

DECRETO NUMERO 3683 DE 2003

(diciembre 19)

por el cual se reglamenta la Ley 697 de 2001 y se crea una Comisión Intersectorial

El Presidente de la República de Colombia, en ejercicio de sus facultades constitucionales y legales, en especial las establecidas en el artículo 189, numeral 11 de la Constitución Política y en el artículo 45 de la Ley 489 de 1998 y, en desarrollo de la Ley 697 de 2001, y

CONSIDERANDO:

Que la Constitución Política de 1991 en su artículo 80, establece que el Estado planificará el manejo y aprovechamiento de los recursos naturales, para garantizar su desarrollo sostenible, su conservación, restauración o sustitución. En el mismo sentido el artículo 334 prevé que la dirección general de la economía estará a cargo del Estado y este intervendrá por mandato de la ley en la explotación de los recursos naturales;

Que la Ley 697 de 2001 declaró asunto de interés social, público y de conveniencia nacional, el uso racional y eficiente de la energía así como el uso de fuentes energéticas no convencionales; declaración que impone la necesidad de expedir la reglamentación necesaria para garantizar que el país cuente con una normatividad que permita el uso racional y eficiente de los recursos energéticos existentes en el territorio nacional;

Que el objetivo de la Ley 697 de 2001 es promover y asesorar los proyectos URE y el uso de energías no convencionales, de acuerdo con los lineamientos del programa de Uso Racional y Eficiente de la Energía y demás formas de energía no convencionales, PROURE, estudiando su viabilidad económica, financiera, tecnológica y ambiental;

Que así mismo la Ley 697 ordenó que el Gobierno Nacional estableciera los estímulos que permitan desarrollar en el país el uso racional y eficiente de la energía y las fuentes energéticas no convencionales;

Que la Ley 155 de 1959 y el Decreto 3466 de 1982 introducen mecanismos de protección de los consumidores, en especial, respecto a la fijación de normas sobre la calidad de los productos;

Que la Ley 99 de 1993 en su artículo 5º, numerales 32 y 33, asigna al Ministerio del Medio Ambiente, hoy Ministerio de Ambiente, Vivienda y Desarrollo Territorial, la función de promover la formulación de planes de reconversión industrial ligados a la implantación de tecnologías ambientalmente sanas, así como también promover, en coordinación con las entidades competentes y afines, la realización de programas de sustitución de los recursos naturales no renovables, para el desarrollo de tecnologías de generación de energías no contaminantes ni degradantes;

Que la Ley General de Educación, 115 de 1994 en su artículo 5º, establece como un fin de la educación, la adquisición de una conciencia para la conservación, protección y mejoramiento del medio ambiente, de la calidad de vida, del uso racional de los recursos naturales;

Que la Ley 142 de 1994, establece la obligación de informar a los usuarios acerca de la manera de utilizar con eficiencia y seguridad el servicio público respectivo, como función social de la propiedad en las entidades prestadoras de servicios públicos. (Artículo 11.4);

Que la Ley 633 de 2000, artículo 83, es del tenor que todos los recursos del Fondo de Apoyo Financiero para la Energización de las Zonas No Interconectadas se utilizarán para financiar planes, programas y proyectos de inversión destinados a la construcción e instalación de la infraestructura eléctrica que permitan la ampliación de la cobertura y satisfacción de la demanda de energía en las zonas no interconectadas;

Que Colombia mediante la Ley 164 de 1994 ratificó la Convención Marco de las Naciones Unidas sobre Cambio Climático, la cual tiene por objeto estabilizar las concentraciones de gases de efecto invernadero en la atmósfera;

Que dentro de los mecanismos que prevé la Convención se encuentran herramientas para los países que buscan promover y apoyar la cooperación para el desarrollo, la aplicación y la difusión, incluida la transferencia, de tecnologías, prácticas y procesos que controlen, reduzcan o prevengan las emisiones antropógenas de gases de efecto invernadero en los sectores pertinentes, entre ellos la energía, el transporte, la industria, la agricultura, la silvicultura y la gestión de desechos;

Que los proyectos a los que hace mención directa e indirectamente el presente decreto pueden ser elegibles a los mercados de reducciones de emisiones verificadas de gases de efecto invernadero;

Que en el Plan de Implementación de la Cumbre Mundial sobre Desarrollo Sostenible realizada en Johannesburgo en el 2002, en la cual Colombia participó, se establece que el acceso a la energía facilita la erradicación de la pobreza y que para esto se deben incluir medidas relacionadas con el Uso Eficiente de Energía, fuentes renovables de energía, diversificación de fuentes energéticas, investigación y desarrollo en tecnologías de uso eficiente de energía y políticas que reduzcan distorsiones en el mercado energético, entre otras,

DECRETA:

TITULO PRELIMINAR

Artículo 1º: *Objetivo*. El objetivo del presente decreto es reglamentar el uso racional y eficiente de la energía, de tal manera que se tenga la mayor eficiencia energética para asegurar el abastecimiento energético pleno y oportuno, la competitividad del mercado energético colombiano, la protección al consumidor y la promoción de fuentes no convencionales de energía, dentro del marco del desarrollo sostenible y respetando la normatividad vigente sobre medio ambiente y los recursos naturales renovables.

Artículo 2º: *Definiciones*. Además de las definiciones contenidas en la Ley 697 de 2001, para efectos del presente decreto, se tendrán en cuenta las siguientes:

Cogeneración: Es el proceso mediante el cual a partir de una misma fuente energética se produce en forma combinada energía térmica y eléctrica, en procesos productivos industriales y/o comerciales para el consumo propio o de terceros y cuyos excedentes pueden ser vendidos o entregados en la red.

Cogenerador: Es la persona natural o jurídica que produce y aprovecha la energía térmica y la eléctrica resultante del proceso de cogeneración, quien puede además vender sus excedentes

energéticos o comprarlos en caso de faltantes, y que puede o no ser el propietario del sistema de cogeneración.

Fuentes no convencionales de energía: Son aquellas fuentes disponibles a nivel mundial que son ambientalmente sostenibles, pero que en el país no son empleadas o son utilizadas de manera marginal y no se comercializan ampliamente. Se consideran fuentes no convencionales de energía, entre otras, la energía solar, energía eólica, energía geotérmica, energía proveniente de fuentes de biomasa, pequeños aprovechamientos hidroenergéticos, energía proveniente de los océanos.

Servicios energéticos: Es una gama de servicios técnicos y comerciales que buscan optimizar y/o reducir el consumo de toda forma de energía por parte de los usuarios finales. Para el caso del servicio público de energía eléctrica y gas es un servicio inherente.

Artículo 3°. *Campo de aplicación.* El presente decreto se aplica a toda la cadena de energéticos convencionales y no convencionales del territorio nacional.

TITULO I

ESTRUCTURA INSTITUCIONAL

CAPITULO I

Gestión Ministerio de Minas y Energía

Artículo 4°. El Ministerio de Minas y Energía, formulará los lineamientos de las políticas y diseñará los instrumentos para el fomento y la promoción de las fuentes no convencionales de energía, con prelación en las zonas no interconectadas; así como la ejecución de proyectos en Eficiencia Energética en Colombia; para lo cual realizará las gestiones necesarias para definir estrategias comunes con otras entidades de la Rama Ejecutiva que desarrollen funciones relacionadas con el tema de Uso Racional de Energía, con el objetivo de organizar y fortalecer el esquema institucional más adecuado para el cumplimiento de dicha gestión.

CAPITULO II

Comisión Intersectorial para el Uso Racional y Eficiente de la Energía y Fuentes No Convencionales de Energía, CIURE

Artículo 5°. *Comisión Intersectorial.* Créase la Comisión Intersectorial para el Uso Racional y Eficiente de la Energía y Fuentes No Convencionales de Energía, CIURE, con el fin de asesorar y apoyar al Ministerio de Minas y Energía en la coordinación de políticas sobre uso racional y eficiente de la energía y demás formas de energía no convencionales en el sistema interconectado nacional y en las zonas no interconectadas.

Parágrafo. La Comisión Intersectorial será presidida por el Ministro de Minas y Energía o su delegado.

Artículo 6°. *Integración.* La Comisión Intersectorial estará integrada por los siguientes miembros permanentes:

- a) El Ministro de Minas y Energía o su delegado;
- b) El Ministro de Comercio, Industria y Turismo o su delegado;

- c) El Ministro de Ambiente, Vivienda y Desarrollo Territorial o su delegado;
- d) El Director Ejecutivo de la Comisión de Regulación de Energía Eléctrica y Gas, CREG, o su delegado;
- e) El Director del Instituto Colombiano para el Desarrollo de la Ciencia y la Tecnología "Francisco José de Caldas", Colciencias, o su delegado.

Parágrafo. Para efectos de cumplir con sus funciones y cuando lo estime necesario, la Comisión podrá apoyarse en otras entidades públicas de la rama ejecutiva del orden nacional, que tengan competencia en el tema o cuya participación resulte de utilidad de acuerdo con el asunto a tratar. Estos tendrán la calidad de invitados.

Artículo 7º. *Secretaría Técnica.* La Comisión Intersectorial contará con una Secretaría Técnica que será ejercida por la Unidad de Planeación Minero Energética, UPME, y tendrá a su cargo la coordinación de las sesiones y los grupos de trabajo, la preparación de documentos y la elaboración de las actas respectivas.

Artículo 8º. *Mecanismos de participación.* La Comisión podrá citar a las sesiones en calidad de invitados, a los representantes de los gremios, empresas, ONG, centros tecnológicos, universidades o consumidores que tengan relación directa o indirecta con la temática del uso racional y eficiente de la energía y fuentes no convencionales de energía.

Artículo 9º. *Objeto.* La Comisión Intersectorial se constituye como una instancia de asesoría, consulta y apoyo del Ministerio de Minas y Energía, en el desarrollo de las siguientes funciones:

- a) Coordinar las políticas del Uso Racional y Eficiente de Energía y Fuentes no Convencionales de Energía que diseñen cada una de las entidades, en el ámbito de su competencia;
- b) Impartir orientación superior a las entidades de la rama ejecutiva del poder público, que desarrollen funciones relacionadas con el Uso Racional y Eficiente de Energía y las Fuentes No Convencionales de Energía;
- c) Impulsar los programas y proyectos sobre Uso Racional y Eficiente de Energía, Cogeneración y Fuentes No Convencionales de Energía;
- d) Impartir lineamientos específicos para el diseño, implementación y seguimiento del Programa de Uso Racional y Eficiente de Energía y demás Formas de Energía No Convencionales, PROURE;
- e) Efectuar el seguimiento de las metas, y variables energéticas y económicas que permitan medir el avance en la implementación del Programa de Uso Racional y Eficiente de Energía y demás Formas de Energía No Convencionales, PROURE;
- f) Coordinar la consecución de recursos nacionales o internacionales para desarrollar los programas y proyectos sobre Uso Racional y Eficiente de Energía y Fuentes No Convencionales de Energía, así como definir las estrategias que permitan la identificación de nuevas fuentes y/o la consolidación de las existentes;
- g) Estudiar, recomendar, hacer seguimiento y coordinar con las entidades competentes el otorgamiento de estímulos relacionados con el Uso Racional y Eficiente de Energía y Fuentes No Convencionales de Energía;

h) Apoyar el desarrollo de programas de eficiencia energética para el transporte de pasajeros en los centros urbanos y para el transporte de carga;

i) Seleccionar a las personas naturales o jurídicas que deban ser galardonadas con la Orden al Mérito URE;

j) La Comisión Intersectorial, además asesorará al Gobierno para la toma de decisiones estratégicas en el contexto de los objetivos de la ley y en condiciones de crisis del sector energético.

Parágrafo. La Comisión de que trata el presente artículo, deberá adoptar su propio reglamento de funcionamiento, en un término de dos (2) meses contados a partir de la publicación del presente decreto en el **Diario Oficial**.

Artículo 10. *Funcionamiento*. La Comisión Intersectorial se reunirá ordinariamente una (1) vez cada trimestre.

La Comisión podrá deliberar cuando se encuentren presentes por lo menos tres de sus miembros y decidirá con el voto favorable de la mitad más uno de los votos presentes.

CAPITULO III

Mecanismo institucional de promoción

Artículo 11. *Lineamientos generales del Programa de Uso Racional y Eficiente de Energía y demás Formas de Energía No Convencionales, PROURE*. Para el diseño del Programa de Uso Racional y Eficiente de Energía y demás Formas de Energía No Convencionales, PROURE, el Ministerio de Minas y Energía tendrá en cuenta aspectos sociales, ambientales, culturales, informativos, financieros y técnicos, a fin de crear las condiciones del Uso Racional y Eficiente de Energía y Fuentes No Convencionales de Energía, según los siguientes criterios:

a) Fomentar la utilización de fuentes energéticas convencionales y no convencionales con criterios de uso racional y eficiente, incluso a través de sistemas de cogeneración;

b) Tener en cuenta que el Programa de Uso Racional y Eficiente de Energía y demás Formas de Energía No Convencionales, PROURE, es un elemento contributivo a la competitividad de la economía colombiana;

c) Fomentar una cultura nacional de Uso Racional y Eficiente de la Energía y Uso de Fuentes No Convencionales de Energía;

d) Generar beneficios reales y una adecuada protección a los consumidores y usuarios;

e) Fomentar la modernización e incorporación de tecnologías y procesos eficientes en la cadena de suministro y uso de los energéticos;

f) Fomentar el uso de energéticos eficientes, económicos y de bajo impacto ambiental.

Parágrafo. Para el diseño del Programa de Uso Racional y Eficiente de Energía y demás Formas de Energía No Convencionales, PROURE, el Ministerio de Minas y Energía podrá contar con la participación de los distintos agentes, públicos y privados de cada una de las cadenas energéticas.

Artículo 12. *Alcance de la promoción.* El alcance de la promoción del Programa de Uso Racional y Eficiente de Energía y demás Formas de Energía No Convencionales, PROURE, se orientará al desarrollo de las siguientes actividades:

- a) Celebrar convenios administrativos con otras entidades que se relacionen con el tema;
- b) Convocar a los gremios, universidades, organismos no gubernamentales, y centros de desarrollo tecnológico con el fin de lograr acuerdos para la ejecución de programas del Programa de Uso Racional y Eficiente de Energía y demás Formas de Energía No Convencionales, PROURE;
- c) Crear las condiciones para que se desarrollen los convenios y programas PROURE y en general el mercado URE en Colombia;
- d) Propender por la utilización del gas natural en el sector residencial, industrial, comercial y vehicular, de manera que se dé cumplimiento a unas metas de demanda, que establecerá el Programa de Uso Racional y Eficiente de Energía y demás Formas de Energía No Convencionales, PROURE, para ser logradas en forma gradual;
- e) Impulsar estrategias que permitan la prestación de servicios energéticos por parte de las empresas de servicios públicos y el surgimiento de empresas de servicios energéticos;
- f) Promover esquemas sostenibles que permitan el surgimiento y fortalecimiento de entidades ejecutoras de proyectos de Uso Racional y Eficiente de Energía;
- g) Promover la constitución de fondos voluntarios y celebrar acuerdos de la misma naturaleza con la industria, las empresas de servicios públicos, los gremios, las entidades de cooperación internacional y otras para el desarrollo de programas y actividades de apoyo al cumplimiento de los objetivos de la ley;
- h) Las demás necesarias para el logro de la promoción del Programa de Uso Racional y Eficiente de Energía y demás Formas de Energía No Convencionales, PROURE.

Parágrafo 1º. El Ministerio de Minas y Energía diseñará un programa acompañado de proyectos piloto para la promoción de fuentes renovables en las Zonas No Interconectadas, ZNI, para ser presentado ante el Fondo de Apoyo Financiero para la Energización de las Zonas No Interconectadas, FAZNI. Dichos programas serán prioridad de acuerdo con lo establecido en la Ley 697 de 2001 y harán parte del Programa de Uso Racional y Eficiente de Energía y demás Formas de Energía No Convencionales, PROURE.

Parágrafo 2º. Colciencias presentará al Fondo de Apoyo Financiero para la Energización de las Zonas No Interconectadas, FAZNI, planes programas y proyectos para la investigación y desarrollo tecnológico de fuentes renovables en las Zonas No Interconectadas, ZNI. Dichos programas serán prioridad de acuerdo con lo establecido en la Ley 697 de 2001 y harán parte del Programa de Uso Racional y Eficiente de Energía y demás Formas de Energía No Convencionales, PROURE.

TITULO II

ESTIMULOS

CAPITULO I

Estímulos para la investigación y la educación

Artículo 13. *Estímulos para la investigación.* Colciencias, a través de los Programas Nacionales del Sistema Nacional de Ciencia y Tecnología que sean pertinentes, desarrollará estrategias y acciones en conjunto con otras entidades, para crear líneas de investigación y desarrollo tecnológico en el uso racional y eficiente de la energía y/o fuentes no convencionales de energía, en un término no mayor a seis (6) meses contados a partir de la publicación del presente decreto en el **Diario Oficial**.

Artículo 14. *Estímulos para la educación.* El Icetex implementará el otorgamiento de préstamos a estudiantes de carreras o especializaciones relacionadas con el tema de uso racional y eficiente de la energía y/o fuentes no convencionales de energía en un término de seis (6) meses contados a partir de la publicación del presente decreto en el **Diario Oficial**. Así mismo, organizará un sistema de información que contenga la oferta de programas de posgrados nacionales e internacionales en relación con el uso eficiente y racional de la energía y/o fuentes no convencionales de energía.

CAPITULO II

Reconocimientos

Artículo 15. *Creación de la Condecoración al Uso Racional y Eficiente de la Energía y Fuentes No Convencionales.* En desarrollo del numeral 3 del artículo 7º de la Ley 697 de 2001, créase la Orden al Mérito URE para distinguir y estimular a quienes se destaquen por el uso racional y eficiente de la energía y fuentes no convencionales.

El otorgamiento de esta condecoración, se hará mediante Decreto ejecutivo, a propuesta del Ministerio de Minas y Energía.

Esta condecoración se otorgará en las siguientes categorías:

- a) Categoría de Industria y Comercio: Modalidad que se concederá a las personas jurídicas que se destaquen en el ámbito nacional en la aplicación del URE;
- b) Categoría de Investigación: Modalidad que se concederá a las personas naturales y jurídicas que se dediquen a la investigación sobre uso racional y eficiente de la energía y fuentes no convencionales de energía;
- c) Categoría de Enseñanza Especializada: Modalidad que se concederá a las instituciones de educación formal desde la educación primaria, secundaria, pregrado, posgrado, a nivel de especialización o maestría en las que se incluyan asignaturas dedicadas a la enseñanza y divulgación del uso racional y eficiente de la energía y fuentes no convencionales de energía.

Artículo 16. *Requisitos para obtener la distinción.* La Orden al Mérito URE se otorgará a quienes reúnan los siguientes requisitos:

- a) En la categoría de industria y comercio: Haberse destacado a nivel nacional en la aplicación de un programa URE;
- b) En la categoría de investigación: Haber realizado por lo menos un proyecto de investigación sobre el Uso Racional y Eficiente de la Energía y Fuentes No Convencionales de Energía y manifestar por escrito que es autor de la obra y responder de esa titularidad ante terceros. Cuando

se trate de grupos, Centros de Desarrollo Tecnológico o Instituciones de Investigación, deben estar reconocidos por Colciencias;

c) En la categoría de enseñanza: Contar con programa de educación formal desde la educación primaria, secundaria, pregrado, posgrado, a nivel de especialización o maestría en el que se enseñe y divulgue el Uso Racional y Eficiente de la Energía y Fuentes No Convencionales de energía.

Artículo 17. *Procedimiento.* Para el otorgamiento del título honorífico, adóptase el siguiente procedimiento:

a) Las personas que aspiren a obtener el título honorífico se inscribirán ante la UPME, especificando la categoría en la que desean participar y anexando los documentos que demuestren el cumplimiento de los requisitos establecidos en el presente decreto. Las inscripciones se realizarán en el mes de enero de cada año;

b) La UPME realizará una evaluación previa de los aspirantes con apoyo en el concepto del Consejo del Programa Nacional de Energía y Minería de Colciencias para su posterior remisión a la Comisión Intersectorial, CIURE;

c) En el mes de julio de cada año la Comisión Intersectorial enviará el resultado al Ministerio de Minas y Energía, a fin de que esta Cartera proponga al Presidente de la República el otorgamiento de la condecoración;

d) El Ministerio de Minas y Energía dará amplio despliegue a los galardonados en los medios de comunicación más importantes del país.

TITULO III

MECANISMOS DE FINANCIACION

Artículo 18. *Financiamiento del Programa de Uso Racional y Eficiente de Energía y demás Formas de Energía No Convencionales, PROURE.* El Ministerio de Minas y Energía, sus Unidades Administrativas Especiales CREG y UPME, en coordinación con las entidades públicas pertinentes, identificarán e implementarán los modelos y fuentes de financiación para la gestión y ejecución del Programa de Uso Racional y Eficiente de Energía y demás Formas de Energía No Convencionales, PROURE, y los aplicables a los proyectos de Uso Racional y Eficiente de Energía, URE, y de promoción de energías no convencionales, de conformidad con los lineamientos establecidos en el Programa de Uso Racional y Eficiente de Energía y demás Formas de Energía No Convencionales, PROURE.

Parágrafo. Para el cumplimiento de lo establecido en el presente artículo, las entidades enunciadas, contarán con un plazo no superior de cuatro (4) meses contados a partir de la publicación del presente decreto.

TITULO IV

OBLIGACIONES DE LAS EMPRESAS Y OTRAS ENTIDADES Y DERECHOS DE LOS CONSUMIDORES

CAPITULO I

Obligaciones de las empresas de servicios públicos y entidades de la Rama Ejecutiva del orden nacional

Artículo 19. *Obligaciones de las empresas de servicios públicos.* Las empresas de servicios públicos que generen, suministren y comercialicen energía eléctrica y gas y realicen programas URE, deberán presentar cada tres (3) años información de los aspectos técnicos y financieros de sus programas URE a la Unidad de Planeación Minero Energética, UPME, para su seguimiento, análisis e incorporación en la Planeación Energética Nacional.

Artículo 20. *Contenido de las facturas del servicio público domiciliario de energía eléctrica y gas.* Las empresas de servicios públicos que presten servicios de energía eléctrica y gas deberán imprimir en la carátula de recibo de factura o cobro, mensajes motivando el uso racional y eficiente de la energía y sus beneficios con la preservación del medio ambiente.

Parágrafo. De conformidad con el inciso séptimo del artículo 146 de la Ley 142 de 1994, las empresas de energía y gas, podrán incluir el cobro de otros servicios como los servicios energéticos en la factura del servicio público domiciliario respectivo sin que se altere la fórmula tarifaria.

Artículo 21. *Obligaciones especiales de las entidades de la Rama Ejecutiva del Orden Nacional.* Las entidades de la rama ejecutiva del orden nacional del sector central y descentralizadas por servicios a que hace referencia la Ley 489 de 1998, deberán motivar y fomentar la cultura de Uso Racional y Eficiente de la Energía.

CAPITULO II

Derecho de los consumidores

Artículo 22. *Derecho de información.* Con fundamento en el Decreto 070 de 2001, el Ministerio de Minas y Energía en coordinación con las demás autoridades competentes, expedirá los reglamentos técnicos de eficiencia energética que, entre otros aspectos, establecerán las condiciones para el porte de la etiqueta URE de los equipos de uso final de energía, la creación del sello de excelencia energética y las condiciones de comercialización de dichos equipos en lo relacionado con eficiencia energética, con el propósito de proteger los derechos de información de los consumidores.

CAPITULO III

Aplicación de criterios URE para uso de otros energéticos

Artículo 23. *Usos del petróleo crudo y/o sus mezclas.* A partir del primero de febrero de 2004 y con criterios de autoabastecimiento energético y de uso racional y eficiente de la energía, el petróleo crudo y/o sus mezclas que se explote en el territorio nacional y que se destine para consumo interno, solamente podrá ser utilizado para refinación.

Parágrafo 1º. Los refinadores comprarán el petróleo crudo y/o sus mezclas que se explote en el territorio nacional y que se destine para consumo interno, a precios de referencia internacional acordados entre las partes.

Parágrafo 2º. La restricción señalada en el presente artículo no aplica para crudos y/o mezclas de crudos con calidad igual o inferior a 14 grados API, excepto en lo relacionado con el contenido de

azufre de que trata el artículo 1º del Decreto 2107 del 30 de noviembre de 1995, o la norma que lo aclare, modifique o derogue.

No obstante lo anterior, los interesados previo a la comercialización de dichos productos, presentarán para aprobación y registro ante el Ministerio de Minas y Energía, Dirección de Hidrocarburos, la solicitud respectiva, la cual deberá indicar detalladamente la logística asociada al referido proceso de comercialización y los consumidores finales de dichos crudos y/o mezclas de crudos.

En este sentido, las personas naturales o jurídicas que almacenen, manejen o distribuyan crudo o las mezclas que lo contengan, deberán cumplir como mínimo con lo dispuesto en los Capítulos X, XI, XII del Decreto 1895 del 15 de septiembre de 1973 y lo establecido en los Decretos 283 de 1990 y 353 de 1991 o las normas que los aclaren, adicionen, modifiquen o deroguen.

Parágrafo 3º. Las personas naturales o jurídicas que transporten crudo o mezclas que lo contengan deberán portar una guía única, cuyo formato deberá comprender como mínimo lo descrito en el artículo 2º del Decreto 300 del 15 de febrero de 1993 o las normas que lo aclaren, adicionen, modifiquen o deroguen. En el mismo sentido es obligación de las compañías encargadas de explotar el crudo, diligenciar la guía única de transporte de que trata el presente parágrafo.

TITULO V

DISPOSICIONES FINALES

Artículo 24. *Inventario de fuentes de energías convencionales y no convencionales.* La UPME hará un inventario de fuentes de energía convencionales y no convencionales que será tomado como referencia para la formulación y estructuración de planes, programas y proyectos a consideración del Comité de Administración del FAZNI, en todo caso priorizando aquellos que utilicen fuentes no convencionales de energía.

Artículo 25. *Vigencia.* El presente decreto rige un mes después, contado a partir de la fecha de su publicación en el **Diario Oficial**.

Publíquese y cúmplase.

Dado en Bogotá, D. C., a 19 de diciembre de 2003.

ÁLVARO URIBE VÉLEZ

El Ministro de Minas y Energía,
Luis Ernesto Mejía Castro.

El Ministro de Comercio, Industria y Turismo,
Jorge Humberto Botero Angulo.

La Ministra de Medio Ambiente, Vivienda y Desarrollo Territorial,
Sandra Suárez Pérez.