cúbico de Etanol Anhidro Combustible Desnaturalizado de la siguiente forma:

1. En caso de que el único producto del proceso productivo sea el Etanol Anhidro
Combustible Desnaturalizado, el indicador será el cociente entre las emisiones
totales de la organización y el Etanol Anhidro Combustible Desnaturalizado
producido en el periodo de tiempo establecido.

2. En caso de que haya dos o más coproductos incluyendo el Etanol Anhidro
Combustible, se debe asignar un porcentaje de las emisiones reportadas para
los procesos productivos que comparten estos coproductos a cada uno de ellos,
considerando cómo criterio de asignación la distribución energética entre el
etanol y los coproductos principales que se comercialicen y apliquen para cada
proceso. En el caso del etanol de caña de azúcar: azúcar y bagazo; en el caso
de etanol de maíz: DGS, aceite de maíz y sirope de maíz; en el caso de otra
materia prima para la producción de etanol se incluirán los coproductos que
tengan un valor comercial. A partir de la asignación de emisiones Etanol Anhidro
Combustible, se debe calcular el inventario de GEI asociado a la producción de
este etanol y el indicador será el cociente entre las emisiones de este inventario
y el Etanol Anhidro Combustible producido en el periodo de tiempo establecido.

El procedimiento para demostrar que cumple con dicho límite deberá adelantarse a
partir del cálculo del Inventario de Gases de Efecto Invernadero, en atención a la
metodología definida en la Norma ISO 14064-1:2006 o aquella que las ajuste y
actualice, la cual establece los requisitos y condiciones para la elaboración del
Inventario de Gases de Efecto Invernadero.

PARÁGRAFO 1. El cálculo del Límite de emisiones es el presentado en el anexo
técnico de la presente resolución.

PARÁGRAFO 2. Para las plantas industriales nuevas que entren en operación, podrán
usar datos de diseño de ingeniería de detalle para la declaración de verificación para
demostrar la conformidad del año 1. Posterior al primer año de operación, deberá surtir
el mismo procedimiento de las plantas existentes.

ARTÍCULO 5.- GRADUALIDAD. La obligatoriedad del cumplimiento del 20% de las
emisiones se hará de forma gradual hasta el año 2021 de la siguiente forma:

Emisión (kg de CO2 equivalente / m3 Etanol Anhidro
Combustible Desnaturalizado)

Año Año 1 Año 2 Año 3 Año 4 Año 5

Límite 899 856 816 777 740

ARTÍCULO 6.- Neutralización. Podrá emplearse el mecanismo extraordinario de
neutralización parcial de las emisiones de GEI, mediante acciones de restauración o de

Resolución No. del Hoja No. 9

“Por la cual se expide el límite del indicador de cociente del inventario de emisiones
de gases de efecto invernadero del Etanol Anhidro Combustible Desnaturalizado y

adoptan otras disposiciones”

F-A-DOC-03 Versión 4 05/12/2014

prevención para evitar la pérdida de ecosistemas, como mecanismo de flexibilización
para el cumplimiento del compromiso de emisión limitada de GEI asociada al producto
para, de esta manera, lograr el cumplimiento del límite establecido en artículo 5 de la
presente resolución.

PARÁGRAFO 1.- El resultado de la neutralización parcial debe presentarse en el
informe de verificación del inventario de GEI, allegando los certificados
correspondientes a las emisiones neutralizadas, e indicando su aporte al cumplimiento
del límite previsto para el respectivo año. En todo caso, la neutralización se hace sobre
la totalidad del inventario de GEI, así que para el cumplimiento del límite se debe
recalcular el indicador de cociente con base en el inventario parcialmente neutralizado.
Adicionalmente, esta neutralización parcial podrá realizarse fuera del territorio nacional,
únicamente durante el primer año de vigencia de la presente resolución, después del
cual sólo se podrá realizar la neutralización parcial en el territorio nacional.

Para la verificación de la neutralización parcial, estas acciones deben estar avaladas
en el marco de un estándar con metodología específica para la certificación de
remociones y reducción de emisiones GEI debidas a acciones de restauración o de
evitar la pérdida de ecosistemas.

Lo anterior estará bajo la reglamentación correspondiente del Registro Nacional de
Reducción de Emisiones de Gases de Efecto Invernadero, administrado por el del
Ministerio de Ambiente y Desarrollo Sostenible a través del Sistema de Información
Ambiental de Colombia –SIAC-.

En caso de que el Registro Nacional de Reducción de las Emisiones de Gases Efecto
Invernadero (GEI) no esté en funcionamiento a la entrada en vigencia de esta
resolución, se deberán radicar ante el Ministerio de Ambiente y Desarrollo Sostenible
en formato físico y electrónico, los números de serie de cada tonelada de CO2e
neutralizada.

PARÁGRAFO 2. La neutralización parcial en ninguno de los casos podrá ser mayor al
10% de lo reportado en el inventario de GEI.

PARÁGRAFO 3.- El productor o importador de Etanol Anhidro Combustible
Desnaturalizado tendrá como fecha límite el 31 de enero de 2018 para registrar las
toneladas de CO2e neutralizadas que no fueron incluidas en el Registro Nacional de
Reducción de las Emisiones de Gases Efecto Invernadero (GEI), antes de que este
entre en funcionamiento.

PARÁGRAFO 4.- Las disposiciones de transición en este artículo tendrán vigencia
únicamente durante el período en el que el registro no esté en funcionamiento. El
Ministerio de Ambiente y Desarrollo Sostenible publicará en su página web, la fecha en
la cual el Registro Nacional de Reducción de las Emisiones de Gases Efecto
Invernadero (GEI) entre en operación.

ARTÍCULO 7.- INFORME DE GASES DE EFECTO INVERNADERO. El informe de
gases de efecto invernadero debe seguir la metodología definida en la Norma ISO
14064-1:2006 o aquella que la ajuste y actualice, la cual establece los requisitos y
condiciones para la elaboración del Inventario de Gases de Efecto Invernadero.

Resolución No. del Hoja No. 10

“Por la cual se expide el límite del indicador de cociente del inventario de emisiones
de gases de efecto invernadero del Etanol Anhidro Combustible Desnaturalizado y

adoptan otras disposiciones”

F-A-DOC-03 Versión 4 05/12/2014

Para efectos de la presente resolución es obligatorio reportar emisiones asociadas a
Alcance 1 y Alcance 2. Adicionalmente, deben reportarse las siguientes fuentes de
emisión de Alcance 3:

 Emisiones de N2O del suelo debido a la utilización de fertilizantes nitrogenados,
utilizando los factores de emisión recomendados por el IPCC5.

 Emisiones directas debidas al cambio de uso del suelo, utilizando la metodología
recomendada por el IPCC3.

 Emisiones indirectas por uso de productos asociadas a la producción de insumos
en los procesos agrícolas y fabriles.

 Transporte de insumos para labores agrícolas y fabriles hasta la planta.

 Consumo de combustible y energía eléctrica en las labores agrícolas, que
comprenden las labores de preparación de terreno, riego, aplicación de insumos
en el campo, cosecha y transporte del cultivo hasta la planta.

 Transporte Terrestre desde la fábrica hasta el puerto de origen (sólo
importadores).

 Transporte marítimo hasta puerto de destino (sólo importadores).

 Emisiones por desnaturalización (mezcla del Etanol Anhidro Combustible con un
2% de gasolina oxigenada).

 Transporte terrestre desde la planta o puerto destino hasta el centro de abasto
mayorista.

En el caso que algunas de estas labores sean contratadas o realizadas por
proveedores, se deberá recolectar la información requerida para el cálculo de las
emisiones de GEI (enfoque de influencia).

PARÁGRAFO 1.- Aquellas fuentes de emisión que no se puedan determinar de manera
directa, ni generar a partir de datos de actividad con un respectivo factor de emisión,
deberán emplear modelos a partir estándares internacionales para determinar estas
emisiones.

PARAGRAFO 2.- El inventario de Gases de Efecto Invernadero adicionalmente deberá
contener el cálculo del indicador de cociente para ser verificado por el ente acreditado,
y deberá seguir el criterio de asignación con base energética.

ARTÍCULO 8.- DECLARACIÓN DE VERIFICACIÓN. La declaración de verificación
debe responder a la metodología definida en la Norma ISO 14064-3:2006 o aquella que
la ajuste y actualice. Esta declaración se hará por medio de una verificación de
inventario de emisiones de GEI de tercera parte, por un organismo de evaluación de
conformidad acreditado según lo establecido en el Decreto 1595 de 2015, "Por la cual
se dictan normas relativas al Subsistema Nacional de la Calidad y se modifica el
capítulo 7 y la sección 1del capítulo 8 del título 1 de la parte 2 del libro 2 del Decreto
Único Reglamentario del Sector Comercio, Industria y Turismo, Decreto 1074 de 2015,
y se dictan otras disposiciones".

Las declaraciones de verificación del inventario de emisiones de GEI deberán ser
expedidos por un organismo de verificación de emisiones de GEI acreditado por el
Organismo Nacional de Acreditación de Colombia - ONAC o un organismo de
acreditación miembro signatario del Foro Internacional de Acreditación (IAF, por sus
siglas en inglés) que tenga en su oferta de servicios el programa de acreditación de

5 IPCC - Intergovernmental Panel on Climate Change (Panel Intergubernamental para el Cambio Climático).

Resolución No. del Hoja No. 11

“Por la cual se expide el límite del indicador de cociente del inventario de emisiones
de gases de efecto invernadero del Etanol Anhidro Combustible Desnaturalizado y

adoptan otras disposiciones”

F-A-DOC-03 Versión 4 05/12/2014

Organismo de Verificación de Emisiones de GEI, bajo los requisitos de la norma
ISO14065.

Cuando exista el Acuerdo de Reconocimiento Mutuo (MLA, por sus siglas en ingles) de
IAF para el programa de acreditación de organismos de verificación de emisiones de
GEI, el verificador deberá estar acreditado por ONAC o un organismo de acreditación
miembro signatario de dicho acuerdo de reconocimiento.

PARÁGRAFO 1.- La declaración de verificación del inventario de emisiones de GEI
tendrá una vigencia de un año. Antes del vencimiento del término, se deberá reexpedir
para garantizar que el nivel de emisiones cumpla con lo establecido en el presente
documento. Para el efecto, esta declaración utiliza datos de año vencido, es decir,
tendrá vigencia de un año con datos del año inmediatamente anterior. No se podrá
hacer una declaración de la verificación de años diferentes al anterior a la expedición
del mismo.

PARÁGRAFO 2.- Cada lote de Etanol Anhidro Combustible Desnaturalizado que se
mezcle en el país, deberá contar con su respectiva declaración de la verificación. En
caso de que se cambie el proveedor de dicho producto, deberá obtener nuevamente la
declaración de verificación.

ARTÍCULO 9.- DECLARACIÓN DE LA VERIFICACIÓN PARA DEMOSTRAR LA
CONFORMIDAD. El productor nacional y/o el importador, únicamente podrán entregar
Etanol Anhidro Combustible Desnaturalizado al distribuidor mayorista siempre y cuando
presente la declaración de verificación de emisiones de gases de efecto invernadero
del proceso de producción del Etanol Anhidro Combustible Desnaturalizado, el cual
debe ser emitido por una tercera parte, es decir, por un organismo de evaluación de la
conformidad, entiéndase como un organismo de verificación de inventarios de GEI
acreditado en la ISO14065, en los alcances definidos de la ISO14064, por el organismo
de acreditación local o por un miembro signatario de IAF que tenga en su oferta de
servicios el programa de acreditación para este alcance, o por un signatario de IAF que
ofrezca el programa para este alcance, de la cadena productiva hasta el centro
distribuidor mayorista.

Para demostrar la conformidad, la declaración de verificación deberá expresar el cálculo
del indicador de cociente propuesto en el artículo 4 y explicado en el anexo técnico,
verificar que se encuentra por debajo del límite propuesto según la gradualidad en el
artículo 5 y garantizar que este inventario haya sido realizado bajo los requisitos de la
norma ISO 14064-1.

PARÁGRAFO: En caso de que el inventario no cumpla con el parámetro establecido
en artículo 5 o el certificado no se encuentre vigente, el distribuidor mayorista deberá
rechazarlo e informar al proveedor.

ARTÍCULO 10. REMISIÓN DE INFORMACIÓN. El agente económico que pretenda
utilizar el Etanol Anhidro Combustible Desnaturalizado para mezcla, deberá remitir a la
Dirección de Cambio Climático del Ministerio de Ambiente y Desarrollo Sostenible,
previo a la utilización, el Informe de Gases de Efecto Invernadero, la Declaración de
Verificación y los Certificados para Demostrar la Conformidad en los términos
señalados en la presente resolución.

Resolución No. del Hoja No. 12

“Por la cual se expide el límite del indicador de cociente del inventario de emisiones
de gases de efecto invernadero del Etanol Anhidro Combustible Desnaturalizado y

adoptan otras disposiciones”

F-A-DOC-03 Versión 4 05/12/2014

ARTÍCULO 11. DE LA ENTREGA DE LA DECLARACIÓN DE VERIFICACIÓN. La
declaración de la verificación del inventario de emisiones de GEI y el soporte técnico
deberán remitirse en español, o en otro idioma, con su respectiva traducción oficial al
español.

ARTÍCULO 12. VIGENCIA DE LA DECLARACIÓN DE VERIFICACIÓN. La verificación
del inventario de emisiones de GEI para la cadena productiva del Etanol Anhidro
Combustible Desnaturalizado hasta el centro de abasto mayorista, es válida por un
periodo de un (1) año, contado a partir de su expedición.

Artículo 13. SANCIONES. El incumplimiento de las disposiciones señaladas en la
presente resolución dará lugar al trámite para la imposición de las medidas preventivas
o sancionatorias establecidas en la Ley 1333 de 2009, o la norma que la modifique o
sustituya.

Artículo 14. VIGENCIA. La presente resolución entrará a regir a partir del tercer mes
contado a partir de la fecha de su publicación en el Diario Oficial.

 PUBLIQUESE Y CÚMPLASE

Dada en Bogotá, D.C. a los

LUIS GILBERTO MURILLO URRÚTIA
Ministro de Ambiente y Desarrollo Sostenible

Proyecto: Jonathan Sanchez – Dirección de Cambio Climático
Natalia Perez - Oficina Asesora Jurídica

Revisó: Giovanni Pabón - Dirección de Cambio Climático
 Cristian Carabaly - Oficina Asesora Jurídica

Aprobó: Mariana Rojas – Directora de Cambio Climático
Jaime Asprilla Manyoma – Jefe Oficina Asesora Jurídica
Carlos Botero López – Viceministro de Ambiente y Desarrollo Sostenible

Resolución No. del Hoja No. 13

“Por la cual se expide el límite del indicador de cociente del inventario de emisiones
de gases de efecto invernadero del Etanol Anhidro Combustible Desnaturalizado y

adoptan otras disposiciones”

F-A-DOC-03 Versión 4 05/12/2014

ANEXO TÉCNICO

Establecimiento de límites de la organización:
Entiéndase límites organizacionales como los procesos de propiedad y/o de influencia
de la organización que tengan que ver directamente con el proceso de producción de
Etanol Anhidro Combustible Desnaturalizado, dejando de lado que la organización sea
parte de un grupo empresarial más grande o tenga inversiones en otras organizaciones.
Para el caso de las emisiones de GEI del Etanol Anhidro Combustible Desnaturalizado
dentro de los límites de la organización deberán estar incluidas las siguientes etapas
del proceso productivo:

 Campo: comprende el proceso de la siembra del cultivo hasta antes de la

cosecha, incluyendo las labores de preparación de terreno, riego y aplicación de

insumos (fertilizantes, insecticidas, etc.)

 Cosecha: comprende el proceso de recolección, transporte y entrega del cultivo

a la fábrica.

 Proceso fabril: comprende los procesos relacionados con la preparación y

transformación de la materia prima (caña, maíz, remolacha, sorgo, etc.) para

obtener los azúcares fermentables requeridos para la producción de Etanol

Anhidro Combustible, además de los diferentes coproductos que puedan

generarse.

 Destilería: comprende el proceso de producción de Etanol Anhidro Combustible

desde la preparación de materia prima (proveniente del proceso fabril) hasta el

despacho de etanol carburante, incluyendo: fermentación, destilación y

deshidratación.

 Gestión energética del proceso industrial: comprende los procesos

necesarios para satisfacer los requerimientos de energía eléctrica y térmica de

la producción industrial de Etanol Anhidro Combustible (proceso fabril y

destilería). Incluye la planta de cogeneración, que contempla la combustión del

combustible usado para la generación de vapor en las calderas y su posterior

aprovechamiento en los turbogeneradores para la producción de energía

eléctrica y/o la compra o adquisición de energía térmica y eléctrica de una fuente

externa.

 Desnaturalización y transporte hasta punto de abasto mayorista:

comprende el proceso de adicionar un porcentaje de gasolina al Etanol Anhidro

Combustible y el transporte desde la destilería hasta el punto de abasto

mayorista definido.

NOTA 1: El proceso fabril y la destilería pueden estar agrupadas en una sola etapa, se
hace la distinción cuando la materia prima para la producción de Etanol Anhidro
Combustible Desnaturalizado es un coproducto de un proceso previo de
aprovechamiento del cultivo. Un ejemplo es la producción de Etanol Anhidro
Combustible a partir de siropes, mieles y melazas, que son coproducto de la producción
de azúcar. Este es un proceso común en la industria de Brasil y de Colombia.

Cálculo de las emisiones de GEI por metro cúbico de Etanol Anhidro Combustible
Desnaturalizado:
Para establecer las emisiones de GEI debidas a la producción de un metro cúbico de
Etanol Anhidro Combustible Desnaturalizado, se debe tener en cuenta las emisiones
reportadas para cada uno de los alcances y construir el indicador kg de CO2e / m3 de

Resolución No. del Hoja No. 14

“Por la cual se expide el límite del indicador de cociente del inventario de emisiones
de gases de efecto invernadero del Etanol Anhidro Combustible Desnaturalizado y

adoptan otras disposiciones”

F-A-DOC-03 Versión 4 05/12/2014

etano anhidro combustible desnaturalizdo. Al momento de cuantificar las emisiones y
generar el indicador se pueden presentar dos escenarios:

ESCENARIO A: En caso de que el único producto del proceso productivo sea el
Etanol Anhidro Combustible Desnaturalizado, se deben seguir los siguientes pasos:

PASO 1: Establecer el total de emisiones para los alcances 1, 2 y 3, incluyendo en el
último las fuentes de emisión mencionadas en el artículo 7. Estas emisiones deben
reportarse para las siguientes etapas del proceso productivo:

 Campo

 Cosecha

 Proceso fabril

 Destilería

 Gestión energética del proceso industrial

 Desnaturalización y transporte del Etanol Anhidro Combustible Desnaturalizado

NOTA: El proceso fabril y la destilería pueden estar agrupadas en una sola etapa.

PASO 2: Sumar el total las emisiones de las etapas enunciadas en el paso 1 (alcance
1, 2 y 3) y dividirlas por los metros cúbicos de Etanol Anhidro Combustible
Desnaturalizado producido en el periodo de tiempo donde se calcularon estas
emisiones.

NOTA 1: El cálculo de las emisiones en la etapa de gestión energética del proceso
industrial debe realizarse considerando la energía generada a partir de la biomasa del
cultivo que se utilice como combustible y verificar que esta cubra los requerimientos
energéticos del proceso, en caso de no cubrirlos, se debe considerar el combustible
adicional utilizado y/o la energía adquirida para cubrir los estos requerimientos.

NOTA 2: Si la organización genera, en la planta de cogeneración, energía eléctrica o
térmica que no usa en el proceso productivo de Etanol Anhidro Combustible
Desnaturalizado, es decir, genera excedentes que vende a la red o a otras empresas,
no deben ser considerados, solo se debe tener en cuenta las emisiones asociadas a la
producción de energía eléctrica y térmica que requiere el proceso productivo. Estas
emisiones se tendrían en cuenta en otra unidad de negocio cuyo producto es la venta
de energía a la red.

PASO 3: La regulación colombiana establece que para etanol anhidro grado carburante
se debe mezclar con un mínimo de 2% de gasolina. A este proceso se le llama
desnaturalización. Se debe calcular las emisiones asociadas al proceso de
desnaturalización, multiplicando un 98% al valor ya calculado y asignado y sumarle las
emisiones de GEI asociadas a la producción de 20 L de gasolina colombiana.

PASO 4: Estimar las emisiones asociadas con el transporte desde la planta hasta el
centro de abasto mayorista en Mansilla, Facatativá. Las emisiones consideradas para
el transporte terrestre del Etanol Anhidro Combustible Desnaturalizado son 0.1081 kg
CO2e / (km.m3 de EACD)6 y la distancia de la planta ejemplo hasta el centro de mezcla
mayorista es de 483km.

6 Función de Ecoinvent: Transport, lorry >28t, fleet average/CH U

Resolución No. del Hoja No. 15

“Por la cual se expide el límite del indicador de cociente del inventario de emisiones
de gases de efecto invernadero del Etanol Anhidro Combustible Desnaturalizado y

adoptan otras disposiciones”

F-A-DOC-03 Versión 4 05/12/2014

Nota: Para transporte marítimo, las emisiones consideradas para el transporte marítimo
del Etanol Anhidro Combustible son: 0.0113 kg CO2e / (km*m3 de EtOH).

Ejemplo:

Producción de Etanol Anhidro Combustible Desnaturalizado a partir de caña de azúcar,
donde se usa únicamente bagazo cómo combustible de la planta de cogeneración, no
se generan excedentes de energía eléctrica ni de bagazo. Se tienen en cuenta las
emisiones totales asociadas al año 2016, donde se produjeron 80,000 m3 de Etanol
Anhidro Combustible7.

Tabla 1. Inventario de emisiones de GEI asociadas a la producción de Etanol
Anhidro Combustible Desnaturalizado kg de CO2e/año.

Etapa
Etanol Anhidro
Combustible

Desnaturalizado

Campo 20,000,00

Cosecha 9,000,000

Procesamiento
Industrial

8,000,000

Desnaturalización
y transporte de
Etanol Anhidro
Combustible
Desnaturalizado

5,000,000

Planta de
cogeneración

38,000,000

TOTAL 80,000,000

𝐸𝑚𝑖𝑠𝑖𝑜𝑛𝑒𝑠 𝑑𝑒 𝐺𝐸𝐼

𝐸𝑡𝑎𝑛𝑜𝑙 𝐴𝑛ℎ𝑖𝑑𝑟𝑜 𝐶𝑜𝑚𝑏𝑢𝑠𝑡𝑖𝑏𝑙𝑒
=

80,000,000 𝑘𝑔 𝐶𝑂2𝑒𝑞/𝑎ñ𝑜

80,000 𝑚3/𝑎ñ𝑜
= 1000

𝑘𝑔 𝐶𝑂2𝑒𝑞

𝑚3𝐸𝐴𝐶

EAC = Etanol Anhidro Combustible

𝐸𝑚𝑖𝑠𝑖𝑜𝑛𝑒𝑠 𝑑𝑒 𝐺𝐸𝐼

𝐸𝐴𝐶𝐷
= 0.98𝑚3𝐸𝐴𝐶 ∗ 1000

𝑘𝑔 𝐶𝑂2𝑒𝑞

𝑚3𝐸𝐴𝐶
+ 20𝐿 ∗ 0.452

𝑘𝑔 𝐶𝑂2𝑒𝑞

𝐿
= 989

𝑘𝑔 𝐶𝑂2𝑒𝑞

𝑚3𝐸𝐴𝐶𝐷

Indicador de cociente del EACD:

𝐸𝑚𝑖𝑠𝑖𝑜𝑛𝑒𝑠 𝑑𝑒 𝐺𝐸𝐼

𝐸𝐴𝐶𝐷
= 989

𝑘𝑔 𝐶𝑂2𝑒𝑞

𝑚3𝐸𝐴𝐶𝐷
+ 483𝑘𝑚 ∗ 0.1081

𝑘𝑔 𝐶𝑂2𝑒𝑞

𝑘𝑚 ∗ 𝑚3𝐸𝐴𝐶𝐷
= 1041

𝑘𝑔 𝐶𝑂2𝑒𝑞

𝑚3𝐸𝐴𝐶𝐷

EACD = Etanol Anhidro Combustible Desnaturalizado

7 Los valores de la huella de carbono de la gasolina se pueden encontrar en “Evaluación del ciclo de vida de la

cadena de producción de biocombustibles en Colombia”, Ministerio de Minas y Energía, BID, 2012, y fueron

ajustados para la distancia de la planta ejemplo.

Resolución No. del Hoja No. 16

“Por la cual se expide el límite del indicador de cociente del inventario de emisiones
de gases de efecto invernadero del Etanol Anhidro Combustible Desnaturalizado y

adoptan otras disposiciones”

F-A-DOC-03 Versión 4 05/12/2014

ESCENARIO B: En caso que haya dos o más coproductos incluyendo el Etanol Anhidro
Combustible Desnaturalizado:

PASO 1: Establecer el total de emisiones para los alcances 1, 2 y 3, incluyendo en el
último las fuentes de emisión mencionadas en el artículo 7. Estas emisiones deben
reportarse para las siguientes etapas del proceso productivo:

 Campo

 Cosecha

 Proceso fabril

 Destilería

 Gestión energética del proceso industrial

 Desnaturalización y transporte del Etanol Anhidro Combustible Desnaturalizado

NOTA: El proceso fabril y la destilería pueden estar agrupadas en una sola etapa.

PASO 2: Asignar un porcentaje de las emisiones reportadas en los tres alcances para
las etapas del proceso productivo a cada uno de los coproductos, sin incluir la gestión
energética del proceso industrial, teniendo cómo criterio de asignación la distribución
energética entre el etanol y los coproductos principales que se comercialicen y apliquen
para cada proceso. La asignación energética se realiza teniendo en cuenta la energía
contenida en cada uno de los coproductos, es decir el resultado de la multiplicación del
poder calorífico y la cantidad producida del coproducto en el periodo de tiempo
establecido. El porcentaje de asignación en los procesos comunes a cada coproducto
debe calcularse de la siguiente forma, donde n representa el número total de
coproductos incluyendo el Etanol Anhidro Combustible Desnaturalizado:

% 𝐴𝑠𝑖𝑔𝑛𝑎𝑐𝑖ó𝑛 𝐶𝑜𝑝𝑟𝑜𝑑𝑢𝑐𝑡𝑜𝑖 =
𝑃𝑜𝑑𝑒𝑟 𝐶𝑎𝑙𝑜𝑟í𝑓𝑖𝑐𝑜 𝐶𝑜𝑝𝑟𝑜𝑑𝑢𝑐𝑡𝑜𝑖 × 𝐶𝑎𝑛𝑡𝑖𝑑𝑎𝑑 𝐶𝑜𝑟𝑝𝑜𝑑𝑢𝑐𝑡𝑜𝑖

∑ 𝑃𝑜𝑑𝑒𝑟 𝐶𝑎𝑙𝑜𝑟í𝑓𝑖𝑐𝑜 𝐶𝑜𝑝𝑟𝑜𝑑𝑢𝑐𝑡𝑜𝑖 × 𝐶𝑎𝑛𝑡𝑖𝑑𝑎𝑑 𝐶𝑜𝑟𝑝𝑜𝑑𝑢𝑐𝑡𝑜𝑖
𝑛
𝑖=1

PASO 3: Calcular la energía generada en la planta de cogeneración a partir la
combustión de biomasa propia del cultivo, y asignarle a cada coproducto una cantidad
de energía proporcional a la distribución energética de cada uno de ellos. Además
calcular el requerimiento energético en el proceso industrial para cada uno de los
coproductos utilizando el mismo criterio de distribución energética.

PASO 4: Calcular las emisiones generadas en la gestión energética del proceso
industrial para cada uno de los coproductos de la siguiente forma:

Considerar la energía disponible a partir de la biomasa y verificar que esta cubra los
requerimientos energéticos en el proceso industrial de cada coproducto, calculados en
el paso 3.Si ésta energía cubre los requerimientos, las emisiones del alcance 1 en la
gestión energética del procesamiento industrial son las debidas a la combustión de la
biomasa utilizada para cubrirlos.

En caso de no cubrirlos, las emisiones de la gestión energética del procesamiento
industrial son la suma de las emisiones debidas a la producción de energía a partir de
la biomasa utilizada y las emisiones debidas a la producción de energía a partir de los
combustibles adicionales utilizados y/o la energía adquirida necesaria para cubrir los
requerimientos energéticos de cada coproducto.

Resolución No. del Hoja No. 17

“Por la cual se expide el límite del indicador de cociente del inventario de emisiones
de gases de efecto invernadero del Etanol Anhidro Combustible Desnaturalizado y

adoptan otras disposiciones”

F-A-DOC-03 Versión 4 05/12/2014

Teniendo en cuenta la cantidad de combustible o combustibles necesarios, establecer
las emisiones de alcance 1 para la gestión energética del proceso fabril.

Las emisiones de alcance 3 en esta etapa deben asignarse a cada coproducto,
utilizando como criterio de asignación la distribución energética de cada uno.

PASO 5: Sumar las emisiones de las etapas del proceso productivo para la producción
de Etanol Anhidro Combustible calculadas en el paso 2 y el paso 4 y dividirlas por los
metros cúbicos de Etanol Anhidro Combustible producido en el periodo de tiempo
donde se calcularon estas emisiones.

NOTA: Si la organización genera, en la planta de cogeneración, energía eléctrica o
térmica que no usa en el proceso productivo de Etanol Anhidro Combustible, es decir,
genera excedentes que vende a la red o a otras empresas, no deben ser considerados,
solo se debe tener en cuenta las emisiones asociadas a la producción de energía
eléctrica y térmica que requiere el proceso productivo. Estas emisiones se tendrían en
cuenta en otra unidad de negocio cuyo producto es la venta de energía a la red.

PASO 6: La regulación colombiana establece que para etanol anhidro grado carburante
se debe mezclar con un mínimo de 2% de gasolina8. A este proceso se le llama
desnaturalización. Se debe calcular las emisiones asociado al proceso de
desnaturalización, multiplicando un 98% al valor ya calculado y asignado y sumarle las
emisiones de GEI asociadas a la producción de 20 L de gasolina colombiana. La huella
de carbono asociada a la gasolina colombiana es de 0.452kgCO2/L de gasolina.

PASO 7: Estimar las emisiones asociadas con el transporte desde la planta hasta el
centro de abasto mayorista en Mansilla, Facatativá. Las emisiones consideradas para
el transporte terrestre del EACD son 0.1081 kg CO2e / (km*m3 de EACD)9 y la distancia
de la planta ejemplo hasta el centro de mezcla mayorista es de 483km.

Nota: Para transporte marítimo, las emisiones consideradas para el transporte marítimo
del Etanol Anhidro Combustible son: 0.0113 kg CO2e / (km*m3 de EAC).

Ejemplo:

Producción de Etanol Anhidro Combustible Desnaturalizado a partir de caña de azúcar
en un proceso de producción dual, donde los productos comercializados son azúcar,
Etanol Anhidro Combustible y bagazo; en la planta de cogeneración se usan como
combustibles bagazo y carbón y se generan unos excedentes de energía eléctrica que
se entregan a la red nacional. Se tienen en cuenta las emisiones totales asociadas al
año 2016, donde se produjeron 80,000 m3 de Etanol Anhidro Combustible.

PASO 1:

Tabla 2. Inventario de emisiones de GEI para cada etapa del proceso, kg de
CO2e/año

Etapa Alcance 1 Alcance 2 Alcance 3 Total

Campo 11,879,527 1,979,921 25,738,976 39,598,424

Cosecha 20,845,184 0 8,933,650 29,778,835

8 Resolución 0447 de 2003
9 Función de Ecoinvent: Transport, lorry >28t, fleet average/CH U

Resolución No. del Hoja No. 18

“Por la cual se expide el límite del indicador de cociente del inventario de emisiones
de gases de efecto invernadero del Etanol Anhidro Combustible Desnaturalizado y

adoptan otras disposiciones”

F-A-DOC-03 Versión 4 05/12/2014

Proceso Fabril
(Fábrica de
azúcar cruda)

0 0 6,322,545 6,322,545

Destilería 0 0 5,832,777 5,832,777

Gestión
energética del
proceso industrial

63,418,794 0 1,961,406 65,380,200

Desnaturalización
y transporte de
Etanol Anhidro
Combustible
Desnaturalizado

0 0 4,888,000 4,888,000

Total 96,143,505 1,979,921 53,677,354 151,800,780

PASO 2:

A partir de la distribución energética, se estableció la asignación de las emisiones del
25%, 60% y 15% para el Etanol Anhidro Combustible, el azúcar y el bagazo
respectivamente.

Tabla 3. Asignación de las emisiones para cada uno de los coproductos. kg de
CO2e/año.

Etapa
Etanol Anhidro

Combustible
Desnaturalizado

Azúcar Bagazo Total

Campo 9,899,606 23,759,054 5,939,764 39,598,424

Cosecha 7,444,709 17,867,301 4,466,825 29,778,835

Proceso Fabril
(Fábrica de
azúcar cruda)

1,580,636 3,793,527 948,382 6,322,545

Destilería 5,832,777 0 0 5,832,777

Desnaturalización
y transporte de
Etanol Anhidro
Combustible
Desnaturalizado

4,888,000 0 0 4,888,000

PASO 3:

En la planta de cogeneración se queman 959,244 toneladas/año de bagazo, biomasa
propia del cultivo, los requerimientos energéticos y la energía disponible a partir de
bagazo para cada coproducto se presenta en la tabla 4, calculados a partir de la
distribución energética de ellos.

Tabla 4. Requerimientos energéticos y energía disponible para cada coproducto.

Etapa
Etanol Anhidro
Combustible

Desnaturalizado
Azúcar Bagazo

Resolución No. del Hoja No. 19

“Por la cual se expide el límite del indicador de cociente del inventario de emisiones
de gases de efecto invernadero del Etanol Anhidro Combustible Desnaturalizado y

adoptan otras disposiciones”

F-A-DOC-03 Versión 4 05/12/2014

Requerimiento
energético en el
proceso industrial
[MWh/año]

52,950 105,899 17,650

Energía generada a
partir de bagazo
[MWh/año]

45,725 112,134 18,640

PASO 4:

Para el caso del etanol anhidro combustible desnaturalizado la energía proporcionada
por el bagazo no cumple el requerimiento energético, se requiere generar 7,255
MWh/año adicionales; esta energía es generada a partir de la combustión de 12,886
toneladas/año de carbón, con un poder calorífico de 24.4 MJ/kg, supliendo así el
requerimiento.

Las emisiones totales de la etapa de gestión energética del proceso industrial para el
etanol anhidro combustible desnaturalizado son la suma de las emisiones debidas a la
combustión de 12,886 toneladas de carbón y 289,811 toneladas de bagazo (alcance 1)
y el 25% de las emisiones reportadas en la tabla 2 para el alcance 3 en la gestión
energética del proceso industrial, más el proceso de desnaturalización.

Tabla 5. Inventario de emisiones de la gestión energética del proceso industrial para

Etanol Anhidro Combustible, kg de CO2e/año

Alcance 1 Alcance 2 Alcance 3 Total

36,193,634 0 490,352 36,683,986

El resto de emisiones totales de la gestión energética del proceso industrial (28,969,215
kg de CO2e/año) se deben a la producción de azúcar y bagazo, y a la venta de energía
eléctrica a la red nacional interconectada.

PASO 5:

Tabla 6. Inventario de emisiones de GEI asociadas a la producción de Etanol
Anhidro Combustible Desnaturalizado kg de CO2e/año.

Etapa Etanol Anhidro
Combustible

Desnaturalizado

Campo 9,899,606

Cosecha 7,444,709

Proceso Fabril
(Fábrica de
azúcar cruda)

1,580,636

Destilería 5,832,777

Desnaturalización
y transporte de
Etanol Anhidro

4,888,000

Resolución No. del Hoja No. 20

“Por la cual se expide el límite del indicador de cociente del inventario de emisiones
de gases de efecto invernadero del Etanol Anhidro Combustible Desnaturalizado y

adoptan otras disposiciones”

F-A-DOC-03 Versión 4 05/12/2014

Combustible
Desnaturalizado

Gestión
energética del
proceso industrial

36,782,056

TOTAL 66,427,784

𝐸𝑚𝑖𝑠𝑖𝑜𝑛𝑒𝑠 𝑑𝑒 𝐺𝐸𝐼

𝐸𝑡𝑎𝑛𝑜𝑙 𝐴𝑛ℎ𝑖𝑑𝑟𝑜 𝐶𝑜𝑚𝑏𝑢𝑠𝑡𝑖𝑏𝑙𝑒
=

66,427,784 𝑘𝑔 𝐶𝑂2𝑒𝑞/𝑎ñ𝑜

80,000 𝑚3/𝑎ñ𝑜
= 830

𝑘𝑔 𝐶𝑂2𝑒𝑞

𝑚3𝐸𝐴𝐶

EAC = Etanol Anhidro Combustible

PASO 6:

𝐸𝑚𝑖𝑠𝑖𝑜𝑛𝑒𝑠 𝑑𝑒 𝐺𝐸𝐼

𝐸𝐴𝐶𝐷
= 0.98𝑚3𝐸𝐴𝐶 ∗ 830

𝑘𝑔 𝐶𝑂2𝑒𝑞

𝑚3𝐸𝐴𝐶
+ 20𝐿 ∗ 0.452

𝑘𝑔 𝐶𝑂2𝑒𝑞

𝐿
= 822

𝑘𝑔 𝐶𝑂2𝑒𝑞

𝑚3𝐸𝐴𝐶𝐷

EACD = Etanol Anhidro Combustible Desnaturalizado

PASO 7:

Indicador de cociente del EACD:

𝐸𝑚𝑖𝑠𝑖𝑜𝑛𝑒𝑠 𝑑𝑒 𝐺𝐸𝐼

𝐸𝐴𝐶𝐷
= 822

𝑘𝑔 𝐶𝑂2𝑒𝑞

𝑚3𝐸𝐴𝐶𝐷
+ 483𝑘𝑚 ∗ 0.1081

𝑘𝑔 𝐶𝑂2𝑒𝑞

𝑘𝑚 ∗ 𝑚3𝐸𝐴𝐶𝐷
= 874

𝑘𝑔 𝐶𝑂2𝑒𝑞

𝑚3𝐸𝐴𝐶𝐷

ρ = 789.2 kg/m3 y Poder Calorífico Superior (PCS) = 25.3MJ/kg

