

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 1 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 IINNFFOORRMMEE DDEE GGEESSTTIIÓÓNN

PPRRIIMMEERR SSEEMMEESSTTRREE

VVIIGGEENNCCIIAA 22001133

SAN JUAN DE PASTO. JULIO DEL 2013

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 2 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

CONSEJO DIRECTIVO

RAUL DELGADO GUERRERO

Gobernador del Departamento de Nariño

JULIO VICENTE ORTIZ ROSALES
Representante Presidencia de la República

MERY ASUNCIÓN TONCEL GAVIRIA
Representante Ministerio de Ambiente y Desarrollo Sostenible

DARIO VELA DE LOS RIOS
Alcalde Municipal de Ipiales

JOSE HERMES DE LA CRUZ LÓPEZ
Alcalde Municipal de Linares

OIVAR PORTOCARRERO BUSTOS
Alcalde Municipal de El Charco

HECTOR FABIO CASTILLO ARMERO
Alcalde Municipal de Arboleda

JESÚS ORLANDO JOJOA RAMOS
Representante ONGS – Grupo Asociativo ASOCASAPAMBA

JOSÉ FERNANDO ZAMBRANO JATIVA
Representante ONGS- Fundación Sindagua

EDGAR MAURICIO ORTIZ BOTINA
Representante Sector Privado-Comité Departamental de ASOHOFRUCOL, Seccional Nariño

LUIS FELIPE ALVARADO ESPITIA
Representante Sector Privado – Sociedad de Agricultores

ALEXANDER BURBANO CORTÉS
Representante Comunidades Afrocolombianas – Consejo Comunitario La Nupa

JOSÉ MARÍA VALENZUELA TUPUE.
Representante Comunidades Indígenas – Resguardo Gran Cumba

CUERPO DIRECTIVO

YOLANDA BENAVIDES ROSADA
Directora General

FREDY RODRÍGUEZ AUX
Subdirector Administrativo y Financiero

RAMIRO ERASO BELALCAZAR
Subdirector de Conocimiento y Evaluación Ambiental

FERNANDO BURBANO VALDEZ
Subdirector de Intervenciones para la Sostenibilidad Ambiental

TERESA ENRÍQUEZ ROSERO
Jefe Oficina Jurídica

FRANKLYN ROSERO PATIÑO
Jefe Oficina de Control Interno

HUGO MIDEROS LÓPEZ
Jefe Oficina de Planeación y Direccionamiento Estratégico

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 3 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

CONTENIDO

 Pág.
1 PRESENTACIÓN 1

2 REPORTE DE GESTIÓN 3

2.1
PLANEACIÓN AMBIENTAL, ORDENAMIENTO TERRITORIAL Y
ORIENTACIÓN ESTRATÉGICA

3

2.1.1
Asistencia técnica y acompañamiento en procesos de planeación y
ordenamiento a entes territoriales

3

2.1.2 Fortalecimiento a la planeación institucional 5

2.1.3. Fortalecimiento del sistema de gestión institucional y MECI 6

2.1.4. Fortalecimiento de los sistemas de información 8

2.2. GESTIÓN DEL RIESGO 10

2.2.1. Conocimiento y reducción del riesgo 10

2.3 ORDENACIÓN Y MANEJO DE CUENCAS 11

2.3.1.
Ordenación y manejo de las cuencas de los ríos: Pasto, Guamués,
Bobo, Juanambú, Guáitara, Güisa, Mayo y Mira Mataje.

11

2.3.2.
Formulación e implementación de planes de ordenamiento del
recurso hídrico en microcuencas priorizadas

15

2.3.3.
Ejecución de acciones priorizadas en los planes de ordenamiento del
recurso hídrico – PORH

16

2.3.4. Monitoreo del recurso hídrico 17

2.3.5.
Implementación del programa de tasa de uso del agua y seguimiento
a usuarios de concesiones y seguimiento a planes de uso eficiente y
ahorro del agua – PUEAA.

19

2.3.6. Delimitación de las rondas hídricas en microcuencas 19

2.4. BIODIVERSIDAD Y SERVICIOS ECOSISTEMICOS. 20

2.4.1. Ecosistemas Estratégicos 20

2.4.2
Investigación aplicada al conocimiento, conservación y uso sostenible
de la Biodiversidad

26

2.4.3 Áreas protegidas y corredores biológicos 26

2.5. ADAPTACIÓN AL CAMBIO CLIMÁTICO 29

2.5.1 Plan Territorial de Adaptación al cambio climático 30

2.5.2 Implementación de estrategias de adaptación al cambio climático 30

2. 6. MEJORAMIENTO CALIDAD AMBIENTAL 30

2.6.1. Gestión integral de residuos sólidos 30

2.6.2. Control y seguimiento calidad de aire departamento de Nariño 33

2.7 PRODUCCIÓN SOSTENIBLE 37

2.7.1.
Acompañamiento a proyectos y modelos de producción más limpia y
desarrollo sostenible en los sectores productivos del departamento de
Nariño.

37

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 4 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

2.7.2
Fomento de tecnologías limpias en la minería del oro en los
municipios mineros

40

2.7.3. Producción sostenible en el sector agropecuario 42

2.8
PARTICIPACIÓN CIUDADANA, FORTALECIMIENTO DE
ORGANIZACIONES Y EDUCACIÓN AMBIENTAL.

42

2.8.1. Educación, participación y difusión a la comunidad 42

2.9. GESTIÓN Y FORTALECIMIENTO INSTITUCIONAL 45

2.9.1. Mejoramiento de las rentas y gestión por proyecto 45

2.9.2.
Fortalecimiento Secretaría Técnica Órgano Colegiado de
Administración y Decisión OCAD CORPONARIÑO

45

2.9.3.
Fortalecimiento del proceso misional Gestión Jurídica

45

2.10
CONTROL Y MANEJO DE LOS RECURSOS NATURALES Y EL
AMBIENTE

46

2.10.1. Fortalecimiento de la Autoridad Ambiental 46

3.
SEGUIMIENTO A LA EJECUCIÓN DEL PLAN DE ACCION
INSTITUCIONAL 50

TABLAS

No. Pág.

1
Relación de predios visitados para verificación de criterios de selección, en

las cuencas hidrográficas Ríos Guáitara, Mayo y Juanambú
13

2 Monitoreos realizados en el primer semestre de la vigencia 2013 17

3
Cumplimiento promedio de los compromisos definidos en los PGIRS de los

Municipios
31

4 Unidades mineras legales a las que se les ha realizado seguimiento 41

5
Tipo de análisis realizados para evaluar la eficiencia y remoción de las

plantas de vertimientos

6 Proyectos mineros legales a los que se les realizó control y monitoreo 47

7 Resultados de la prueba de evaluación de desempeño del Laboratorio 48
8 Especies decomisadas en el primer semestre de la vigencia 2013 49

9
Avance de metas físicas y financieras del PAI en el primer semestre de la
vigencia 2013

50

10
Matriz de seguimiento del Plan de Acción Institucional - avance en las metas

físicas y financieras del PAI

11 Avance en la ejecución de metas físicas primer semestre 2013 51
12 Cumplimiento de ponderación por programa 52

13 Cumplimiento de metas financieras con respecto a lo proyectado en el PAI 52

14
Resumen ejecución presupuestal de ingresos vigencia 2013 - Primer

semestre
53

15 Ejecución Presupuestal de Ingresos Acumulado 54
16 Informe de ejecución presupuestal consolidado de gastos

17 Informe de ejecución presupuestal consolidado de gastos - Funcionamiento 55
18 informe de ejecución presupuestal consolidado de gastos - Inversión 55

19 Informe de ejecución presupuestal de gastos según procedencia de recursos

20
Informe de ejecución presupuestal de gastos según procedencia de

recursos - Consolidado
56

21 Reporte de avance de indicadores mínimos de gestión (res.0964 de 2007)
22 Aporte del Plan de Acción Trienal 2013 - 2015 a las metas SIGOB del PND

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 5 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

GRÁFICOS

No. Pág.
1 Estado de los POT’s 4
2 Visualización de la intranet corporativa 9

3 Visualización de reportes de Gobierno en Línea 10
4 Niveles de presión sonora. 36

5 Niveles de presión sonora en las jornadas del día sin carro 37
6 Porcentaje recaudo efectivo 53

7 Ejecución de Ingresos 54
8 Porcentaje de recaudo efectivo vs. proyectado 55

9 Porcentaje de participación en ejecución vigencia 2013 56

FOTOS
No. Pág.
1 Reunión de Asesoría Municipio de Puerres 4

2 Predios reforestados en bloque en la vereda Alizal, municipio de Imues 12
3 Capacitación mediante ECAS 14

4
Apoyo a actividades de conservación, estufa eficiente y componente de seguridad
alimentaria. 15

5 Taller de trabajo mesa centro oriente 21

6
Actividades realizadas en la zona con función amortiguadora del SFF Galeras, en la
que han participado los Comités Técnicos. 25

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 6 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

1. PRESENTACIÓN

Dando cumplimiento a lo dispuesto en el Decreto 2350 del 24 de junio de 2009, presento el siguiente
informe de la gestión realizada en el periodo comprendido entre el 1 de enero al 30 de junio del 2003; de
esta forma nuestro compromiso por el bienestar de la población y orientar las acciones por un mejor
ambiente, se adelanta a través de los programas y proyectos que se están ejecutando.

La orientación que realiza CORPONARIÑO, el desarrollo de soluciones tangibles que dan respuesta a la
problemática ambiental se mantiene fortalecida en la medida que hemos encontrado la re spuesta en todos

los actores involucrados de la gestión ambiental. En el transcurso del primer semestre se ha logrado un
avance significativo que se refleja en la ejecución de la inversión proyectada en el PAI 2012 – 2015.

YOLANDA BENAVIDES ROSADA

DIRECTORA GENERAL

Proyectó: Equipo de Planeación
Ambiental

Revisó: Director General
Jefe de Planeación y D.E.

Aprobó: Consejo Directivo

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 7 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

2. REPORTE DE GESTIÓN

2.1. PLANEACIÓN AMBIENTAL, ORDENAMIENTO TERRITORIAL y ORIENTACIÓN
ESTRATÉGICA

2.1.1. Asistencia Técnica y acompañamiento en procesos de planeación y ordenamiento a

Entes Territoriales.

 Asistencia técnica y acompañamiento para la formulación de planes de contingencia y
planes de prevención de desastres (Estrategias para la Respuesta a Emergencias)

Se han realizado 5 eventos de capacitación, en la Subregión Pacifico Sur - Tumaco, subregión de la
Ex provincia de Obando- Ipiales, subregión del Telembí - Roberto Payan, subregión río Mayo - La
Cruz, subregión Centro mediante alianza con Gobernación de Nariño, Servicio Geológico
Colombiano, ECOPETROL y CORPONARIÑO, contando con una importante asistencia de la
totalidad de los municipios convocados: Tumaco, Francisco Pizarro, Ricaurte y Mallama en la Costa
Pacífica, Cumbal, Cuaspud, Pupiales, Córdoba, Potosí, Ipiales, Puerres, Funes, Iles, El Contadero,
Gualmatán, Aldana y Guachucal en la Exprovincia de Obando, Roberto Payan, Maguí Payan y
Barbacoas en la subregión del Telembí, Albán, Tablón de Gómez, San Bernardo, Belén, Colón, La
Cruz y San Pablo en la subregión río Mayo, Chachagüí, La Florida, Nariño, Yacuanquer, Pasto y
Tangua en la subregión Centro, en los cuales se capacitó a los municipios en el manejo de los
reportes sobre emergencias, los datos a incluir y la forma de entrega de la información, donde
asistieron 156 personas.

Hasta el momento el municipio de Ipiales ha elaborado su Estrategia Municipal para la Respuesta a
Emergencias (EMRE).

Avance: 33,33%

 Asistencia técnica y acompañamiento para la formulación de Planes municipales de

gestión del riesgo

En estos eventos, se capacitó, desde la estrategia de trabajo interinstitucional, a los municipios antes
mencionados en la formulación de los Planes Municipales de Gestión del Riesgo, enfatizando en el
conocimiento de las amenazas naturales. De acuerdo a las competencias de las instituciones
participantes se ha brindado capacitación en las amenazas naturales, en el caso específico de
CORPONARIÑO (remoción en masa, inundaciones, incendios forestales, erosión costera, entre
otras).

Las capacitaciones han enfatizado en la identificación de amenazas, de poblaciones, áreas
vulnerables y la construcción de escenarios de riesgo, con los cuales se plantean los programas y
proyectos, así como en la importancia de asignación de los recursos correspondientes, con lo cual se
espera que los municipios mejoren en la Gestión Integral del riesgo y en su incorporación en sus POT

Se ha asistido a los municipios de Mallama, Mosquera y Tumaco, en la elaboración de los Planes
Municipales de Gestión del Riesgo.

Avance: 30%

 Asistencia técnica y acompañamiento para la formulación de los POTs

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 8 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Se ha realizado en consistencia con la Ley 388 de 1997 y sus decretos reglamentarios, 2 eventos
grupales de asistencia técnica en la ciudad de Pasto, el primero con 8 municipios convocados
(Arboleda, Ricaurte, San Bernardo, Roberto Payán, Aldana, Chachagüí, Tangua) y el segundo con
11 municipios convocados (Cumbitara, Cuaspud Carlosama, Aldana, Tangua, Ricaurte, Arboleda,
Puerres, El Peñol, Samaniego, San Bernardo) donde asistieron 52 personas. Cabe anotar que estos
han sido los municipios que han reportado dinámica en sus procedimientos. Así mismo se han
desarrollado eventos de asistencia técnica puntual a los siguientes municipios: El Charco, Santa
Bárbara de Iscuandé, Consacá, El Rosario, Pasto, Ipiales, La Florida, La Llanada, Arboleda, Albán,
Tangua, El Peñol, Puerres, Los Andes- Sotomayor, Funes, Mallama.

 Número de municipios con inclusión del Riesgo en sus POT a partir de las determinantes

ambientales generadas por la Corporación (Asesoría y acompañamiento técnico)

Los municipios actúan de conformidad con el Decreto 019 de 2012, además presentan dificultades
para la incorporación de las Determinantes Ambientales y en especial lo que atañe a la inserción del
riesgo. A la fecha se está conceptuando para fines de concertación del municipio de Los Andes-
Sotomayor. Habitantes beneficiados a la fecha: 18.084habitantes, urbanos 38.69%. y se encuentra en
proceso de evaluación el Municipio de Arboleda (Berruecos), el cual fue radicado en la
CORPORACIÓN el día 24 de Junio del presente año.

Gráfica No. 1. Estado de los POT’s

Sin embargo, se aclara que se ha acompañado a los municipios que presentan mayores dificultades
en la inserción del riesgo como son: La Florida, Pasto, Albán, San Bernardo, La Cruz. Se ha
asesorado al menos a 40 municipios sin embargo, estos aún no han presentado sus productos a
consideración de CORPONARIÑO.

Foto No. 1. Reunión de Asesoría Municipio de Puerres

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 9 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Avance: 33.33%

 Formulación, implementación y seguimiento al Plan de Gestión Ambiental Regional PGAR

Se ha avanzado en la construcción del diagnóstico, para lo cual se ha revisado y ajustado los
reportes de Indicadores Ambientales Mínimos de Gestión, y en la construcción de cartografía básica y
temática. Se han revisado los contenidos del diagnóstico del PAI y se ha definido su adaptación a los
requerimientos metodológicos de la Guía de Planificación Ambiental Regional del Proyecto SOMOS
SINA. Se obtuvo como resultado de la gestión de información ante el IGAC la disponibilidad de
imágenes de radar, las cuales están en procesamiento, contribuyendo a la construcción de los mapas
temáticos. De igual se cuenta con la propuesta metodológica para la realización de los talleres con los
actores. Se ha gestionado la asesoría especializada por parte de Universidades de alta calificación en
el tema. En eventos realizados con la Gobernación de Nariño, se definió el cronograma de la
convocatoria para las mesas de trabajo que se estructurarán en el PGAR. Se ha establecido contacto
para las alianzas correspondientes con PNUD, Unidad Departamental de Gestión del Riesgo de
Desastres, WWF, IGAC, las cuales serán completadas antes de finalizar el mes de septiembre del
2013.

Avance: 50,0%

 Apoyar la actualización catastral municipios priorizados por el IGAC (cofinanciación)

Se ha acordado con IGAC la firma de un convenio Interadministrativo para la actualización catastral
Urbana y Rural del municipio de Albán, dado el monto de recursos asignados.

Avance: 20%

2.1.2. Fortalecimiento a la Planeación Institucional

- Gestión, formulación de proyectos PAI, seguimiento al PAI e informes de gestión

En el primer semestre se ha realizado la evaluación de los proyectos programados en el PAI y
proyectos financiados con recursos propios. Por otra parte se ha realizado el mantenimiento de las
bases de datos de los proyectos de inversión y de fortalecimiento Institucional y se ha brindado apoyo
en el control de información del SPI y SUIFP.

En el mes de abril, fue comunicado por el MADS, la asignación de recursos a CORPONARIÑO para 5
proyectos de los 7 que fueron presentados al FCA para la vigencia 2013, por valor de $
1.813581.794, correspondiendo a los siguientes:

. Administración del Fondo de Compensación Ambiental - Implementación de un proceso de
restauración, rehabilitación y conservación de las características ecosistémicas en la Cuenca de la
Hidrográfica del río Juanambú – departamento de Nariño.

. Administración del Fondo de Compensación Ambiental - Fortalecimiento a la gestión
interinstitucional en la implementación del POMCA cuenca binacional Mira - Mataje – Departamento
de Nariño.

. Administración del Fondo de Compensación Ambiental - Formulación participativa del plan de
manejo ambiental y delimitación a escala 1:25.000 del páramo Bordoncillo, municipios de Pasto y
Buesaco, departamento de Nariño.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 10 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

.Administración del Fondo de Compensación Ambiental - Implementación de acciones de
conservación y manejo de las áreas de manglar en el departamento de Nariño.

. Implementación y fortalecimiento de tecnologías limpias para la prevención de la contaminación por
mercurio, cianuro y vertimientos en los municipios mineros de la zona andina del departamento de
Nariño

Desde el banco de proyectos, se ha generado el informe de avance de metas físicas y financieras,
tanto un primera avance del primer trimestre, como mensuales requeridos al interior de la
Corporación como el presente Informe Semestral.

Con el presente Informe de Gestión, que corresponde al cumplimiento a la meta prevista para el
primer semestre de la vigencia 2013, constituyendo un avance del 50%.

2.1.3. Fortalecimiento del Sistema de Gestión institucional y MECI.

 Mejora y operativización del sistema de gestión institucional y del MECI

De acuerdo con las metas establecidas en el Plan de Acción Institucional 2012-2015 y al compromiso
de mantener la certificación (sello de calidad) en las normas ISO 9000:2008 y NTCGP1000:2009 y la
acreditación en cumplimiento de la Norma Técnica Colombiana NTC-IS/IEC 17025, la Corporación
busca continuamente mejorar la eficacia, eficiencia y efectividad del Sistema de Gestión de la
Calidad.

En el primer semestre del año 2013, se aperturaron planes de mejoramiento (correcciones, acciones
correctivas y preventivas) identificadas a partir de:

- Comités de calidad realizados el 29 de enero y 11 de marzo de 2013
- Revisión por la Dirección, donde se determinó el estado actual del Sistema de Gestión de calidad

y se realizaron los hallazgos y las recomendaciones pertinentes, esto teniendo en cuenta los
informes reportados por los procesos con corte a 31 de diciembre de 2012.

- Servicio no conforme
- Análisis de PQR
- Análisis de datos
- Resultados de auditorías
- Medición de indicadores

Se realizó la revisión integral de los procesos en cuanto a su caracterización, se revisó la
normatividad, ciclo PHVA, entradas y salidas, objetivos, alcance e indicadores de acuerdo con el Plan
de Acción Institucional, mapa de riesgo, procedimientos y formatos. Esta actividad se desarrolló
conjuntamente con los líderes y gestores.

Teniendo en cuenta los planes de mejoramiento aperturados, producto de las auditorías de primera,
segunda y tercera parte de vigencias anteriores y año 2013, se realizó el acompañamiento a los
procesos en la implementación de las acciones.

De acuerdo con las solicitudes realizadas por los Líderes se efectuaron los ajustes pertinentes a los
procesos de acuerdo con lo establecido en el Sistema de Gestión Institucional.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 11 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

En cumplimiento del procedimiento de control de documentos (requisito 4.2.3 de la
NTCGP1000:2009) y con base a las solicitudes realizadas por los procesos, los documentos que
hacen parte del Sistema de Gestión Institucional se encuentran actualizados y se cuenta con el
listado maestro de documentos donde se lleva el registro de las versiones vigentes y el respectivo
control de cambios.

Avance: 55 %

 Seguimiento al sistema de gestión y MECI - Número de sistemas con seguimiento.

En el primer semestre de la vigencia 2013, la Oficina de Control Interno adelantó seguimiento y
evaluación del Sistema de Gestión Institucional y MECI, a través de la ejecución de 3 auditorías

independientes a los Centros Ambientales de Los Andes, Túquerres e Ipiales, verificando aspectos
relacionados con el proceso de licencias, permisos y autorizaciones ambientales (lista de chequeo,
hoja de ruta y servicio no conforme), Inventarios de elementos, estado de Peticiones, Quejas y
Reclamos PQR, control al consumo de combustibles y llamadas telefónicas y la utilización de
software legal; generando el respectivo informe de auditoría, el cual se remitió a cada Coordinador de
Centro Ambiental para la apertura de las acciones pertinentes.

Así mismo se han realizado 2 auditorías independientes a la Sede Central, en lo que respecta al
cumplimiento de los tiempos de respuesta en la atención de denuncias ambientales y derechos de
petición, produciendo el correspondiente informe de hallazgos y reportándolo a los Líderes de
proceso involucrados. Igualmente se ha efectuado el control de llamadas telefónicas en la Sede
Central.

También fue contratada una auditoría independiente a la totalidad de expedientes de Concesiones de
Agua, que generan facturación y cobro de la Tasa de Uso de Agua TUA; lo anterior con el objeto de
determinar si las bases de datos existentes en el Corporación y los trabajos realizados para su
actualización han sido eficientes y eficaces, garantizando una adecuada facturación y cobro de esta
Tasa.

Por otra parte, se han desarrollado 2 seguimientos al Sistema de Gestión de acuerdo a la
planificación del proceso, el primero correspondiente al seguimiento a planes de mejoramiento
(acciones preventivas y correctivas) de todos los procesos y procedimientos de la entidad y otro
correspondiente a la identificación, registro y tratamiento del Servicio No Conforme, determinado en
los procesos de Licencias, Permisos y Autorizaciones Ambientales, Ordenación de los Recursos
Naturales, Gestión Jurídica y Gestión Analítica.

Igualmente, se realizaron 2 informes de austeridad del gasto, con la finalidad de verificar la eficacia,
eficiencia y economía en todas las acciones desarrolladas por la Entidad.

Se adelantó auditoría a Derechos de Autor, en los equipos de cómputo de la Corporación y se reportó
dicha información a la Oficina de Derechos de Autor en la ciudad de Bogotá.

Se han realizado dos seguimientos trimestrales del PMA de la Contraloría de la vigencia 2011, en
enero y abril, los cuales están reportados en la página WEB de CORPONARIÑO. Con los datos del
primer informe se diligenció la matriz de seguimiento del SIRECI y se reportó en el mes de enero.

Se actualizó y se adoptó el nuevo Manual de Supervisión e Interventoría a través de la Resolución
112 de 19 de febrero y se socializó a la totalidad de Funcionarios de la Corporación.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 12 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Avance: 40%

2.1.4. Fortalecimiento de los Sistemas de Información

 Operación del Sistema de Información Ambiental y del sistema de indicadores

a. Complementar a través del Sistema de Información de Normatización de Calidad Ambiental SINCA el

Sistema de Información Ambiental SIA

Para hacer más amigable hacia el usuario la herramienta de indicadores, se está trabajando en el
rediseño del sistema, mediante la programación correspondiente, para extraer información de la base
de datos del SINCA y poder generar los indicadores ambientales y de gestión.

La visualización en intranet se hace a través de la dirección http://10.10.0.108/pmapper/ind.php, en la
cual también se realiza consulta y análisis de la información.

Para el primer semestre se tiene desarrollado los indicadores calculables:

 Consumo de agua per cápita (residencial), medido en litros por habitante por día (l/hab/día)

 Consumo de agua por unidad de producción (industrial y comercial)
 Consumo de agua en el sector agrícola (por hectárea) y pecuario (por cabeza)

b. Complementar la información de indicadores a través del Sistema de Información Geográfico

Se viene avanzando en la actualización de los formatos de los indicadores, con el fin de que el
aplicativo (SIG) permita modificar y almacenar nuevos registros, de los indicadores que no se
reportan en el SINCA. Estos indicadores son:

 Índice de calidad de agua en la corriente, aguas arriba de las bocatomas de cabeceras
municipales

 Toneladas de residuos sólidos aprovechados

 Toneladas de residuos sólidos dispuestos adecuada e inadecuadamente

 Mipymes, empresas, grupos asociativos y comunidades organizadas vinculadas a mercados
verdes que se acompañan desde la Corporación.

Dentro del Sistema de información geográfica, se tiene la elaboración del catálogo de datos, se ha
procedido a la elaboración de un documento detallado de las características geométricas y
alfanuméricas para cada una de las capas que componen la Geodatabase Corposig2, entre los
resultados preliminares se tiene:

FEATUREDATASET TOTAL 12

FEATUREDATASET REVISADOS 12

TOTAL FEATURECLASS DE LA GEODATABASE
(capas)

199

FEATURECLASS REVISADOS 199

PORCENTAJE FEATURECLASS REVISADOS 100%

CAPAS CON ERRORES GEOMETRICOS 25

CAPAS QUE SE REPITEN 40

CAPAS EN BLANCO (Sin elementos geométricos
ni alfanuméricos)

52

Esta información puede ser visualizada desde la intranet corporativa, a través del programa QGis.

http://10.10.0.108/pmapper/ind.php

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 13 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Grafico No.2. Visualización de la intranet corporativa

 Articulación con la Estrategia de Gobierno en línea (Directrices del Gobierno Nacional)

 Porcentaje de avance en los niveles de la Estrategia de Gobierno en Línea según manual

GEL 3.1

De los seis componentes del nivel básico, se ha avanzado en cuatro transversales, información en
línea, transformación y democracia en línea. Por otra parte, se realizó la caracterización de usuarios,
obteniendo información de los Planes de Desarrollo Municipal y a través de una matriz interna que es
diligenciada en cada dependencia y Centro Ambiental.

Con respecto al plan de participación ciudadana, se tiene el documento preliminar, el cual se
encuentra publicado en la página institucional, dentro de un foro para que la comunidad pueda hacer
sus comentarios y recomendaciones. En el componente de información en línea se viene actualizado
día a día el sitio Web institucional, para brindar información oportuna y veraz de los acontecimientos y
hechos que se generan a diario.

Para el proceso de Cero Papel, se tiene el análisis estadístico del consumo de papel por
dependencia, manejo de buenas prácticas para generar cultura digital, se logra la incorporación de
papel ecológico en el quehacer institucional

Con respecto al reporte generado por la plataforma de las MINTIC a través de COLNODO, respecto a
los resultados de la evaluación de Gobierno en Línea y los 6 componentes involucrados en el Manual
GEL 3.1, para CORPONARIÑO, se tienen los siguientes avances:

Elementos Transversales 48.36%
Información 65.52%
Interacción: 73.75%
Transacción 50.71%
Transformación; 35.36%
Democracia: 98.75%

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 14 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Según Resolución No. 395 del 2013 se actualiza el Comité de Gobierno en Línea y Antitrámites de la
Corporación Autónoma Regional de Nariño.

Avance: 30%

 Componente democracia Componente información

Gráfico No.3. Visualización de reportes de Gobierno en Línea

2.2. GESTIÓN DEL RIESGO.

2.2.1. Conocimiento y reducción del Riesgo

 Caracterización y evaluación de amenazas naturales solicitadas por Comité Departamental

de Gestión del Riesgo de Desastres (CDGRD) y municipios.

 Informe socializado a municipios (compendio).

Se efectuó la visita de caracterización de amenazas al municipio de Funes y se continuó con visitas
para la realización del estudio de susceptibilidad a procesos de remoción en masa e inundaciones del
municipio de San Bernardo, visitas que se detallan a continuación:

- Municipio de Funes, realizado entre el 18-19 de junio, obteniendo los informes de caracterización

donde se describe el fenómeno ocurrido, las recomendaciones técnicas del caso y la posibilidad
de un convenio para la ejecución de obras de mitigación.

- Municipio de San Bernardo, realizado entre el 26-27-28-29 de junio, obteniendo la recolección de
información primaria para la elaboración del documento de Gestión del Riesgo del Municipio, que
detalla procesos de Remoción en masa y la susceptibilidad del sector.

Avance: 33%

 Obras de mitigación instaladas y construidas – contrapartidas.

El avance en este proyecto hasta el mes de junio consiste en la identificación de dos proyectos de
mitigación en los municipios de Funes y La Cruz, que se encuentran en proceso de elaboración de
estudios previos y definición de presupuestos de obra.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 15 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 Estudio y alimentación del sistema de información geográfico para la gestión del riesgo.

En el mes de junio para el sistema de información geográfica de gestión del riesgo de amenazas
naturales adelantado en el municipio de San Bernardo, se generó el mapa de coberturas de uso de
suelo, interpretación de imágenes y fotos aéreas para geomorfología, insumos para determinar la
susceptibilidad de las diferentes zonas de este Municipio.

Avance: 25%

 Fortalecimiento a la ejecución de los planes de contingencia para la prevención y atención

de incendios forestales

Durante el primer semestre, se realizaron acercamientos con los Cuerpos de Bomberos conformados,
a fin de realizar acciones de fortalecimiento a los mismos para la prevención y reducción de incendios
forestales en el área de su jurisdicción, a través de convenios interadministrativos.

Avance: 20%

2.3. ORDENACIÓN Y MANEJO DE CUENCAS

2.3.1 Ordenación y manejo de las Cuencas de los ríos: Pasto, Guamués, Bobo, Juanambú,
Guáitara, Güisa, Mayo y Mira Mataje.

 Ajuste de los POMCH de los ríos Juanambú, Guáitara, Mayo y Güisa acorde con la

normatividad vigente

Al finalizar el primer semestre se tiene los trámites precontractuales para la suscripción de un contrato
de cooperación científica y tecnológica a través del cual se proyecta realizar las actividades para los
ajustes a los Planes de ordenación y manejo de las cuencas hidrográficas priorizadas en el PAI, lo
cual está sujeto a las directrices del Ministerio de Ambiente y Desarrollo Sostenible que se encuentra
en proceso de publicar a través de la Guía Técnica para la Ordenación y Manejo de Cuencas
Hidrográficas con la que elaborará los términos de referencia y conforme al Decreto 1640 de 2012.

Para realizar el ajuste de las cuencas de los ríos Juanambú, Mayo, Guáitara y Guiza (incluye Mira –
Mataje), se cuenta con recursos del Fondo de Adaptación, el cual suscribió un convenio con
ASOCARS, con la participación del MADS y CORPONARIÑO, el cual se inicia a ejecutar en el
segundo semestre de esta vigencia

Avance: 5%

 Restauración y conservación de coberturas vegetales en las cuencas priorizadas por

CORPONARIÑO

El avance en esta meta corresponde los resultados de las actividades de establecimiento de
coberturas forestales de los siguientes proyectos:

-“Implementación de Acciones Prioritarias en la Cuenca Binacional de los ríos MIRA – MATAJE
(Cuenca Baja) en el Departamento de Nariño – Primera Fase”, ejecutado mediante contrato de
cooperación científica y tecnológica No. 195/2012 - entre PROAMBIENTE – CORPONARIÑO, en lo
que respecta con las actividades postergadas para la vigencia 2013, se realizó la restauración de 80
hectáreas de bosque natural mixto en las zonas críticas de las rondas hídricas en la Cuenca baja del
río Mira y 20 hectáreas de manglar en las zonas establecidas de recuperación en la misma cuenca.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 16 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

-“Establecimiento de coberturas forestales protectoras, con participación comunitaria, en zonas
degradadas del departamento de Nariño” en el cual se establecieron 66 ha en el sistema de bloque y
52 ha en cercas vivas

-“Establecimiento de unidades productivas sostenibles como estrategia a la conservación, en las
cuencas de los ríos Pasto, Mayo, Guáitara y Guamués en el departamento de Nariño”, se ejecutó e
establecimiento de 33,6 ha de coberturas vegetales. Para ello cada beneficiario acordó destinar un
área de conservación y/o producción de leña, o realizar la siembra de 550 árboles en sistema de
bloque o cerca viva con especies vegetales protectoras y dendroenergéticas, la cual tienen una
extensión de 0,5 ha por beneficiario.

- “Implementación y promoción de tecnologías orientadas a la reducción de la presión sobre el
bosque protector y optimización del uso de los recursos naturales, en las cuencas hidrográficas de los
ríos Guáitara, mayo y Juanambú”. Con el establecimiento de 30 hectáreas de coberturas vegetales
orientados al establecimiento de huertos leñeros.

Foto No. 2. Predios reforestados en bloque en la vereda Alizal, municipio de Imues

Avance: 54,15 %

 Mantenimiento de áreas en restauración de coberturas vegetales en las cuencas

priorizadas por CORPONARIÑO.

Se tiene suscrito un contrato de prestación de servicios para realizar la asistencia técnica al
mantenimiento de 385 hectáreas en restauración de coberturas vegetales, establecidas en la vigencia
anterior. Está en preparación otro contrato de prestación de servicios para la asistencia técnica en
campo para el mantenimiento de 35 hectáreas en restauración de coberturas vegetales.
Adicionalmente se encuentra en proceso contractual la mano de obra no calificada y la adquisición de
insumos y materiales para el mantenimiento de las áreas plantadas.

Avance: 5%

 Restauración y conservación de coberturas vegetales en la cuenca del río Mayo - Recursos

transferencias del sector eléctrico

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 17 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Mediante la ejecución del contrato de asociación No. 248 de 2012 suscrito con la Fundación de
Servicios de Investigación para el Desarrollo de Nariño – FUNSIONAR, se establecieron 9 hectáreas
de plantaciones forestales protectoras en el municipio de Colón.

En la ejecución del contrato No. 254 suscrito con la Fundación Paz Verde FUNPAZVER se
establecieron 9 hectáreas de plantaciones forestales protectoras en el municipio de La Cruz, y el
contrato de asociación No. 260 suscrito con la Asociación Coordinadora de Mujeres y Familias
Campesinas San Pableñas se establecieron 9 hectáreas de plantaciones forestales protectoras en el
municipio de San Pablo

Se realizó la identificación y selección de áreas para el establecimiento de plantaciones forestales
protectoras nuevas en los municipios de La Cruz, San Pablo, Colón y Belén.

Avance: 100%

 Deforestación evitada mediante incentivos a la conservación en cuencas priorizadas

(Unidades de Producción Sostenible - UPS)

Para el cumplimiento de esta meta, la Corporación suscribió el contrato de Cooperación Científica y
Tecnológica, No 267 del 13 de diciembre del 2012 con la FUNDACION PROSPERAR DE
COLOMBIA.

Con el fin de llevar la socialización y concertación del proyecto se efectuaron recorridos por los
municipios de Buesaco, Albán, Arboleda, Cartago, La Unión, Colón, Iles, Cumbal, Cuaspud, Potosí,
Pasto y Nariño, realizando el acercamiento con las administraciones municipales, centros
ambientales de la Corporación, líderes comunitarios, corregidores, regidores y presidentes Juntas de
Acción Comunal; además se realizaron las respectivas reuniones de socialización y concertación; en
total se llevaron a cabo 34 reuniones de acercamiento y 13 Reuniones de socialización. También se

Tabla No.1. Relación de predios visitados para verificación de criterios de selección, en las cuencas hidrográficas
Ríos Guáitara, Mayo y Juanambú

CUENCA
HICROGRÁFICA

MUNICIPIO VEREDA
SELECIONADO

(No. de predios)

Juanambú

Buesaco
El Pa lmar, Panacas, Llano Largo, Villamoreno, Meneses
Hurtado y Meneses

17

Albán El Diviso, Guarangal y Betania . 17

Arboleda Chiriurco, Rosa Flori da, San Joaquín, El Ol ivo y Tauso 16

Mayo

Cartago
Buenos Aires, La Chorrera, La Rinconada, San Isidro, Los

Fra i les , Botani l la y El Sa lado.
17

La Unión
Cus i llo alto, Cusillo Bajo, Bel la vis ta , Chi lca l Al to y Las
Pa lmas

17

Colón David Al to, El Para ís o y El Rincón. 16

Guá itara

I les Loma del Carmen y San Antonio. 20

Cumbal Cuetia l , Guan, Qui l i smal y Cuaica l . 20

Cuaspud
Peña Blanca, Puente de Tierra , Yapulquer, Li rio y
Chavisnan

20

Potos í
La Florida, Ba jo Sina í, Al to Sina í, os Laureles y vi l la

Nueva.
20

Pasto Jurado, Jurado Alto y Concepción Alto 20

Nariño Alto Pradera , El Si lencio, Pueblo Viejo, el Chorri l lo. 20

TOTAL 220

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 18 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

llevó a cabo la georeferenciación en los predios identificados para el establecimiento de las Unidades
Productivas Agrosostenibles – UPAS y las áreas de conservación de los beneficiarios del proyecto.

La Unidad Productiva Sostenible se considera como un sistema integral de producción que permita al
agricultor, a través de la recuperación, conservación y valoración de los recursos naturales presentes
en su finca, obtener disponibilidad de alimentos de buena calidad, que garanticen poder nutricional y
seguridad alimentaria a bajos costos. Es así, que la planificación e implementación de la Unidad
Productiva tiene como propósito disminuir la presión sobre el bosque nativo que regula el recurso
hídrico en las fuentes de abastecimiento de acueductos, reducir la deforestación, eliminar el humo
dentro de las viviendas campesina, evitar las enfermedades respiratorias de quienes habitan,
propender por mejores condiciones de vida de la población rural con el componente de seguridad
alimentaria. Mediante visitas de campo se pudo evidenciar que 213 usuarios disponen de un área
destinada a la conservación, el equipo profesional y técnico llevo a cabo la georeferenciación de 213
predios, en los cuales determinó un área total de 106,5 ha de deforestación evitada, como avance del
proyecto.

Foto No. 3. Capacitación mediante ECAS

El proceso de capacitación se realizó mediante la metodología Escuelas de Campo para Agricultores,
en los municipios de influencia se conformaron 12 escuelas, 2 adicionales de las 10 programadas en
el proyecto, lo anterior obedece a solicitud realizada por la comunidad de los Municipios de La Unión
y Cumbal, quienes expresaron el interés de participar activamente de la metodología y por
operatividad de las mismas, cada escuela se con el desarrollo de 5 sesiones de capacitación. Las
sesiones se programaron en promedio cada 15 días; el número de participantes quedo determinado
entre 23 a 25 personas máximo, entre ellos: beneficiar el proyecto y representantes de asociaciones.
Estas sesiones de formación se llevaron a cabo en fincas pertenecientes a los participantes de la
ECA, las cuales eran seleccionadas de acuerdo con los requerimientos de la sesión y la decisión de
los productores, el tiempo de trabajo tuvo una duración de 7 a 8 horas por cada jornada.

Foto No. 4. Apoyo a actividades de conservación, estufa eficiente y componente de seguridad alimentaria.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 19 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Avance: 28,4%

 Deforestación evitada mediante incentivos a la conservación en cuencas priorizadas

(UPS). Recursos transferencias sector eléctrico

Con respecto a este producto se ha contratado un profesional para que brinde asistencia técnica en
campo para la implementación de alternativas para evitar la deforestación (hectáreas de
deforestación evitada) en la cuenca del río mayo, el cual se encargara de la identificación y selección
de áreas y beneficiarios .

De igual manera elaboraron tres (3) estudios previos para suscribir contratos de asociación con el de
aunar esfuerzos de tipo económico, logístico, técnico, físico y humano, para el establecimiento de
alternativas para evitar la deforestación (has de deforestación evitada) el área de influencia de la
cuenca hidrográfica del río mayo.

Se suscribió un contrato de prestación de servicios para que realice el proceso de educación
ambiental durante la ejecución de las actividades relacionadas con: Deforestación evitada mediante
incentivos a la conservación en cuencas priorizadas (Unidades de Producción Sostenible UPS y
Restauración y conservación de coberturas vegetales en la cuenca del Río Mayo - Recursos
transferencias del sector eléctrico; en el área de influencia en la cuenca hidrográfica del río Mayo

Avance: 5%

2.3.2. Formulación e implementación de planes de ordenamiento del recurso hídrico en
microcuencas priorizadas

 No. de PORH de cuencas priorizadas formulados

Se ha realizado la proyección del acto administrativo por medio del cual se da inicio al proceso de
ordenamiento del recurso hídrico de las 8 fuentes priorizadas, paralelo a esto se ha identificado
mediante trabajo de campo las condiciones actuales del recurso hídrico, como de la infraestructura,
usos actuales del cauce principal, usos actuales y potenciales del suelo, para cada una de las
corrientes priorizadas, con esta información se ha ido consolidando una matriz con el fin de generar
una línea base para el proceso de ordenamiento, en conjunto con dicha matriz y con la ayuda de los
profesionales en geografía se ha ido alimentando el SIG con el fin de generar cartografía actualizada
de apoyo para las labores de campo y documento, Así mismo se está adelantando la fase diagnostica
de las corrientes priorizadas, hasta el momento se ha identificado los aspectos generales del área de
estudio, los actores sociales, los usuarios de calidad y cantidad de las corrientes y los perfiles de
modelación, determinando con los últimos los puntos de monitoreo para la determinación de la línea
base de cargas contaminantes.

Avance: 30%

 Número de Proyectos de descontaminación implementados para remover la carga

contaminante generada por vertimientos puntuales en corrientes hídricas con PORH

Se trabajó en la anulación del acuerdo 018 de 2009, mediante el cual se modifica el Acuerdo 011 de
2007 por medio del cual se creó la cuenta – Fondo Regional para la Inversión en Descontaminación
Hídrica y Monitoreo de la Calidad del agua en el departamento de Nariño, teniendo en cuenta lo
establecido en la Circular No. 5000 – 2 – 170053 de 2010, emitida por el Ministerio de Ambiente,

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 20 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Vivienda y Desarrollo Territorial, que en su numeral 5 cita: “En relación con los Fondos de
Descontaminación Hídrica, creados en algunas CAR para manejar los recursos provenientes de las
tasas retributivas, es preciso señalar que frente al nuevo marco jurídico de planificación
departamental para las inversiones en el sector de agua potable y saneamiento, mantener otro
escenario de planificación generaría duplicidad de funciones en la región, desfavoreciendo los
principios de economía de escala y articulación institucional en el marco de los PDA. Dichos fondos
tuvieron importancia a principios de la presente década por el escaso desarrollo normativo en materia
de tasas retributivas, sin embargo hoy se recomienda la suspensión o liquidación de dichos fondos”.

En vista de lo anterior, se elaboró el acto administrativo de liquidación del FRIDH, orientando la
inversión de los recursos obtenidos por concepto de tasa retributiva hacia la ejecución de los
proyectos establecidos dentro de los Planes de Ordenamiento del Recurso Hídrico, formulados por la
Corporación en los años 2011 y 2012, teniendo en cuenta el Decreto 3930 de 2010, en el cual se
contempla cada una de las fases de dicho proceso.

Esta nueva directriz se llevó a consideración y aprobación del Consejo Directivo para su aplicación el
día 21 de junio, obteniendo como resultado el Acuerdo 011 del 21 de junio de 2013.

El avance en este proyecto consiste en que ya se cuenta con proyectos definidos dentro de los PORH
sobre los cuales se harán las inversiones.

Avance: 15%

 Corrientes hídricas reglamentadas por la Corporación con relación a las cuencas

priorizadas

No se ha reglamentado ninguna corriente, por cuanto se solicitará al MVDS la corrección de la
fórmula del indicador, dado que el mismo debe referirse a corrientes no a cuencas.

Avance: 0 %

2.3.3. Ejecución de acciones priorizadas en los Planes de Ordenamiento del Recurso Hídrico –
PORH.

 Implementación de acciones de descontaminación y monitoreo de cuencas

 Realizar la convocatoria respectiva del FRIDH para apoyar la ejecución de

proyectos de descontaminación hídrica

En vista de la entrada en vigor del nuevo Acuerdo 011 del 21 de junio de 2013 que determina la
destinación de los recursos provenientes de tasas retributivas en el marco de los compromisos que
adquirió CORPONARIÑO en el Plan de Acción del programa “Agua para la Prosperidad-Plan
Departamental de Agua”, la Corporación expone la posibilidad de invertir en la vigencia 2013,
recursos provenientes del recaudo de tasas retributivas, destinados a proyectos de descontaminación
hídrica en el municipio de Pasto. Se estima preferente estudiar la inversión en tres opciones: 1)
Planta de Tratamiento de Aguas Residuales que podría estar ubicada en el Corregimiento de
Catambuco para descontaminación de la quebrada Miraflores-Chapal; 2) Optimización o ampliación
de la PTAR de Alto San Pedro, corregimiento La Laguna y 3) Inversiones en sistemas de tratamiento
de aguas residuales en la cuenca aguas arriba de la bocatoma Centenario del acueducto de Pasto.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 21 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Así mismo se ha estudiado la opción de hacer inversiones en sistemas de tratamiento de aguas
residuales para los cascos urbanos de los municipios de Ipiales, Cumbal, Belen y Cuaspud, para los
cual se adelantan las gestiones para que estos municipios aporten los diseños y permisos
ambientales pertinentes.

Avance: 15%

2.3.4. Monitoreo del recurso hídrico.

 Monitoreo de la calidad del recurso hídrico -Planes de Saneamiento y Manejo de

Vertimientos (PSMV)

 Corrientes hídricas receptoras de vertimientos puntales con seguimiento

En el periodo comprendido entre el 1 de enero y el 30 de junio se han realizado monitoreos a 17
corrientes hídricas, así:

Tabla No.2
Monitoreos realizados en el primer semestre de la vigencia 2013

No
NOMBRE DE LA

FUENTE
CUENCA

NUMERO DE
MUESTRAS

FECHA

1 Rio las Juntas

Guáitara

2
24 de abril

2 Quebrada Cristo 2

3 Rio Blanco 2 9 de mayo

4 Rio Guáitara 4 15 de mayo

5 Rio el Silencio 2 7 de mayo

6 Quebrada Chaital 2

16 de mayo
7 Quebrada San Juan 2

8 Quebrada el Recreo 2

9
Quebrada avícola

Caicedo

Guáitara

2 8 de junio

10
Quebrada Relleno
sanitario Túquerres

2 13 de junio

11 Quebrada Chigual 2 14 de junio

12 Rio El Encano Pasto 2 18 de junio

13 Rio Guiza Guiza 2 19 de junio

14 Quebrada Totoral Guáitara 2 20 de junio

15 Quebrada Alambuerra Guáitara 2 20 de junio

16 Quebrada La Fragua Mayo 2 26 de junio

17 Quebrada Dolores Pasto 2 28 de junio

Avance: 48,57%

 Planes de Saneamiento y Manejo de Vertimientos – PSMV – en seguimiento por parte de la

Corporación con referencia al número de cabeceras municipales.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 22 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Hasta el 30 de junio de 2013 se realizó la aprobación de un Plan de Saneamiento y Manejo de
Vertimientos, el cual corresponde al municipio de Chachagüí.

En este primer semestre, se llevaron a cabo 4 visitas técnicas a los municipios de Sandoná, Consacá,
Ancuya y Cumbitara, en donde se evaluaron los avances realizados correspondiente al cumplimiento
de los proyectos y actividades planteadas en los PSMV’s. Como particularidad en los seguimientos se
han ejecutado algunos proyectos que se articulan a línea estratégica del PSMV entre los cuales se
tiene:

. Institucional (legalización y fortalecimiento institucional de las empresas de servicios públicos,

formulación de estudios relacionados con los costos y tarifas del sistema de alcantarillado y
educación ambiental con los actores involucrados en la descontaminación hídrica).

. Infraestructura (formulación de planes maestros de alcantarillado, aumento la cobertura de los

sistemas de recolección de aguas residuales domésticas, separación y optimización de redes de
alcantarillado, construcción de interceptores - eliminación vertimientos puntuales, estudios y diseños
de sistemas de tratamiento de aguas residuales municipales - PTAR-)

Avance: 6%

 Vertimientos puntales objeto de tasa retributiva con seguimiento

En el periodo desde el 1 de enero al 30 de junio, se realizó el seguimiento a un total de 86
expedientes correspondientes a permisos de vertimientos objeto del cobro de la tasa retributiva de los
cuales, 51 corresponden al Centro Ambiental Costa Pacífica, 17 a la Sede central, 18 al Centro
Ambiental Sur.

En los seguimientos a los expedientes relacionados se verifica en campo el funcionamiento de los
Sistemas de Tratamiento de Aguas Residuales (STAR), emitiendo los respectivos informes y
conceptos de requerimientos. En algunos casos se realiza muestreo de aguas residuales.

Avance: 71,67%

 Total de recursos recaudados con referencia al total recursos facturados por concepto de

Tasa Retributiva

Durante el periodo correspondiente al primer semestre de la vigencia 2013, CORPONARIÑO efectuó
la facturación por concepto de tasas retributivas por valor de $2.706.793.251, alcanzando un recaudo
de $786.563.295.00 equivalente a 29%. Teniendo en cuenta que la meta proyectada para toda la
vigencia es lograr obtener el 70% del valor total del recaudo, se tiene para el primer semestre del
2013, un avance del 41,43%

Se debe tener en cuenta que la facturación se expide a finales del mes de abril, durante la primera
semana mayo se hizo la distribución de facturas y el periodo de pago es de un mes, según lo
establecido en el Decreto 2667 del 21 de diciembre del 2012 (Artículo 25 periodo de cancelación
máximo 30 días), adicionalmente como se mencionó anteriormente, las tasas retributivas presentaron
un incremento de usuarios donde aún no hay cultura de pago, sin embargo se lograron hacer
acuerdos de pago que permitan alcanzar un recaudo hasta finalizar el tercer trimestre de la vigencia
2013.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 23 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

El recaudo efectivo por este concepto asciende a $786.563.295 para el periodo, reflejando el pago de
deudas de vigencias anteriores equivalentes a $198.929.548.

 Monitoreo de la calidad del recurso hídrico y monitoreo de playas – REDCAM

 Informes de análisis de variación de carga contaminante en los puntos muestreados

Se ha suscrito el convenio No. 166 del 21 de junio de 2013, para el monitoreo de la calidad del agua
en zonas costeras.

Avance: 5%

2.3.5. Implementación del programa de tasa de uso del agua y seguimiento a usuarios de
concesiones y seguimiento a Planes de Uso Eficiente y Ahorro del Agua – PUEAA.

 Seguimiento a PUEAA, concesiones y Tasa del Uso del Agua (TUA)

Durante el primer semestre del 2013 se adelantaron controles y monitoreos a los Planes de Uso
Eficiente y Ahorro de Agua de: Pasto, Ospina, Sapuyes, Túquerres, Sandoná, Cuaspud Carlosama,
Yacuanquer, Mosquera, Francisco Pizarro, Gualmatán, Iles, Contadero, San Pablo, San Pedro de
Cartago, La Unión, Funes, Aldana, Ipiales, Potosí, Córdoba, Puerres, correspondiente al 84% de
seguimientos a PUEAA.

Con respecto al seguimiento programado a las concesiones priorizadas, se realizaron 668 visitas
correspondientes al 54,53% de avance.

 Total de recursos recaudados con referencia al total de recursos facturados por concepto

de tasas por uso de agua

Para el primer semestre del año 2013 CORPONARIÑO expidió la facturación por concepto de tasas
por uso de agua por valor de $275.912.841, alcanzando un recaudo de $42.386.041 equivalente al
15%.

Se debe tener en cuenta que la facturación se expide a finales del mes de abril, durante la primera
quincena de mayo se hizo la distribución de facturas y se tiene un periodo de pago oportuno en los
meses de mayo y junio

Es importante mencionar que el recaudo efectivo para este periodo alcanzó el 68.80% del valor
presupuestado debido al fortalecimiento del cobro sobre vigencias anteriores y asciende a
$63.716.180 por este concepto, cuya diferencia ($21.330.139) representa el pago sobre vigencias
anteriores

Avance: 30 %

2.3.6 Delimitación de las rondas hídricas en microcuencas

 Tramos delimitados en microcuencas seleccionadas

Teniendo en cuenta que para el primer semestre de la vigencia 2013, no se contó con la guía técnica
para el acotamiento de las rondas hídricas de los cuerpos de agua, que debe proporcionar el MADS,

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 24 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

no fue posible realizar avances en campo, sin embargo el MADS, realizó la socialización de la guía
técnica, con base en la cual se ejecutará el proyecto en el segundo semestre del año.

2.4. BIODIVERSIDAD Y SERVICIOS ECOSISTEMICOS.

2.4.1. Ecosistemas Estratégicos.

 Implementación de acciones priorizadas en los planes de manejo de los páramos y su área

de influencia en el departamento de Nariño.

 Ecosistemas estratégicos (páramos) con planes de manejo u ordenación en ejecución.

En este primer semestre se realizaron las siguientes acciones:

- Suscripción del contrato de asociación con la Asociación Azufral Los Andariegos para adelantar

acciones de manejo, orientación y/o guianza ecoturística y capacitación en educación ambiental
para la conservación y protección de la Reserva Natural Azufral.

- Realización de 6 talleres de fortalecimiento con los comités comunitarios e institucionales en los
páramos Chiles, Germán Quitasol y Azufral, en lo que respecta a conservación, importancia de la
implementación de componentes de sostenibilidad y empoderamiento del conocimiento sobre la
riqueza biótica de estos ecosistemas.

-
- Dando continuidad a procesos de gestión llevados a cabo en el 2012 para implementación del Plan

de Acción en Biodiversidad PAB, en el marco del fortalecimiento comunitario e institucional en
ecosistemas estratégicos de páramos se han realizado cuatro reuniones o sesiones de trabajo con
delegados de la mesa centro oriente de biodiversidad, conformada por los municipios de Pasto,
Tangua, Yacuanquer, Consacá, Sandoná, La Florida, Nariño, Buesaco, Funes, Puerres, Córdoba,
Potosí e Ipiales y delegados del Comité Técnico en Biodiversidad (CORPONARIÑO, Gobernación
de Nariño, Parques Nacionales, Universidad de Nariño y ADC), con el propósito de avanzar en la
estructuración de propuestas de proyectos para ser formulados y gestionados. Hasta la fecha se
cuenta con una propuesta de marco lógico para la estructuración del proyecto priorizado con el
comité de la Mesa Centro Oriente de Biodiversidad entorno a las variables contempladas en PAB
(Restauración ecológica participativa, Componentes de sostenibilidad y Educación ambiental).

- Realización de reunión para la conformación de la Mesa Suroccidente de Biodiversidad, integrada
por los municipios de Santacruz, Mallama, Túquerres, Sapuyes, Guaitarilla, Guachucal, Ospina,
Pupiales, El Contadero, Gualmatán, Iles Cumbal, Cuaspud, Aldana e Imués, en la cual se dio a
conocer a las administraciones municipales participantes (Sapuyes, El Contadero, Pupiales,
Gualmatán, Cumbal, Guachucal) el Plan de Acción en Biodiversidad para el departamento de
Nariño, sus variables y la estructura operativa para la dinamización de su ejecución, partiendo de
mesas subregionales de biodiversidad.

- En el marco de las acciones de conservación priorizadas para el manejo de los ecosistemas de

páramo a través de la implementación de componentes de sostenibilidad se avanzó con
organizaciones comunitarias en la concertación para la suscripción de contratos de asociación así:
Germán – Quitasol (Fundación Tierra y vida – FUNDARVIDA, Fundación GAIA Tierra Viva),
Azufral (Fundación Ecológica para la Equidad y el Desarrollo de los Municipios y Regiones),
Páramo de Paja Blanca (Fundación para el Fortalecimiento Integral de la Gestión y Desarrollo

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 25 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Social de Colombia- FINDESOL), Páramo de las Ovejas (Asociación Agropecuaria Campo Verde y
Fundación Mar, Tierra y Cielo- MARTCIEL), Páramo de Chiles (Huella Ambiental).

En el marco de la ejecución de los planes de manejo ambiental de ecosistemas de páramo se
gestionó en el año 2011 ante el FCA el proyecto “Prevención y recuperación de los páramos Paja
Blanca, Azufral y Ovejas e implementación de sus planes de manejo en el departamento de Nariño”,
el cual fue aprobado en la vigencia 2012 e inició su ejecución en el último trimestre del año, con
ampliación del cronograma de ejecución a la vigencia 2013.

Foto No.5. Taller de trabajo mesa centro oriente

Avance: 25%

 Delimitación de Ecosistemas de páramos y humedales acorde con la normatividad vigente

y directrices del MADS e IAvH.

 Porcentaje de Páramos delimitados:

Mediante oficio No. 8130-2.11965 del 19 de abril de 2013 el Fondo de Compensación Ambiental
informó sobre la aprobación del proyecto “Formulación participativa del PMA y delimitación a escala
1:25.000 del páramo Bordoncillo municipios de Pasto y Buesaco” por un valor de $351.900.000, el
cual se ejecutará una vez se surtan los trámites administrativos y de registro ante el DNP y
Minhacienda. Para este proyecto la Corporación cuenta con la apropiación de la contrapartida
requerida.

Avance: 10%

 Humedales identificados.

En lo que respecta a identificación y caracterización de ecosistemas de humedales se ha avanzado
en la revisión de información secundaria para la elaboración de los términos de referencia del
contrato de cooperación a suscribir a partir de las directrices y lineamientos para elaboración de
estudios técnicos, económicos, sociales y ambientales para la identificación y delimitación de
humedales escala 1:25.000 definidos por el MADS y en articulación con la priorización de los
ecosistemas realizada en el Plan de Acción en Biodiversidad.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 26 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Para dar cumplimiento a esta meta se gestionó por excedentes financieros la aprobación de
$50.000.000 requeridos para poder adelantar el proceso contractual.

Avance: 10%

 Implementación de acciones priorizadas en los planes de manejo de los humedales Ramsar

La Cocha y Totoral Ipiales, en el departamento de Nariño

De acuerdo con la zonificación ambiental de los humedales Ramsar La Cocha y Totoral Ipiales, se
está evaluando las metodologías de restauración y que estén acorde con las orientaciones nacionales
sobre restauración ecológica participativa, de igual manera se está avanzando en la identificación de
áreas potenciales para llevar acabo procesos de restauración teniendo en cuenta la zonificación
ambiental de los humedales priorizados.

En el marco de las acciones de restauración priorizadas para en los Planes de Manejo de los
ecosistemas de humedal, se ha avanzado con organizaciones comunitarias en la concertación para la
suscripción de contratos de asociación así: Humedal Ramsar Laguna de La Cocha (Resguardo
Indígena Quillasinga Refugio del Sol, Fundación Mundo Sin Límites y Fundación PROCERVCO) y
Humedal Totoral (Asociación Ambiental Tampud, Fundación Nariño para el Progreso.

Mediante acercamientos, reuniones y talleres realizados los días 15 de marzo, 16 de abril, 8 y 29 de
mayo con Parques Nacionales Naturales SFF Galeras y SFI Corota, donde han participado actores
como la Secretaría de Gestión Ambiental del municipio de Pasto y organizaciones de base se han
articulado acciones alrededor de estos ecosistemas en temas de interés como la orientación para la
constitución de Reservas de la Sociedad Civil y de Organizaciones Articuladoras; la implementación
acciones de fortalecimiento comunitario y de conservación para contribuir con la política de
“Deforestación evitada”.

Continuando con este proceso el 19 de junio se realizó en las instalaciones de PNN sede Pasto, una
reunión con el objetivo de avanzar en la constitución de una estrategia dinámica en el tema de áreas
protegidas, esta reunión contó con la participación de los siguientes actores estratégicos
CORPONARIÑO, SECRETARIA DE GESTIÓN AMBIENTAL DE PASTO, EMPOPASTO S.AE.S.P,
PARQUES NACIONALES NATURALES- DTAO, PARQUES NACIONALES NATURALES-SFF
GALERAS, PARQUES NACIONALES NATURALES-SFI COROTA, SUYUSAMA, PROHUMEDALES
GAICA, CORPOMIRAMONTES, GRUPO DE INVESTIGACIÓN TERRA-UNIVERSIDAD DE NARIÑO,
en este sentido se socializó por parte de cada uno de los actores que se tiene, que se puede ofrecer y
que se necesitaría para abordar la consolidación del Sistema de Áreas Protegidas del Departamento.

Dando continuidad a los procesos de conservación local y en el marco del impulso a la constitución
de Reservas de la Sociedad Civil y de Organizaciones Articuladoras en el Humedal Ramsar, se han
realizado hasta la fecha dos reuniones con la asociación PROHUMEDALES, para articular los
procesos de conservación y definir una agenda de trabajo en pro del fortalecimiento y registro de las
reservas privadas de la asociación.

 Ecosistemas estratégicos (humedales) con planes de manejo u ordenación en ejecución

Avance: 20%

 Áreas reforestadas y/o revegetalizadas naturalmente para la protección de humedales

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 27 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Avance: 15%

 Implementación de Unidades productivas sostenibles aportando a la conservación de

ecosistemas

Se ha avanzado en la planificación de alternativas de compensación por liberación de áreas para la
conservación mediante incentivos, en el marco de la implementación de unidades productivas
sostenibles.

En el marco de las acciones de conservación priorizadas para el manejo del ecosistema Humedal
Ramsar Laguna de La Cocha a través de la implementación de componentes de sostenibilidad o
unidades productivas sostenibles se ha avanzado con las siguientes organizaciones comunitarias en
la concertación para la suscripción de contratos de asociación respectivos: Asociación Comunitaria
Social Ambiental Rosario de Males- ASOMURC, Resguardo Indígena Quillasinga Refugio del Sol,
Asocasapamba, Cooperativa Multiactivade producción de Mora – ENCAMORA.

Avance: 15 %

 Implementación de acciones priorizadas en los planes de manejo de zonas secas en el

departamento de Nariño

Se ha avanzado en la revisión de información secundaria para la elaboración de los términos de
referencia de los contratos de asociación para la realización de acciones de implementación de
componentes de sostenibilidad en las áreas focalizadas del enclave subxerofítico del Patía, acorde
con las características y condiciones específicas de la zona.

Avance: 10 %

 Restauración y conservación de coberturas vegetales en zonas secas

Se ha avanzado en la concertación de tres contratos de asociación con la Cooperativa Agropecuaria
de Profesionales REDSEMBRAR, Fundación Colombianos en Acción – FUCCIÓN y Fundación Social
para el Bienestar y Futuro en Colombia para la realización de acciones de restauración en áreas
focalizadas del enclave subxerofítico del Patía, acorde con las características y condiciones
específicas de la zona, considerando este ecosistema como de alta fragilidad ambiental.

Avance: 15 %

 Implementación de acciones priorizadas en los planes de manejo de manglares en el

departamento de Nariño

 Ecosistemas estratégicos (manglares), con planes de manejo u ordenación en ejecución

El avance en los indicadores que dan cuenta de la ejecución del plan de manejo de manglar y la
recuperación de este ecosistema está supeditado a la aprobación por parte del Fondo de
Compensación Ambiental del proyecto el que fue presentado al Ministerio en octubre de la vigencia
2012.

Mediante oficio No. 8130-2.11965 del 19 de abril de 2013 el Fondo de Compensación Ambiental
informó sobre la aprobación del proyecto “Implementación de acciones de conservación y manejo de

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 28 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

las áreas de manglar en el departamento de Nariño”, el cual se ejecutará una vez se surtan los
trámites administrativos y de registro ante el DNP y Minhacienda. Para este proyecto la Corporación
cuenta con la apropiación de la contrapartida requerida.

Para fortalecer los procesos de restauración se tiene proyectada la implementación de un vivero
agroforestal de especies nativas frente a lo cual se ha avanzado en una concertación preliminar con
el Consejo Comunitario La Nupa y se avanza en la definición de los términos de referencia para la
suscripción del respectivo contrato.

Se ejecutó el proyecto “Implementación de Acciones Prioritarias en la Cuenca Binacional de los Ríos
MIRA – MATAJE (Cuenca Baja) en el departamento de Nariño – Primera Fase”. Mediante la
suscripción de contrato de cooperación científica y tecnológica No. 195/2012 - entre PROAMBIENTE
– CORPONARIÑO, cumpliendo con el 100% de las metas de establecimiento de viveros, restauración
de 20 ha de manglar y 80 ha de bosque mixto, capacitación y publicación de una guía técnica para la
gestión integral del riesgo, en la costa pacífica nariñense.

Avance: 30 %

 Implementación de Mosaicos de conservación Complejo Volcánico Doña Juana – Cascabel

Durante la vigencia del Plan de Acción Institucional 2012 – 2015, CORPONARIÑO en el marco del
convenio de cooperación suscrito entre las Corporaciones Autónomas Regionales y de Desarrollo
Sostenible de la Región del Macizo CRC, CVC, CORTOLIMA, CAM, CORPONARIÑO,
CORPOAMAZONIA y Parques Nacionales Naturales de Colombia (marzo 19 de 2013), se ejecutarán
acciones que contribuirán con las iniciativas regionales de conservación contempladas en los
proyectos GEF (Mosaicos de Conservación Doña Juana- SIRAP Macizo).

En el marco del “Subproyecto Mosaico de Conservación del PNN Complejo Volcánico Doña Juana –
Cascabel y el área de jurisdicción de CORPONARIÑO en los municipios de La Cruz, San Bernardo y
Tablón de Gómez, departamento de Nariño, Macizo Colombiano”, donde el Parque Nacional Natural
Complejo Volcánico Doña Juana – Cascabel y la Corporación conforman el Comité Técnico, se ha
avanzado a través de la Fundación Mayunca, organización contratada por Patrimonio Natural para la
desarrollar el proyecto, en la ejecución de las metas y actividades programadas para el 2013.

En este contexto y con el propósito de articularse a la ejecución del subproyecto que prevé la
implementación de 90 predios con sistemas sostenibles para la conservación, la Entidad se articulará
en la implementación de energías alternativas a través del montaje de 13 estufas eficientes como
incentivo a la conservación, para lo cual se han adicionado por excedentes financieros los recursos
que permitirán cumplir con esta meta, relacionada con el número de componentes de sostenibilidad
implementados.

El día 17 de junio el Banco Mundial y Patrimonio Natural realizaron visita de seguimiento a
CORPONARIÑO, para evaluar la articulación de la entidad en la ejecución del subproyecto Mosaicos
de Conservación en el complejo volcánico Doña Juana - Cascabel, presentando por parte de la
Corporación las acciones desarrolladas, los compromisos y contrapartidas previstas en efectivo y en
bienes y servicios en la vigencia 2013 para el desarrollo del subproyecto, en el marco de la
articulación interinstitucional entre Parques Nacionales y CORPONARIÑO.

Avance: 25 %

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 29 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 Implementación de Mosaicos de conservación en la zona con función amortiguadora en

Santuario de Flora y Fauna Galeras

Mediante acercamientos, reuniones y talleres realizados los días 15 de marzo, 16 de abril, 8 y 29 de
mayo con Parques Nacionales Naturales SFF Galeras y SFI Corota, donde han participado actores
como la Secretaría de Gestión Ambiental del municipio de Pasto y organizaciones de base se han
articulado acciones alrededor de estos ecosistemas en temas de interés como la orientación para la
constitución de Reservas de la Sociedad Civil y de Organizaciones Articuladoras. Por otro lado, la
Entidad se articulará en la implementación de energías alternativas a través del montaje de 10
estufas eficientes como incentivo a la conservación en reservas priorizadas tanto por Parques
Nacionales como por la Entidad, las cuales han sido verificadas a través de salidas de campo y
teniendo en cuenta que hacen parte del programa de Mosaicos de Conservación.

Se ha avanzado con Parques Nacionales en la concertación para apoyar el fortalecimiento de un
vivero comunitario para la propagación de especies de alta montaña con fines de restauración,
lugares verificados a través de salidas de campo.

De igual manera la Corporación se ha articulado a las acciones que se adelantan en la zona con
función amortiguadora del SFF Galeras, para lo cual ha participado en los Comités Técnicos llevados
a cabo los días 22 de febrero y 14 de junio, donde los principales compromisos de la Entidad en la
presente vigencia se sintentizan en:

- Trabajo conjunto con Parques Nacionales para abordar el tema de delitos ambientales,

suministrando la información pertinente para consolidar una base de datos sobre delitos
ambientales; brindando acompañamiento en campo y para el desarrollo de talleres de
capacitación a los Municipios.

- Articulación en el marco del proyecto Mosaico Galeras.
- Trabajo conjunto para incorporación en los Planes de Ordenamiento Territorial de los Municipios

que hacen parte del Santuario del área definida como zona con función amortiguadora.
- Articulación en las funciones de autoridad ambiental, específicamente en lo que se refiere al

trámite de concesiones de agua.

Foto No. 6. Actividades realizadas en la zona con función amortiguadora del SFF Galeras, en la que han participado los
Comités Técnicos.

Avance: 25 %

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 30 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 Participación en el Proyecto de Biodiversidad en zonas cafeteras y otros sectores

A partir del Convenio marco No. 227 de noviembre de 2012 suscrito con la Federación Nacional de
Cafeteros de Colombia – Comité Departamental Nariño, con el fin de crear un entorno propicio para la
conservación y uso sostenible de la biodiversidad en paisajes productivos de café, la entidad se
articulará en la ejecución del proyecto “Incorporación de la Biodiversidad en el Sector Cafetero
(municipios de Arboleda, Colón, La Unión, San Pedro de Cartago, San Lorenzo y Taminango)” en los
componentes de conservación y generación de alternativas económicas sostenibles asociadas al
cultivo de café, mediante la suscripción de un convenio específico en el que la Corporación hace un
aporte en efectivo para la restauración ecológica a través de Herramientas de Manejo del Paisaje
(HMP) de 16 ha, producción de 10.000 plántulas para el establecimiento de las Herramientas de
Manejo del Paisaje y apoyo para la socialización y difusión de cartillas de información biológica y
estrategias de restauración y conservación de biodiversidad; para lo cual por excedentes financieros
se han adicionado los recursos requeridos. Además se realizará un aporte en bienes y servicios a
través de profesionales y técnicos que se articularán al proceso en la zona norte de Nariño, a fin de
brindar acompañamiento y seguimiento al proyecto.

Avance: 10 %

2.4.2 Investigación aplicada al conocimiento, conservación y uso sostenible de la
Biodiversidad

 Formulación y gestión de proyectos de conocimiento, conservación y uso de la

Biodiversidad

Se han adelantado actividades precontractuales para adelantar dos investigaciones, la primera
denominada “Aplicación de extractos botánicos de Gallinazo (Tagetes zypaquirensis) para el control
del nematodo formador de agallas (Meloidogyne incongnita) en el cultivo de lulo (Solanum quitoense)”
y la segunda denominada “Alternativas para el manejo, conservación y aprovechamiento sostenible
del recurso forestal en el ecosistema estratégico de bosque subxerofítico del departamento de
Nariño”.

Considerando que la ciencia y la tecnología son actividades sociales encargadas de crear, recrear y
jalonar el conocimiento científico y el desarrollo de las poblaciones, orientadas hacia el fortalecimiento
e implementación de sistemas productivos sostenibles, la educación, el uso de los recursos naturales
y otras exigencias de las comunidades, la Corporación ha acompañado el proceso de creación del
Consejo Departamental de Ciencia, Tecnología e Innovación (CODECTI) en el departamento de
Nariño, al cual ha venido asistiendo desde el mes de enero, y cuyos alcances pretenden producir
conocimiento científico, desarrollar tecnologías y promover procesos de innovación que contribuyan a
mejorar la competitividad y el bien vivir de la población nariñense, a través de la incorporación de la
ciencia, la tecnología y la innovación, como ejes transversales de la política económica, ambiental y
social del departamento de Nariño.

La presencia de la Corporación en este comité, permitirá orientar hacia la formulación y gestión de
proyectos que incluyan temas de su competencia y jurisdicción, así como acceder a recursos de
financiación a través de la formulación y ejecución de proyectos regionales acordados entre las
entidades territoriales y el Gobierno Nacional, a través de los Fondos de Ciencia, Tecnología e
Innovación y el Sistema General de Regalías.

Avance: 5%

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 31 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

2.4.3 Áreas protegidas y corredores biológicos

 Declaratoria de áreas protegidas priorizadas en el departamento de Nariño.

 Áreas protegidas declaradas en la jurisdicción de la Corporación

En el marco de la declaratoria del Parque Natural Regional Páramo Paja Blanca: Territorio Sagrado
del Pueblo de los Pastos, se continuó con el proceso de consulta previa con las comunidades
indígenas, con el acompañamiento del Ministerio del Interior, de acuerdo con lo establecido en el
Decreto 2372 de 2010 y la ruta de declaratoria de áreas protegidas, logrando en la presente vigencia
la protocolización de acuerdos para la declaratoria con las comunidades indígenas pertenecientes a
los cabildos de Guachucal, Iles y Reguardo Indígena de Túquerres con las parcialidades de Sapuiz y
Calcan. A la fecha se tiene concluido el proceso de consulta previa y se remitió al Instituto Alexander
von Humboldt toda la documentación que sustenta el proceso de declaratoria del Páramo de Paja
Blanca como PNR para emisión del concepto previo favorable de acuerdo con lo establecido en el
artículo 39 del mencionado Decreto.

Con base en el Decreto 2372 de 2010, en su artículo 41, para iniciar con el proceso de declaratoria
del Páramo de Las Ovejas - Tauso, la Corporación solicitó información a las entidades competentes
con el fin de analizar aspectos como propiedad y tenencia de la tierra, presencia de grupos étnicos,
existencia de solicitudes, títulos mineros o zonas de interés minero estratégico, proyectos de
exploración o explotación de hidrocarburos y presencia de cultivos de uso ilícito. A junio 30 se cuenta
con la certificación No. 376 de mayo 22 de 2013, en la cual el Ministerio del Interior certifica que con
base en la información presentada por CORPONARIÑO y la verificación realizada no se identifica la
presencia de comunidades Indígenas, Minorías y Rom; al igual que comunidades Negras,
Afrocolombianas, Raizales y Palenqueras en el área de influencia del proyecto “Parque Natural
Regional Páramo de las Ovejas – Tauso” localizado en los municipios de Pasto, Tangua y Funes.
Igualmente, con la certificación de la ONUDC a cerca de la inexistencia de cultivos de uso ilícito en el
área objeto de declaratoria.

Se aprobó, por parte de TNC (Conserva Colombia), el proyecto: “Análisis de las potencialidades,
problemáticas y diseño de un sistema de áreas protegidas para el Valle Seco del Patía” focalizado
para los municipios de El Peñol, El Tambo y Taminango área de influencia del Enclave Subxerofítico
del Patía, por un valor total de $192.000.000, al cual se articulará CORPONARIÑO en su ejecución
mediante convenio con la Asociación GAICA con una contrapartida de $27.000.000 (Efectivo
$10.000.000 y en Bienes y servicios $17.000.000).

En el marco de estas actividades y mediante acercamientos, reuniones y talleres realizados los días
16 de abril, 8 y 29 de mayo con Parques Nacionales Naturales SFF Galeras y SFI la Corota a fin de
articular acciones alrededor de estos ecosistemas y temas de interés como la declaratoria de áreas
protegidas, el impulso a la constitución de Reservas de la Sociedad Civil y de Organizaciones
Articuladoras, entre otros; se ha concluido en la prioridad y necesidad de avanzar en la consolidación
del Sistema Regional de Áreas Protegidas del Departamento (indicador central del proyecto) a partir
de los diferentes procesos de conservación que se vienen desarrollando en Nariño (áreas declaradas
a nivel nacional, regional y local y áreas potenciales bajo cualquier categoría) y frente a lo cual hay
interés tanto interinstitucional como comunitario; siendo un tema prioritario dentro del componente de
Conservación del Plan de Acción en Biodiversidad 2006 - 2030. Continuando con este proceso el 19
de junio se realizó en las instalaciones de PNN sede Pasto, una reunión con el objetivo de avanzar
en la constitución de una estrategia dinámica en el tema de áreas protegidas, esta reunión contó con

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 32 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

la participación de los siguientes actores estratégicos: CORPONARIÑO, SECRETARIA DE
GESTIÓN AMBIENTAL DE PASTO, EMPOPASTO S.A E.S.P, PARQUES NACIONALES
NATURALES- DTAO, PARQUES NACIONALES NATURALES-SFF GALERAS, PARQUES
NACIONALES NATURALES-SFI COROTA, SUYUSAMA, PROHUMEDALES GAICA,
CORPOMIRAMONTES, GRUPO DE INVESTIGACIÓN TERRA-UNIVERSIDAD DE NARIÑO. En este
sentido se socializó por parte de cada uno de los actores qué se tiene, qué se puede ofrecer y qué se
necesitaría para abordar la consolidación del Sistema de Áreas Protegidas del Departamento.

Avance: 40%

 Áreas protegidas declaradas en la jurisdicción de la Corporación, con planes de manejo en

ejecución.

Dentro de las áreas protegidas declaradas por la Corporación se tienen las 1.288 ha que
corresponden a la Reserva Natural del Azufral y para la cual las acciones que se han priorizado en el
año 2013 se enmarcan en el Plan de Manejo Ambiental formulado para dicho páramo, destacando
que a la fecha en articulación directa con el proyecto de Ecosistemas Estratégicos del cual provienen
los recursos para esta zona se ha avanzado en la suscripción de un contrato con la Asociación
Azufral Los Andariegos para aunar esfuerzos que permitan adelantar acciones de manejo, orientación
y/o guianza ecoturística y capacitación en educación ambiental para la conservación y protección de
la Reserva Natural; de igual manera se avanza en el contrato de asociación con la Fundación
Ecológica para Equidad y Desarrollo de los Municipios y Regiones AWAVIDA para la implementación
de componentes de sostenibilidad en el área de influencia del Azufral. Por otra parte se han
gestionado recursos por excedentes financieros para continuar con el desarrollo del proyecto piloto de
Pago por Servicios Ambientales por Belleza Escénica articulándole el tema del recurso hídrico.

Avance: 30%

 Ejecución de acciones priorizadas en corredores biológicos identificados.

 Número de corredores biológicos

En el marco de las acciones de conservación y protección priorizadas para adelantar en el corredor
biológico binacional Ángel – Chiles – Cumbal – Azufral – Paja Blanca – Quitasol, se adelanta la
suscripción de los respectivos contratos de asociación con las fundaciones ECOBIOTA,
ECONATURA, PRESERVANDO NUESTRA TIERRA y la Fundación GESTORES, a partir de lo cual
se implementarán componentes de sostenibilidad en el municipio de Cumbal como una alternativa
que permita avanzar en la preservación de dichos ecosistemas y como incentivo a las comunidades
que conservan.

Avance: 15%

 Manejo ambiental de áreas liberadas Zona de Amenaza Volcánica Alta - ZAVA – Galeras

Fueron adelantadas reuniones interinstitucionales, donde participaron Directivos del Proceso

Galeras, Contratistas del mismo, interventoría y CORPONARIÑO, obteniendo los siguientes
resultados:

- Cronograma de demoliciones de las viviendas adquiridas.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 33 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

- Identificación del predio para el depósito de escombros, autorizado por El Secretario de Gestión

Ambiental, municipio de Pasto.
- Se enfatizó en la necesidad de adquirir predios contiguos y teniendo en cuenta el concepto de

cuenca, para adelantar un proceso biológico articulado al Santuario de Flora y Fauna Galeras.
- Se hizo claridad que los predios adquiridos de forma aislada dificultan la implementación de un

plan de manejo ambiental.
- Se enfatizó en la necesidad de hacer separación en la fuente para evitar el depósito de

escombros con materiales biodegradables, como maderas, puesto que generan la formación de
suelos falsos, por su descomposición.

- Se instó a la institucionalidad del proceso Galeras para que cofinancie el plan de manejo
ambiental a desarrollar en los predios adquiridos por el mismo.

Por otra parte, fueron adelantas visitas de campo, que se llevaron a cabo de la siguiente manera:

 Se visitaron 5 predios, se identificó el número predial, el antiguo propietario y la situación actual

del bien adquirido.

También fueron adelantadas reuniones con la comunidad, en el sector de Mapachico, encontrándose
la manifestaciones tales como que los predios deben quedar libres de escombros y no se deteriore el
entorno paisajístico, la necesidad de realizar acciones en torno a la gestión del riesgo (volcamiento
natural, crecientes por torrente invernal) por presencia de árboles exóticos (eucalipto) a lo largo de la
microcuenca San Francisco, el interés de restaurar y aislar la ronda hídrica de la microcuenca San
Francisco, para lo cual CORPONARIÑO, comprometió 500 árboles nativos.

En relación a abordar el manejo ambiental de los predios localizados en ZAVA, el plan de acción a
adelantar se circunscribirá al diagnóstico final de las áreas oficialmente recibidas por la Corporación.

Teniendo en cuenta el manejo ambiental que se realizará en los predios de la ZAVA, el día 19 de
junio se realizó una reunión con los funcionarios de Parques Nacionales con el fin de intercambiar
información acerca de las acciones que se llevaran a cabo en los predios de ZAVA Galeras. Por otra
parte, los días 25 y 26 de junio se realizó una reunión con los funcionarios de Proceso Galeras,
Parques Nacionales y CORPONARIÑO, con el fin de priorizar las áreas donde se realizará el manejo
ambiental, basados en el mapa de predios elaborado por Parques Nacionales, con el fin de definir
acciones que se trabajarán conjuntamente con Parques Nacionales.

En lo que respecta a cumplimiento de la meta señalada en el Plan de Acción Institucional: Áreas
reforestadas y/o revegetalizadas naturalmente para la protección, no se tiene aún avances.

2.5. ADAPTACIÓN AL CAMBIO CLIMÁTICO

Con el objeto de precisar los objetivos y alcances de cada uno de los proyectos se han realizado
acercamientos con el Ministerio de Ambiente y Desarrollo Sostenible, quien en el marco del CONPES
3700 y del Plan Nacional de Desarrollo 2010 – 2014 avanza en la ejecución de 4 prioridades frente al
cambio climático: Estrategia Nacional de Reducción de Emisiones por Deforestación y Degradación,
Estrategia Colombiana de Desarrollo Bajo en Carbono, Estrategia de Protección Financiera ante
Desastres y Plan Nacional de Adaptación al Cambio Climático, a las cuales la entidad inició con su
articulación a través de una reunión llevada a cabo en Pasto el día 15 de mayo con funcionarias del
MADS, DNP y WWF, en la que se dieron a conocer los avances del nivel nacional en el Plan Nacional
de Adaptación al Cambio Climático, así como en la conformación del Sistema Nacional de Cambio

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 34 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Climático y en la institucionalización de los Nodos Regionales de Cambio Climático, objeto principal
de la sesión de trabajo. En esta reunión se avanzó en la identificación de actores para participar en el
Nodo Pacífico de Cambio Climático y se asumió el compromiso de enviar el listado debidamente
depurado al MADS.

Teniendo en cuenta que el MADS ha suscrito un convenio con WWF, una organización con amplia
experiencia en el tema de Cambio Climático a nivel nacional e internacional y quien asesorará al
Ministerio y a los Nodos Regionales de Cambio Climático; la Corporación consideró la posibilidad de
adelantar, a partir del convenio Marco suscrito con WWF en 2012, un convenio de cooperación
científica y tecnológica para abordar la ejecución de los 2 proyectos antes mencionados y en el
momento se encuentra en la definición del estudio previo o términos de referencia para la suscripción
del respectivo contrato y en el marco del cual se contextualizará la ejecución de los proyectos.

El 2 de julio la entidad participó en la primera reunión de 2013 del Nodo de Cambio Climático Pacífico
(Cauca, Valle, Nariño y Choco) convocada por el Ministerio de Ambiente y Desarrollo Sostenible y el
Departamento Administrativo de Gestión de Medio Ambiente DAGMA como entidad coordinadora del
Nodo, en donde hicieron presencia funcionarios de Parques Nacionales Naturales, IIAP, Universidad
del Valle, WWF, CRC, CODECHOCO, CVC, CORPONARIÑO, MADS, IDEAM, DAGMA y DNP y se
abordaron los siguientes temas y compromisos institucionales: Contextualización y avances
territoriales en adaptación al Cambio Climático, Contexto Internacional de Cambio Climático;
Impactos del clima en el Nodo Pacífico, Respuesta de gobierno y avances desde el gobierno, Nodos
Regionales de Cambio Climático, Hoja de ruta para la elaboración de los planes de adaptación

Con base en los anteriores antecedentes y contextualización la Subdirección de Intervenciones para
la Sostenibilidad Ambiental avanza en el tema de Cambio Climático y en la formulación y ajuste de los
proyectos que se encuentran pendientes

2.5.1 Plan Territorial de Adaptación al cambio climático.

Se adelantará en el segundo semestre, teniendo en cuenta que hasta el momento se ha avanzado en
la participación de talleres con el Nodo de Cambio Climático Pacífico.

2.5.2 Implementación de estrategias de adaptación al cambio climático.

Se adelantará en el segundo semestre, para lo cual se han realizado acercamientos con WWF, para
suscribir convenio y desarrollar las actividades programadas.

2. 6. MEJORAMIENTO CALIDAD AMBIENTAL

2.6.1. Gestión integral de residuos sólidos.

 Gestión de residuos sólidos peligrosos Hospitalarios

 Visitas de control y monitoreo.

CORPONARIÑO, ha llevado a cabo 100 visitas de control y monitoreo a los generadores de residuos
hospitalarios y similares de los municipios de la Zona Andina del departamento de Nariño, tales como,
subsectores del sector Salud: Centro de Salud o ESE, IPS, Hospitales, Clínicas, Droguerías y
Empresas Especiales de Aseo, de igual forma, se realizaron 118 visitas a almacenes de
agroquímicos y generadores de RESPEL del departamento de Nariño, con el fin de verificar y requerir

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 35 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

el cumplimiento de la normatividad ambiental vigente en lo que respecta al manejo integral de los
residuos peligrosos.

Para atender la recepción, captura, procesamiento, actualización y difusión de la información que
entreguen los generadores, CORPONARIÑO habilitó el respectivo vínculo a la dirección URL que el
IDEAM otorgó. En el primer semestre de la actual vigencia, se han realizado 11 registros de
generadores de residuos o desechos peligrosos, los cuales corresponden a los siguientes:

Estación de Servicio Paraná
Estación de Servicio La Cabaña
CEDENAR
CIMAD Ingeniería
Concentrados del Sur
EMAS Pasto
Sociedad Médica María Inmaculada
Clínica Hispanoamérica
Lubricentro Leo
Estación de Servicio Gualmatán
Lubricentro Don Medardo

Avance: 62,29%

 Seguimiento a Planes de Gestión Integral de Residuos Sólidos (PGIRS) municipales

 Cumplimiento promedio de los compromisos definidos en los PGIRS en la Jurisdicción

Se realizó el seguimiento al cumplimiento de los planes, programas y proyectos establecidos en los
PGIRS urbanos, en los cuales se evalúa las actividades ejecutadas en cada uno de los siguientes
componentes del PGIRS:

 Sensibilización, capacitación y participación comunitaria.

 Almacenamiento y presentación de los residuos.

 Recolección y transporte.

 Barrido y limpieza de áreas públicas.

 Asistencia al sector rural.
 Servicios especiales.

 Recuperación, aprovechamiento y comercialización de residuos.

 Disposición final.

 Mejoramiento de la gestión comercial.

 Fortalecimiento institucional.

Cada actividad del PGIRS se evalúa con un porcentaje de cumplimiento que va de 0 a 10%, la
sumatoria nos permite obtener el porcentaje de ejecución en cada Municipio y el consolidado del
Departamento.

El cumplimiento promedio de los compromisos definidos en los PGIRS de los Municipios visitados en
este periodo ha sido el 47,83%.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 36 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No. 3
Cumplimiento promedio de los compromisos definidos en los PGIRS de los Municipios

MUNICIPIO

% CUMPLIMIENTO
EVALUCACIÓN DE LA EJECUCIÓN DE

PGIRS

S
e
n

s
ib

il
iz

a
c
ió

n
,

e
d

u
c
a
c
ió

n

y
 P

a
rt

ic
ip

a
c
ió

n

A
lm

a
c
e
n

a
m

ie
n

to
 y

p
re

s
e
n

ta
c
ió

n

R
e
c
o

le
c
c
ió

n
 y

 T
ra

n
s
p

o
rt

e

B
a
rr

id
o

 y
 L

im
p

ie
z
a
 d

e
 V

ía
s

R
e
c
u

p
e
ra

c
ió

n
,

a
p

ro
v
e
c
h

a
m

ie
n

to

y
 C

o
m

e
rc

ia
li

z
a
c
ió

n

D
is

p
o

s
ic

ió
n

 F
in

a
l

S
e
rv

ic
io

s
 E

s
p

e
c
ia

le
s

A
s
is

te
n

c
ia

 a
l

s
e
c
to

r
ru

ra
l

M
e
jo

ra
m

ie
n

to
 G

e
s
ti

ó
n

C
o

m
e
rc

ia
l

F
o

rt
a
le

c
im

ie
n

to

In
s
ti

tu
c
io

n
a
l

%
 T

o
ta

l
E

s
p

e
ra

d
o

%
 T

o
ta

l
C

u
m

p
li

d
o

 e
n

 e
l

M
u

n
ic

ip
io

%
 T

o
ta

l
E

s
p

e
ra

d
o

 e
n

 e
l

D
e
p

a
rt

a
m

e
n

to
 p

o
r

M
u

n
ic

ip
io

%
 T

o
ta

l
C

u
m

p
li

d
o

 e
n

 e
l

D
e
p

a
rt

a
m

e
n

to
 p

o
r

M
u

n
ic

ip
io

ALDANA 6 10 10 10 0 10 10 3 10 10 100 79 1.562 1.23

CHACHAGUI 7 10 8.35 10 2 10 10 5 7.5 7.5 100 77.35 1.562 1.21

CUMBAL 6 7 8.35 10 0 10 10 2 7.5 8 100 68.85 1.562 1.08

FUNES 3 7 8.35 10 0 10 10 2 3.5 4 100 57.85 1.562 0.90

SAN LORENZO 6 8 8.35 10 0 9 10 3 7.5 10 100 71.85 1.562 1.12

TAMINANGO 5 5 8.35 10 0 6 10 3 2.5 6 100 55.85 1.562 0.87

LA TOLA 3 0 0 6 0 3 10 0 4 2 100 28 1.562 0.44

MAGUI PAYAN 3 0 6 4 3 1 10 0 1 0 100 28 1.562 0.44

OLAYA HERRERA 4 0 7 6 4 7 10 0 2 2 100 42 1.562 0.66

ROBERTO PAYAN 0 0 5 2 0 1 3 0 0 0 100 11 1.562 0.17

TUMACO 3 6 8.35 10 0 10 10 2 7.5 8 100 64.85 1.562 1.01

De 59 PGIRS aprobados por la Corporación, a 45 municipios se les ha hecho el seguimiento al
cumplimiento.

Cumplimiento: 100%

 Capacitación en manejo de residuos sólidos urbanos y peligrosos asociados a los

compromisos PGIRS

 Personas capacitadas

La Gestión Integral de Residuos Sólidos se ha llevado a cabo en el Departamento en las siguientes
zonas: Zona Costa Pacífica, Zona Norte, Zona Sur Occidente y Zona Sur, dirigiéndose a las
Administraciones Municipales, Empresas Públicas y Privadas, Hospitales, Centros de Salud, Clínicas,
Centros de Estética, bacteriológicos, Rx, Centros de Oncológicos, Estaciones de Servicio. En lo
referente al manejo integral de residuos sólidos urbanos y peligrosos, en los temas de separación en
la fuente, almacenamiento, reducir, reutilización, reciclaje, aprovechamiento y disposición final. Así
mismo se han desarrollado capacitaciones por solicitudes realizadas de diferentes empresas, en
relación a residuos sólidos urbanos y peligrosos.

Avance: 95%

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 37 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 Control y seguimiento en el adecuado manejo de residuos sólidos urbanos y peligrosos

por parte de las Administraciones municipales y Empresas Prestadoras de Servicios
Públicos.

 Municipios con acceso a sitios de disposición final de residuos sólidos técnicamente

adecuados y autorizados por la CAR (rellenos sanitarios, celdas transitorias) con referencia
al total de municipios de la jurisdicción

De las 48 visitas de control y monitoreo realizadas a los diferentes Municipios del Departamento, se
tiene que frente a la disposición en las áreas debidamente diseñadas y operadas, 34 municipios
disponen adecuadamente, como se presenta a continuación:

- En el Relleno Sanitario de Antanas municipio de Pasto: Buesaco, Chachagüí Imes, Nariño,
Tangua, El Contadero, Consacá, Iles, Arboleda, Yacuanquer, Gualmatán, La Florida, La Cruz,
Mallama, Ospina, Providencia, Puerres, Sandoná, San José de Alban, Sapuyes, Túquerres,
Ricaurte, Funes, San Lorenzo y Taminango. (26)

- En el Relleno Sanitario La Victoria, el municipio de Ipiales, Córdoba, Potosí, Pupiales, Aldana

y Cumbal (6).

-
- En rellenos independientes técnicamente adecuados y autorizados por la Corporación, los

municipios de la Unión y Guaitarilla (2)

Avance: 100%

2.6.2. Control y seguimiento calidad de aire departamento de Nariño

 Monitoreo continuo de la calidad del aire.

 Registro de la calidad del aire en centro poblados mayores de 100.000 habitantes y

corredores industriales, determinado en redes de monitoreo acompañadas por la
Corporación.

En relación al monitoreo continuo de la calidad del aire, las estaciones del Sistema de Vigilancia de
Calidad del Aire operaron de manera permanente, tomando registros de veinticuatro horas cada tres
días de acuerdo a la programación “2013 Monitoring Schedule” establecida por la Agencia para la
Protección Ambiental de los Estados Unidos, los muestreos de partículas menores a diez y dos punto
cinco micras – PM10 y PM2.5 fueron debidamente procesados, validados y cargados al Sistema de
Información sobre Calidad del Aire – SISAIRE, de donde se puede establecer que el promedio
mensual de los referidos contaminantes no sobrepasaron la norma diaria de calidad del aire. El
proceso de medición de calidad del aire fue desarrollado de acuerdo a las directrices normativas
estipuladas en el Protocolo para el Control y Monitoreo de la Calidad del Aire emitido por el Ministerio
de Ambiente, Vivienda y Desarrollo Territorial, lo que significa que el procedimiento para la obtención
de resultados se efectuó bajo la aplicación de principios de calidad y aseguramiento de la
información.

Durante el primer semestre de 2013 la concentración promedio de PM10 correspondió a 29,26 µg/m3,
con el registro de 48 muestras y durante los meses de de abril,mayo y junio, se obtuvo una
concentración promedio de PM2.5 de 23,46 µg/m3 con un total de 25 muestras.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 38 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

De otra parte el presente informe involucra también los resultados del monitoreo de calidad del aire
antes, durante y después del evento del Día sin carro, día sin moto, sobre el cual la Corporación, a
través de la estación PM10 que hace parte del Sistema de Vigilancia de la Calidad del Aire de Pasto,
llevó a cabo mediciones durante los días 7 al 12 de junio de 2013, específicamente para conocer el
comportamiento en cuanto a la concentración de dicho contaminante, por tal motivo la Corporación
durante las fechas citadas cambió la programación base establecida por la Agencia para la
Protección Ambiental de los Estados Unidos bajo la cual opera el SVCA de Pasto, con el fin de
establecer un comparativo durante los días mencionados, en tal sentido las mediciones efectuadas se
programaron en el horario de 7:30 a.m. con una duración de 10 horas cada día de medición.

De acuerdo a los resultados obtenidos de la referida jornada, se observa disminución en la
concentración de PM10 para el día en que se desarrolló la jornada del Día sin carro, día sin moto, con
respecto a los días hábiles antes y después del evento (7 y 12 de junio), los días 9 y 10 de junio
indican una concentración un poco menor a la obtenida el día de la jornada del Día sin carro, lo cual
puede atribuirse quizá a que eran días festivos y el uso de vehículos reduce significativamente para
aquellos días con respecto a un día de semana bajo condiciones actuales con respecto al tráfico
vehicular de la Ciudad.

De acuerdo a lo anterior, se puede inferir que existe una relación dinámica entre la concentración de
PM10 y el flujo vehicular de la Ciudad.

Es preciso mencionar que para ninguno de los contaminantes monitoreados durante el

periodo en evaluación de enero a junio, se excedió la normatividad ambiental vigente ya que
ésta determina que el nivel máximo permisible para PM10 y PM2.5 es de 77 μg/m3 y 50 μg/m3
en promedio respectivamente.

De otra parte en relación al número de estaciones de la red de la calidad del aire operando,

las dos estaciones de la Red de monitoreo de calidad del aire se encuentran en operación.

Avance: 50%

 Seguimiento a fuentes fijas generadores de emisiones.

 Porcentaje de permisos de emisiones atmosféricas con seguimiento.

Durante el primer semestre del 2013 se llevaron a cabo 23 visitas de control y monitoreo a
proyectos legalizados con Permiso de Emisiones Atmosféricas, dichas visitas buscan a

través de conceptos e Informes el cumplimiento normativo ambiental. Se realizaron para el
mismo periodo 4 visitas de control a proyectos ilegales, derivando requerimientos
ambientales encaminados al cumplimiento ambiental normativo.

Adicionalmente mediante el expediente ESC-004-13, se apertura un Permiso de Emisiones

Atmosféricas al Proyecto Concentrados del Sur Ltda., el cual se encuentra en estudio de viabilidad.
Así mismo, se ha dado inicio al trámite de Certificación para el CDA La Sabana y CDA La Merced,
mediante expedientes ESC-002-13 y ESC-003-13 respectivamente, dichos trámites se encuentran
igualmente en estudio de viabilidad por parte del Equipo Técnico.

Avance: 56,22%

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 39 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 Evaluación de la contaminación por ruido

 Índice de presión sonora para las cabeceras municipales priorizadas

Durante el primer semestre del año 2013, se llevaron a cabo mediciones en Pasto, Ipiales, Túquerres
y Samaniego, como se describe a continuación:

Cabecera municipal de Pasto: se calculó el índice de presión sonora a 20 puntos, dichos puntos

fueron escogidos o determinados en el año 2009, de acuerdo a la metodología establecida en la
Resolución 627 de 2006

Cabecera municipal de Ipiales: se calculó el índice de presión sonora a 20 puntos, dichos puntos

fueron escogidos o determinados en el año 2009, de acuerdo a la metodología establecida en la
Resolución 627 de 2006

Cabecera municipal de Túquerres: se efectuaron mediciones de ruido ambiental, aforos vehiculares

y cálculo del índice de presión sonora en 18 puntos de la ciudad, los cuales fueron determinados a
través de una cuadricula o grilla ubicando los sectores vulnerables a ruido y los generadores de ruido,
dichas valoraciones se efectuaron siguiendo el procedimiento establecido en la Resolución 627 de
2006.

Cabecera municipal de Samaniego: se efectuaron mediciones de ruido ambiental, aforos

vehiculares y cálculo del índice de presión sonora en cuatro puntos de la ciudad, los cuales fueron
determinados a través de una cuadricula o grilla ubicando los sectores vulnerables a ruido y los
generadores de ruido, dichas valoraciones se efectuaron siguiendo el procedimiento establecido en
la Resolución 627 de 2006.

Por otra parte en cuanto al número de mapas de ruido actualizados, durante el primer semestre del

año 2013, se han efectuado mediciones de ruido ambiental en 2 Municipios priorizados en el
Departamento, con el fin de actualizar la información e identificar la variación de los niveles de
presión sonora de la siguiente manera:

Cabecera municipal de Pasto: se efectuaron mediciones de ruido ambiental y aforos vehiculares en

20 puntos, dichas valoraciones se efectuaron siguiendo el procedimiento establecido en la Resolución
627 de 2006.

Cabecera municipal de Ipiales: se efectuaron mediciones de ruido ambiental y aforos vehiculares

en 20 puntos, dichas valoraciones se efectuaron siguiendo el procedimiento establecido en la
Resolución 627 de 2006.

Adicionalmente se presentan los resultados de la jornada del día sin carro de la ciudad de Pasto, de
la siguiente manera:

Para la realización de mediciones de ruido ambiental se utilizó un sonómetro marca Casella Cel 490
tipo I, los sitios escogidos para las mediciones de ruido ambiental en un principio fueron seis, sin
embargo únicamente se realizaron mediciones en cinco puntos teniendo en cuenta que el punto
ubicado en la calle 18 con carrera 19 (Alcaldía del centro) se encontraba totalmente cerrada por la
vuelta a Colombia, los demás puntos se localizaron en la calle 18 entre carreras 29 a 21 A, teniendo
en cuenta que en mediciones efectuadas por la Corporación en años anteriores, este eje vial presentó
niveles de ruido altos y fueron valorados en la jornada del día sin carro del año 2011.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 40 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

La metodología que se utilizó para las mediciones de ruido ambiental consistió en realizar
valoraciones en tres jornadas, en la mañana, medio día y tarde, las cuales se realizaron el día 11 de
junio con el flujo vehicular restringido por el día sin carro y el 13 de junio con flujo vehicular normal,
con el fin de realizar una comparación de la jornada del día sin carro.

Los resultados de ruido ambiental se presentan a continuación:

X Y H Laeq 1 Laeq 1A Laeq 1B Laeq 2 Laeq 2A Laeq 2B Laeq Dia 1 Laeq Dia 2

1 1 cll 18 cr 29 9774346 626773 2537 70,7 69,8 69,8 70,80 73,60 72,50 70,1 72,3

2 1 cll 18 cr 27 977564 626179 2605 71,8 71,1 70,9 72,60 72,80 71,50 71,3 72,1

3 1 cll 18 cra 25 977585 626130 2600 69,3 71,7 67,3 69,10 68,40 70,30 69,8 69,7

4 1 cll 18 cra 23 977679 625903 2584 74,5 70,0 74,6 73,90 75,20 78,10 73,5 75,7

5 1 cll 18 cra 21A 977745 625751 2572 65,6 65,6 71,5 71,60 72,30 72,90 68,5 70,3

RESULTADOS DE NIVEL DE PRESIÓN SONORA DIA SIN CARRO 2013

PUNTO N° COMUNA DIRECCION
DIA 1 (DIA SIN CARRO) DIA 2 (DIA NORMAL) PROMEDIO COORDENADAS

Gráfico No. 4. Niveles de presión sonora.

De acuerdo a la gráfica anterior se pudo establecer que los niveles de presión sonora en el año 2013
disminuyeron en la jornada del día sin carro con respecto a un día normal en la ciudad existiendo una
reducción promedio entre 1 a 2 dB, con excepción del punto 3 (Plaza de Nariño) en donde el día sin
carro se presentó un nivel un poco más alto con relación a un día normal debido a que en la jornada
del día sin carro en dicho lugar se desarrollaron actividades culturales y deportivas con uso de
amplificadores para la música, lo cual incidió en un aumento de ruido. Cabe mencionar que el
aumento de ruido en la Ciudad está directamente relacionado con fuentes móviles (vehículos livianos,
pesados y motos).

El punto que presentó niveles más altos de ruido ambiental fue el punto 4 ubicado en la calle 18 con
carrera 23, debido a que es una zona con vías muy angostas y edificaciones altas así como también
el tráfico vehicular es continuo y todos los vehículos de transporte público actualmente transitan por
esa vía debido al cerramiento de la calle 16, por lo cual existe más congestión en la zona, por lo tanto
por vía transitan un número considerable de vehículos y sobretodo muchas rutas de buses.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 41 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Punto N°
Laeq Dia sin

carro 2011

Laeq Dia sin

carro 2013

1 70,0 70,1

2 71,8 71,3

3 66,5 69,8

4 69,4 73,5

5 68,8 68,5

Gráfico No. 5. Niveles de presión sonora en las jornadas del día sin carro

Avance 58,89%

2.7. PRODUCCIÓN SOSTENIBLE

2.7.1. Acompañamiento a proyectos y modelos de producción más limpia y desarrollo
sostenible en los sectores productivos del departamento de Nariño.

 Desarrollo del Programa de Incentivo al Desempeño Ambiental - PIDA

Para el cumplimiento de las metas del proyecto se han desarrollado las siguientes acciones.

- Acercamiento con Asohofrucol para identificación y priorización de 20 usuarios nuevos
pertenecientes al sector hortofrutícola con quienes se desarrolló una jornada educativa
ambiental.

- .
- Con los 20 usuarios nuevos que van a ingresar al Programa de Incentivo al Desempeño

Ambiental PIDA, se recolectó la información necesaria y elaboró un cronograma de visitas a
cada uno de los productores, en donde se hará una inspección de campo a los predios para
observar el estado de los mismos y según los criterios de evaluación de los diferentes
parámetros de los recursos naturales como son, aire, agua, suelo, manejo de residuos
orgánicos, inorgánicos. Con la información recolectada en campo se emite el concepto de
calificación y clasificación de nivel iniciante, medio o alto de acuerdo a los criterios de la lista
de chequeo,

- Se realizaron visitas de seguimiento a 30 usuarios antiguos para coordinación de actividades,
- se realizaron dos jornadas de educación ambiental para promover el Programa de Incentivo al

Desempeño Ambiental PIDA con el sector hortofrutícola del corregimiento de Gualmatán, y
con los miembro de la Cooperativa Multiactiva de Cebolla Junca COOMAIB del Corregimiento
de Buesaquillo, con quienes se socializó acerca de los beneficios del programa y se
concientizó a los productores acerca de los problemas y consecuencias ambientales que se
están presenciando debido al mal manejo de los sistemas productivos.

- Se consolidan 28 informes de visita a usuarios antiguos con las respectivas medidas de
control.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 42 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

- Se consolidan 8 informes de visita a usuarios nuevos con la respectiva medida de control
-
- En el área administrativa: Se adelantó la solicitud de certificado de disponibilidad presupuestal

para los trámites respectivos con Educación ambiental para la elaboración de material
divulgativo.

-
Durante el proceso de acompañamiento a estas actividades se está recolectando material fotográfico
que será empleado para la elaboración de las memorias de promoción y divulgación de productores
del Programa de Incentivo al desempeño ambiental –PIDA

Avance: 20%

 Fomento a la producción sostenible

- Se ha realizado acercamiento con las Unidades Municipales de asistencia Técnica

Agropecuaria UMATA de los municipios de Chachagüí, Florida, Sandoná. Lo anterior para
socializar actividades de producción limpia y coordinar acciones pertinentes.

- Consolidación de la información respecto a la temática de capacitación en BPA, BBP e

iniciativas para la formulación de Proyecto piloto para los sectores productivos.

- Se ha realizado acercamiento con el Profesional del Servicio Nacional de Aprendizaje SENA.
Lo anterior para socializar actividades de producción limpia y coordinar acciones pertinentes
en el municipio de El Tambo.

Teniendo como referencia el convenio marco No. 002 del 20 de octubre de 2009, se suscribieron tres
de cartas de compromisos celebrados entre la Universidad de Nariño y la Corporación, consistentes
en la formalización de pasantías de estudiantes de la Facultad de Ingeniería Agroindustrial:

- Se reactiva la campaña de valorización y manejo de residuos orgánicos de origen doméstico,

actividad que se desarrolla con funcionarios de la Corporación para el aprovechamiento de
residuos orgánicos para tal efecto se implementó un módulo de lombricultivo para
multiplicación y replica con otras entidades e instituciones, productores.

Avance: 5%

 Acuerdos de producción más limpia

Sector Porcícola.

- Con representante de la Asociación Colombiana de Porcicultores se ha concertado el

cronograma de actividades para la continuación en la ejecución del contrato de asociación
correspondiente a la implementación de biodigestores programados en el proyecto. Se ha
realizado la gestión para envío del plástico para invernadero y biodigestor por parte de la
Asociación Colombiana de Porcicultores de Pasto.

Se realizó acercamiento con Asociación Colombiana de porcicultores y existe disposición para
suscripción de nuevos convenios de asociación, ampliando cobertura en otros municipios, sin
embargo para la consolidación del mismo se posterga hasta liquidar el contrato 270 vigente.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 43 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

- Se coordina y articula actividades con la Alcaldía de Pupiales, específicamente con la Unidad

municipal de Asistencia Técnica UMATA, se socializó los alcances del contrato de asociación
y el cronograma para la finalización de actividades. Se visitó cada uno de los diez (10)
predios de los beneficiados para la orientación y recomendaciones respectivas en la
construcción de la fosa y cajillas.

Sector curtiembre

- Se formalizó la entrega de maquinaria y equipos correspondientes al proyecto entregados por

la alcaldía municipal de Belén que estaban a cargo de la Organización de Coopmicrocueros.

- Se realizó una reunión con representante de CURTIBELEN SAS y coordinadora de la UMATA
del municipio de Belén, con el fin de socializar el proyecto y coordinar actividades, dentro de
ellas se adelanta el montaje de un módulo de lombricompostaje para tratamiento de guisa, en
cumplimiento al proyecto piloto de manejo y valorización de residuos.

- Se adelanta el proceso de capacitación teórico práctica en la técnica estandarizada de
aprovechamiento de residuos putrescibles del sector cuero con CURTIBELEN S.A.S., en el
proceso se hace énfasis en: Lavado, reposo, desencalado, hidrólisis, decantación y obtención
de subproductos (grasa, gel, ripio o cola de proceso como materia prima para la compostera)

Sector hortofrutícola

- Se realizó una reunión con Representante de Asohofrucol y una ONG afín al sector para

socializar los alcances del proyecto y los Municipios donde se tendrá cobertura, de igual
manera la socialización de un borrador de convenio marco para establecer compromisos y
actividades, quedando pendiente los ajustes tendientes a la formalización.

- Se gestiona la presentación de una propuesta de producción más limpia, con el Coordinador
de la Umata y la Asociación ASOPAYAC del Municipio de Yacuanquer, “Implementac ión de
una propuesta teórico –práctica de educación y cultura para generar desarrollo humano,
ambiental comunitario y de producción sostenible que aporte a mejorar las condiciones de las
familias campesinas en la Vereda Rosario Municipio de Yacuanquer –Nariño”,

- Elaboración de convenio marco para formalización de compromisos de la corporación y el
sector Hortofrutícola.

Sector Lácteo

- Acercamiento con la Cooperativa de Productores Lácteos de Nariño – Colácteos con el fin de

socializar actividades a desarrollar en producción más limpia y concertar acciones tendientes
a formalizar el contrato de asociación.

- Elaboración de estudios previos con Cooperativa de Productores Lácteos de Nariño –
Colácteos la respectiva documentación para revisión en la oficina jurídica de la corporación.

-
- Conjuntamente con la Cooperativa de Productores Lácteos de Nariño – Colácteos se está en

el proceso de identificación y priorización de usuarios para iniciar las jornadas de capacitación.
Se ha identificado tres núcleos de municipios para adelantar las jornadas de capacitación:
Núcleo 1: Pasto, Yacuanquer, Tangua; Núcleo 2: Pupiales, Ipiales, Gualmatán; Núcleo 3:
Cumbal, Guachucal Túquerres.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 44 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Sector Papa

- Acercamiento con la Asociación hortofrutícola de Colombia seccional Nariño Asohofrucol y

Corporación de productores de papa de Nariño Corpanar, con el fin de socializar actividades a
desarrollar en producción más limpia y concertar acciones tendientes a formalizar el contrato
de asociación.

- Para el registro del documento se empezará a consolidar una vez se ejecuten actividades de
campo y este definido la totalidad de usuarios con el personal profesional contratado.

Avance: 30%

2.7.2 Fomento de tecnologías limpias en la minería del oro en los municipios mineros

 Asistencia técnica, prevención, descontaminación y seguimiento en procesos de beneficio

mineral

 Cumplimiento promedio de los compromisos definidos en los convenios de producción
más limpia y/o agendas ambientales suscritos por la Corporación con sectores
productivos.

Para cumplir con el indicador cumplimiento promedio de los compromisos definidos en los convenios
de producción más limpia y/o agendas ambientales suscritos por la Corporación con sectores
productivos, se ha llevado a cabo un taller de capacitación sobre legalización por minería tradicional o
minera de hecho en los municipios de Los Andes Sotomayor y Tumaco, con el fin de orientar a los
propietarios de las unidades de producción minera sobre el trámite de legalización, presentación de
documentación, metodología empleada y el manejo ambiental que se debe llevar a cabo durante la
etapa de explotación, hasta tanto se realice la legalización definitiva de las áreas solicitadas.

Conjuntamente con el Instituto Nacional de Salud, las universidades del nivel central y los municipios
de Santacruz de Guachavés, Mallama, Barbacoas y Magüí Payán, se está formulando ante el Fondo
de Ciencia y Tecnología del sistema general de regalías el proyecto denominado “Estudio y
Evaluación del Riesgo por la exposición a mercurio a nivel ocupacional y ambiental y fomento de
tecnologías limpias en municipios auríferos del departamento de Nariño”.

Se está adelantando un convenio interinstitucional con el Ministerio de Minas y Energía para ejecutar
recursos en la zonas minera de negritudes en el Alto Mira y Frontera, para el desarrollo industrial de
la actividad minera de materiales de construcción y el diagnóstico de la actividad minera en las zonas
de Magüí Payán y Barbacoas en la Costa Pacífica para minería de aluvión y en la zona Andina para
minería de filón, con el propósito de definir las principales necesidades de los sectores mineros
mencionadas, para planificar y proyectar actividades en los próximos años.

Para el cumplimiento con el indicador, Proyectos piloto de producción más limpia de sectores
productivos acompañados por la Corporación, se han realizado procesos de acompañamiento y
asistencia técnica a las plantas de beneficio mineral del municipio de Los Andes Sotomayor y La
Llanada, dando continuidad al proceso de manejo ambiental para los materiales estériles y colas de
molienda.

Conjuntamente con la administración municipal de La Llanada, se están adelantando procesos de
reforestación para la recuperación de los sectores mineros denominados el Páramo y el Alto Canadá.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 45 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Avance: 73,33%

Como actividades adicionales se han desarrollado:

Para cumplir con el indicador Documento de valoración de zonas críticas, se están adelantando los
trámites administrativos y jurídicos para la contratación del profesional que realizará el levantamiento
de la información y la respectiva valoración de las zonas críticas en las unidades de producción
mineras legales y en proceso de legalización, por cuanto a partir del mes de julio del presente año ya
se podrán reportar los respectivos resultados.

Sin embargo se han adelantado procesos de control y seguimiento a las unidades de producción
minera legales para verificar el cumplimiento de las medidas de manejo ambiental propuestas, de
esta manera se han visitado seis unidades de producción minera las cuales se relacionan a
continuación.

Tabla No. 4
Unidades mineras legales a las que se les ha realizado seguimiento

No. MINA MUNICIPIO EXPEDIENTE

1 Victoria Los Andes 76

2 Nueva Esparta Los Andes 1700

3 Gualconda Los Andes 1701

4 El Cisne La Llanada 107

5 El Canadá La Llanada 108

6 La Palmera La Llanada 109

En cuanto al indicador de estaciones de agua monitoreada, inicialmente se ha realizado una jornada
de reconocimiento de las áreas y las fuentes hídricas a caracterizar y se están adelantando los
trámites administrativos y jurídicos para la contratación del profesional que realizará el proceso de
control y monitoreo de fuentes hídricas para la caracterización y análisis de laboratorio por cuanto a
partir del mes de julio del presente año ya se podrán reportar los respectivos resultados.

En cuanto a los sistemas de vertimientos monitoreados, se ha adelantado una primera jornada de
control y seguimiento a siete plantas de vertimientos denominadas la Gualconda, la Victoria 1 y 2 y
San Roque ubicadas en el municipio de Los Andes Sotomayor, la Palmera y el Cisne ubicadas en el
municipio de La Llanada y el Tesorito la Casualidad ubicada en el municipio de Mallama, a la fecha se
está realizando los respectivos análisis de laboratorio para evaluar la eficiencia y remoción de las
plantas de vertimientos, valorando los siguiente parámetros:

Tabla No. 5.
Tipo de análisis realizados para evaluar la eficiencia y remoción de las plantas de vertimientos

Análisis Parámetro Unidad

Sólidos Suspendidos Totales (SST) mg/L

Solidos Sedimentables (SS) Mg/L/h

Velocidad de sedimentación (vs) Mg/L/h

Análisis granulométrico Distribución de fracciones
Tamaño de partícula (mm)

D(<0,08 >0,08)

Densidad de Partícula ρs g/mL

Tiempo de retención (TR) Tiempo retención

Eficiencia de remoción % %removido/Ton

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 46 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Se han realizado cuatro talleres de capacitación, dos programados dentro de la ejecución del
proyecto y los dos restantes de apoyo a entidades del nivel central de la siguiente manera: Un taller
de capacitación en el municipio de Santacruz de Guachavés en temas de Manejo adecuado de
sustancias químicas contaminantes, y legalidad ambiental, otro en permiso de vertimientos en Los
Andes Sotomayor y dos talleres de acompañamiento en los municipios de Los Andes-Sotomayor y
en Tumaco, sobre legalidad minera y ambiental, organizados por la Agencia Nacional Minera, con el
fin de cumplir con el indicador Jornadas de capacitación y educación ambiental.

En relación al cumplimiento de proyectos piloto de producción más limpia de sectores productivos
acompañados por la Corporación, se tiene un avance del 20%

2.7.3 Producción sostenible en el sector agropecuario

 Conservación de suelos vulnerables a procesos erosivos

Hasta el momento se cuenta con el certificado de disponibilidad presupuestal que ha permitido dar
inicio a la realización de los estudios previos para la suscripción de un contrato de cooperación
científica y tecnológica con una organización o institución que se encargará de realizar las siguientes
actividades una vez se suscriba el acta de inicio:

a) Componente tecnológico: El diseño e implementación de sistemas 100 productivos sostenibles

de tipo demostrativo, orientados a la conservación de suelos vulnerables a procesos de
degradación por el uso insostenible de los recursos naturales, en los municipios de Pupiales,
Guachucal, Ipiales y Potosí pertenecientes a la cuenca del rio Guáitara del departamento de
Nariño.

Se realizará transferencia de tecnología y se brindará asistencia técnica, donde se aplicarán
tecnologías de conservación como: labranza mínima, siembra directa, guachado, rotación de
cultivos y rotación con abonos verdes, uso de abonos orgánicos, biopreparados, entre otros;
acciones que favorecen la recuperación y el mantenimiento de la fertilidad del suelo, permiten
obtener alimentos de buena calidad, ayudar a la recuperación y valoración de productos agrícolas
tradicionales, logrando una ordenación y manejo de los recursos naturales de las fincas
seleccionadas.

b) Componente ambiental y social: Las actividades de transferencia de tecnología se

acompañaran de un proceso orientado a contribuir en la sensibilización y cultura ambiental de la
comunidad, acorde con las condiciones socioeconómicas y agroecológicas de las zonas a
intervenir para ser implementado con las familias y comunidades focalizadas, acciones que se
articularán con los procesos de educación ambiental de CORPONARIÑO que permita su
ejecución y reporte de resultados.

Por otro lado, se ha dado inicio a la recepción de hojas de vida para la selección y articulación de
jóvenes estudiantes de las carreras o tecnologías afines al área agrícola con el fin de que, con la
realización de su semestre práctico, se vinculen al proyecto en calidad de pasantes, fortaleciendo el
proceso de acompañamiento técnico, educativo y ambiental a los usuarios a participantes en cada
Municipio.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 47 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

2. 8. PARTICIPACIÓN CIUDADANA, FORTALECIMIENTO DE ORGANIZACIONES Y EDUCACIÓN
AMBIENTAL.

2.8.1 Educación, participación y difusión a la comunidad

 Fortalecimiento a los CIDEAS, CEAM, PRAE y PROCEDAS

 Número de CIDEAS fortalecidos

Se ha dado continuidad al fortalecimiento y asesoría en los Municipios del departamento de Nariño
con el fin de lograr la funcionalidad de los Comités Municipales de Educación Ambiental,
considerando una serie obstáculos desde los cambios de administraciones municipales lo que ha
dificultado el cumplimiento de los planes municipales de educación ambiental, de ahí que se ha tenido
que motivar e intensificar el acompañamiento y asesoría, a partir de visitas, reuniones. Municipios
para suscripción de contratos interadministrativos Belén, Funes, la Cruz, la Llanada, Consacá, Ipiales,
Potosí, Córdoba, Providencia.

Avance 90%

 Número de PRAES fortalecidos

Se adelantó el acompañamiento y asesoría a instituciones educativas que se seleccionan de acuerdo
con sus experiencias significativas para la inclusión del componente educativo ambiental en sus
acciones, así como el acompañamiento y/o asesoría en la implementación de sus proyectos
ambientales escolares –PRAE-: colegio técnico San Juan Bautista del municipio de Los Andes, la
institución Educativa San Francisco de Asís del municipio de Pasto, institución Educativa
Concentración de Desarrollo Rural, la institución educativa Santa Teresita, la institución educativa
Gualmatán, Olaya Herrera del municipio de Túquerres, Luis Eduardo Mora Osejo del municipio de
Pasto, la institución Educativa municipal Libertad de Pasto, Divino Niño Jesús del municipio de Colón,
además del apoyo técnico y asistencial a la institución Educativa municipal María Auxiliadora
municipio de Ancuya, Institución educativa del municipio de Mallama.

Avance: 61,1%

 Número de PROCEDAS fortalecidos e implementados

En el primer semestre fueron adelantadas jornadas de capacitación con los Comités Municipales de
Educación Ambiental, así como con el Comité Departamental, donde se realizó la divulgación para la
identificación de grupos con antecedentes de trabajo comunitario y compromiso, con el fin de brindar
acompañamiento y asesoría para la realización de un trabajo coordinado a partir de la suscripción de
contratos interadministrativos con el fin de afianzar experiencias como PROCEDAS en el
departamento de Nariño, así: vereda Ricaurte del municipio del Tambo, corregimiento de Olaya,
municipio de Túquerres, municipio de Aldana, Institución Divino Niño Jesús del municipio de Colón,
Asociación de Mujeres Indígenas Wamikuna, Asociación PROCACAO.

Avance: 77,7%

 Fortalecimiento espacios de formación ambiental (Centro Ambiental Chimayoy)

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 48 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

En el Centro Ambiental Chimayoy se han realizado jornadas con el fin de identificar las necesidades
de proyectos demostrativos que permitan ofrecer a las comunidades visitantes, procesos de
formación desde bases de proyectos demostrativos, los cuales se han identificado y se ha
programado la iniciación del su montaje, sin dejar la operativización del Centro para atención al
público con el enfoque de Educación Ambiental. Con el grupo de Educación Ambiental y con la
asesoría de la Subdirección de Intervención para la Sostenibilidad Ambiental; desde el proyecto de
Producción más limpia, se identificaron las acciones a realizar para el montaje de los proyectos de
formación, para lo cual se definieron los elementos que se requieren, y a la fecha se encuentran en
proceso de contratación para lograr la compra y así mismo el montaje.

Avance: 45 %

 Apoyar iniciativas y emprendimientos comunitarios con fines formativos (aplicando

metodologías probadas de aprendizaje-acción-participación)

Siguiendo la línea de los Proyectos Comunitarios de Educación Ambiental, se han identificado como
proyectos de emprendimiento considerando que se les ha dado líneas estratégicas como de
Producción más limpia - Biocomercio y mercados libres, de igual manera se han realizado jornadas
de capacitación con los Comités Municipales de Educación Ambiental, así como con el comité
Departamental, donde se realizó la divulgación para la identificación de grupos con antecedentes de
trabajo comunitario y compromiso, con el fin de brindar acompañamiento y asesoría para la
realización de un trabajo coordinado a partir de la suscripción de contratos interadministrativos con el
fin de afianzar experiencias como PROCEDAS en el departamento de Nariño. Entre los cuales se
identificaron asociación Prohumedales, municipio de la Cruz, municipio de Belén, fundación
Resembrar.

Avance: 75%

 Estrategia de formación, sensibilización ambiental y cambio climático (incluye programa de

formación en Educación Ambiental).

 Ciclo de formación y nivelación en procesos de Educación Ambiental para funcionarios.

Se llevaron a cabo reuniones para la identificación de temáticas y estudio de resultados con la
Universidad Mariana y el Ministerio de Educación Nacional, a la fecha se encuentra en trámite el
contrato para le ejecución del diplomado como estrategia de formación para funcionarios
específicamente con el enfoque educativo ambiental

Avance: 40 %

 Campañas y eventos de sensibilización y divulgación.

Se realizaron siete eventos con el eslogan de Infórmate y fórmate, en los que se han coordinado
acciones con otras instituciones, para la conmemoración de las fechas ambientales como: campaña
de Semana Santa para evitar la comercialización de la palma de cera, Día Mundial del Agua, Día
Mundial del Medio Ambiente, Día Mundial de la Tierra que se conmemoró en 2 eventos- visitas a
Instituciones Educativas, y en el Centro Ambiental Chimayoy, Día Mundial de los Océanos (Tumaco),
Campaña Vacúnate contra la indiferencia ambiental. Estas campañas de llevaron a cabo de manera
coordinada con los Centros Ambientales de tal manera que se ejecutaron en sitios estratégicos del
Departamento.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 49 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Avance: 70%

 Material didáctico y divulgativo publicado

Se ha realizado actividades precontractuales, como lo es la identificación de material divulgativo, así
como el inicio del proceso para la elaboración de los estudios previos que nos permitirán tener
claridad en el momento de la contratación del paquete de material didáctico e impresos.

Avance: 20%

 Difusión, comunicación organizacional y plan de medios

Se adelantó la identificación de las necesidades de medios de comunicación para la divulgación del
quehacer Corporativo así como mensajes que permiten sensibilizar frente a las alternativas de aportar
a mejorar las actitudes ante las problemáticas ambientales.

También se inició el proceso de convocatoria para la selección de los medios con los cuales se
suscribe la contratación, lo cual se encuentra en ejecución dando cumplimiento a la meta
programada, vinculando las emisoras: Todelar (en AM) y RCN (en AM y FM), así mismo la
vinculación de dos medios de televisión

Avance: 50 %

2.9. GESTIÓN Y FORTALECIMIENTO INSTITUCIONAL.

2.9.1 Mejoramiento de las rentas y gestión por proyecto.

 Mejoramiento de Ingresos - Cobro coactivo y persuasivo

La unidad de cobro coactivo ha ocupado el 42% del tiempo estipulado para realizar las actuaciones
jurídicas que le son de su competencia. En relación a los expedientes tramitados la unidad realizó el
archivo de 58 expedientes en el periodo de enero a junio.

El porcentaje de recaudo efectivo corresponde a la suma de $1.150.865.228 valor cancelado por
concepto de Tasa Retributiva, Tasa por el Uso de Agua y Multas Ambientales. De un porcentaje
proyectado del 85% para la vigencia, se tiene el 49,88% de avance.

2.9.2. Fortalecimiento Secretaría Técnica Órgano Colegiado de Administración y Decisión
OCAD CORPONARIÑO

 Secretaría Técnica OCAD fortalecida y operando

Se gestionó ante las diferentes instancias nacionales (DNP y RNEC), el concepto aprobatorio para
continuar con la instalación del OCAD de la Corporación. Además se ha realizado la organización de
infraestructura logística y técnica y la puesta en marcha de la Secretaria Técnica de CORPONARIÑO.
Se cuenta con la disposición del apoyo técnico para formular, evaluar, viabilizar, priorizar y aprobar
los proyectos sometidos a consideración del OCAD que se financiarán con recursos del Sistema
General de Regalías.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 50 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Dado que la instalación del OCAD solo quedará lista en el mes de julio de 2013, las tareas de
evaluación, viabilización, priorización y aprobación, se desarrollarán en segundo semestre de 2013

2.9.3. Fortalecimiento del proceso misional Gestión Jurídica.

 Apoyo en la gestión de representación de la Entidad en los procesos judiciales.

 Porcentaje de Asuntos con Representación Judicial.

Durante el periodo evaluado se cuenta con 51 procesos vigentes que cursan ante los estrados
judiciales. Todos cuentan con la debida representación judicial, es importante resaltar que los
procesos requieren contar con la gestión constante a efectos de que ejerza el litigio a favor de la
Corporación, habida cuenta de que el trámite y las decisiones dependen de los jueces de
conocimiento de los asuntos. Así mismo, es importante mencionar que se requiere atender las tutelas
que los ciudadanos interponen en contra de la Corporación, las cuales deben ser contestadas de
manera inmediata y prioritaria, aspectos que no dependen del actuar de la entidad, quien únicamente
ejerce su defensa a través del litigio, motivo por el cual, la actividad es de gestión ante los juzgados y
tribunales.

Avance: 100%

 Porcentaje de expedientes sancionatorios tramitados.

Durante el periodo se reportan 31 radicaciones de procesos sancionatorios, de los cuales se ha
realizado actuaciones en 26 expedientes de procesos administrativos sancionatorios, referentes a
infracciones ambientales, como aprovechamiento forestal, mala disposición vertimientos, inadecuado
manejo de residuos sólidos, inadecuado uso de recurso hídrico, etc. Cabe mencionar que el trámite
debe ser constante a través del tiempo porque el inicio de un proceso sancionatorio resulta de las
infracciones ambientales que la comunidad realice.

Avance: 83,87%

 Sistema de información y radicación jurídico operando y en funcionamiento

A través del sistema que se encuentra en funcionamiento, se radicaron las actuaciones
correspondientes a procesos sancionatorios, licencias ambientales, permisos de vertimientos y todos
los asuntos que requieren trámite en la Oficina Jurídica. Hasta el momento se cuenta con 204
expedientes radicados y 100 documentos anexos, el sistema cuenta con información oportuna,
organizada de manera que sea posible efectuar un control adecuado y la presentación de los
informes requeridos por los entes de control.

Avance: 100%

 Porcentaje de actos administrativos notificados.

Durante la vigencia se efectuó la radicación de 100 expedientes para el trámite de notificación, de los
cuales se han notificado 49 en procesos sancionatorios, permisos licencias y autorizaciones
ambientales, contratación, se debe tener en cuenta que la Corporación adopta continuamente
decisiones que se materializan en actos administrativos que deben notificarse en observancia al
derecho fundamental del debido proceso.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 51 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Avance: 49%

2.10. CONTROL Y MANEJO DE LOS RECURSOS NATURALES Y EL AMBIENTE.

2.10.1 Fortalecimiento de la Autoridad Ambiental.

 Ejercer la autoridad ambiental en minería en el Departamento de Nariño en materiales de

construcción.

 Número de informes de control, monitoreo y seguimiento

Se realizó la visita de control y monitoreo a 12 proyectos mineros legales del departamento de Nariño,
en las cuales se observó la situación actual de cada proyecto, se confirma la implementación de las
medidas ambientales y documentación solicitada en el informe de control y monitoreo anterior y se
requiere al usuario unas nuevas medidas ambientales acordes al avance de ejecución del proyecto
minero. En la Tabla No. 6 se describen los proyectos mineros legales visitados y sus respectivas
fechas:

Tabla No.6
Proyectos mineros legales a los que se les realizó control y monitoreo

No. PROYECTO EXPEDIENTE PROPIETARIO MUNICIPIO

1 CANTERA CALIDAD 2429 FELIPE GUERRERO TOVAR PASTO

2 MINA LA CONCEPCIÓN LSC-009-10 JAVIER CALLE BURBANO PASTO

3 MINA DE RECEBO CHAPALITO 181 HENRY WOODCOCK PASTO

4 CANTERA CHAPALITO LSC-001-10 SEGUNDO YANDAR PASTO

5 MINA ARMENIA 2000 170 MAURICIO BASTIDAS PASTO

6 MINA LAS TERRAZAS 613 A COMINAGRO LTDA PASTO

7 MINA LAS TERRAZAS 2307 COMINAGRO LTDA PASTO

8 ARENERA SANTA ROSA LSC-004-10 ROSA IMELDA PORTILLO YACUANQUER

9 CANTERA CHAPACUAL 1074 ALEJANDRO INSUASTY YACUANQUER

10 LADRILLOS PRENSADOS 837 NÉSTOR CÓRDOBA VITERI PASTO

11 LADRISUR LTDA 750 SOCIEDAD LADRISUR LTDA PASTO

12 ARENERA PULISES 2285 EDGAR ANDRÉS IBARRA HUERTAS SAPUYES

 Porcentaje de trámite de licencias otorgadas

Al finalizar el semestre respecto a las licencias ambientales tramitadas, no se ha otorgado ninguna,
sin embargo existen dos conceptos técnicos otorgando licencia ambiental a los proyectos Cantera
Ijagüí y la Mina el Añil, los cuales se encuentran en trámite.

Avance: 20%

 Ejercer la autoridad ambiental en minería de oro en el departamento de Nariño.

 Productores que implementan prácticas de producción más limpia identificados por la Corporación.

Se han llevado a cabo seis visitas a las Unidades Mineras ubicadas en los municipios de Los Andes
La Llanada, lo cual significa un avance del 25% sobre la meta proyectada para la vigencia.

 Número de visitas de seguimiento, acompañamiento, interventoría, asistencia técnica.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 52 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Se han realizado 13 visitas en los municipios de Cumbitara, La Llanada y Mallama, correspondiendo
al 18% del número proyectado para la vigencia.

 Porcentaje de trámite de licencias otorgadas.

En el primer semestre no se realizó ninguna solicitud para evaluación de impacto ambiental en
minería de oro.

 Asistencia técnica y seguimiento de programas y proyectos.

El porcentaje de ejecución para este producto corresponde a un 88% de alcance, con respecto a la
meta programada para la vigencia 2013. En total se han adelantado 352 visitas de las 400
proyectadas para el seguimiento, acompañamiento, interventoría y asistencia técnica.

Se realizaron 83 visitas de supervisión / interventoría a diferentes Contratos; 70 visitas de asistencia
técnica y seguimiento, a reforestaciones realizadas en 2012; 79 visitas de evaluación técnica de
predios baldíos y diligenciamiento de formatos de expedientes de INCODER; 77 visitas de inspección
ocular para una reforestación en cercas vivas y otras visitas de inspección ocular a diferentes predios
para evaluación técnica del aprovechamiento de los recursos naturales.

 Gestión Analítica (medición componentes del ambiente, múltiples finalidades)

Durante el primer trimestre de la vigencia 2013, el laboratorio analizó un total de 62 muestras de agua
correspondientes a fuentes hídricas y vertimientos en los parámetros descritos a continuación, de
igual manera se realizó el aforo con molinete a los puntos programados, todo esto acorde a los
procedimientos establecidos dentro del laboratorio.

Parámetros analíticos realizados:

 DBO5: Incubación a 5 días y electrodo de membrana, SM 5210 B, SM 4500 O G

 DQO: Reflujo cerrado y titulación, SM 5220 C

 Oxígeno Disuelto: Modificación azida, SM 4500 O C
 pH: Electrométrico, SM 4500-H+ B

 Sólidos Suspendidos Totales: Gravimétrico 103-105 ºC, SM 2540 D

 Sólidos Totales: Gravimétrico 103-105 ºC, SM 2540 B

 Toma de Muestra Simple: (pH: SM 4500-H+ B, Temperatura: SM 2550 B, Oxígeno
Disuelto: SM 4500 O C y Caudal con Micromolinete).

De igual manera y en cumplimiento a la acreditación del laboratorio la competencia técnica del
laboratorio se evidencia en los resultados de la prueba de evaluación de desempeño que se presenta
anualmente ante el IDEAM, en la última prueba de evaluación de desempeño programada para el año
2012, el laboratorio obtuvo resultados satisfactorios en todos los parámetros incluidos dentro del
alcance de la acreditación, los cuales se describen a continuación, el puntaje para que la prueba sea
aceptable debe ser mayor o igual a 70, el laboratorio obtuvo puntajes entre el 70 y 100 aprobando
todas las variables evaluadas. Tabla No. 7.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 53 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No. 7
Resultados de la prueba de evaluación de desempeño del Laboratorio

VARIABLE PUNTAJE EVALUACION

Sólidos Suspendidos Totales 100 Satisfactoria

Sólidos Disueltos Totales 100 Satisfactoria
Sólidos Totales 100 Satisfactoria

Sólidos sedimentables 80 Satisfactoria
DBO (5 días), método titulométrico 100 Satisfactoria

DBO (5 días), método oximétrico 100 Satisfactoria
DQO, método titulométrico 90 Satisfactoria

Turbidez 80 Satisfactoria
pH 90 Satisfactoria

De acuerdo a las muestras analizadas durante el primer semestre de la presente vigencia y a los
tiempos establecidos en el procedimiento del laboratorio, para el análisis de muestras emisión del
reporte de resultados a la fecha se han elaborado 16 reportes de resultados los cuales han sido

entregado a los usuarios oportunamente.

 Control y monitoreo a la fauna y flora silvestre

En lo transcurrido del primer semestre de la vigencia 2013, fueron decomisados 112 especies de
fauna silvestre, perteneciendo estas a: Aves 29, mamíferos 24 y reptiles 59. Tabla No. 8

Tabla No. 8

Especies decomisadas en el primer semestre de la vigencia 2013

CLASE NOMBRE COMUN NOMBRE CIENTIFICO CANT.

AVE

Gran guacamayo verde Ara ambiguus 1

Garza estriada Butoroides striatus 1

Loro real Amazona ochrocephala 2

Águila Paramuna Geranoatus melanoleucus 1

Torcaza Zenaida auriculata 8

Mirla Turdus fuscater 4

Tucán payaso Rhampastos sulfuratus 1

Paloma Columba livia 3

Guacharo Steatornios caripensis 2

Cotorra frentirroja Aratinga wagleri 4

lechuza Tyto alba 2

TOTAL 29

MAMIFERO

Perro de monte Potos flavus 1

Raposas Didelphis marsupialis 2

Raposas Didelphis marsupialis 5

Mico capuchino Cebus capucinus 2

Mico soldado Saimiri sciureus 1

Marteja Aotus lemurinus 1

tigrillo Leopardus tigrinus 1

Coati Nasua nasua 3

Puerco espin Coendou rufescens 3

Ardilla colorada Sciureus granantensis 5

TOTAL 24

REPTIL

Tortuga morrocoy Geochelone carbonaria 1

Tortuga de rio Rhinoclemmys melanosterna 1

Tortuga de rio Rhinoclemmys melanosterna 1

Tortuga de rio Rhinoclemmys melanosterna 2

Iguana Iguana iguana 1

Tortuga tapacula Kinosternon leucostomun 52

Cascabel Crotalus durissus 1

TOTAL 59

TOTAL FINAL 112

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 54 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 Administración, control y manejo de recursos naturales (seguimiento y monitoreo

ambiental).

 Administración, control y manejo de recursos naturales

Durante el primer semestre, fueron realizadas un total de 913 visitas de control y monitoreo a
expedientes que cuentan con algún tipo de licencias, permiso o autorización ambiental, esto
corresponde al 65% del total establecido.

Se concedieron un total de 20 permisos de aprovechamiento forestal, el tiempo promedio utilizado
para el trámite fue de 76 días.

Con respecto al trámite de concesión de aguas se han otorgado un total de 188 el tiempo promedio
utilizado para este trámite fue de 34 días.

Para trámite de licencias y permisos se han otorgado un total de 3 licencias ambientales, 48 permisos
de vertimientos y 1 permiso de emisiones atmosféricas, el tiempo promedio utilizado para estos
trámites fue de 53 días.

3. SEGUIMIENTO A LA EJECUCIÓN DEL PLAN DE ACCION INSTITUCIONAL

El seguimiento a la ejecución del Plan de Acción Institucional 2013 – 2015, se sustenta mediante la
consolidación del avance físico y la ejecución financiera del PAI en cada vigencia; además del aporte
de este frente a las metas SIGOB trazadas en el Plan Nacional de Desarrollo y su relación directa con
los Objetivos de Desarrollo Sostenible y las metas de los indicadores mínimos de gestión.

3.1. Avance en las metas físicas y financieras del PAI

En las Tablas No.9 y 10 se detalla el avance en las metas físicas de cada programa, proyecto y el
consolidado del Plan, reportando para el primer semestre de la vigencia 2013 un avance del 28,09%,
y en lo que respecta al avance acumulado en relación con el trienio es del 15,67%.

Tabla No.9
Avance de metas físicas y financieras del PAI en el primer semestre de la vigencia 2013

Concepto Vigencia
% Cumplimiento Metas Físicas

para el semestre
% de avance

físico acumulado

METAS FISICAS
Primer semestre

2013
28,09% 15,67%

El avance de cada uno de los programas y proyectos se puede observar en la Tabla No.11

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 55 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No. 11
Avance en la ejecución de metas físicas primer semestre 2013

CONCEPTO
% DE AVANCE

FÍSICO 2013

% DE AVANCE
FÍSICO

ACUMULADO

1. PLANEACIÓN AMBIENTAL, ORDENAMIENTO TERRITORIAL Y ORIENTACIÓN ESTRATÉGICA 46,69 18,58

1.1 Asistencia Técnica y acompañamiento en procesos de planeación y ordenamiento a Entes

Territoriales
33,33 10,83

1.2 Fortalecimiento a la Planeación Institucional 43,75 18,75

1.3 Fortalecimiento del Sistema de Gestión Institucional y MECI 47,50 0,00

1.4 Fortalecimiento de los Sistemas de Información 62,17 44,73

2. GESTIÓN DEL RIESGO 19,50 6,25

2.1 Conocimiento y reducción del Riesgo 19,50 6,25

3. ORDENACIÓN Y MANEJO DE CUENCAS 21,37 12,68

3.1 Ordenación y manejo de las Cuencas de los ríos: Pasto, Guamués, Bobo, Juanambú, Guaitara,
Güisa, Mayo y Mira Mataje

32,93 13,00

3.2 Formulación e implementación de planes de ordenamiento del recurso hídrico en microcuencas

priorizadas
15,00 0,00

3.3 Ejecución de acciones priorizadas en los Planes de Ordenamiento del Recurso Hídrico - PORH 0,00 0,00

3.4 Monitoreo del recurso hídrico 28,78 26,15

3.5 Implementación del programa de tasa de uso del agua y seguimiento a usuarios de concesiones y

seguimiento a Planes de Uso Eficiente y Ahorro del Agua -PUEAA
51,51 36,93

3.6 Delimitación de las rondas hídricas en microcuencas 0,00 0,00

4. BIODIVERSIDAD Y SERVICIOS ECOSISTÉMICOS 14,58 0,00

4.1 Ecosistemas Estratégicos 17,50 0,00

4.2 Investigación aplicada al conocimiento, conservación y uso sostenible de la Biodiversidad 5,00 0,00

4.3 Areas protegidas y corredores biológicos 21,25 0,00

5. ADAPTACIÓN AL CAMBIO CLIMÁTICO 0,00 0,00

5.1 Plan Territorial de Adaptación al cambio climático 0,00 0,00

5.2 Implementación de estrategias de adaptación al cambio climático 0,00 0,00

6. MEJORAMIENTO CALIDAD AMBIENTAL 68,70 58,14

6.1 Gestión integral de residuos sólidos 82,37 72,36

6.2 Control y seguimiento calidad de aire Departamento de Nariño 55,04 43,93

7. PRODUCCIÓN SOSTENIBLE 21,67 3,67

7.1 Acompañamiento a proyectos y modelos de producción más limpia y desarrollo sostenible en los

sectores productivos del departamento de Nariño
18,33 0,00

7.2 Fomento de tecnologías limpias en la minería del oro en los municipios mineros 46,67 11,00

7.3 Producción sostenible en el sector agropecuario 0,00 0,00

8. PARTICIPACIÓN CIUDADANA, FORTALECIMIENTO DE ORGANIZACIONES Y EDUCACIÓN

AMBIENTAL
58,77 30,11

8.1 Educación, participación y difusión a la comunidad 58,77 30,11

9. GESTIÓN Y FORTALECIMIENTO INSTITUCIONAL 43,42 44,89

9.1 Mejoramiento de las rentas y gestión por proyecto 47,05 51,45

9.2 Fortalecimiento Secretaría Técnica Órgano Colegiado de Administración y Decisión OCAD
CORPONARIÑO

0,00 0,00

9.4 Fortalecimiento del proceso misional Gestión Jurídica 83,22 83,22

10. CONTROL Y MANEJO DE LOS RECURSOS NATURALES Y EL AMBIENTE 50,24 27,81

10.1 Fortalecimiento de la Autoridad Ambiental 50,24 27,81

 TOTALES METAS FISICAS Y FINANCIERAS 34,49 20,21

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 56 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Con respecto a la ponderación de cada uno de los programas del PAI durante el primer semestre de
la vigencia 2013, se tiene un cumplimiento total de las metas físicas del 34,49%, tal como se muestra
en la Tabla No. 12

Tabla No. 12
Cumplimiento de ponderación por programa

Programas - proyectos del PAI 2013-2015
Ponderación

programa

Resultado
ponderación

Primer semestre
vigencia 2013

1. Planeación Ambiental, Ordenamiento Territorial y
Orientación Estratégica

5,33 2,49

2. Gestión del riesgo 2,24 0,44

3. Ordenación y manejo de cuencas 37,77 8,07

4. Biodiversidad y servicios eco sistémicos 13,80 2,01

5. Adaptación al cambio climático 0,93 0,00

6. Mejoramiento calidad ambiental 2,47 1,70

7. Producción sostenible 6,34 1,37

8. Participación ciudadana, fortalecimiento de organizaciones y
educación ambiental

9,77 5,74

9. Gestión y fortalecimiento institucional 0,52 0,23

10. Control y manejo de los recursos naturales y el ambiente 20,83 10,46

 Totales metas físicas y financieras 100,00 32,51

En cuanto a las metas financieras y frente a lo programado en el PAI para el trienio es de $27.748.44
Mill, lo comprometido en la vigencia 2013 para el primer semestre en total asciende a la suma de
$2.953,66 Mill y representa un porcentaje de avance financiero acumulado de 10,64%, y con respecto
a lo proyectado para la vigencia que asciende a $9.666,73 Mill., lo comprometido equivale al 30,55%
con respecto a lo proyectado en el PAI. (Tabla No. 13)

Tabla No. 13.
Cumplimiento de metas financieras con respecto a lo proyectado en el PAI

Concepto Vigencia
Proyección Meta

Financiera

Presupuesto
Ejecutado primer

semestre

% de Cumplimiento
Ejecución

PAI Vigencia Meta Financiera

METAS
FINANCIERAS

2013 9.666,73 2.953,66 30,55%

2014 8.694,92
 2015 9.386,79

Total Proyección
PAI

27.748,44 2.953,66 10,64%

3.2 Ejecución presupuestal de ingresos y gastos

 Ejecución presupuestal de ingresos

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 57 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

En el Plan de Acción Institucional 2013 - 2015 se proyectó para el 2013 unos ingresos de
$13.156,46 Mill., y en la vigencia se tiene una apropiación de $18.303,34, donde los ítems de
excedentes financieros y otros recursos de balance equivalente a $6.820,88 Mill., no se
consideran en el informe de la ejecución por consiguiente a que no son efecto de recaudo por
apropiarse en dicha vigencia y que se encuentran en gastos de inversión, ante lo cual la
apropiación definitiva para ingresos es de $11.482,46 Mill., de los cuales se recaudó para el
primer semestre el 45,26% ($5.196,68 Mill); alcanzando el recaudo efectivo en Ingresos Propios el
44,39% y en Recursos de la Nación el 49,82%. (Tabla No.14). Por otra parte los Ingresos Propios
representan el 82,44% ($4.284,11 Mill.) del total recaudado en la vigencia, mientras que los
Aportes de la Nación el 17,56% ($912,58 Mill), donde el aporte del Gobierno Nacional para
funcionamiento es de $1.831,90 Mill.

El análisis de los ingresos efectivos obtenidos en la vigencia 2013 versus lo apropiado en el Plan
de Acción Institucional se observa un cumplimiento acumulado del 45,26%, Gráfico No. 6

Gráfico No.6. Porcentaje recaudo efectivo

Tabla No. 14
Resumen ejecución presupuestal de ingresos vigencia 2013 - Primer semestre

Nivel rentístico
Proyección ingresos

PAI 2013 Apropiado Recaudado % ejecutado % participación

INGRESOS PROPIOS 9.407,57 9.650,56 4.284,11

44,39

82,44

INGRESOS CORRIENTES 8.767,57 9.010,56 4.219,14

81,19

RECURSOS DE CAPITAL 640,00 640,00 64,97

1,25

APORTES DE LA NACIÓN 3.748,89 1.831,90 912,58

49,82

17,56

Funcionamiento 2.248,89 1.831,90

912,58 17,56

Inversión 1.500,00 0,00

-

-

TOTAL INGRESOS 13.156,46 11.482,46 5.196,68

45,26

100,00

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 58 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Gráfico No.7. Ejecución de Ingresos

Por otra parte los recaudos efectivos por ingresos versus los ingresos proyectados en PAI, para el
primer semestre lleva un porcentaje acumulado del 11,94%, equivalente al recaudo de la vigencia
2013. Tabla No.15 y Gráfico No.8

Tabla No.15
Ejecución Presupuestal de Ingresos Acumulado

Nivel rentístico
Total proyectado
PAI 2013 – 2015

Recaudo Efectivo (Millones de pesos)

2013 2014 2015 Total %

INGRESOS PROPIOS 32.676,08 4.284,11 4.284,11 13,11

Ingresos Corrientes 28.539,08 4.219,14 4.219,14 14,78

Recursos de capital 4.137,00 64,97 64,97 1,57

APORTES DE NACION 10.860,20 912,58 912,58 8,40

Funcionamiento 6.760,20 912,58 912,58 13,50

Inversión 4.100,00 0,00 -

TOTAL INGRESOS 43.536,28 5.196,68 5.196,68 11,94

% de Ingresos frente a la
proyección del PAI

100% 11,94 11,94%

INGRESOS PROPIOS

ITEM RECAUDO % %PART

INGRESOS CORRIENTES $ 4.219,14 98,48 81,19

RECURSOS DE CAPITAL $ 64,97 1,52 1,25

TOTAL $ 4.284,11 100,00 82,44

APORTES NACION

ITEM RECAUDO % %PART

FUNCIONAMIENTO $ 912,58 100,00 17,56

INVERSION $ -

-

-

TOTAL $ 912,58 100,00 17,56

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 59 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Gráfico No. 8

 Ejecución presupuestal de gastos

Con referencia a la ejecución de gastos, se tiene que para la vigencia 2013, los recursos totales
apropiados ascienden a $18.303,34 Mill., de los cuales se ha comprometido el 30,22% ($5.531,82
Mill.). En lo que respecta a inversión se tiene comprometido el 23,60% ($2.953,66) y en
funcionamiento de 44,54% ($2.578,16). (Tabla No. 16, 17 y 18)

Tabla No.17. Informe de ejecución presupuestal consolidado de gastos - Funcionamiento

RECURSOS VIGENCIA 2013 PRIMER SEMESTRE $ $ % $ %

 EJECUCION PRESUPUESTAL (Cifras en Millones)

CONCEPTO APROPIADO COMPROMETIDO % PAGOS %

GASTOS DE PERSONAL 2.994,68 1.319,92 44,08 1.233,87 93,48

GASTOS GENERALES 2.021,62 1.149,16 56,84 178,30 15,52

TRANSFERENCIAS CORRIENTES 772,05 109,08 14,13 109,08 100,00

TOTAL GASTOS DE FUNCIONAMIENTO 5.788,35 2.578,16 44,54 1.521,25 59,01

Tabla No.18 informe de ejecución presupuestal consolidado de gastos - Inversión

RECURSOS VIGENCIA 2013 PRIMER SEMESTRE $ $ % $ %

 EJECUCION PRESUPUESTAL (Cifras en Millones)

CONCEPTO APROPIADO COMPROMETIDO % PAGOS %

1. PLANEACIÓN AMBIENTAL, ORDENAMIENTO

TERRITORIAL Y ORIENTACIÓN ESTRATÉGICA
 667,63 230,93 34,59 97,48 42,21

2. GESTIÓN DEL RIESGO 267,10 33,20 12,43 8,50 25,60

3. ORDENACIÓN Y MANEJO DE CUENCAS 6.134,61 848,60 13,83 195,12 22,99

4. BIODIVERSIDAD Y SERVICIOS ECOSISTÉMICOS 1.245,87 74,42 5,97 13,36 17,95

5. ADAPTACIÓN AL CAMBIO CLIMÁTICO 90,00 - - - -

6. MEJORAMIENTO CALIDAD AMBIENTAL 263,68 120,53 45,71 46,24 38,37

7. PRODUCCIÓN SOSTENIBLE 612,51 116,84 19,08 15,16 12,97

8. PARTICIPACIÓN CIUDADANA,

FORTALECIMIENTO DE ORGANIZACIONES Y
EDUCACIÓN AMBIENTAL

 756,42 298,13 39,41 78,51 26,33

9. GESTIÓN Y FORTALECIMIENTO INSTITUCIONAL 363,00 258,28 71,15 63,09 24,43

10. CONTROL Y MANEJO DE LOS RECURSOS

NATURALES Y EL AMBIENTE
 2.114,17 972,73 46,01 751,19 77,22

TOTAL INVERSION 12.514,99 2.953,66 23,60 1.268,64 42,95

TOTAL PRESUPUESTO 18.303,34 5.531,82 30,22 2.789,89 50,43

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 60 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

En cuanto a los pagos por funcionamiento se han ejecutado en un 59,01% que equivale a
$1.521,25 de los compromisos y por inversión $1.268,64 Mill., equivalente al 42,95% del
presupuesto total de pagos realizados para la vigencia en el primer semestre de un 50,43%
($2.789,89 Mill.) de los recursos comprometidos.

Tabla No.20

 Informe de ejecución presupuestal de gastos según procedencia de recursos - Consolidado

CONCEPTO

RECURSOS PROPIOS

$

RECURSOS DE LA NACION

$

TOTAL RECURSOS

(PROPIOS -NACION)

$ %
PART. APROPIACIO

N DEFINITIVA

EJECUCION

(COMPROMISOS

)

APROPIACIO

N DEFINITIVA

EJECUCION

(COMPROMISOS)

APROPIACIO

N DEFINITIVA

EJECUCION

(COMPROMISOS)

TOTAL GASTOS DE

FUNCIONAMIENTO
3.956,45 1.665,58 1.831,90 912,58 5.788,35 2.578,16 46,61

 42,10% 49,82% 44,54%

TOTAL INVERSION 12.514,99 2.953,66 0,00 0,00 12.514,99 2.953,66 53,39

 23,60% 0,00% 23,60%

TOTAL
PRESUPUESTO

 16.471,44 4.619,24 1.831,90

912,58
 18.303,34

5.531,82

100,00

 28,04% 49,82% 30,22%

Por otra parte se puede observar en las Tabla No.19 y 20 se han comprometido el 42,10% de
recursos propios apropiados en funcionamiento y el 49,82% con recursos de la Nación, para un
total del 44,54% por funcionamiento. Con respecto a inversión se comprometió el 23,60% con
recursos propios.

El porcentaje de participación de los gastos de funcionamiento (personal, gastos generales y
transferencias) equivale a 46,61% y el 53,39% a inversión, los cuales se encuentran distribuidos
en los diferentes programas del PAI en ejecución. (Gráfico No.9)

Gráfico No.9. Porcentaje de participación en ejecución vigencia 2013

3.3. Reporte de avance de indicadores mínimos de gestión

En cumplimiento de la Resolución No.964 de 1 de junio de 2007, en la Tabla No.21, se detalla el
reporte en cada uno de los indicadores incorporados en el PAI, de acuerdo con las metas
establecidas para esta vigencia.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
PRIMER SEMESTRE - VIGENCIA 2013

Página: 61 Fecha: 30/07/2013

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

3.4. Aporte del Plan de Acción Institucional a las metas SIGOB del PND

En la Tabla No. 22 se registra el aporte del Plan de Acción Institucional 2012 – 2015 a las metas
SIGOB del Plan Nacional de Desarrollo.

Proyectó: Equipo de Planeación

Ambiental

Revisó: Director General

Jefe de Planeación y D.E.
Aprobó: Consejo Directivo

