

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: i Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 INFORME DE GESTIÓN

VIGENCIA 2014

SAN JUAN DE PASTO, 10 DE FEBRERO DE 2015

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: ii Fecha: 10 de febrero de 2015

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

JUAN CARLOS GUTIERREZ
Representante Ministerio de Ambiente y Desarrollo Sostenible

SERGIO ORLANDO PAZ CHAVEZ
Alcalde municipal de Córdoba

OLMEDO CASTILLO GAVIRIA
Alcalde municipal de San Lorenzo

RAMON EDER RODRIGUEZ R.
Alcalde municipal de Mosquera

JOSE MENESES MARROQUIN
Alcalde municipal de Los Andes

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 Cumbal

CUERPO DIRECTIVO

YOLANDA BENAVIDES ROSADA
Directora General

FREDY RODRÍGUEZ AUX
Subdirector Administrativo y Financiero

ALVARO ALBORNOZ ERASO
Subdirector de Conocimiento y Evaluación Ambiental

FERNANDO BURBANO VALDEZ
Subdirector de Intervenciones para la Sostenibilidad Ambiental

TERESA ENRIQUEZ ROSERO
Jefe Oficina Jurídica

FRANKLYN ROSERO PATIÑO
Jefe Oficina de Control Interno

LUCY VIANNEY ACOSTA DE LEYTON
Jefe Oficina de Planeación y Direccionamiento Estratégico

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: iii Fecha: 10 de febrero de 2015

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 7
2.1.3. Fortalecimiento del sistema de gestión institucional y MECI 13
2.1.4. Fortalecimiento de los sistemas de información 18

2.2. GESTIÓN DEL RIESGO 21
2.2.1. Conocimiento y reducción del riesgo 21

2.3 ORDENACIÓN Y MANEJO DE CUENCAS 22

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

22

2.3.2.

Formulación e implementación de planes de ordenamiento del
recurso hídrico en microcuencas priorizadas 47

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

47

2.3.4. Monitoreo del recurso hídrico 48

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.

53

2.4. BIODIVERSIDAD Y SERVICIOS ECOSISTEMICOS. 54
2.4.1. Ecosistemas estratégicos 54
2.4.3 Áreas protegidas y corredores biológicos 63

2.5. ADAPTACIÓN AL CAMBIO CLIMÁTICO 70
2.5.1 Plan territorial de adaptación al cambio climático 70
2.5.2 Implementación de estrategias de adaptación al cambio climático 71

2. 6. MEJORAMIENTO CALIDAD AMBIENTAL 72
2.6.1. Gestión integral de residuos sólidos 72
2.6.2. Control y seguimiento calidad de aire departamento de Nariño 75

2.7 PRODUCCIÓN SOSTENIBLE 82

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

82

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: iv Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

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

87

2.7.3. Producción sostenible en el sector agropecuario 90

2.8
PARTICIPACIÓN CIUDADANA, FORTALECIMIENTO DE
ORGANIZACIONES Y EDUCACIÓN AMBIENTAL.

90

2.8.1. Educación, participación y difusión a la comunidad 90

2.9. GESTIÓN Y FORTALECIMIENTO INSTITUCIONAL 94

2.9.1. Mejoramiento de las rentas y gestión por proyecto 94

2.9.4. Fortalecimiento del proceso misional gestión jurídica 94

2.9.5.
Fortalecimiento Secretaría Técnica Órgano Colegiado de
Administración y Decisión - OCAD

95

2.10
CONTROL Y MANEJO DE LOS RECURSOS NATURALES Y EL
AMBIENTE

99

2.10.1. Fortalecimiento de la autoridad ambiental 99

3.
SEGUIMIENTO A LA EJECUCIÓN DEL PLAN DE ACCION
INSTITUCIONAL

108

3.1. Avance en las metas físicas y financieras del PAI 108

3.2 Ejecución presupuestal de ingresos y gastos 110

3.3 Reporte de avance de indicadores mínimos de gestión 114

3.4 Aporte del Plan de Acción Institucional a las metas SIGOB del PND 114

TABLAS

1
Relación de proyectos registrados en el Banco de Proyectos en la
vigencia 2014

8

2
Proyectos FCA aprobados con asignación de recursos para la vigencia
2014

9

3
Proyectos FCA aprobados con asignación de recursos para la vigencia
2014, con POA ampliado para desarrollo y entrega de resultados en la
vigencia 2015.

10

4
Proyectos presentados al FONAM en la vigencia 2014 para solicitar
recursos de la vigencia 2015.

10

5
Proyectos presentados al FCA en la vigencia 2014 para solicitar recursos
de la vigencia 2015.

11

6 Seguimientos físico y financiero realizados en la vigencia 2014 12

7
Hallazgos y acompañamiento a la apertura de acciones para la apertura
e implementación de planes de mejoramiento

13

8
Jornadas de inducción y asesoría realizadas por el Sistema de Gestión
Institucional en la vigencia 2014

15

9
Histórico de los resultados que se han obtenido en la mejora continua,
en el periodo comprendido entre los años 2011 y 2014

17

10

Establecimientos realizados a través del proyecto ““Implementación de
un proceso de restauración, rehabilitación y conservación de las
características ecosistémicas en la Cuenca Hidrográfica del río
Juanambú – departamento de Nariño”

27

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: v Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

11

Actividad realizada a través del proyecto: “Establecimiento de huertos
leñeros-estufas eficientes- huertas caseras en 300 predios de
beneficiarios del programa familias guardabosques de los municipios de
La Cruz, San Pablo y Tablón de Gómez”

28

12

Establecimiento realizado a través del proyecto: “Implementación y
Promoción de tecnologías orientadas a la reducción de la presión sobre
el bosque protector y optimización de los recursos naturales en el
municipio de Puerres perteneciente a la Cuenca Hidrográfica del Río
Guáitara”, en la vigencia 2014

29

13

Establecimientos realizados a través del proyecto: “Ordenación y manejo
de las cuencas de los ríos Pasto, Guamuez Bobo, Juanambú, Guáitara,
Guisa, Mayo, Mira, Mataje y ecosistemas estratégicos en los municipios
de La Cruz, San Bernardo, Tablón de Gómez, El Peñol, El Tambo, Iles
Tangua, Cartago, Buesaco, Albán, Pasto, Belén, Cumbal, Pupiales y
Funes” en la vigencia 2014

30

14
Establecimiento de 50 hectáreas en cercas vivas para ser usado como
huerto leñero en los municipios de Guachucal, Ipiales, Potosí y Pupiales

32

15
Implementación de coberturas vegetales realizadas a través del fomento,
en la vigencia 2014

32

16
Material vegetal producido en los 4 viveros de CORPONARIÑO, en la
vigencia 2014

33

17 Consolidado del establecimiento de coberturas forestales por cuenca 34

18
Mantenimiento realizado con la Fundación San Juan en el marco del
proyecto “Ordenación y manejo de las cuencas de los ríos Pasto,
Guamuez, Bobo, Juanambú, Guáitara, Güisa, Mayo y Mira - Mataje

35

19 Mantenimiento de coberturas forestales realizadas en la vigencia 2014 35

20
Mantenimiento realizado en forma directa por los técnicos operativos
adscritos a la Subdirección de Intervención en conjunto con la
participación de la comunidad

36

21
Mantenimiento realizado en áreas en restauración de coberturas en la
cuencas priorizadas, durante la vigencia 2014

37

22
Establecimiento de coberturas forestales realizado en la cuenca del río
Mayo, con recursos de transferencias del sector eléctrico

38

23

Ubicación de áreas de deforestación evitada logradas en la ejecución de
los proyectos: Ordenación y manejo de las cuencas de los ríos Pasto,
Guamuez, Bobo, Juanambú, Guáitara, Guisa, Mayo, Mira, Mataje y
ecosistemas estratégicos en los municipios de La Cruz, San Bernardo,
Tablón de Gómez, El Peñol, El Tambo, Iles Tangua, Cartago, Buesaco,
Albán, Pasto, Belén, Cumbal, Pupiales y Funes

39

24
Área de deforestación evitada realizada con el proyecto: “Mejoramiento
de la calidad de café con transferencia de ciencia y tecnología de la agro
empresa caficultora del municipio de San José De Albán Nariño”

40

25 Deforestación evitada realizada a través de las actividades de fomento 41
26 Número de hectáreas de deforestación evitada consolidado por cuencas 42

27
Deforestación evitada mediante el establecimiento de unidades
productivas en la cuenca del río Mayo

43

28
Consolidado por cuenca de Unidades de Producción Sostenible UPS
implementadas

45

29
Monitoreos realizados en la vigencia 2014, a corrientes hídricas en el
departamento de Nariño

48

30 Control y monitoreo realizado a PSMV en la vigencia 2014 50

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: vi Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

31
Relación de informes de control, monitoreo y seguimientos por Centro
Ambiental realizados en la vigencia 2014 a vertimientos puntuales objeto
de tasa retributiva

50

32

Coberturas forestales establecidas en el marco del proyecto
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.

54

33
Ejecución de metas en el marco del proyecto “Formulación participativa
del PMA y delimitación a escala 1:25.000 del páramo Bordoncillo
municipios de Pasto y Buesaco

56

34
Ejecución de metas en el marco del proyecto FCA “Implementación de
acciones de conservación y manejo de las áreas de manglar en el
departamento de Nariño”

60

35
Concentración e índice de calidad de aire estación PM10 – Universidad
Mariana

76

36
Concentración e índice de calidad de aire estación PM2.5 – Instituto
Departamental de Salud de Nariño

77

37
Organizaciones de productores del sector agropecuario que participaron
en el Desarrollo del Programa de Incentivo al Desempeño Ambiental -
PIDA

83

38
Material vegetal entregado por CORPONARIÑO en los proyectos de
articulación con el sector productivo

87

39 Plantas de beneficio visitadas y monitoreadas 89
40 Permiso de Vertimiento otorgados en la Vigencia 2014 89

41
Denuncias ambientales atendidas en el Centro Ambiental Minero
Sotomayor

90

42 Instituciones Educativas apoyadas en los PRAES 91
43 Proyectos formulados por la Secretaria Técnica del OCAD 96
44 Distribución proyectos mineros legalizados 100

45
Unidades mineras que han recibido capacitación en prácticas de
producción más limpia

100

46 Visitas de Control y Monitoreo a los proyectos mineros 101

47
Visitas a yacimientos mineros en proceso de legalización en el municipio
de Los Andes

102

48
Visitas a unidades mineras ubicadas en el municipio de Barbacoas y
Magüí

103

49
Número de especímenes de fauna silvestre decomisados en la vigencia
2014

105

50 Licenciamiento y permisos ambientales realizados 107
51 Gestión fauna y bosque enero a diciembre de 2014 107

52
Descripción del volumen de material vegetal decomisado por Centro
Ambiental

107

53 Avance de metas físicas del PAI en la vigencia 2014 108
54 Avance en la ejecución de metas físicas en la vigencia 2014 108

55
Avance en las metas físicas y financieras del plan de acción institucional
- PAI

115

56 Cumplimiento de ponderación por programa 109

57
Cumplimiento de metas financieras con respecto a lo proyectado en el
PAI

109

58 Informe de ejecución presupuestal de ingresos 130
59 Resumen ejecución presupuestal de ingresos de la vigencia 2014 111

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: vii Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

60 Ejecución presupuestal de ingresos acumulado 112
61 Informe consolidado de ejecución presupuestal de gastos 112

62
Informe consolidado de ejecución presupuestal de gastos según
procedencia de recursos

113

63 Informe consolidado de ejecución presupuestal de gastos 131

64
informe de ejecución presupuestal de gastos según procedencia de
recursos

132

65
Reporte de avance de indicadores mínimos de gestión (Res. 0964 de
2007)

134

66
Aporte Del Plan De Acción Institucional 2012 - 2015 a Las Metas SIGOB
del PND

138

GRÁFICOS

1
Estado actual de la vigencia de los planes de ordenamiento territorial en
el departamento de Nariño

3

2 Comportamiento de la ejecución física y financie 12

3
Porcentaje de cobertura en el seguimiento a PSMV realizado durante la
vigencia 2014

49

4
Número de seguimientos a vertimientos puntuales objeto de tasa
retributiva realizados por Centro Ambiental, en la vigencia 2014

51

5 Total de vertimientos versus el total de seguimientos 51

6
Indicadores de cumplimiento promedio de metas de reducción de carga
contaminante

52

7 Índice de Calidad de aire PM10 76
8 Índice de calidad de aire PM 2.5 77
9 Índice de presión sonora cabecera Municipal de Pasto 79
10 Índice de presión sonora cabecera Municipal de Ipiales 80
11 Índice de presión sonora cabecera Municipal de Tumaco 81
12 Porcentaje recaudo efectivo 110
13 Ejecución de ingresos 111
14 Porcentaje de recaudo efectivo 112
15 Porcentaje de participación en ejecución vigencia 2014 123

MAPAS

1
Estudio de Capacidad de Carga del Lago Guamuez, Plano General
Batimetría

58

2 Mapa de ruido Cabecera Municipal de Pasto versión 5 – año 2014 79
3 Mapa de ruido Cabecera Municipal de Ipiales versión 5 – año 2014 80
4 Mapa de ruido Cabecera Municipal de Tumaco versión 5 – año 2014 81

CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: viii Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

FOTOS

1
Reunión capacitación en Prospectiva para la formulación del PGAR,
con acompañamiento del PNUD

6

2
Jornada de educación ambiental en instituciones educativa de los
municipios de Barbacoas, Tumaco y Mallama

26

3
Coberturas forestales implementadas en sistema de bloque y cerca
viva.

27

4 Georreferenciación de predios 38
5 Huertos leñeros 44
6 Estufa Eficiente 44

7
Toma de muestras en agua y sedimentos realizado en el monitoreo
de la calidad de las aguas marino -costeras del departamento

53

8
Áreas restauradas en el área de influencia del Humedal Ramsar e
inspección en campo de la Restauración

57

9 Áreas restauradas en el área de influencia del Humedal El Totoral 57

10
Áreas restauradas en el municipio de Chachagüí, área de influencia
del Subxerofítico

60

11 Restauración de áreas de manglar en el municipio de Tumaco 61

12
Actividades realizadas en la implementación de herramientas para el
manejo del paisaje en el mosaico de conservación Complejo
Volcánico Doña Juana – Cascabel

62

13 Zona de reserva Volcán Azufral 64

14
Reuniones Consulta previa en el proceso de declaratoria de áreas
protegidas priorizadas realizado en la zona de influencia del volcán
Azufral

65

15 Áreas representativas del enclave Subxerofítico del Patía 66
16 Cerro Chimayoy 67
17 Talleres en municipios de Funes y Tangua 68
18 Plan territorial de adaptación climática 71

19
Vivero de mangle en Tumaco y jornada de capacitación en siembra
de mangle

72

20
Mesa de manglar en el municipio de Olaya Herrera (Satinga) y Mesa
de Manglar en el municipio de El Charco

72

21
Entrega de insumos para fortalecer prácticas de producción más
limpia (puntos ecológicos, unidades de recolección de agua lluvia,
microorganismos eficientes a beneficiarios con mayor avance)

82

22 Jornadas de capacitación en catación de café 85
23 Entrega de materiales e insumos 85
24 Proyecto piloto en Cuyes – San Pedro de Cartago y Belén 85

25
Acuerdos de producción más limpia sectores lácteos, porcicultor,
papicultor y hortifrutícola

86

26 Entrega de material vegetal para cerca viva 87
27 Especímenes de fauna silvestre decomisados 106

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 1 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

1. PRESENTACIÓN

Dando continuidad al cumplimiento de los compromisos adquiridos por la presente administración en
lo que corresponde a la gestión ambiental en el departamento de Nariño expongo los resultados
alcanzados en la vigencia 2014.

La realidad que se encuentra en nuestro entorno natural nos impone nuevos retos que estamos
enfrentando con el acompañamiento de los actores sociales e institucionales que están
comprometidos con el desarrollo sostenible.

Los resultados aquí expuestos han sido logrados a través de la ejecución de los programas y
proyectos que se encuentran consignados en el Plan de Acción Institucional para el periodo 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
VIGENCIA 2014

Página: 2 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 3 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

2011
26%

2015
34%

2019
30%

2027
5%

Rezagados
5%

2. REPORTE DE GESTIÓN

2.1. PLANEACIÓN AMBIENTAL, ORDENAMIENTO TERRITORIAL Y ORIENTACIÓN
ESTRATÉGICA

En el marco de la Ley 388 de 1997, la Corporación ha venido cumpliendo su función como ente
asesor de los municipios para brindar apoyo y acompañamiento en procesos de planeación y
ordenamiento territorial haciendo énfasis en el componente de gestión ambiental. El estado actual de
los POT EOT y PBOT, con sus respectivas vigencias se muestra a continuación y en el Gráfico No.1

- 19 Municipios con vigencia 2011: Albán, Arboleda, Buesaco, Consacá, Cuaspud, Funes Ipiales, La

Florida, La Unión, Los Andes, Pasto, Puerres, Roberto Payan, Samaniego, San Bernardo, Sandoná,
Santa Cruz ,Tangua, Yacuanquer.

- 23 Municipios con vigencia 2015: Aldana, Ancuyá, Belén, Colón, Chachagüí, Córdoba, El

Contadero, El Tablón, El Peñol, El Tambo, Guaitarilla, Gualmatán, Iles, La Cruz, Leiva, Linares,
Maguí, Policarpa, Potosí, Pupiales, San Lorenzo, San Pedro de Cartago, Túquerres.

- 18 Municipios con vigencia 2015: Barbacoas, Cumbal, Cumbitara, El Rosario, Francisco Pizarro,

Guachucal, Imués , La Llanada, La Tola, Mallama, Olaya Herrera, Ospina, Providencia, Ricaurte,
San Pablo, Sapuyes, Taminango, Tumaco.

- 18 Municipios con vigencia 2019: Barbacoas, Cumbal, Cumbitara, El Rosario, Francisco Pizarro,

Guachucal, Imués, La Llanada, La Tola, Mallama, Olaya Herrera, Ospina, Providencia, Ricaurte,
San Pablo, Sapuyes, Taminango, Tumaco.

- 3 Municipios con vigencia 2027: Los Andes, Pasto, Nariño.

- 3 Municipios rezagados: Santa Bárbara, Mosquera, El Charco.

Gráfico No. 1. Estado actual de la vigencia de los planes de ordenamiento territorial en el departamento de Nariño.

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

Entes Territoriales.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 4 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 Asistencia técnica y acompañamiento para la formulación de planes de contingencia y

planes de prevención de desastres (Estrategias para la Respuesta a Emergencias)

En el marco de la Ley 1523 de 2012, se realizaron dos eventos plenarios de capacitación,
convocados por la Dirección Administrativa Departamental de Gestión del Riesgo a los cuales
asistieron 47 municipios, entre ellos: Nariño, San Bernardo, Arboleda, San Pablo, Tangua,
Taminango, Albán, San Pedro de Cartago, Santacruz, San Lorenzo, Yacuanquer, Linares, Pasto, La
Florida, Ancuya, Barbacoas, Túquerres, Funes, El Peñol, Córdoba, Gualmatán, Ipiales, Aldana,
Potosí, Sandoná, Sapuyes, El Contadero, Roberto Payán, Guachucal, Ricaurte, Los Andes, El
Tambo, Francisco Pizarro, Policarpa, Chachagüi, Iles, Providencia, Pupiales, Puerres, Consacá,
Guaitarilla, Imués, La Llanada, Ospina, Buesaco, Tablón de Gómez, Cumbitara. Igualmente asistieron
entidades como Gobernación de Nariño, Ecopetrol, Parques Nacionales, Bomberos - Pasto, eventos
en los cuales se capacitó a los municipios en la formulación de la Estrategia Municipal de Respuesta,
en el manejo de los reportes sobre emergencias.

En dicho evento se trataron en la agenda los siguientes asuntos: 1) metodología para la formulación
de las EMRE, reporte de emergencias y contingencias y construcción de protocolos de respuesta a
emergencia.

Se revisó y se ofició con las respectivas observaciones, las Estrategias de Respuesta presentadas
por cinco municipios: siendo estos, Mallama, Policarpa, Pupiales, Ipiales y Túquerres, para lo cual se
tuvo en cuenta el cumplimiento de la guía metodológica expedida por la Unidad Nacional de Gestión
del Riesgo y los contenidos de los EOT respectivamente, superando con ello, la meta que estaba
prevista para la vigencia.

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

gestión del riesgo (PMGR)

La Corporación apoyó en la asesoría a los municipios de El Charco, Santa Bárbara, La Tola;
municipios que estaban pendientes de capacitación por lo cual realizó un evento conjuntamente con
la Gobernación de Nariño, en la subregión Sanquianga. De igual forma participaron otras
instituciones, como: Armada Nacional, Defensa Civil de El Charco, Parque Nacional Natural
Sanquianga, Cuerpo de Bomberos Voluntarios CBV de El Charco, Instituto Departamental de Salud
de Nariño, IDSN y la Gobernación de Nariño a través de la UDGRD. En este evento se asesoró en la
metodología de construcción de escenarios de riesgo con base en el conocimiento de las amenazas
naturales, de acuerdo con las competencias de la entidad, en la amenazas de remoción en masa,
inundaciones, incendios forestales, erosión costera, entre otras; la identificación de programas y
proyectos, así como en la importancia de asignación de los recursos correspondientes, con lo cual se
propende por el mejoramiento en la gestión integral del riesgo y en su incorporación en los POT.

También se revisó y realizó el respectivo concepto de los Planes Municipales de Gestión del Riesgo
de Mallama, Santacruz, Pupiales e Ipiales. En los procesos de asistencia técnica que se brinda a los
municipios en lo referente al ordenamiento territorial se ha reiterado la importancia de articular los
PMGR con el OTM.

CORPONARIÑO, asimismo participó en la entrega de los resultados de 16 Planes de Acción en
Gestión del Riesgo, para ser considerados en los POT, según Estrategia Nacional de Gestión de
Gestión del Riesgo definida por el Ministerio de Vivienda y llevada a cabo el día 24 de abril de 2014,
en la cual se presentó los puntos de vista sobre la incorporación de la gestión del riesgo en los EOT y
las recomendaciones para mejorar en este aspecto.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 5 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 Asistencia técnica y acompañamiento para la formulación de los POTs

En la vigencia 2014, se brindó asistencia técnica a 19 municipios, de la siguiente forma: se
concertaron los asuntos exclusivamente ambientales de la revisión y ajuste ordinario de los
Esquemas de Ordenamiento Territorial de los municipios de Cumbitara, Cuaspud, Roberto Payán y el
Plan de Ordenamiento Territorial del municipio de Pasto; igualmente se concertó la revisión y ajuste
de tipo excepcional del Esquema de Ordenamiento Territorial del municipio de San Lorenzo. Por otra
parte a través del Equipo Técnico de la Oficina de Planeación y Direccionamiento Estratégico se
brindó asistencia técnica en ordenamiento territorial a los municipios de: Roberto Payán, Ricaurte,
Arboleda, Gualmatán, San Lorenzo, Córdoba, Cumbitara, La Cruz, La Florida, Sandoná, Potosí,
Pupiales, Belén, Pasto, Tangua, Mosquera, Albán y Yacuanquer. Se realizaron asesorías que
enfatizaron en la inclusión de las Determinantes Ambientales y la incorporación de la gestión del
riesgo en el ordenamiento territorial.

Se encuentra en proceso de concertación la revisión y ajuste de los EOT de los municipios de
Yacuanquer, La Llanada, La Florida, La Cruz y Arboleda.

En el cumplimiento de la meta, entendiéndolo como asesorados se dio de la siguiente forma: seis
municipios con inclusión del Riesgo en sus POT a partir de las determinantes ambientales generadas
por la Corporación (Asesoría y acompañamiento técnico), se logró en 5 de ellos con la
correspondiente concertación final, los cuales corresponden a: Cumbitara, Cuaspud, Roberto Payán,
Pasto, San Lorenzo y 1 con mayor avance en el proceso de asesoría, que corresponde al municipio
de Yacuanquer.

 Orientar a las administraciones municipales en los instrumentos de seguimiento y

evaluación de los POT a través de los expedientes municipales.

Se evaluaron los expediente municipales de La Unión, Chachaguí, El Contadero, Belén, La Florida,
Linares, Sandoná y Consacá, de los cuales están pendientes por realizar ajustes el expediente
municipal de Chachagüí y La Unión para cumplir con los requerimientos mínimos y constituirse en
instrumentos técnicos de seguimiento y evaluación que soporten cualquier proceso de revisión y
ajuste, que las administraciones municipales requieren adelantar.

 Asesorar a los entes territoriales sobre la normatividad vigente para la formulación de

Planes Parciales, UPR Unidades de Planeación Rural y otras figuras de Ordenamiento
Territorial y Planeación Ambiental.

Se brindó asistencia técnica a actores privados (CORPOLAJAS), para la formulación e incorporación
de las UPR en el proceso de formulación y/o revisión y ajuste ordinario que debe adelantar el
municipio de Ipiales, considerando que el actual PBOT no define ni reglamenta estos instrumentos de
planificación de escala intermedia que de acuerdo con el Decreto 3600/07 desarrolla y
complementaría, el Plan de Ordenamiento Territorial para el suelo rural.

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

En la vigencia 2014, se generó el diagnóstico y la información de las dimensiones económica-social-
político administrativa y de dinámicas territoriales. Para la construcción del mismo, se efectuaron
talleres internos de trabajo, se realizaron árboles de problemas ambientales en cada uno de los
asuntos problemas identificados: Biodiversidad, Agua, Aire, Suelo, Residuos Sólidos y Peligrosos y
Amenazas y Riesgos. Se recopiló la información disponible en la entidad para la construcción de

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 6 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

indicadores para soportar el diagnóstico del PGAR. Así mismo, se identificó y caracterizó las
Potencialidades Ambientales.

Se realizaron talleres, con expertos en la Línea de Biodiversidad, donde se expuso la propuesta inicial
de la estructura ecológica principal del Departamento, según enfoque y metodología del Ministerio de
Medio Ambiente y Desarrollo Sostenible (MADS) e Instituto de Hidrología, Meteorología y Estudios
Ambientales de Colombia (IDEAM) la cual sirvió como referente para determinar la estructura
ecológica principal del Departamento, con ayuda y aportes de información de los aliados como WWF.

En el proceso de definición de la estrategia de construcción participativa del PGAR vinculando
actores presentes en el Departamento, se realizó la solicitud de información de cartografía base y
temática a entidades como: Instituto Geográfico Agustín Codazzi, Instituto de Hidrología,
Meteorología y Estudios Ambientales de Colombia, la Dirección General Marítima, WWF, PNUD,
INCODER, Asociación para el Desarrollo Campesino, Parques Nacionales Naturales, Sistema
Integrado de Monitoreo de Cultivos Ilícitos, Agencia Nacional de Hidrocarburos, Sistema Nacional de
Áreas Protegidas; con ello se generó una nueva cartografía.

Se articularon los contenidos del Diagnóstico del PAI, algunos elementos del Plan Departamental
de Desarrollo y se adaptó los requerimientos metodológicos considerando la Guía de Planificación
Ambiental Regional PLANEAR y el proyecto de decreto que se espera empiece a operar en el año
2015.

Así mismo, se realizaron conjuntamente con el Programa de las Naciones Unidas para el Desarrollo -
PNUD, los talleres de consulta interinstitucionales y con actores, académicos, comunitarios y de tipo
privado, para la consulta y concertación comunitaria. Con las nuevas orientaciones, se avanzó hacia
la fase prospectiva y estratégica del PGAR. Foto No. 1

Con la información de talleres, los aportes internos de personal de las diferentes dependencias de la
institución, la participación del equipo técnico y coordinador del PGAR, se consolidó lo
correspondiente a los objetivos y las líneas estratégicas.

Foto No.1. Reunión capacitación en Prospectiva para la formulación del PGAR, con acompañamiento del PNUD.

Los objetivos estratégicos definidos son:

1. Gestión Integral del Recurso Hídrico
2. Biodiversidad y servicios ecosistémicos

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 7 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

3. Conservación de Suelos: Ordenamiento territorial y ciudades sostenibles.
4. Mejoramiento condiciones del aire
5. Manejo Integrado de Residuos Sólidos y Peligrosos.

Las líneas estratégicas son:

1. Información y conocimiento
2. Articulación y coordinación para ejercicio de autoridad ambiental
3. Gestión financiera y técnica para cumplimiento de la gestión ambiental
4. Educación Ambiental
5. Producción sectorial sostenible
6. Gestión del Riesgo y Cambio Climático.

Se realizó con el Fondo Mundial para la Conservación de la Naturaleza con sede en Colombia, WWF,
una alianza de cooperación científica y tecnológica, obteniendo la identificación de alcances en
cuanto a la ejecución del Plan de Acción en Biodiversidad del departamento de Nariño 2006 – 2030
(PAB), la actualización del diagnóstico y el aporte en la construcción prospectiva, que considera las
condiciones en que se encuentra la biodiversidad. Se realizaron 3 alianzas estratégicas con la
Comisión Regional de Competitividad- Cámara de Comercio, para la línea Producción Sectorial
Sostenible, con Cámara de Comercio para la elaboración del Plan Financiero y EMAS para la línea
Calidad Ambiental, de conformidad con los resultados del avance del PGAR 2015-2032.

Se dio continuidad a los dos convenios interadministrativos, que vincularon a la Gobernación de
Nariño, a través de la Unidad Departamental de Gestión del Riesgo de Desastres y la Universidad de
Nariño, con los cuales se fortaleció la inserción de la gestión del riesgo en el PGAR y por otra lo
referido al Ordenamiento Territorial Ambiental y la propuesta de gestión para Ciudades Sostenibles.

Se realizó con el equipo PGAR ampliado, un taller con el fin de definir el listado de indicadores que se
requiere incluir en la línea base del diagnóstico, en la matriz se incluyen los indicadores IMG y el
tablero de indicadores acordado con los Aliados, distribuidos por las cinco líneas estratégicas que
tiene el PGAR.

Fueron definidos algunos indicadores de línea base a partir de los IMG que reporta la Corporación.
Esta actividad se desarrolló en consistencia con el Plan de Operaciones acordado con PNUD, a partir
de la fase prospectiva y con fundamento en la línea de base construida en el Diagnóstico, por
CORPONARIÑO. También se plantearon las metas finales al 2032, metas volantes e indicadores
para viabilizar el correspondiente seguimiento.

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

Mediante la ejecución del convenio interadministrativo No. 395 del 29 de Diciembre de 2014, el cual
fue suscrito con el Instituto Geográfico Agustín Codazzi IGAC, se adelantó la actualización Catastral
de Sandoná, en el cual la CORPORACION, recibe la base predial catastral actualizada, dos planos
de conjunto urbano y rural, dos planos de zonas homogéneas físicas, urbano y rural y dos planos de
usos del suelo, rural y urbano.

2.1.2. Fortalecimiento a la Planeación Institucional

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

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 8 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

En el Sistema Gestor Banco de Proyectos durante la vigencia 2014, se realizó acompañamiento en la
formulación, cargue y actualización de 27 proyectos para la vigencia 2014, que corresponde a: 22
proyectos ejecutados con recursos propios, 1 proyecto con recursos de regalías y 4 proyectos
financiados con recursos del FCA asignados en la vigencia 2014. Tabla No. 1. De igual manera se
realizó el seguimiento a la ejecución de los proyectos, asesoramiento a los funcionarios de la Entidad
en el proceso de lectura de indicadores en el Banco de Proyectos, trámites de solicitud de
modificaciones físicas y financieras requeridas, y apoyo en la generación y consolidación de la
información requerida para los diferentes reportes e informes:

Tabla No. 1
Relación de proyectos registrados en el Banco de Proyectos en la vigencia 2014

Nº CÓDIGO NOMBRE DEL PROYECTO VALOR

1 100 Mejoramiento de las rentas y gestión por proyecto 88.690.745

2 101 Fortalecimiento de la Autoridad Ambiental 2.343.313.305

3 102 Fortalecimiento del sistema de gestión institucional y del MECI 206.450.000

4 103
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

271.384.271

5 104 Fortalecimiento a la Planeación Institucional 55.361.866

6 105
Asistencia Técnica y Acompañamiento en procesos de planeación y ordenamiento a entes
territoriales

188.179.120

7 106 Control y Seguimiento Calidad de Aire Departamento de Nariño 119.159.228

8 107 Monitoreo del recurso hídrico 364.459.755

9 108 Formulación de planes de ordenamiento del recurso hídrico en microcuencas priorizadas 605.102.482

10 109 Fortalecimiento de los Sistemas de Información 72.120.000

11 110 Educación, Participación y Difusión a la Comunidad 466.367.360

12 111 Gestión Integral de Residuos Sólidos 67.001.016

13 112 Ejecución de acciones priorizadas en los Planes de Ordenamiento del Recurso Hídrico - PORH 2.558.062.001

14 113 Conocimiento y reducción del Riesgo en el departamento de Nariño. 156.036.371

15 114 Fomento de tecnologías limpias en la minería de oro en los municipios mineros 34.975.000

16 115
Fortalecimiento Secretaría Técnica Órgano Colegiado de Administración y Decisión OCAD
CORPONARIÑO

448.300.000

17 116
Ordenación y manejo de las cuencas de los ríos: Pasto, Guamuez, Bobo, Juanambú, Guáitara,
Güisa, Mayo y Mira –Mataje

1.099.644.570

18 117 Ecosistemas estratégicos 500.320.000

19 119
Acompañamiento a proyectos y modelos de producción limpia y de desarrollo sostenible en los
sectores productivos del departamento de Nariño

164.000.000

20 120 Producción sostenible en el sector agropecuario 46.919.822

21 121 Áreas protegidas y corredores biológicos 159.800.000

22 122 Fortalecimiento del proceso misional gestión jurídica 109.512.708

23 125 Implementación de estrategias de adaptación al cambio climático 86.000.000

24 131
Implementación de tecnologías para evitar la deforestación sobre el bosque protector y
optimización del uso de los recursos naturales, en las cuencas hidrográficas de los ríos
Guáitara, Mayo, Juanambú, Guamuez Y Guiza (Cofinanciado con recursos FCA)

631.153.760

25 132
Implementación de un proceso de restauración y conservación en zonas de recarga hídrica en
la cuenca binacional del río Guáitara y Pasto, departamento de Nariño (Cofinanciación FCA)

607.400.720

26 133
Actualización e implementación de acciones prioritarias del plan de ordenamiento y manejo
ambiental integral de la zona costera en el departamento de Nariño (Cofinanciación FCA)

462.755.500

27 134

Fortalecimiento de tecnologías en producción más limpia e implementación de sistemas
productivos sostenibles orientado a la conservación de suelos en los municipios de Ipiales,
Pupiales, Túquerres y Funes, pertenecientes a la cuenca Guáitara del departamento de Nariño
(Cofinanciado con recursos FCA)

363.446.620

TOTAL 12.275.916.220

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 9 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

De igual forma dentro de las actividades que están asociadas al Banco de Proyectos, se realizó el
mantenimiento de la base de datos de proyectos, la sincronización del Banco de Proyectos en lo que
corresponde a certificados, pagos y compromisos con el software financiero integrado PCT,
apropiación del presupuesto de la vigencia, viabilización y aprobación de los proyectos en el Sistema
Gestor Banco de Proyectos y apoyo en la alimentación, actualización, seguimiento y control de
información en el Sistema Unificado de Inversiones y Finanzas Públicas - SUIFP, y Seguimiento a
Proyectos de Inversión – SPI de los proyectos financiados por el Fondo de Compensación Ambiental
- FCA en la vigencia 2014 y los correspondientes a la vigencia 2013 que terminaron su ejecución en
el año 2014: Tabla No. 2

Tabla No. 2
Proyectos FCA aprobados para la vigencia 2013, con POA ampliado hasta la vigencia 2014

CÓDIGO
BANCO

NOMBRE DEL PROYECTO
RES. DE

APROBACION

COSTOS

FCA CORPONARIÑO OTROS TOTAL
VALOR

EJECUTADO
SALDO SIN
EJECUTAR

126

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

1282 del 01
de Octubre

2013
221.850.000 38.224.152 4.000.000 264.074.152 221.850.000 0

127

Administración del FCA -
Implementación de un
proceso de restauración,
rehabilitación
y conservación de las
características
ecosistémicas, en la
Cuenca Hidrográfica del
Río Juanambú

1282 del 01
de Octubre

2013
500.000.000 61.800.000 45.600.720 607.400.720 441.865.815 58.134.185

128

Administración del FCA -
"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"

1282 del 01
de Octubre

2013
356.721.794 60.000.005 0 416.721.799 329.265.394 27.456.400

129

Administración del FCA -
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

1282 del 01
de Octubre

2013
351.900.000 27.127.515 0 379.027.515 351.900.000 0

130

Administración del FCA -
fortalecimiento a la gestión
interinstitucional en la
implementación del
POMCA cuenca binacional
mira - Mataje –
departamento de Nariño

1562 de15 de
Noviembre
de 2013

383.110.000 54.696.640

437.806.640 383.110.000 0

TOTAL 1.813.581.794 241.848.312 49.600.720 2.105.030.826 1.727.991.209 85.590.585

A través de las Resoluciones 0786 del 27 de Mayo de 2014 y 1345 del 14 de Agosto de 2014 de
Ministerio de Ambiente y Desarrollo Sostenible, fueron asignados recursos del FCA, para ejecución
de cuatro proyectos en la vigencia 2014, por un valor total $ 1.779.622.120 Pesos. Tabla No.3

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 10 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No. 3
Proyectos FCA aprobados con asignación de recursos para la vigencia 2014, con POA ampliado para desarrollo y entrega de resultados en la
vigencia 2015.

CÓDIGO NOMBRE DEL PROYECTO
OBSERVACI

ÓN

COSTOS
SALDO SIN
EJECUTAR FCA

CORPONARI
ÑO

OTROS TOTAL
COMPROMETI

DO 2014

131

Implementación de tecnologías
para evitar la deforestación sobre
el bosque protector y optimización
del uso de los recursos naturales,
en las cuencas hidrográficas de
los ríos Guáitara, Mayo,
Juanambú, Guamuez y Guiza Aprobados

mediante
Resolución
0786 del 27
de Mayo de

2014

574.720.000 56.433.760 0 631.153.760 574.720.000

0

132

Implementación de un proceso de
restauración y conservación en
zonas de recarga hídrica en la
Cuenca hidrográfica binacional del
río Guáitara y Pasto,
departamento de Nariño

500.000.000 61.800.000 45.600.720 607.400.720 474.658.000 25.342.000

133

Actualización e implementación de
acciones prioritarias del Plan de
ordenamiento y Manejo Ambienta
Integral de la zona Costera en el
Departamento de Nariño

432.755.500 30.000.000 0 462.755.500 432.755.500

0

134

Fortalecimiento de tecnologías en
producción más limpia e
implementación de sistemas de
producción sostenible orientada a
la conservación de suelos en los
municipios de Ipiales, Pupiales,
Túquerres y Funes, pertenecientes
a la cuenca Guáitara del
departamento de Nariño

Aprobado
mediante
Resolución13
45 del 14 de
Agosto de
2014.

272.146.620 26.300.000 65.000.000 363.446.620 272.146.620

0

TOTAL 1.779.622.120 174.533.760 110.600.720 2.064.756.600 1.754.280.120 25.342.000

Además se brindó apoyo en la formulación del 100% de proyectos solicitados por la Corporación para
ser presentados a diferentes fuentes de cofinanciación: cuatro proyectos para el Fondo Nacional
Ambiental FONAM (Tabla No. 4), siete Proyectos para el Fondo de Compensación Ambiental vigencia
2015 (Tabla No. 5) y un proyecto para para presentar a la Unión Europea (formulado y en ajuste
requerido por la UE- a cargo de SISA).

Tabla No. 4
Proyectos presentados al FONAM en la vigencia 2014 para solicitar recursos de la vigencia 2015.

Nº NOMBRE DEL PROYECTO
COSTOS

FONAM CORPONARIÑO OTROS TOTAL

1

Implementación de alternativas para evitar la
deforestación y gestión del riesgo en áreas de alta
significancia ambiental del humedal RAMSAR -
Laguna de La Cocha en el departamento de Nariño

2.644.873.455 527.280.223 192.816.000 3.364.969.678

2
Protección y conservación del recurso hídrico en
zonas de interés ambiental del municipio de la
florida - departamento de Nariño.

584.952.258 44.000.000 628.952.258

3
Protección y conservación del recurso hídrico en
las microcuencas de la región sur de Nariño
municipio de Gualmatán - departamento de Nariño

315.464.928 5.000.000 40.000.000 360.464.928

4

Protección y conservación del recurso hídrico en
zonas de interés ambiental de la región nororiental
del departamento de Nariño municipio de tablón de
Gómez - departamento de Nariño

467.522.267 5.000.000 34.000.000 506.522.267

 TOTAL 4.012.812.908 537.280.223 310.816.000 4.860.909.131

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 11 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No. 5
Proyectos presentados al FCA en la vigencia 2014 para solicitar recursos de la vigencia 2015.

Nº NOMBRE DEL PROYECTO
COSTOS

ESTADO/OBSERVACIÓN
FCA CORPONARIÑO TOTAL

1

Actualización de las fases de
aprestamiento y diagnóstico del plan de
ordenación y manejo de la cuenca del rio
Guiza, departamento de Nariño

580.390.000 14.200.000 594.590.000
Ajustes requeridos por
evaluador del MADS para
emitir concepto de viabilidad.

2

Actualización de las fases de
aprestamiento y diagnóstico del plan de
ordenación y manejo de la cuenca del rio
Mayo, departamento de Nariño

570.450.000 25.500.000 595.950.000
Ajustes requeridos por
evaluador del MADS para
emitir concepto de viabilidad.

3

Implementación de tecnologías para evitar
la deforestación y optimización del uso de
los recursos naturales, en las cuencas de
los Ríos Guáitara, Mayo, Juanambú y
Guamuez.

468.850.000 35.050.000 503.900.000
Cuenta con el concepto de
viabilidad

4
Restauración y conservación de zonas de
recarga hídrica en las cuencas de los ríos
Guáitara y Pasto, Departamento de Nariño

500.000.000 20.822.594 520.822.594
Cuenta con el concepto de
viabilidad

5

Implementación de acciones para mitigar
la contaminación por vertimientos y
residuos sólidos en los municipios Tumaco
y Francisco Pizarro, Departamento de
Nariño

475.700.000 55.000.000 530.700.000
Cuenta con el concepto de
viabilidad

6

Formulación de planes de manejo y
conservación de especies de flora y fauna
amenazadas en el Departamento de
Nariño

300.000.000 5.844.000 305.844.000
Cuenta con el concepto de
viabilidad

7

Recuperación y manejo sostenible de
los recursos naturales en el área de
influencia en el páramo de Paja Blanca,
departamento de Nariño

385.154.013 53.247.990 438.402.003
Ajustes requeridos por
evaluador del MADS para
emitir concepto de viabilidad.

8
Actualización del componente biofísico en
la cuenca hidrográfica Mira - Mataje,
Departamento de Nariño

571.000.000 30.000.000 601.000.000
Cuenta con el concepto de
viabilidad

TOTAL 3.851.544.013 239.664.584 4.091.208.597

- Establecimiento, operación y seguimiento de la Unidad de Proyectos

A través del equipo técnico de la Unidad de Proyectos que desarrolla sus actividades asociadas a la
Secretaria técnica del OCAD, ha brindado apoyo en la formulación de proyectos susceptibles de ser
financiados por el Sistema General de Regalías - SGR. En el programa de Gestión y Fortalecimiento
Institucional - Fortalecimiento a la Secretaría Técnica Órgano Colegiado de Administración y Decisión
OCAD CORPONARIÑO, se detalla sobre este particular.

- Informes de Gestión (Número de informes de Gestión)

A partir de la información consolidada en el Banco de Proyectos y los informes entregados por los
proyectos de inversión respecto al cumplimiento en la ejecución física y financiera, se elaboró el
Informe de Gestión consolidando el segundo semestre de la vigencia inmediatamente anterior, el cual
fue aprobado por el Consejo Directivo de CORPONARIÑO y siendo aprobado mediante el Acuerdo
No 001 del 18 de Febrero de 2014. El resultado de la Gestión en la vigencia 2013, fue de porcentaje
de cumplimiento de metas físicas de 97.44%de cumplimiento de metas físicas y de 90,50% de metas
financieras

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 12 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

- Porcentaje mínimo de ejecución de metas físicas y financieras del PAI

En el Seguimiento al PAI, se realizó durante la vigencia 2014, lo siguiente:

- Consolidación y presentación de siete informes de seguimiento físico y financiero del avance de
los Proyectos de inversión, correspondientes a los meses de marzo, mayo, junio, agosto, septiembre,
octubre y noviembre, estos informes fueron articulados a la información generada en el Banco de
Proyectos Institucional y al informe de ejecución financiero. Tabla No. 6, Gráfico No. 2

Gráfico No. 2. Comportamiento de la ejecución física y financiera de los proyectos de inversión en la vigencia 2014

- Consolidación del informe de gestión de la vigencia 2013 e informe de avance del primer

semestre de 2014.

- Se ha elaborado los lineamientos mínimos para la formulación de proyectos en la Entidad para su
estandarización dentro del Sistema de Gestión Institucional (pendiente incorporación al SGI y
socialización)

2
0
,0

5

4
1
,6

5
1
,9

1
 6

2
,1

5

6
7
,0

3

6
9
,6

8

7
6
,7

7

3
0
,1

3
4
,4

9

3
5
,7

4

5
1
,5

5
3
,8

3
 6
1
,3

9

7
6
,0

9

0 1 2 3 4 5 6 7 8

%

Seguimientos

Porcentaje de ejecución física

Porcentaje de ejecución financiera

Tabla No.6.
Seguimientos físico y financiero realizados en la vigencia 2014

Seguimientos realizados
Porcentaje acumulado de ejecución

física
Porcentaje acumulado de

ejecución financiera

Seguimiento corte 30 de marzo 20.05 30.10

Seguimiento corte 30 de mayo 41.6 34.49

Seguimiento corte 30 de junio 51.91 35.74

Seguimiento corte 30 de agosto 62.15 51.5

Seguimiento corte 30 de septiembre 67.03 53.83

Seguimiento corte 30 de octubre 69.68 61.39

Seguimiento a 30 de noviembre 76.77 76.09

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 13 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

- Se ha brindado apoyo en el proceso de actualización de los proyectos vigencia 2015 con sus

respectivos POAS.

- Consolidación del informe para el Sistema de Rendición Electrónica de la Cuenta – SIRECI,

dentro de los términos legales establecidos.

- Apoyo en el registro mensual y monitoreo del Seguimiento a Proyectos de Inversión -SPI de
nueve proyectos financiados con recursos del FCA (5 proyectos vigencia 2013 y cuatro proyectos
vigencia 2014) en ejecución:

2.1.3. Fortalecimiento del Sistema de Gestión institucional y MECI.

 Mejora y operativización del Sistema de Gestión Institucional y del MECI

En el marco del proyecto y del proceso Orientación Estratégica, durante el año 2014, se realizó lo
siguiente:

- Apoyo a los once procesos en la implementación de acciones de acuerdo con los planes de
mejoramiento aperturados en la vigencia 2013 dentro de los cuales se plantearon las acciones a
cumplir.

- Apoyo a los once procesos en la apertura de planes de mejoramiento teniendo en cuenta las
diferentes fuentes de los hallazgos: producto de servicios no conformes de los procesos misionales,
analizados de manera permanentemente; medición de indicadores y análisis de datos, identificados
en las caracterizaciones de los procesos con corte a junio de 2014; resultado de la auditoría realizada
por ICONTEC del 21 al 24 de abril de 2014, resultados de auditoría interna realizada entre septiembre
30 y octubre 22 de 2014; auditoría Contraloría General de la República vigencia 2013; auditoría
IDEAM realizada del 9 al 12 de septiembre 2014, resultado de las revisiones por la Dirección
realizadas el 28 de marzo y 29 de agosto de 2014; resultados de los Comités de Calidad; análisis de
PQR.

- Revisión integral de los procesos en cuanto a su caracterización, normatividad, ciclo PHVA,
entradas y salidas, objetivos, alcance e indicadores de acuerdo con el Plan de Acción Institucional;
mapa de riesgo; procedimientos y formatos.

Tabla No. 7
Hallazgos y acompañamiento a la apertura de acciones para la apertura e implementación de planes de mejoramiento

Fecha Fuente del hallazgo
No. de

hallazgos

No
conformidades

Observaciones
Total

acompañamiento Acciones
correctivas

Acciones
preventivas

21 al 24 de abril de 2014 Auditoria Interna - ICONTEC 17 3 14 16

Vigencia 2014 Sugerencias de funcionarios 9 8 8

Vigencia 2014 Servicio no Conforme 3 3 3

9 al 12 de septiembre de 2014 Auditoría externa- IDEAM 15 11 4 15

31 de agosto de 2014 Revisión por la Dirección 7 7 7

30 de septiembre al 22 de
octubre de 2014

Auditoría interna 94 15 80 39

Total 145 39 106 88

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 14 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

- Acompañamiento en la apertura de 88 acciones, que se originaron de los 145 hallazgos (No
conformidades y oportunidades de mejora), e implementación de los planes de mejoramiento
aperturados en la vigencia 2014. Tabla No.7

- Acompañamiento a los procesos de la Corporación en la preparación y en la ejecución de la
auditoría externa realizada por ICONTEC (21 - 24 de abril de 2014), recopilando las observaciones
formuladas por el equipo auditor.

- Acompañamiento al proceso Gestión Analítica en la preparación de los documentos soporte del
mismo (proceso, procedimiento, manual del laboratorio de aguas, protocolos, instructivos formatos
informes de validación) para afrontar la auditoría de seguimiento y de acreditación de nuevos
parámetros a realizarse por parte del IDEAM, en cumplimiento de la NTC-ISO/IEC 17025 – Norma
Técnica Colombiana

- Acompañamiento a los procesos de la Corporación en la auditoría de seguimiento y de
acreditación realizada por el IDEAM (9 - 12 de septiembre de 2014), recopilando las observaciones
formuladas por el equipo auditor y atención a la auditoría del IDEAM en lo con relacionado con el
proceso Orientación Estratégica, lo correspondiente al proceso Gestión Analítica, para posteriormente
apoyo a la implementación de planes de mejoramiento.

- Apoyo en la preparación y ejecución de las auditorías internas, reinducción auditores, preparación
de listas de verificación, redacción de informes de auditorías por proceso y consolidado del informe
de auditorías internas.

- Preparación de la documentación de entrada para la revisión por la Dirección del 28 de marzo y
29 de agosto 2014, tal como lo establece el manual del Sistema de Gestión requisito 5.6.

Al finalizar la vigencia, se cuenta con el manual de calidad en medió magnético e impreso con sus
veintitrés anexos de acuerdo con la dinámica de los procesos y las modificaciones solicitadas por
cada uno de los líderes. De igual forma, se tiene identificado mes a mes el control de cambios y se
cuenta con las versiones actualizadas de acuerdo con las modificaciones solicitadas por los procesos.

Lo anterior fue ejecutado de acuerdo con las competencias del proceso de Orientación Estratégica y
como mecanismo para retroalimentar el Sistema de Gestión Institucional, logrando realizar al finalizar
el año un total de 7 evaluaciones y seguimientos a los procesos, tener un sistema con seguimiento y
con mejoramiento.

Por otra parte en el cumplimiento en la asesoría y acompañamiento a los procesos institucionales, se
adelantó el fortalecimiento de manera general de todos los requisitos de las normas ISO9001:2008 y
NTCGP1000:2009 mediante dos jornadas de capacitación teórico prácticas a funcionarios y
contratistas de la Corporación y de manera puntual el fortalecimiento de los requisitos (4.1, 4.2.3 d,
4.2.4, 5.5.3 6.2.2.abcde, 7.2.1.c, 7.2.2.a, 7.5.1.abcdefg, 7.6.a, 8.2.4, 8.3.abcd, 8.5.2.f, 8.5.3.e) que se
han incumplido de manera recurrente en vigencias anteriores, y los requisitos (4.2.g, 6.3abc, 7.2.2.b,
7.4.2.a, 7.5.3) incumplidos en la vigencia 2013, mediante jornadas de capacitación teórico prácticas a
funcionarios y contratistas de la Sede Central y Centros Ambientales.

También, se desarrollaron jornadas de inducción, reinducción, socializaciones y asesorías
individuales del Sistema de Gestión Institucional a los once procesos, tanto a funcionarios como a
contratistas vinculados a la Corporación. Tabla No. 8.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 15 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No. 8
Jornadas de inducción y asesoría realizadas por el Sistema de Gestión Institucional en la vigencia 2014

Fecha
No. de

Participantes
Evento

03/02/2014 90 Inducción del Sistema de Gestión Institucional

12/02/2014 6 Fortalecimiento de los requisitos de la norma NTCGP1000: 2009

17/02/2014 76 Fortalecimiento de los requisitos de la norma NTCGP1000: 2009

20/02/2014 14 Fortalecimiento de los requisitos de la norma NTCGP1000: 2009

21/02/2014 17 Fortalecimiento de los requisitos de la norma NTCGP1000: 2009

26/02/2014 4 Re inducción Procedimiento Administración del Talento humano

28/02/2014 26 Fortalecimiento de los requisitos de la norma NTCGP1000: 2009

03/03/2014 22 Fortalecimiento de los requisitos de la norma NTCGP1000: 2009

05/03/2014 28 Re inducción planes de mejoramiento

06/03/2014 11 Fortalecimiento de los requisitos de la norma NTCGP1000: 2009

07/03/2014 71 Fortalecimiento de los requisitos de la norma NTCGP1000: 2009

14/03/2014 4 Fortalecimiento de los requisitos de la norma NTCGP1000: 2009

11/04/2014 9 Preparación para afrontar auditoria con ICONTEC

28/04/2014 5 Re inducción planes de mejoramiento

29/01/2014 10 Re inducción planes de mejoramiento

22/05/2014 3 Re inducción procedimiento control de documentos - revisión documental

21/06/2014 7 Fortalecimiento de los requisitos de la norma NTCGP1000: 2009

27/06/2014 3 Fortalecimiento de los requisitos de la norma NTCGP1000: 2009

17/07/2014 6 Fortalecimiento de los requisitos de la norma NTCGP1000: 2009

24/07/2014 11 Fortalecimiento de los requisitos de la norma NTCGP1000: 2009

22/07/2014 2 Fortalecimiento de los requisitos de la norma NTCGP1000: 2009

25/07/2014 3 Inducción general y fortalecimiento de norma

19/08/2014 65 Inducción general

22/09/2014 30 Inducción general

26/09/2014 8 Inducción planes de mejora

18/11/2014 9 Inducción general

28/11/2014 9 Fortalecimiento procedimiento control de documentos y mapa de riesgos

02/12/2014 8 Inducción y fortalecimiento mapas de riesgos

10/12/2014 11 Re inducción procedimiento control de documentos - revisión documental

 Seguimiento al sistema de gestión y MECI

- Número de sistemas con seguimiento

Evaluación y seguimiento de los procesos institucionales

CORPONARIÑO en la vigencia 2014, en ejercicio del Control Interno como un sistema que contribuye
al cumplimiento de la función administrativa y acorde a los fines esenciales del Estado, propendiendo
por el examen autónomo, independiente y objetivo de la gestión y de los resultados corporativos,
realizó las siguientes actividades para el cumplimiento de las metas previstas en el Plan de Acción
Institucional:

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 16 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 Auditorías Independientes efectuadas: Se realizaron cuatro (4) Auditorías Independientes a los

Centros Ambientales Sur, Suroccidente, Norte y Costa Pacífica, en las cuales se verificó
aspectos relacionados con: inventarios de bienes devolutivos, trámite de expedientes de
Licencias, Permisos y Autorizaciones Ambientales, trámite de denuncias ambientales, tareas y
actividades del nivel administrativo (documentos de pago, facturas de venta, consignaciones,
recibos de caja, consumos de llamadas telefónicas, derechos de autor entre otros), de igual
forma se hizo seguimiento al servicio no conforme, riesgos y planes de mejora, encontrando en
líneas generales que se da cumplimiento a los procedimientos establecidos; no obstante los
anterior, se requiere reforzar lo relacionado con la logística necesaria para el desarrollo de
dichos procedimientos y la capacitación y formación continua para el talento humano existente ya
que se encontró debilidad en el diligenciamiento de las hojas de ruta, la cual es una herramienta
y control que permite identificar posibles retrasos en los procedimientos a fin de evitar que se
configure el servicio no conforme. Por otra parte, se realizaron auditorías independientes
programadas para la Subdirección de Conocimiento y Evaluación Ambiental, una en el área
forestal y una en el procedimiento de vertimientos, Seguimiento a Derechos de Petición,
Seguimiento al Estado de las Peticiones, Quejas y Reclamos. Porcentaje de avance : 100%

 Seguimiento al Sistema de Gestión Institucional SGI: Se cumplió con los seguimientos

trimestrales programados a los Planes de Mejora (acciones correctivas y preventivas)
aperturadas por las dependencias de la entidad, en respuesta a los hallazgos de la Auditoría
Interna y plan de mejora de ICONTEC. El estado de las acciones correctivas y preventivas y
fecha límite de cumplimiento se consolidó en un cuadro en formato Excel para facilitar su control.
En donde también se incluyó el seguimiento al Plan de Mejora del Proceso Gestión Analítica
(Laboratorio de Aguas), de acuerdo al Plan de Acción del IDEAM. Porcentaje de avance: 100 %

 Auditoría Interna del SGI: Entre los meses de septiembre y octubre del 2014, se ejecutó la

Auditoría Interna a la totalidad de procesos y procedimientos del Sistema de Gestión Institucional
(incluyendo Centros Ambientales), emitiendo el correspondiente informe de auditoría el cual se
remitió a cada una de las Subdirecciones, Jefaturas y Coordinaciones de Centros Ambientales,
con el fin de que se realice el correspondiente Plan de Mejora (acciones correctivas y
preventivas) frente a los hallazgos (No conformidades) y observaciones encontradas de acuerdo
a los criterios de la auditoria establecidos NTC GP 1000:2009 , MECI 2005, Manual de calidad.
Porcentaje de avance: 100%.

 Auditoría de seguimiento al Sistema de Gestión con ICONTEC. Durante los días 21 al 24 de

Abril de 2014 se llevó a cabo la Auditoria realizada por ICONTEC, como resultado se identificaron
3 no conformidades menores, que corresponde el primero a tres literales de la norma así:
Requisitos 6.3 (a, b,y c.); infraestructura, 7.2.1 b) los requisitos no establecidos por el cliente,
pero necesarios para el uso especificado o para el uso previsto; 7.2.1. a) los requisitos
especificados por el cliente incluidos los requisitos para las actividades de entrega y las
posteriores a ésta. Y 14 oportunidades de mejora. Arrojando como resultado una conformidad del
96.12%, renovándose así el certificado del Sistema de Gestión de Calidad por 3 años más.
Porcentaje de avance: 100 %.

La mejora continua se ve reflejada en el histórico de los resultados que se han obtenido mostrando
una disminución de no conformidades, tal como se puede observar en Tabla No. 9

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 17 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No.9
Histórico de los resultados que se han obtenido en la mejora continua, entre los años 2011 y 2014

CONCEPTO

DESEMPEÑO
INSTITUCIONAL 2011

DESEMPEÑO INSTITUCIONAL
2012

DESEMPEÑO INSTITUCIONAL
2013

DESEMPEÑO INSTITUCIONAL
2014

No
conformidad

es

No
conformidade

s

No
conformidade

s

No
conformidade

s

AI AE
TOTAL

REQUISITOS
INCUMPLIDOS

AI AE
TOTAL

REQUISITOS
INCUMPLIDOS

AI AE
TOTAL

REQUISITOS
INCUMPLIDOS

AI AE
TOTAL

REQUISITOS
INCUMPLIDOS

Total no
conformidades

26 58 70 19 23 38 19 16 34 15 5

Porcentaje de
cumplimiento

 45.74 70.54 73.64

Otras actividades adelantadas por la Oficina de Control Interno en la vigencia 2014 fueron las
siguientes:

 Seguimiento trimestral al Plan de Mejoramiento Auditoría Vigencia 2012, suscrito con la
Contraloría General de la República y que se ejecuta en el 2014.

 Elaboración Informe trimestral según directiva presidencial 08 de 2003, relacionado con el PMA
2012 suscrito con la CGR.

 Informes de evaluación y seguimiento a la implementación del Modelo Estándar de Control Interno
(MECI) y del Sistema de Gestión de Calidad según norma NTCGP 1000, para evaluación del
DAFP.

 Informe de Control Interno Contable, vigencia 2013, para evaluación de la Contaduría General de
la Nación.

 Informe de austeridad del gasto público.

 Informe trimestral al seguimiento al gasto público.

 Seguimiento a la ejecución presupuestal

 Seguimiento a las conciliaciones bancarias

 Derechos de autor.

 Informe de Auditoría Independiente al consumo telefónico

 Difusión, comunicación organizacional y plan de medios

- Plan de medios de comunicación en ejecución

Se realizó la divulgación de la información sobre el funcionamiento, gestión y resultados del quehacer
misional de la entidad, mediante estrategias y canales de comunicación, orientados a los grupos de
interés a nivel interno y externo. Fueron realizadas contrataciones para televisión, con: Cable Pasto –
CNC y GYP-TELMEX y radio, con RCN y Circuito Radial de Nariño – Todelar

Adicionalmente se gestionaron actividades con medios radiales y de televisión como: HSB Radio,
RCN Radio Pasto y Tumaco, Caracol Radio, Ecos de Pasto, Radio Viva, Colmundo Radio, Radio
Nacional, Blue de Caracol Radio, CNC Tumaco y Televisión por cable Tumaco.

Para mejorar la eficacia de la comunicación institucional, fueron utilizadas las herramientas
tecnológicas con las cuales dispone CORPONARIÑO, como la página Web institucional y correos
institucionales, para mantener informado al público interno y externo del quehacer corporativo.

Por otra parte, se utilizó el eslogan institucional y eslogan de calidad en todos las actividades que se
desarrollaron desde la Corporación (Eventos, campañas, jornadas de capacitación, inducción,

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 18 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

reinducciones, material divulgativo, piezas publicitarias, cuñas radiales, spot, representación de la
Corporación a nivel nacional e internacional).

Para la comunicación interna y para el público visitante se dispuso de pantallas de televisión
divulgativas del quehacer Corporativo, para la transmisión de mensajes permanentes, la promoción
de campañas institucionales, se dispuso de carteleras, tablones, boletines internos semanales.

2.1.4. Fortalecimiento de los Sistemas de Información

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

 Complementar a través del Sistema de Información de Normatización de Calidad Ambiental

SINCA el Sistema de Información Ambiental SIA.

Se apoyó en el diligenciamiento de la información relacionada con el registro de fuentes hídricas, para
el aplicativo Sistema de Información Recurso Hídrico - SIRH, se consolidó y codificó 2751 drenajes
los cuales fueron mapificados, para que posteriormente se pueda consultar y verificar la información
registrada de los expedientes de concesiones de agua y accediendo a ellos por web.

Con este visor de ayuda http://10.0.0.208/pmapper, se han codificado un total de 325 expedientes en
cumplimiento con los compromisos asumido con el IDEAM

 Complementar la información de indicadores a través del Sistema de Información

Geográfico

Se reinstaló el sistema Ubuntu 12.04, postgresql, postgis, pmapper, php, oci8, qgis necesarios para el
funcionamiento correcto del sistema de indicadores. También fueron adelantadas otras actividades,
como las siguientes:

- Apoyó en la modificación de la hoja metodológica del indicador disponibilidad efectiva de plantas
de tratamiento de aguas residuales.

- Generación de copias de seguridad del sistema de indicadores y de la base de datos corposig2.
- Programación del sistema de indicadores para el funcionamiento del módulo de alertas para el
registro de los datos de los indicadores ambientales y de gestión establecidos en las Resoluciones
0643 de 2004 y 0964 de 2007, indicadores que se ingresan al sistema utilizando las interfaces de
ingreso, corrección de formulario de ingreso del indicador Índice de calidad de aire, en lo que
respecta a los meses de reporte, con el fin de que el usuario almacene en los meses correctos.

- Verificación y actualización de la información de la geodatabse postgis corposig2, a través del
diligenciamiento de los formatos de metadatos NTC 4611.

- Programación de interface para el ingreso y actualización de datos, y módulo de alerta para el
indicador: Caudal mínimo anual de la corriente en cada bocatoma de acueductos en centros poblados
medido en litros por segundos.

- Acompañamiento para la modificación de la hoja metodológica del indicador disponibilidad efectiva
de plantas de tratamiento de aguas residuales.

- Corrección de consulta sql de cuencas y municipios para formularios de ingreso de indicadores.

http://10.0.0.208/pmapper

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 19 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

- Creación de tabla en el esquema indicadores de la base de datos corposig2 la cual almacena los
datos de los tipos de consumo de agua para los indicadores Consumo de agua por unidad de
producción (industrial y comercial) y Consumo de Agua en el sector agrícola (por Hectárea) y
pecuario (por cabeza)

- Programación de interface para el ingreso, actualización de datos, módulo de alerta y log para los
indicadores ambientales: Consumo de agua por unidad de producción (industrial y comercial) y
Consumo de Agua en el sector agrícola (por Hectárea) y pecuario (por cabeza).

- Implementación de librería gráfica en PHP en el sistema de información de indicadores, para
visualizar la información de la base de datos de forma gráfica por cada periodo y consolidada,
permitiendo al usuario seleccionar el periodo inicial y final según sea necesario, de los siguientes
indicadores:

. Caudal mínimo anual de la corriente en cada bocatoma de acueductos en centros poblados,
medido en litros por segundo (l/Seg)

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

. Consumo de agua per capita (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)

. Toneladas de residuos sólidos aprovechados

. Disponibilidad efectiva de plantas de tratamiento de aguas residuales

. Toneladas de residuos sólidos dispuestos adecuada e inadecuadamente

- Actualización de formularios de ingreso y consultas relacionadas con el uso de subzonas
hidrográficas y municipios para los indicadores que lo requieren.

- La meta prevista a cumplir en la vigencia 2014, era de tener 5 indicadores adicionales reportados
para disponer de un total de 32 indicadores; sin embargo durante la vigencia, se logró la creación de
tablas en postgres y generación de formularios para el ingreso y edición de datos de los siguientes 10
indicadores de gestión:

. Número de municipios con inclusión del riesgo en sus POT a partir de los determinantes

ambientales y generados por la Corporación.
. Número de municipios asesorados por la Corporación en la formulación de planes de prevención,

mitigación y contingencia de desastres naturales.
. Ecosistemas Estratégicos (Páramos, Humedales, Manglares, zonas secas, etc), con Planes de

manejo u ordenación en ejecución.
. Disponibilidad efectiva de plantas de tratamiento de aguas residuales
. Consumo de agua per cápita (residencial), medido en litros por habitante por día (l/hab./día)
. Caudal mínimo anual de la corriente en cada bocatoma de acueductos en centros poblados

medido en litros por segundos
. Consumo de agua por unidad de producción (industrial y comercial)
. Consumo de Agua en el sector agrícola (por hectárea) y pecuario (por cabeza)
. Consumo de agua por unidad de producción (industrial y comercial)
. Consumo de Agua en el sector agrícola (por hectárea) y pecuario (por cabeza)

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 20 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Para el año 2013 se programaron 27 indicadores, de acuerdo a la meta del Plan de Acción
Institucional 2013-2015, los cuales se cumplieron en el tiempo establecido y se avanzó en uno más
programado para el año 2014. Por lo anterior, para el año 2014 la meta programada en el PAI 2013-
2015 son 32 indicadores reportados y funcionando, lo cual se puede corroborar en la geodatabase,
cuya dirección es http://10.0.0.106/pmapper

 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

En la vigencia 2014 se adelantó la publicación de información institucional y misional en la web de la
entidad http://www.corponarino.gov.co; para poder llevar a cabo la publicación de esta información es
necesario la actualización de la Base de Datos corponar_narinox (inserción, modificación,
eliminación), modificación de código de los siguientes archivos, ixt08.php, ixt56.php y ixt48.php, los
cuales hacen parte del diseño e información que se publica en el sitio, mantenimiento de la base de
datos eliminando registros del protector y de las tablas smarty_compile, smarty_cache y
xoops_cache. También se realizaron las siguientes actividades:

- Habilitar herramientas de comunicación que permiten servicios de consulta en línea y ofrecen
mecanismos en línea que acercan a los usuarios a la administración, le posibilitan contactarla y hacer
uso de la información que proveen las entidades públicas por medios electrónicos.

- Configuración e implementación del nuevo diseño de la Intranet http://10.0.0.190/corponarino/
institucional, para el cual se debe instalar los módulos necesarios como: información al ciudadano,
correo y funcionarios, programación en .html y php.

- Programación del módulo chat, creación de base de datos corponar_chat, creación de usuarios
en código fuente, y configuración de diseño.

- Actualización de encuestas inserción de datos en base de datos módulo xoopspoll, con el fin de
conocer la satisfacción de los usuarios.

- Configuración de xoops en un equipo local para realizar pruebas del nuevo diseño que se
implementará en la intranet institucional, esto con el fin de mejorar la presentación que va dirigida a
los usuarios. Para realizar esta actividad se lleva a cabo la programación en *.html y *.php que son
lenguajes para implementación web, instalación de los módulos necesarios como: información al
ciudadano, correo y funcionarios.

- Implementación módulo Servicio de Información, mediante el cual se puede hacer consultas de
Peticiones, Quejas y Reclamos - PQR y el estado de trámites.

- Creación y actualización de bloque Tweets CORPONARIÑO en la página principal de la
Corporación donde los usuarios pueden ver las últimas noticias subidas en la herramienta Twitter.

-
- Apoyo en las aplicaciones: Banco de Proyectos (aprobación de proyectos, sincronización de PCT y
Plataforma de correo electrónico a los funcionarios de la entidad, servidor de intemet (solución de
problemas para navegar) , aplicación de nómina (apoyo para realizar el pago), Sistema de Gestión de
Regalías reporte de cuenta mes de enero, desarrollo e implementación de un gestor de archivos para
la Intranet el cual permite tener acceso a toda la información del Sistema de Gestión de Calidad,

http://10.0.0.106/pmapper
http://www.corponarino.gov.co/
http://10.0.0.106/corponar255/in

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 21 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

validación del sitio web a través de Tawdis.net y corrección de errores a través de un editor de código
fuente; apoyo en la configuración de correos institucionales y soporte debido a un fallo de los mismos,
modificación de código fuente de *.map (SIG), lo cual permite a los usuarios visualizar nuevas
herramientas en el sistema y configuración de mapas en el servidor http://10.0.0.190/pmapper,
soporte en la red LAN de la entidad, configuración y creación de correos institucionales.

2.2. GESTIÓN DEL RIESGO.

2.2.1. Conocimiento y reducción del Riesgo

 Compendio de Informes de Caracterización de amenazas naturales

 Visitas e Informes de caracterización ambiental de amenazas naturales (compendio)

Se recibieron y atendieron las solicitudes de distintos municipios y del Consejo Departamental para la
Gestión del Riesgo– Nariño, para lo cual se realizaron visitas de caracterización y seguimiento a sitios
críticos presentados en el 2014 en los siguientes municipios: Túquerres, Funes, La Cruz, Consacá, La
Unión, Ancuya, El Tambo, Chachagüí, Belén, Tangua, San Lorenzo, Arboleda, Puerres, Ricaurte,
Mallama Gualmatán, San Pablo y Cumbal, como resultado se elaboró el respectivo informe de
caracterización ambiental

 Obras de mitigación instaladas y construidas – contrapartidas.

Se realizó el avance en la meta prevista, a través del Convenio No. 378/ 22 diciembre 2014, entre el
municipio de Pasto y CORPONARIÑO, cuyo objeto es aunar esfuerzos financieros para la
implementación de actividades de prevención y mitigación de riesgo de desastres en el sector de
Casapamba – Motilón, corregimiento del Encano; los recursos de CORPONARIÑO fueron girados en
un 100% al municipio de Pasto, al finalizar la vigencia 2014. Cumplimiento de la Meta: 100%. Avance
la obra:: 50%

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

Se elaboró mapas Índices de: Geología, Geomorfología, Cobertura y Uso de Suelo, Suelos,
Pendientes, Rugosidad y Acuenca, los que se contrastaron con el mapa de inventario levantado en
campo, donde se identificaron fenómenos de remoción en masa (deslizamientos y caídas),
obteniendo la susceptibilidad por cada uno de los fenómenos identificados para al final sumarse
digitalmente y obtener el mapa de susceptibilidad total del terreno a los fenómenos de deslizamientos
y caídas del municipio de San Pablo a escala 1:25000.

. Se realizaron 8 estudios específicos de suelos para análisis de estabilidad de taludes en diferentes
puntos para los municipios de San Pablo (4), San Bernardo (2), Albán (1) y Buesaco (1). De igual
manera se alimentó la base de datos de Sistema de Movimientos en Masa – SIMA, sistema de
información que reúne los deslizamientos que ocurren en el departamento de Nariño.

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

de incendios forestales

A través de la alianza con el Cuerpo de Bomberos Voluntarios de Pasto, se ejecutó el
acompañamiento a cinco municipios priorizados para la vigencia 2014, realizándose también las
capacitaciones en materia de prevención y control de incendios forestales con los municipios de
Samaniego, La Llanada, Los Andes, Chachagüí y El Tablón de Gómez.

http://10.0.0.190/pmapper

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 22 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

2.3. ORDENACIÓN Y MANEJO DE CUENCAS

2.3.1. Ordenación y manejo de las Cuencas de los ríos: Pasto, Guamuez, Bobo, Juanambú,

Guáitara, Güiza, Mayo y Mira Mataje.

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

normatividad vigente.

- Cuencas con planes de ordenación y manejo - POMCA en ejecución

Mediante el Acuerdo de Consejo Directivo No. 012 del 29 de octubre de 2014, se aprobaron ajustes
a las metas del Plan de Acción Institucional 2012 - 2015 de la vigencia 2014; se modificó la meta del
indicador “Cuencas con planes de ordenación y manejo – POMCA en ejecución” de dos POMCA a
siete POMCAS en ejecución, esto teniendo en cuenta que CORPOARIÑO ha formulado los Planes de
Ordenación y Manejo de las Cuencas de los ríos Pasto, Guamuez, Bobo, Juanambú, Guáitara, Guiza
y Mayo acorde con el Decreto 1729 de 2002, dentro de los cuales se concerta y establece las
acciones a implementar en concordancia con la ordenación y manejo de los recursos naturales dentro
de la cuenca.

En este sentido se viene ejecutando diferentes actividades que se incluyen dentro de los proyectos
priorizados, por lo cual se hace necesario su registro en el avance de metas. Inicialmente se
consideraron cuatro cuencas, que se priorizaron para realizar el ajuste de sus planes y registrar
acciones en las mismas, sin embargo dado que son siete las cuencas con plan de manejo realizados
con la normatividad anterior y la gestión para realizar acciones en ellas, se incluye en los registros del
presente proyecto.

Con base en los resultados obtenidos en la formulación de los Planes, se han definido acciones para
el ordenamiento ambiental de la Cuenca Hidrográfica, integrando elementos relevantes de
ordenamiento, manejo sostenible del recurso hídrico, gestión del riesgo, así como la conservación y
uso racional de su biodiversidad, asociada a la concertación con los diferentes actores sociales, la
investigación y la validación de alternativas productivas sostenibles, de ahí que, teniendo como marco
de referencia el plan de ordenación y manejo, se ha venido adelantando acciones e implementando
proyectos encaminados a la restauración y conservación de los recursos naturales renovables, como
alternativas a la población asentada en el área de influencia de la cuenca hidrográfica.

La implementación de estas acciones están relacionadas con agricultura de conservación,
enriquecimiento y establecimiento de plantaciones forestales en áreas críticas y unidades de
producción agroecológica como incentivos a la conservación y manejo sostenible de los recursos
naturales, las cuales han permitido realizar un adecuado aprovechamiento de los mismos y
consolidarse como alternativas eficientes para generar ingresos a las familias que derivan su sustento
de dichos recursos.

Los proyectos, gestionados y ejecutados por la Subdirección de Intervención para la sostenibilidad
ambiental, han contribuido de manera gradual a la ejecución de los POMCAS formulados y sus
productos, objetivos, y resultados; para la vigencia 2014, se ha ejecutado acciones como:

 Áreas reforestadas y/o revegetalizadas para la protección de cuencas abastecedoras: 673,4

hectáreas

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 23 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 Áreas reforestadas y/o revegetalizadas para la protección de cuencas abastecedoras en

mantenimiento: 549,4 hectáreas
 Número de hectáreas de deforestación evitada: 1.345,5
 Unidades de producción sostenible (UPS): 721

Adicionalmente la ejecución de las acciones anteriormente mencionadas, se acompañan de jornadas
de capacitación y/o educación ambiental como estrategia de concientización y apropiación de los
procesos y estrategias de conservación que se implementan.

- Cuencas con planes de ordenación y manejo – POMCA en proceso de ajuste (Meta
ajustada mediante Acuerdo 012 de 29/10/2014)

Desde el año 2012 se han venido desarrollando acciones conjuntas entre el Fondo de Adaptación,
Ministerio de Ambiente y Desarrollo Sostenible y la Asociación de Corporaciones Autónomas
Regionales - ASOCARS cuyo proceso inicio mediante la convocatoria abierta por El Ministerio quien
postuló ante El Fondo de Adaptación el proyecto: “Formulación e Implementación de Acciones de
Ordenamiento Ambiental del Territorio en las Cuencas Hidrográficas Afectadas por el Fenómeno de la
Niña 2010-2011, como una Estrategia para la Reducción de las Nuevas Condiciones de Riesgo del
País”, el cual fue aprobado el 2 de febrero de 2012 por el Consejo Directivo del FONDO y el 9 de
mayo de 2012, se firmó el Convenio Interadministrativo 008 de 2012 entre EL Fondo y EL Ministerio.

Se inició junto con el Ministerio, la exploración de las alternativas más favorables para el desarrollo
del proyecto. De esta manera, el Comité Técnico del convenio interadministrativo 008 de 2012
suscrito entre El Fondo y el MADS, en su sesión del 8 de abril de 2013, definió que la Gerencia del
Proyecto estaría a cargo de la Dirección de Gestión Integral del Recurso Hídrico del MADS, con el
encargo principal de dar los lineamientos técnicos, supervisar y hacer seguimiento de cada uno de los
componentes del proyecto.

Además se definió que el desarrollo del proyecto se realizaría en dos fases, la primera, que el MADS
denomino FASE 1 – DIAGNOSTICO/PRE-APRESTAMIENTO relacionada al trabajo conjunto entre
ASOCARS, las CARS y el mismo MADS y la segunda denominada FASE 2 – EJECUCION,
relacionada con la puesta en marcha de las actividades contempladas para el ajuste y/o actualización
de los POMCAS.

ASOCARS brinda asistencia operativa y técnica regional, articula a todas las Corporaciones
Autónomas Regionales y de Desarrollo Sostenible y a éstas con el MINISTERIO y EL FONDO para el
cumplimiento de las funciones del Estado, para ello se suscribió el Contrato 085 de 2013 entre El
Fondo y ASOCARS, considerada como la entidad idónea para el desarrollo de la PRIMERA FASE y
el acompañamiento a la SEGUNDA FASE.

Como un resultado de la articulación de ASOCARS, se firmó el Convenio Interadministrativo 160 de
2013 entre el MADS y las CARS, cuyo objeto consiste en aunar esfuerzos técnicos, administrativos y
humanos, para unificar criterios y establecer compromisos con miras a fortalecer los procesos de
ordenamiento ambiental del territorio, como una estrategia fundamental para planear la reducción de
las condiciones de riesgo en las principales cuencas hidrográficas que fueron impactadas por el
Fenómeno de La Niña 2010 – 2011, a través de la elaboración y/o ajuste de los Planes de
Ordenación y Manejo de Cuencas Hidrográficas (POMCAS) incorporando el componente de gestión
del riesgo como determinante ambiental del ordenamiento territorial.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 24 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Dentro de las cuencas priorizadas en el proyecto, se encuentran la Cuenca del río Juanambú y la
cuenca del río Guáitara. Ambas cuencas cuentan con planes de ordenación y manejo con base en el
decreto 1729 de 2002 derogado por el decreto 1640 de 2012.

Dentro de las cuencas priorizadas en el proyecto, se encuentran la Cuenca del río Juanambú y la
cuenca del río Guáitara. Las cuales cuentan con planes de ordenación y manejo con base en el
decreto 1729 de 2002 derogado por el decreto 1640 de 2012.

Dando cumplimiento a los compromisos pactados, dentro de la denominada FASE 1 –
DIAGNOSTICO/PRE-APRESTAMIENTO, conjuntamente con ASOCARS, se realizaron las siguientes
actividades:

 Proceso de levantamiento y consolidación de la información técnica, social, económica e

institucional, entre otros, a través del diligenciamiento y ajustes a la matriz de diagnóstico
institucional diseñada por ASOCARS, para la consolidación de información institucional de tipo
cartográfico, recurso hídrico, suelos, ecosistemas, cobertura, flora y fauna, gestión de riesgos,
componente socioeconómicos, entre otros, existentes en los diferentes archivos, estudios e
investigaciones de la Corporación.

 Con equipo técnico asesor conformado al interior de la Corporación se realizó el ajuste
construcción y consolidación de los documentos conceptos técnicos para cada una de las cuencas
objeto de ordenación en el marco del proyecto con Fondo de Adaptación.

 Diligenciamiento y consolidación de la matriz de variables técnicas para construcción de
cronogramas y presupuestos de las cuencas priorizadas.

 Suscripción del Convenio 033 de 2014 FA – CORPONARIÑO, el cual tiene por objeto: Aunar
esfuerzos técnicos, administrativos y humanos entre EL FONDO y la Corporación para la
Elaboración (Formulación) de los Planes de Ordenación y Manejo de la (s) cuenca (s) hidrográficas
del Río Juanambú (Código 5204) y Río Guáitara (Código 5205), en el marco del Proyecto
“Incorporación del componente de gestión del riesgo como determinante ambiental del
ordenamiento territorial en los procesos de formulación y/o actualización de planes de ordenación
y manejo de cuencas hidrográficas afectadas por el fenómeno de la Niña 2010-2011”.

 Certificación emitida por el Ministerio del Interior sobre la presencia de grupos étnicos en el
territorio de las cuencas hidrográficas de los ríos Guáitara y Juanambú.

 Conformación del Comité Técnico Asesor (CTA) del Convenio 033 entre CORPONARIÑO, FA y
MADS.

 Capacitación de funcionarios de CORPONARIÑO, en el manejo de Microsoft Project, herramienta
para el seguimiento del proyecto.

 Capacitación funcionarios CORPONARIÑO en PSA (Project System Administration) del Fondo de
Adaptación.

 Proceso de adquisición de la licencia de Microsoft Project como requisito para la ejecución del
convenio 033.

La Corporación inició con los procesos formales previos de formulación y/o ajuste de los POMCAS y
ha adelantado las actividades de la fase de aprestamiento.

Dentro de las actividades desarrolladas en los procesos formales previos se desarrollaron las
siguientes:

 Reconformación de la Comisión Conjunta del río Mayo de acuerdo a lo establecido en el artículo

212 de la Ley 1450 de 2011, ya que la jurisdicción de la cuenca es compartida con la Corporación

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 25 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Autónoma Regional del Cauca – CRC mediante la suscripción del acta N° 001 de octubre de 2014,
la cual fue debidamente publicada a través de la imprenta nacional.

 Declaratoria en ordenación de las cuencas hidrográficas de los ríos Guáitara y Juanambú
mediantes las resoluciones 743 y 744 de octubre de 2014, publicada a través de diario de
circulación regional.

Continuando con el avance de las actividades, dentro la fase de aprestamiento se inició el proceso de
reconformación de los consejos de cuenca de los ríos Mayo, Juanambú, Guáitara y Güiza, dentro del
cual se logró la sensibilización y capacitación a los actores institucionales, gremiales y comunitarios
en la Ley 1523 de 2012 y el Decreto 1640 de 2012; así como la identificación y caracterización de los
mismos para determinar voluntades y compromisos en la ruta futura de la Planificación de cuencas.

 Formulación del Plan de Ordenación y Manejo de la Cuenca de los ríos Mira - Mataje e

implementación de acciones.

- Cuencas con planes de ordenación y manejo – POMCA formulados - fases de aprestamiento
y diagnóstico (Indicador ajustado mediante Acuerdo 012 de 29/10/2014).

En desarrollo de las actividades para el cumplimiento de esta meta, la Corporación en la vigencia
2014 presentó ante el Fondo de Compensación Ambiental el proyecto “Administración del FCA -
Formulación del plan de ordenación y manejo de la cuenca binacional de los ríos Mira - Mataje en el
departamento de Nariño” aprobado inicialmente por $601.200.000, recursos en efectivo por valor de
$571.200.000 financiados por FCA mas una contrapartida de $30.000.000 en bienes y servicios por
parte de la Corporación. Posteriormente y atendiendo las observaciones realizadas por el
Departamento Nacional de Planeación (DNP) durante el trámite de evaluación del proyecto, se realizó
ajustes de índole técnico, siendo necesario la reformulación. Al finalizar la vigencia el proyecto queda
viabilizado por el FCA, para su posterior aprobación por el DNP.

En lo que respecta a la implementación de acciones prioritarias en la cuenca de los ríos Mira –
Mataje, se dio continuidad a la ejecución del plan operativo ampliado para la vigencia 2014, del
proyecto “Fortalecimiento a la gestión interinstitucional en la implementación del POMCA Cuenca
Binacional Mira - Mataje – departamento de Nariño”, el cual fue ejecutado a través de un convenio
especial de cooperación, en el cual se realizaron las siguientes actividades:

 Fortalecimiento de los procesos de articulación y desarrollo de la Educación Ambiental en la
cuenca, en el que se adelantó el acercamiento con las diferentes entidades como son; instituciones
educativas, consejos comunitarios, corporaciones y juntas veredales que pertenecen a los municipios
de Tumaco, Barbacoas, Ricaurte y Mallama, con el fin de identificar y realizar un reconocimiento de
cada una de las entidades y definir las capacitaciones en gestión del riesgo.

Para el componente de educación ambiental se capacitó en los temas de recolección, clasificación y
almacenamiento de los residuos sólidos y orgánicos, mantenimiento de cobertura vegetal en las
fincas, haciendo énfasis en el cuidado de las fuentes hídricas y la cobertura vegetal.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 26 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

También se adelantó la difusión y capacitación, evaluación y recomendaciones para el fortalecimiento
de la gestión del riesgo en el marco del ordenamiento y manejo sostenible de la cuenca y su
articulación a los planes de ordenamiento territorial. Se realizaron los talleres de capacitación en
Manejo de los Recursos Naturales y Protección del Medio Ambiente en las veredas priorizadas dentro
del territorio de los municipios intervenidos.

Foto No.2. Jornada de educación ambiental en instituciones educativa de los municipios de Barbacoas, Tumaco y Mallama

Se dio apoyo para la formulación del Plan Decenal de Educación municipal de los municipios de
Barbacoas, Mallama, Ricaurte y Tumaco; realización de jornadas de acompañamiento a los CEAM en
los municipios Mallama, Ricaurte, Barbacoas y Tumaco; en ellos se plantearon rutas para el
acompañamiento, definieron responsabilidades y el aporte a través de las capitaciones de gestión
integral del riesgo, educación ambiental y conservación de los recursos, para fortalecer los temas que
tiene mayor importancia por grado de contaminación y perdidas ambientales, sociales y económicas
en estas comunidades, resaltando de igual forma los fenómenos de incendios naturales y antrópicos,
derrame de hidrocarburo por válvulas ilegales e inundaciones en los municipios intervenidos con este
proyecto.

Se efectuó la sensibilización ambiental a través de medios de comunicación, con el fin de dar a
conocer a todas las comunidades de la Costa Pacífica Nariñense sobre la ejecución de las acciones
de conservación, protección, restauración y uso sostenible de los recursos naturales y del
fortalecimiento de los procesos de formación ambiental en la incorporación de la Gestión Integral del
Riesgo en la cuenca Mira, Mataje en el marco de este proyecto.

 Establecimiento de cobertura vegetal en áreas de alta significancia ambiental, implementando
dos viveros, el primero situado en el municipio de Tumaco en la vereda el Carmen kilómetro 63, en el
cual se logró la producción de 17.500 plántulas de especie nativas y el segundo vivero, ubicado en el
municipio de Mallama en la vereda el Carmelo, con capacidad para 15.950 plántulas con especies
nativas.

 Se focalizó 6.5 hectáreas en las veredas de San Isidro del municipio de Ricaurte. En el municipio
de Mallama se identificó 8 hectáreas para el establecimiento de cobertura vegetal en las veredas
Carmelo, Betania, el Rosal y El Cabuyal y 18 hectáreas establecidas en el corregimiento de Llorente,
municipio de Tumaco.

Por otra parte se adelantó el aislamiento de 60 hectáreas de alta significancia ambiental para su
regeneración natural, en los municipios de Tumaco y Barbacoas.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 27 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

- Áreas reforestadas y/o revegetalizadas naturalmente para la protección de cuencas

abastecedoras. Para dar cumplimiento a esta meta, se ejecutaron los proyectos y actividades
que a continuación se relacionan:

. Proyecto “Implementación de un proceso de restauración, rehabilitación y conservación

de las características ecosistémicas en la Cuenca Hidrográfica del río Juanambú –
Departamento de Nariño”. En el proyecto se contempló y ejecutó las siguientes metas:

a) Establecimiento y aislamiento de 80 hectáreas para la restauración, mediante el sistema de
siembra en bloque en los municipios de Buesaco, San Lorenzo, San José de Albán, y San Bernardo,
para lo cual se realizaron las actividades: selección de beneficiarios y localización de predios; talleres
de educación ambiental; entrega de insumos y material vegetal; establecimiento de plantaciones

Foto No.3. Coberturas forestales implementadas en sistema de bloque y cerca viva.

b) Establecimiento de 100 hectáreas, mediante el sistema de cercas vivas, en los municipios de
Buesaco, San Lorenzo, San José de Albán y San Bernardo. Tabla No. 10.

Tabla No. 10
Establecimientos realizados a través del proyecto ““Implementación de un proceso de restauración, rehabilitación y
conservación de las características ecosistémicas en la Cuenca Hidrográfica del río Juanambú”

Cuenca Municipio
ÁREA ESTABLECIDA

Bloque Cerca viva

Río Juanambú

Buesaco 20 24

San Lorenzo 20 24

San José de Albán 20 28

San Bernardo 20 24

Total 80 100

c) Se realizó un total de 32 talleres de capacitación ambiental, utilizando estrategias de comunicación
como presentaciones, talleres mediante la metodología de Escuelas de Campo, visión de futuro, etc.
Los temas de capacitación fueron los siguientes: prevención y mitigación del riesgo por amenazas
naturales y factores antrópicos, normatividad ambiental, manejo y conservación del recurso hídrico
con acciones tales como: aislamiento de nacederos de agua, establecimiento de coberturas
protectoras, aislamiento de corrientes de agua, establecimiento de sistemas de distribución y
tratamiento de aguas, establecimiento de tinas recolectoras de agua, establecimiento de sistemas
caseros de cosechas de agua, manejo de coberturas vegetales, como el establecimiento de cercas

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 28 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

vivas, huertos leñeros, plantaciones protectoras, plantaciones agroforestales, silvopastoriles,
construcción de obras biomecánicas para procesos de remoción en masa o deslizamientos y para el
control de la escorrentía, manejo de residuos sólidos y líquidos, como el manejo de residuos
orgánicos, reciclables, no utilizables, vertimientos, manejo y conservación de los recursos naturales
(flora, fauna , biodiversidad), establecimiento de coberturas forestales.

. Proyecto “Establecimiento de huertos leñeros-estufas eficientes- huertas caseras en 300

predios de beneficiarios del programa familias guardabosques de los municipios de La
Cruz, San Pablo y Tablón de Gómez”

Dentro de las actividades desarrolladas para dar cumplimiento a las metas establecidas en el
proyecto se encuentran: identificación y selección de beneficiarios; georreferenciación de predios;
planificación de fincas; talleres de educación ambiental y entrega de insumos y material vegetal.

Los criterios de selección de usuarios fueron: haber pertenecido al programa familias guardabosques,
disponer de 0,5 hectáreas para la siembra de árboles, usar leña como fuente principal de energía y
tener disposición para asistir a los talleres de educación ambiental.

En la ejecución de este proyecto se estableció el compromiso de que cada beneficiario destine un
área de 0,5 hectáreas, con el fin de establecer un huerto leñero a través de la siembra de 300 árboles
en sistema de bloque o cerca viva con especies vegetales protectoras y dendroenergéticas.

Se realizó la entrega de 90.000 plántulas de especies como eucalipto, cajeto trompeta, quillotocto,
falso pimiento, ciprés, sauco y sauce, lo cual permitió cumplir la meta al 100% como se relaciona en
la Tabla No. 11.

Tabla No. 11
Actividad realizada a través del proyecto: “Establecimiento de huertos leñeros-estufas eficientes- huertas caseras en
300 predios de beneficiarios del programa familias guardabosques de los municipios de La Cruz, San Pablo y Tablón
de Gómez”

Cuenca Municipio Vereda Total Beneficiarios
Área establecida en

cerca viva (ha)

Río Mayo

La cruz

Cofradía 18 9

El Carmen 6 3

El Placer 5 2.5

El Troje 2 1

Escandoy 14 7

La Estancia 16 8

La Laguna 4 2

Las Aradas 1 0.5

Llano Grande 1 0.5

San Antonio 2 1

Tajumbina 4 2

Valdivia 8 4

Vega la Planta 19 9.5

Río Mayo

San Pablo

Achupallas 6 3

Alto Llano 6 3

Bellavista 2 1

Betania 3 1.5

Bohío 1 0.5

Brisa 1 0.5

Campobello 6 3

Dantas 2 1

Derrumbes 21 10.5

El Mesón 9 4.5

La Cañada 5 2.5

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 29 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No. 11
Actividad realizada a través del proyecto: “Establecimiento de huertos leñeros-estufas eficientes- huertas caseras en
300 predios de beneficiarios del programa familias guardabosques de los municipios de La Cruz, San Pablo y Tablón
de Gómez”

Cuenca Municipio Vereda Total Beneficiarios
Área establecida en

cerca viva (ha)

La Playa 1 0.5

Lagunitas 2 1

Las Palmas 6 3

Playa Alta 6 3

Ramal Bajo 2 1

Yunguilla 1 0.5

Vega Quito 2 1

Llano Chiquito 3 1.5

Nueva florida 5 2.5

Lindero 2 1

El Alto 1 0.5

El Diamante 3 1.5

La Elvira 2 1

Los Llanos 1 0.5

Briceño 1 0.5

Río Juanambú
Tablón de

Gómez

El Plan 19 9.5

San Rafael 8 4

Aponte 19 9.5

Los Alpes 15 7.5

Pitalito Alto 27 13.5

Pitalito Bajo 12 6

TOTAL 300 150 ha.

. Proyecto “Implementación y Promoción de tecnologías orientadas a la reducción de la
presión sobre el bosque protector y optimización de los recursos naturales en el municipio
de Puerres perteneciente a la Cuenca Hidrográfica del Río Guáitara”:

Las actividades desarrolladas en la ejecución del presente proyecto y para dar cumplimiento a las
metas establecidas fueron: iIdentificación y selección de beneficiarios; georreferenciación de predios;
planificación de fincas; talleres de educación ambiental; entrega de insumos y material vegetal.

Los criterios de selección de usuarios fueron: Disponer de 0,5 hectáreas para la siembra de árboles,
usar leña como fuente principal de energía, tener disposición para asistir a los talleres de educación
ambiental y destinar mínimo una hectárea a la conservación del bosque.

En la ejecución de este proyecto, se contempló el establecimiento de coberturas vegetales como
huertos leñeros, logrando como meta la siembra de 30.000 plántulas de especies como eucalipto,
Aliso, Ciprés, Acacia y Mote que representan un área de 30 hectáreas en el municipio de Puerres,
como se muestra en la Tabla No. 12

Tabla No.12
Establecimiento realizado a través del proyecto: “Implementación y Promoción de tecnologías orientadas a la
reducción de la presión sobre el bosque protector y optimización de los recursos naturales en el municipio de
Puerres perteneciente a la Cuenca Hidrográfica del Río Guáitara”, en la vigencia 2014

Municipio Vereda Total Beneficiarios Cerca viva (Hectárea)

Puerres

Loma Larga 20 10

Loma Redonda 20 10

El Páramo 20 10

TOTAL 60 30

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 30 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

. Proyecto “Ordenación y manejo de las cuencas de los ríos Pasto, Guamuez, Bobo,

Juanambú, Guáitara, Guisa, Mayo, Mira, Mataje y ecosistemas estratégicos en los
municipios de La Cruz, San Bernardo, Tablón de Gómez, El Peñol, El Tambo, Iles Tangua,
Cartago, Buesaco, Albán, Pasto, Belén, Cumbal, Pupiales y Funes”

Para dar cumplimiento a los objetivos del proyecto se ejecutaron las siguientes actividades:
identificación y selección de beneficiarios; georreferenciación de predios; planificación de fincas;
talleres de educación ambiental; entrega de insumos y material vegetal; implementación de
unidades productivas sostenibles con tecnologías de estufas eficientes.

Los criterios de selección de usuarios fueron: disponer de 0,5 hectáreas para la siembra de
árboles, usar leña como fuente principal de energía, tener disposición para asistir a los talleres de
educación ambiental y destinar mínimo una hectárea a la conservación del bosque.

Tabla No. 13
Establecimientos realizados a través del proyecto: “Ordenación y manejo de las cuencas de los ríos Pasto, Guamuez
Bobo, Juanambú, Guáitara, Guisa, Mayo, Mira, Mataje y ecosistemas estratégicos en los municipios de La Cruz, San
Bernardo, Tablón de Gómez, El Peñol, El Tambo, Iles Tangua, Cartago, Buesaco, Albán, Pasto, Belén, Cumbal,
Pupiales y Funes” en la vigencia 2014

Cuenca Municipio Vereda Total Beneficiarios
Cerca viva
(hectárea)

Río Guáitara

Cumbal

Cristo Rey 3 1.5

Calera 5 2.5

Nazate 5 2.5

Guan Centro 3 1.5

Cuaical Guapul 4 2

Pasto San Felipe 3 1.5

Tangua Los Ajos y La Marqueza 7 3.5

Funes

Peñas Blancas 3 1.5

Pradera 4 2

Gapuscal Alto 6 3

Guapuscal Bajo 7 3.5

Chapal 10 5

La Mesa 4 2

Iles

San Francisco 7 3.5

San Antonio 17 8.5

San Javier 1 0.5

El Común 1 0.5

Bolivar 4 2

Pupiales

San Marcos 3 1.5

Quitiaquez 3 1.3

Incuchala 2 1

Espino Sur 2 1

Fuelamuesquer 2 1

Chires 4 2

Calputan 1 0.5

Casa Fría 1 0.5

Miraflores 1 0.5

Espino Alto 1 0.5

El Ejido San Antonio 1 0.5

Imbula Grande 1 0.5

San Francisco 1 0.5

Santa Martha 1 0.5

El Peñol San Francisco 1 0.5

El Rincón 2 1

La Cuchilla 2 1

El Tambo Trojayaco 2 1

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 31 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No. 13
Establecimientos realizados a través del proyecto: “Ordenación y manejo de las cuencas de los ríos Pasto, Guamuez
Bobo, Juanambú, Guáitara, Guisa, Mayo, Mira, Mataje y ecosistemas estratégicos en los municipios de La Cruz, San
Bernardo, Tablón de Gómez, El Peñol, El Tambo, Iles Tangua, Cartago, Buesaco, Albán, Pasto, Belén, Cumbal,
Pupiales y Funes” en la vigencia 2014

Cuenca Municipio Vereda Total Beneficiarios
Cerca viva
(hectárea)

Tanguana 1 0.5

Plan Verde 1 0.5

Robles 1 0.5

Río Juanambú

Rio Mayo

Buesaco

La loma Francovilla 3 1.5

Higuerones 2 1

Compartidero 2 1

Alban

Campobello 4 2

Guarangal 8 4

Betania 3 1.5

Socorro Alto 1 0.5

La Primavera 2 1

San Bernardo

Aguacillas 2 1

Peñas Blancas 2 1

Sabanetas 1 0.5

Junín 1 0.5

Buena Vista 6 3

San Vicente 2 1

Pueblo Viejo 1 0.5

Tablón de Gómez

Valmaria 2 1

El Carmelo 2 1

L a Florida 1 0.5

La Cruz La Palma 2 1

La Estancia 1 0.5

Loma Larga 1 0.5

El Paramito 1 0.5

Cartago La Chorrera 4 2

El Salado 3 1.5

El Arenal 1 0.5

San Isidro 1 0.5

Botanilla 1 0.5

Chimayoy Bajo 2 1

Belén Los Planes 3 1.5

 Santa Rosa 3 1.5

 La Esmeralda 7 3.5

 La Esperanza 7 3.5

TOTAL 210 105

Se establecieron 105 hectáreas y se realizó la entrega de 31.500 plántulas de especies como:
eucalipto, quillotocto, aliso, acacia, falso pimiento, cajeto trompeta y ciprés en los municipios de
Cumbal, Pasto, Tangua, Funes Buesaco, Tablón de Gómez y Pupiales, lo cual se muestra en la
Tabla No. 13.

. Implementación de sistemas de producción sostenible en el sector agropecuario en los
municipios de Guachucal, Ipiales, Potosí y Pupiales, pertenecientes a la cuenca del rio
Guaítara, departamento de Nariño” *

En el desarrollo de este proyecto se contempló el establecimiento de 50 hectáreas en cercas vivas
para ser usado como huerto leñero en los municipios de Guachucal, Ipiales, Potosí y Pupiales como
se relaciona en la Tabla No. 14

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 32 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No. 14
Establecimiento de 50 hectáreas en cercas vivas para ser usado como huerto leñero en los municipios de
Guachucal, Ipiales, Potosí y Pupiales

MUNICIPIO VEREDA
Cerca Viva
(Hectáreas)

IPIALES
Llano grande, La Floresta, Yaramal, El Rosario, San Luis,
Saguaran, Chacuas, la Soledad y Yanala

12,5

POTOSI Purbuntud, Los Laureles y La Florida 12,5

PUPIALES
Quitiaquez, Espino alto, MIraflorez, Arena blanca, Chires sur,
Chires centro, Chires mirador, Casa fría, Pusialquer y La Granja.

12,5

GUACHUCAL
Cuatines, Guan comunidad, Sayalpu, Simancas, Santa Rosa,
Crito alto, Chapu, El Pueblo.

12,5

TOTAL 50

. Implementación de coberturas vegetales mediante fomento:

A través de recorridos en campo e identificación de usuarios en los diferentes municipios del
Departamento se estableció conjuntamente con la participación de la comunidad, 86,9 hectáreas con
especies nativas y ornamentales en sistema de cercas vivas y 2 hectáreas en bloque, tal como se
relaciona en la Tabla No.15.

Tabla No. 15
Implementación de coberturas vegetales realizadas a través del fomento, en la vigencia 2014

Cuenca Municipio Vereda Cerca Viva (ha) Bloque (ha)

Río Juanambú

Pasto

San Francisco 1

La Victoria 1

Mocondino 1

La Alianza 1

Villa Julia 1

Buesaquillo 1

Puyito pamba 1

Finca Lope SENA 1,5 0,5

Cartago El Fraile 0,5

Nariño El Motilón 1

Tablón de Gómez Granadillo 15

Guáitara

Pasto

San Antonio de Acuyuyo 2

Piedra Pintada 2

El Páramo 2

Túquerres El Espino 1

Guachucal El Mayo 0.5

Guachucal Simancas 0.5

Guachucal Rio Cristo 2.4

Carlosama Las Collas 0.5

Guachucal El Sitio 0.5

Guachucal Rio Cristo 0.5

Túquerres El Manano 0.5

Guachucal Guancha 0.5

Cumbal Cuetial 0.5

Guachucal Bella Vista 0.5

Funes La Vega 1

Sotomayor Pangus - Buena vista 12.5

Pupiales
Chires Bajo 2

Pueblo 1

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 33 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No. 15
Implementación de coberturas vegetales realizadas a través del fomento, en la vigencia 2014

Cuenca Municipio Vereda Cerca Viva (ha) Bloque (ha)

Chires Centro 2

El Espino 2

San Luis 3

Tepud 1

Casa Fría 2

Chires Sur 4

Chires Centro 1

Casa Fría 1

Chires centro 1

Ejido San Antonio 3

Chires Mirador 1

Aldana San Luis 2

Pasto Pasto
Mocondino 4

El Barbero 2

Total 86.9 2

CORPONARIÑO dentro de su política de ejercer eficientemente su rol de autoridad ambiental y de
ejecución de programas y proyectos ambientales que impulsan el desarrollo sostenible en el
Departamento, cuenta con 4 viveros para la producción de material vegetal forestal destinado
especialmente a contribuir en la revegetalización de áreas de importancia ambiental y de protección
de cuencas hidrográficas y ecosistemas estratégicos.

Tabla No. 16
Material vegetal producido en los 4 viveros de CORPONARIÑO, en la vigencia 2014

VIVERO PRODUCCION 2014 (No. Arboles) ENTREGA 2014 (Arboles)

Guairasacha 700.000

Proyectos
CORPONARIÑO 599.966

Ventas 42.225

Aporte al fomento 256.290

San Juan 300.000

Proyectos
CORPONARIÑO 120.000

Ventas 0

Aporte al fomento 45.000

La Jardinera 100.000

Proyectos
CORPONARIÑO 92.000

Ventas 0

Aporte al fomento 53.000

Aurelio Arturo 100.000

Proyectos
CORPONARIÑO 55.000

Ventas 0

Aporte al fomento 21.000

Total 1.200.000 Total 1.284.481

El material vegetal producido en estos viveros es utilizado principalmente en los proyectos ejecutados
por la Entidad y como aporte al fomento de establecimiento y protección de coberturas vegetales. La
producción de los cuatro viveros en el año 2014 fue de 1.200.000 plántulas, sin embargo existía un
remanente de material de aproximadamente 204.967. De los cuales se han entregado 1.284.481
plántulas como se relaciona en la Tabla No. 16.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 34 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

En la Tabla No 17, se consolida el total de hectáreas que se establecieron en cada una de las
cuencas priorizadas a través de la ejecución de los diferentes proyectos anteriormente mencionados.

Tabla No 17
Consolidado del establecimiento de coberturas forestales por cuenca

Cuenca Municipio Cerca viva Bloque Total

Mira-Mataje

Mallama

7,5 7,5

Ricaurte

8 8

Tumaco

18 18

Juanambú

Buesaco 27,7 24 51,7

San Lorenzo 20 24 44

San José de Albán 29 28 57

Tablón de Gómez 67,5

67,5

Pasto 15,5 0,5 16

Cartago 6 0,5 6,5

Nariño

1 1

San Bernardo 27,5 24 51,5

Mayo

La Cruz 52,5

52,5

Belén 10

10

San Pablo 50

50

Guáitara

Puerres 30

30

Cumbal 10,5

10,5

Pasto ,5

,5

Tangua 3,5

3,5

Funes 18

18

Iles 15

15

Pupiales 48,3

48,3

El Peñol 2,5

2,5

El Tambo 2,5

2,5

Ipiales 12,5

12,5

Potosí 12,5

12,5

Guachucal 17,9

17,9

Túquerres 1,5

1,5

Cuaspud 0,5

0,5

Sotomayor 12,5

12,5

Aldana 2

2

Córdoba 3

3

Tangua 3

3

Total 501,9 135,5 637,4

 Mantenimiento de áreas en restauración de coberturas vegetales en las cuencas
priorizadas por CORPONARIÑO.

En la vigencia 2014, se realizó el mantenimiento a un total de 549,4 hectáreas, lo cual se llevó a cabo
de la siguiente forma:

- Mediante contrato de asociación con la Fundación San Juan se realizó el mantenimiento de 43,5
hectáreas de coberturas forestales, en los municipios de Buesaco, El Tambo, Arboleda, San
Bernardo, Tangua, Funes, Pupiales, Imues, Túquerres, Guachucal, Cumbal, Cuaspud, Iles, Ipiales,
Guaitarilla y Pasto, distribuyéndose como se indica en la Tabla No. 18

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 35 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No.18
Mantenimiento realizado con la Fundación San Juan en el marco del proyecto “Ordenación y manejo de
las cuencas de los ríos Pasto, Guamuez, Bobo, Juanambú, Guáitara, Güisa, Mayo y Mira - Mataje

Municipio Vereda No. Hectáreas

Buesaco Pajajoy 4

El Tambo Trojayaco 5

Arboleda San Joaquín bajo 1

San Bernardo Pindal bajo 2

Tangua El Cebadal 1,5

Funes Cuaspud bajo 2

Pupiales Tepud 1

Imues Chirristes 4

Túquerres La Laguna, La Florida 2,5

Guachucal Zitara 2

Cumbal Cuetial 0,5

Cuaspud Mascalirio 1

Iles Urbano 1,5

Ipiales Camellones 2,5

Guaitarilla San Francisco 1,5

Pasto Dolores, El Encano 11,5

TOTAL 43,5

Con la ejecución de los proyectos “Fortalecimiento a la gestión interinstitucional en la implementación
del POMCA Cuenca Binacional Mira - Mataje – departamento de Nariño”, “Implementación de un
proceso de restauración, rehabilitación y conservación de las características ecosistémicas en la
Cuenca Hidrográfica del río Juanambú – Departamento de Nariño”, “Contrato suscrito con Fundación
ECOVIDES “ FUNECOVIDES”, “Contrato con la Asociación de profesionales para el desarrollo de
Nariño “APRODENAR”, “Implementación de acciones de conservación y manejo de las áreas de
manglar en el municipio de Tumaco – departamento de Nariño”, “Implementación de sistemas de
producción sostenible en el sector agropecuario en los municipios de Guachucal, Ipiales, Potosí y
Pupiales, pertenecientes a la cuenca del rio Guáitara, departamento de Nariño”. En los cuales se
establecieron coberturas vegetales y dentro de los que se contemplaba realizar el mantenimiento de
dichas coberturas, se logró realizar el mantenimiento de 366,5 ha como se indica a continuación, en
la Tabla No 19

Tabla No. 19.
Mantenimiento de coberturas forestales realizadas en la vigencia 2014

Cuenca Municipio Área

Juanambú Buesaco 44

 San Lorenzo 44

 San José de Albán 48

 San Bernardo 44

Mira-Mataje Tumaco 58

 Mallama 7,5

 Ricaurte 8

Guáitara Ipiales 35,5

 Potosí 12,5

 Pupiales 12,5

 Guachucal 12,5

Guamuez Pasto 40

TOTAL 366,5

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 36 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

- Se realizó el mantenimiento a 139,4 hectáreas, llevado a cabo en forma directa por los técnicos
operativos adscritos a la Subdirección de Intervención para la sostenibilidad ambiental en conjunto
con la participación de la comunidad. Tabla No. 20

Tabla N 20
Mantenimiento realizado en forma directa por los técnicos operativos adscritos a la Subdirección de Intervención
en conjunto con la participación de la comunidad

CUENCA MUNICIPIO VEREDA AREA (ha)

Guáitara

La Florida la Loma 2

Imues San Pedro 2

Ipiales

Los Marcos 3

Puenes 1

Tusandala 6

Tambo Pocaurco 10

Pasto

San Antonio de Acuyuyo 2

Piedra Pintada 2

El Paramo 2

Túquerres
El Espino 1

El Manzano 0,5

Guachucal

El Mayo 0,5

Simancas 0,5

Rio Cristo 2,4

Las Collas 0,5

El Sitio 0,5

Rio Cristo 0,5

Guancha 0,5

Bella Vista 0,5

Funes La Vega 1

Sotomayor Pangus- Buena Vista 12,5

Pupiales

Chires Bajo 2

Pueblo 1

Chires Centro 2

El Espino 2

San Luis 3

Tepud 1

Casa Fría 2

Chires Sur 4

Chires Centro 1

Casa Fría 1

Chires centro 1

Ejido San Antonio 3

Chires Mirador 1

Aldana San Luis 2

Mayo Belén Sebastianillo 12

Mayo La Cruz La Cabaña 5

Juanambú

Pasto

San Francisco 1

La Victoria 1

Mocondino 5

La Alianza 1

Villa Julia 1

Buesaquillo 1

Puyito Pamba 1

Finca Lope SENA 12

El Barbero 2

Cartago El Fraile 0,5

Nariño El Motilón 1

Tablón de Gómez Granadillo 15

Pasto

Pasto Chatatoy 2

Chachagüí El Condur 2
TOTAL 139,4

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 37 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

En la Tabla No. 21 se relaciona de manera consolidada el número de hectáreas por cuenca, a las
cuales se les realizó mantenimiento en la vigencia 2014.

Tabla No. 21
Mantenimiento realizado en áreas en restauración de coberturas en la cuencas
priorizadas, durante la vigencia 2014

Cuenca Municipio Hectáreas

Mira - Mataje

Tumaco 58

Mallama 7,5

Ricaurte 8

Juanambú

Buesaco 48

Arboleda 1

Pasto 67

Cartago 5

San lorenzo 44

Albán 48

Nariño 1

Tablón de Gómez 15

Chachagüí 2

San Bernardo 46

Guáitara

El Tambo 15

Tangua 1,5

Funes 3

Pupiales 33,5

Imues 6

Túquerres 4

Guachucal 20,4

Cumbal 0,5

Cuaspud 1

Iles 1,5

Ipiales 47,5

Guaitarilla 1,5

Pasto 17,5

La Florida 2

Sotomayor 12,5

Potosí 12,5

Aldana 2

Mayo
Belén 12

La Cruz 5

Total 549,4

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

transferencias del sector eléctrico

A través del contrato de asociación con la Fundación CANGAGUA, se llevó a cabo el establecimiento
y aislamiento de 28 hectáreas de coberturas vegetales, de las cuales 10 hectáreas corresponden a
reforestación en bloque y 18 ha en cercas vivas, en zonas prioritarias de la cuenca del río Mayo, en
los municipios de Belén, Colón, San Pablo y La Cruz. Para el establecimiento, se tuvo en cuenta la

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 38 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

selección de áreas estratégicas que presentan vulnerabilidad hídrica y susceptibilidad a amenazas
naturales aplicando herramientas de manejo del paisaje HMP (reforestación para la restauración –
RPR y plantaciones forestales en cerca viva). Tabla No. 22

Tabla No. 22
Establecimiento de coberturas forestales realizado en la cuenca del río Mayo, con recursos de
transferencias del sector eléctrico

Municipio Vereda
Área en
bloque

Área en cerca
viva

Total
(Has)

La Cruz La Palma 6 4 10

Colon Génova Guaitarrilla 8 8

San Pablo La Aradita 4 4

Belén
Plazuelas 3 3

Las Aguacillas 3 3

TOTAL 10 18 28

 Deforestación evitada mediante incentivos a la conservación en cuencas priorizadas
(Unidades de Producción Sostenible - UPS)

. Proyecto “Ordenación de los ríos Pasto, Guamuez, Bobo, Juanambú, Guáitara, Guisa, Mayo, Mira,

Mataje y ecosistemas estratégicos en los municipios de La Cruz, San Bernardo, Tablón de Gómez,
El Peñol, El Tambo, Iles Tangua, Cartago, Buesaco, San José de Albán, Pasto, Belén, Cumbal,
Pupiales y Funes”:

Este proyecto contemplaba dentro de sus criterios de selección de usuarios, el destinar como mínimo
una hectárea a la conservación. Dando cumplimiento a este objetico el equipo profesional y técnico
llevo a cabo la georreferenciación de 210 predios, en los cuales se logró identificar un área total de
210 has en deforestación evitada. Tabla No. 23

Foto No. 4. Georreferenciación de predios

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 39 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No.23
Ubicación de áreas de deforestación evitada logradas en la ejecución de los proyectos:
Ordenación y manejo de las cuencas de los ríos Pasto, Guamuez, Bobo, Juanambú, Guáitara,
Guisa, Mayo, Mira, Mataje y ecosistemas estratégicos en los municipios de La Cruz, San
Bernardo, Tablón de Gómez, El Peñol, El Tambo, Iles, Tangua, Cartago, Buesaco, San José
de Albán, Pasto, Belén, Cumbal, Pupiales y Funes

Cuenca Municipio Vereda
Hectáreas de

deforestación evitada.

Río Guáitara

Cumbal

Cristo Rey 3

Calera 5

Nazate 5

Guan Centro 3

Cuaical Guapul 4

Pasto San Felipe 3

Tangua Los Ajos y La Marqueza 7

Funes

Peñas Blancas 3

Pradera 4

Gapuscal Alto 6

Guapuscal Bajo 7

Chapal 10

La Mesa 4

Iles

San Francisco 7

San Antonio 17

San Javier 1

El Comun 1

Bolivar 4

Pupiales

San Marcos 3

Quitiaquez 3

Incuchala 2

Espino Sur 2

Fuelamuesquer 2

Chires 4

Calputan 1

Casa Fría 1

Miraflores 1

Espino Alto 1

El Ejido San Antonio 1

Imbula Grande 1

San Francisco 1

Santa Martha 1

El Peñol

San Francisco 1

El Rincón 2

La Cuchilla 2

El Tambo

Trojayaco 2

Tanguana 1

Plan Verde 1

Robles 1

Río Juanambú

Buesaco

La loma Francovilla 3

Higuerones 2

Compartidero 2

Albán

Campobello 4

Guarangal 8

Betania 3

Socorro Alto 1

La Primavera 2

San Bernardo

Aguacillas 2

Peñas Blancas 2

Sabanetas 1

Junín 1

Buena Vista 6

San Vicente 2

Pueblo Viejo 1

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 40 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No.23
Ubicación de áreas de deforestación evitada logradas en la ejecución de los proyectos:
Ordenación y manejo de las cuencas de los ríos Pasto, Guamuez, Bobo, Juanambú, Guáitara,
Guisa, Mayo, Mira, Mataje y ecosistemas estratégicos en los municipios de La Cruz, San
Bernardo, Tablón de Gómez, El Peñol, El Tambo, Iles, Tangua, Cartago, Buesaco, San José
de Albán, Pasto, Belén, Cumbal, Pupiales y Funes

Cuenca Municipio Vereda
Hectáreas de

deforestación evitada.

Rio Mayo

Tablón de Gómez

Valmaria 2

El Carmelo 2

L a Florida 1

La Cruz La Palma 2

La Estancia 1

Loma Larga 1

El Paramito 1

Cartago La Chorrera 4

El Salado 3

El Arenal 1

San Isidro 1

Botanilla 1

Chimayoy Bajo 2

Belén Los Planes 3

 Santa Rosa 3

 La Esmeralda 7

 La Esperanza 7

TOTAL 210

 Proyecto “Mejoramiento de la calidad de café con transferencia de ciencia y tecnología de la
agro empresa caficultora del municipio de San José De Albán Nariño”

Dentro de los objetivos del proyecto se contempló destinar un área de 0.5 ha para la conservación, a
cambio de recibir un kit de insumos para mejorar la producción de café y contribuir a la certificación
de la finca y producción de cafés especiales. De esta manera se logró identificar un área de 150 ha
de deforestación evitada como se muestra en la Tabla No. 24

Tabla No. 24
Área de deforestación evitada realizada con el proyecto: “Mejoramiento de la calidad
de café con transferencia de ciencia y tecnología de la agro empresa caficultora del
municipio de San José De Albán Nariño”

MUNICIPIO VEREDA
DEFORESTACIÓN EVITADA

(Ha)

Albán

Alto de las Estrellas 22

Buena Vista 16

Campo Bello 36

San Luis 18

San Luis 19

Tambo Alto 15

Tambo Alto 24

TOTAL 150

En el desarrollo de actividades, orientadas a la deforestación evitada a través de fomento, se ha
verificado y concertado con las comunidades mediante actas de compromiso mantener en protección
áreas de sus predios, mediante el incentivo a la conservación por exoneración de pago del impuesto

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 41 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

predial, manteniendo dichas áreas en procesos de conservación y regeneración natural. Para esta
actividad se pudo identificar 1.145 hectáreas de deforestación evitada. Tabla No. 25

Tabla No. 25
Deforestación evitada realizada a través de las actividades de fomento

MUNICIPIO VEREDA
AREA EN

BOSQUE h
AREA

HUMEDALES

Pasto Campanero 6
 Pasto La Victoria 15
 Pasto Santa Teresita 20 15

Pasto Santa Teresita 20
 Pasto Santa Teresita 5 1

Pasto El Socorro 3
 Pasto Mojondinoy 46
 Pasto San Antonio de Acuyuy 1 1

Pasto Casapamba 1
 Pasto Santa Teresita 15 12

Pasto El Socorro 20
 Pasto Motilón 41

Pasto Romerillo 20 3

Pasto Romerillo 3.5
 Pasto Romerillo 0.5
 Pasto San José 5
 Pasto San José 11
 Pasto Motilón 0.5
 Pasto Casapamba 1
 Pasto Romerillo 0.5
 Pasto Ramos 21
 Pasto Los Lirios 5
 Pasto Santa Lucia 110 10

Pasto La Merced de Aranda 4.7
 Pasto Ramos 6
 Pasto Ramos 10
 Pasto Jamondino 75
 Pasto Pullitopamba 16
 Pasto Dolores 11
 Pasto Carrizo 8,3
 Pasto Casapamba 1,8
 Pasto La Josefina 32
 Pasto Romerillo 1.4
 Pasto El Naranjal 9.6
 Pasto Santa Teresita 9.8
 Pasto Santa Teresita 19
 Pasto Santa Teresita 18
 Pasto Santa Teresita 1.8
 Pasto Santa Teresita 17
 Pasto Santa Rosa 7,5
 Pasto Santa Clara 5,4
 El Encano Santa Teresita 293
 Pasto San Luis, La laguna 0,4
 El Encano El Puerto 4,6
 Pasto San Antonio 27

 Pasto Santa Rosa 2
 Pasto Romerillo 0,2

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 42 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No. 25
Deforestación evitada realizada a través de las actividades de fomento

MUNICIPIO VEREDA
AREA EN

BOSQUE h
AREA

HUMEDALES

Pasto Motilón 0,5
 Pasto Santa Teresa 9
 Pasto Romerillo 6,3
 El Encano Santa Teresita 10

El Encano Santa Teresita 45
 Pasto La Laguna de San Pedro 4
 Pasto La Caldera 32
 Pasto El Socorro 21
 Pasto El Socorro 10
 Pasto Jamondino 87
 TOTAL 1.145 42

A continuación se consolida el número de hectáreas de deforestación evitada por cuenca, que se
logró con la ejecución de los proyectos anteriormente mencionados. Tabla No. 26

Tabla No. 26
Número de hectáreas de deforestación evitada consolidado por cuencas

Cuenca Municipio
Total Hectáreas

Establecidas

RIO GUAITARA

CUMBAL 20

PASTO 3

TANGUA 7

FUNES 34

ILES 34

EL PEÑOL 5

PUPIALES 20

EL TAMBO 8,9

RIO JUANAMBU

ALBAN 155

SAN BERNARDO 24,1

BUESACO 7

TABLON DE GOMEZ 5

LA CRUZ 5

CARTAGO 12

BELÉN 20

Rio Guamuez
PASTO 792,4

EL ENCANO 352,6

TOTAL 1505

 Deforestación evitada mediante incentivos a la conservación en cuencas priorizadas

(UPS). Recursos transferencias sector eléctrico

La meta se cumplió a través de la ejecución del convenio de cooperación con la fundación Sacha
Llaqta, estableciendo 40 Unidades Productivas Sostenibles (UPAS) en áreas afectadas, amenazadas
y/o vulnerables a procesos de degradación de los recursos naturales y deforestación. También se
realizó 2 talleres de capacitación en cada municipio focalizado perteneciente a la cuenca del rio Mayo
con las familias beneficiarias. De esta manera se contribuyó a mejorar las condiciones ambientales y
socioeconómicas de las familias campesinas, al reducir la alta deforestación en los nacimientos de

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 43 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

microcuencas abastecedoras de acueductos veredales, la tala de los bosques para consumo de leña
y la destrucción de los bosques nativos en las partes altas de la cuenca. Tabla No 27.

En el proceso de transferencia de tecnología para la implementación de las UPAS, se incorporó la
apropiación de Buenas Practicas Agropecuaria, de conservación y recuperación del bosque protector
y en especial los recursos suelo y agua, por lo tanto, las Unidades Productivas Sostenibles son
consideradas como un incentivo a la conservación.

La unidad productiva sostenible implementada como parte de la planificación de la finca, está
conformada por los siguientes componentes:

 Huerto leñero: Área de conservación y/o producción de leña, con especies vegetales protectoras y
dendroenergéticas, la cual se realiza en una extensión de 0,5 hectáreas por beneficiario. Se
utilizan especies de rápido crecimiento al regenerarse por rebrotes y finalmente permiten ser
cortadas y usadas como leña.

 Estufa ecoeficiente: la cual disminuye en aproximadamente un 60% el consumo de leña, mantiene
agua hervida, cuenta con horno y produce cero humo al interior de la vivienda.

Los resultados obtenidos fueron:

. 40 Unidades de Producción Sostenible Implementadas con tecnología de estufas eficientes

. 40 huertos leñeros establecidos

. 20 ha. de cobertura vegetal establecida como huerto leñero.

Tabla No.27
Deforestación evitada mediante el establecimiento de unidades productivas en la cuenca del río Mayo

Cuenca Municipio Número de estufas
Deforestación evitada

(has)

Mayo

San Pablo 10 10

La Cruz 10 10

Belén 10 10

Colón 10 10

TOTAL 40

Las familias campesinas asentadas en las cuencas Guáitara, Mayo, Pasto, Juanambú y Ecosistemas
estratégicos donde hace presencia la Corporación, se ubican en sectores afectados por la
intervención antrópica, donde principalmente se evidencia la disminución de las áreas boscosas ya
que la gran mayoría de estas familias, utilizan el bosque nativo con el propósito de proveerse de leña
para la preparación de los alimentos.

Por lo anterior la Corporación, con el fin de recuperar, proteger y conservar los recursos naturales,
ejecuta proyectos productivos basados en la implementación de Unidades Productiva Sostenibles, las
cuales contemplan componentes como: estufas eficientes ahorradoras de leña, huertos leñeros,
huertas caseras y unidades avícolas, las cuales contribuyen a mejorar la seguridad alimentaria de las
familias.

Estas iniciativas se complementan con el componente de capacitación, organización y sensibilización
ambiental de la población asentada en las cuencas, para disminuir y mitigar, los impactos en las
áreas de mayor deterioro ambiental, tanto como a mejorar la calidad de vida de las familias.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 44 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

A continuación se hace una breve descripción de los componentes que conforman la unidad
productiva sostenible.

a. Huerto leñero: como parte fundamental de la finca sostenible, tiene como propósito disminuir

la presión sobre el bosque nativo que regula el recurso hídrico en las fuentes abastecedoras
de acueductos y reducir la deforestación.

Foto No. 5 Huertos leñeros

b. Estufa Eficiente: en las viviendas de las Unidades Productivas Sostenibles, energéticamente
consumen menos leña que todos los fogones tradicionales, están diseñadas para conservar y
recircular el calor, manteniendo caliente los alimentos por más tiempo y produce cero humo al
interior de la vivienda.

Foto No. 6 Estufa Eficiente

C. Componente seguridad alimentaria: hace referencia a la implementación de huertas caseras,
huertos, unidades avícolas y así proveer la seguridad alimentaria y la generación de ingresos
adicionales a las familias beneficiarias.

El consolidado de UPS por cuenca y municipio se relaciona en la Tabla No 28

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 45 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No. 28
Consolidado por cuenca de Unidades de Producción Sostenible UPS implementadas

Cuenca Municipio Vereda
Total

Beneficiarios
No. de Estufas

Río Guáitara

Cumbal

Cristo Rey

20

3

Calera 5

Nazate 5

Guan Centro 3

Cuaical Guapul 4

Pasto San Felipe 3 3

Tangua

Los Ajos y La Marqueza

10

7

Peñas Blancas 3

Funes

Pradera

38

4

Gapuscal Alto 6

Guapuscal Bajo 7

Chapal 10

La Mesa 4

San Francisco 7

Iles

San Antonio

30

17

San Javier 1

El Común 1

Bolivar 4

San Marcos 3

Quitiaquez 3

Incuchala 2

Espino Sur 2

Fuelamuesquer 2

Chires 4

Pupiales

Calputan

8

1

Casa Fría 1

Miraflores 1

Espino Alto 1

El Ejido San Antonio 1

Imbula Grande 1

San Francisco 1

Santa Martha 1

El Peñol

San Francisco

5

1

El Rincón 2

La Cuchilla 2

El Tambo

Trojayaco

5

2

Tanguana 1

Plan Verde 1

Robles 1

Puerres

Loma Larga

60

20

Loma Redonda 20

El Paramo 20

Río
Juanambú

Buesaco

La loma Francovilla

7

3

Higuerones 2

Compartidero 2

San José de
Albán

Campobello

18

4

Guarangal 8

Betania 3

Socorro Alto 1

La Primavera 2

San Bernardo

Aguacillas

15

2

Peñas Blancas 2

Sabanetas 1

Junín 1

Buena Vista 6

San Vicente 2

Pueblo Viejo 1

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 46 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No. 28
Consolidado por cuenca de Unidades de Producción Sostenible UPS implementadas

Cuenca Municipio Vereda
Total

Beneficiarios
No. de Estufas

Tablón de
Gómez

Valmaría

105

2

El Carmelo 2

L a Florida 1

Aponte 19

Pitalito Alto 27

Pitalito Bajo 12

Los Alpes 15

El Plan 19

San Rafael 8

Rio Mayo

La Cruz

La Palma

105

2

La Estancia 1

Loma Larga 1

Cofradia 18

El Carmen 6

El Placer 5

El Troje 2

Ecandoy 14

La Estancia 16

La Laguna 4

Las Aradas 1

Llano Grande 1

San Antonio 2

Tajumbina 4

Valdivia 8

Vega la Planta 19

El Paramito 1

Cartago

La Chorrera

12

4

El Salado 3

El Arenal 1

San Isidro 1

Botanilla 1

Chimayoy Bajo 2

Belén

Los Planes

20

3

Santa Rosa 3

La Esmeralda 7

La Esperanza 7

San Pablo

Achupallas

100

6

Alto Llano 6

Bellavista 2

Betania 3

Bohío 1

Brisa 1

Campobello 6

Dantas 2

Derrumbes 21

El Mesón 9

La Cañada 5

La Playa 1

Lagunitas 2

Las Palmas 6

Playa Alta 6

Ramal Bajo 2

Yunguilla 1

Vega Quito 2

Llano Chiquito 3

Nueva Florida 5

Lindero 2

El Alto 1

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 47 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No. 28
Consolidado por cuenca de Unidades de Producción Sostenible UPS implementadas

Cuenca Municipio Vereda
Total

Beneficiarios
No. de Estufas

El Diamante 3

La Elvira 2

Los Llanos 1

Briseño 1
TOTAL 721 721

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

 Número de planes de ordenamiento del recurso hídrico (PORH) de cuencas priorizadas

formulados

Se realizó la formulación de 12 Planes de Ordenamiento del recurso hídrico, los cuales pertenecen a:
río Tescual en los municipios de Puerres y Córdoba , río Téllez en el municipio de Funes, quebrada
Piscoyaco en el municipio de la Llanada y Los Andes, quebrada Pozo Verde en el municipio de
Nariño, quebradas Cutipaz Pilispí y Boyacá en los municipios de Contadero y Gualmatán, quebrada
Bateros en el municipio de San Pablo, quebrada La Fragua en el municipio de La Unión, quebrada
Carrizal en el municipio de la Cruz, quebrada Santa Lucia en el municipio de San Lorenzo y rio Quiña
en los municipios de San Bernardo y San José de Albán.

Cada uno de esto Planes de Ordenamiento del Recurso Hídrico realizaron sus diferentes fases de
diagnóstico, prospectiva y formulación, superando la meta establecida y logrando obtener 12 planes.

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

 Proyecto de descontaminación hídrica, contemplado en los PORH, cofinanciado a partir de
procesos de convocatoria

En la vigencia 2014 no se dio apertura a convocatoria para proyectos de descontaminación hídrica.
Esta meta fue aplazada para la vigencia 2015, mediante el Acuerdo de Concejo Directivo No. 012 del
29 de octubre de 2014.

Los proyectos cuyos convenios corresponden a la vigencia 2013, que le fueron aprobados
desembolsos son: PTAR casco urbano de Linares, PTAR casco urbano de Pupiales y reubicación
PTAR Frigovito (Pasto). Igualmente, se apoyó el proceso de construcción de la obra de la PTAR San
Bernardo del municipio de Cuaspud Carlosama, a través de desembolso de los recursos aprobados
para cofinanciación, y el seguimiento continuo al desarrollo de dicha obra.

Por otra parte, se presentó ante la Dirección General, el protocolo para proyectos de
descontaminación hídrica y la modificación a los Acuerdos 011 y 016 de 2013, lo anterior con el fin de
tener una hoja de ruta para las futuras convocatorias para proyectos de descontaminación hídrica que
serán cofinanciadas con dinero recaudado por concepto de tasa retributiva. Dicho protocolo está
siendo revisado por Subdirección de Conocimiento y Evaluación Ambiental y la Dirección General.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 48 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

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 año 2014, se han realizado los siguientes monitoreo a 41 corrientes hídricas. Tabla No. 29.

Tabla No. 29
Monitoreos realizados en la vigencia 2014, a corrientes hídricas en el departamento de Nariño

NOMBRE DE LA FUENTE CUENCA FECHA MUESTREO

Río Guáitara Guáitara 24 de abril de 2014

Río Boquerón Guáitara 4 de junio de 2014

Quebrada Totoral Guáitara 4 de junio de 2014

Quebrada San Juan Guáitara 26 de junio de 2014

Quebrada El Recreo Guáitara 26 de junio de 2014

Río Azufral Guáitara 2 de junio de 2014

Quebrada Chiguan Guáitara 2 de junio de 2014

Río Mayo Mayo 14 de mayo de 2014

Quebrada El Cedro Mayo 3 de Junio de 2014

Quebrada Mocondino Mayo 3 de julio de 2014

Quebrada Yuyas Pasto 11 de junio de 2014

Quebrada Miraflores Pasto 9 de julio de 2014

Río Bermúdez Pasto 11 de junio de 2014

Quebrada El Barranco Pasto 21 de mayo de 2014

Quebrada Pozo verde Pasto 21 de mayo de 2014

Quebrada Dolores Pasto 21 de mayo de 2014

Río El Encano Pasto 21 de mayo de 2014

Quebrada La Loreana Pasto 21 de mayo de 2014

Río Téllez Guáitara 27 de mayo de 2014

Quebrada santa Lucía Guáitara 28 de mayo de 2014

Quebrada Mataredonda Pasto 11 de julio de 2014

Rio Mira Mira 21 de Octubre de 2014

Quebrada Podrida Mira 21 de Octubre de 2014

Quebrada Patihita Mira 22 de Octubre de 2014

Quebrada Cuespi Mira 23 de Octubre de 2014

Río Tescual Guáitara 28 de Octubre de 2014

Quebrada Carrizal Mayo 29 de octubre de 2014

Rio El Ingenio Guáitara 30 de octubre de 2014

Quebrada Magdalena Guáitara 6 de noviembre de 2014

Rio Guiza Guiza 19 de noviembre de 2014

Quebrada Honda Guáitara 20 de noviembre de 2014

Río Bobo Pasto 21 de noviembre de 2014

Quebrada Santa Martha Guáitara 25 de noviembre de 2014

Quebrada Las Juntas Guáitara 25 de noviembre de 2014

Quebrada Cristo Guáitara 25 de noviembre de 2014

Quebrada Chaitan Guáitara 26 de noviembre de 20|4

Río Blanco Guáitara 27 de noviembre de 2014

Quebrada Barbero Pasto 28 de noviembre de 2014

Quebrada San Francisco Guáitara 4 de diciembre de 2014

Quebrada Belén Guáitara 4 de diciembre de 2014

Quebrada Magdalena Guáitara 4 de diciembre de 2014

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 49 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Los anteriores monitoreos se realizaron en los puntos principales antes y después de las descargas
de aguas residuales municipales o industriales, analizando parámetros fisicoquímicos y
microbiológicos (DBO, SST, DQO, OD, Ph, T° Ambiente, T° del agua, E coli), los cuales se realizaron
en el laboratorio de aguas residuales de CORPONARIÑO.

Con los resultados obtenidos del monitoreo se elaboró un documento técnico que plasma el estado
de las principales corrientes hídricas receptoras de vertimientos, en dicho documento se evaluó el
comportamiento de las fuentes hídricas antes y después de los vertimientos por medio de perfiles de
calidad.

 Planes de Saneamiento y Manejo de Vertimientos – PSMV – en seguimiento por parte de la
Corporación con referencia al número de cabeceras municipales.

En la vigencia 2014 se realizaron 60 visitas técnicas, en donde se evaluó los avances realizados
correspondientes al cumplimiento de los proyectos y actividades planteadas en los PSMV’s, en los
componentes de fortalecimiento institucional, educación y sensibilización ambiental e infraestructura,
descritos a continuación:

Igualmente se resaltó la continuidad de la Corporación en el seguimiento a los proyectos estipulados
en el PSMV requiriendo a las Administraciones Municipales y Empresas de Servicios Públicos para
que continúen con los compromisos establecidos, teniendo en cuenta que el PSMV es un requisito
para la viabilidad de los proyectos en el marco del Plan Departamental de Agua (PDA).

En la Tabla No 30 y en el Gráfico No. 3 y en, se relaciona la cantidad de seguimientos realizados en
el año 2014 y el respectivo porcentaje de cobertura en relación al total de municipios del
departamento de Nariño.

Gráfico No 3. Porcentaje de cobertura en el seguimiento a PSMV realizado durante la vigencia 2014

6.25%

93.75 %

Municipios sin PSMV

municipios con PSMV

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 50 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No. 30
Control y monitoreo realizado a PSMV en la vigencia 2014

Ítem Municipio
Resolución
Aprobatoria

ítem Municipio
Resolución
Aprobatoria

1 Pasto (Empopasto) 893 31 Puerres 12

2 Tangua 438 32 Córdoba 925

3 Sapuyes 700 33 Potosí 321

4 Yacuanquer 345 34 Guachucal 1138

5 Ospina 337 35 Pupiales 857

6 Buesaco 126 36 Aldana 235

7 San Pablo 448 37 Cumbal 236

8 San José de Albán 18 38 Colón 370

9 Santacruz 669 39 Belén 261

10 Túquerres 499 40 San Bernardo 498

11 Tablón de Gómez 1105 41 Consacá 833

12 San Lorenzo 903 42 Sandoná 508

13 El Tambo 298 43 Cumbitara 832

14 La Florida 262 44 ANCUYA 125

15 El Peñol 500 45 Sandoná 131

16 Taminango 388 46 La Cruz 284

17 Ricaurte 290 47 Chachagüí 234

18 Mallama 1106 48 Nariño 908

19 Ipiales 271 49 Funes 902

20 Cuaspud 509 50 Providencia 22

21 La Llanada 499 51 Linares 507

22 Los Andes 260 52 El Rosario 48

23 Gualmatán 185 53 Policarpa 624

24 Iles 299 54 El Charco 807

25 El Contadero 330 55 Magüí Payan 591

26 San Pedro de Cartago 624 56 Barbacoas 622

27 Arboleda 19 57 Mosquera 180

28 Guaitarilla 263 58 Roberto Payan 337

29 Imués 60 59 Santa Bárbara 338

30 Funés 902 60 Francisco Pizarro 181

 Vertimientos puntales objeto de tasa retributiva con seguimiento

En el año 2014, se realizaron controles y monitoreos a los proyectos con resolución de aprobación de
permiso de vertimientos con el fin de verificar el funcionamiento de los sistemas de tratamiento de
aguas residuales relacionados indicados en la Tabla No 31

Tabla No.31
Relación de informes de control, monitoreo y seguimientos por Centro Ambiental realizados en la vigencia 2014 a
vertimientos puntuales objeto de tasa retributiva

Mes
Informe de
Controles y
Monitoreos

No de seguimientos por Centro Ambiental

Centro Ambiental
Costa Pacífica

Centro
Ambiental Sur

Centro, Norte y
Sur -Occidente

Centro Ambiental
Minero

Enero 2 2 0 0 0

Febrero 11 11 0 0 0

Marzo 49 5 10 34 0

Abril 19 9 0 10 0

Mayo 16 14 0 2 0

Junio 16 2 3 10 1

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 51 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No.31
Relación de informes de control, monitoreo y seguimientos por Centro Ambiental realizados en la vigencia 2014 a
vertimientos puntuales objeto de tasa retributiva

Mes
Informe de
Controles y
Monitoreos

No de seguimientos por Centro Ambiental

Centro Ambiental
Costa Pacífica

Centro
Ambiental Sur

Centro, Norte y
Sur -Occidente

Centro Ambiental
Minero

Julio 16 2 4 10 0

Agosto 86 3 19 54 10

Septiembre 84 6 12 61 5

Octubre 71 13 13 39 6

Noviembre 106 6 10 85 5

Diciembre 115 8 5 102 0

Total 591 81 76 407 27

Gráfico No. 4 Número de seguimientos a vertimientos puntuales objeto de tasa retributiva realizados por
 Centro Ambiental, en la vigencia 2014

En los seguimientos a los expedientes relacionados se verifico en campo el funcionamiento de las
plantas de tratamiento de aguas residuales (PTAR), emitiendo los respectivos informes y conceptos
de requerimientos. En algunos proyectos se realizó muestreo de aguas residuales para la verificación
del comportamiento que tiene los sistemas con respecto al tipo de agua residual que se están
generando.

Gráfico No. 5 Total de vertimientos versus el total de seguimientos

81

76

407

27

 Centro Ambiental Costa Pacífica

Centro Ambiental Sur

Centro, Norte y Sur -Occidente

Centro Ambiental Minero

570

580

590

600

610

620

630

SEGUIMIENTOS TOTALES

VERTIMIENTOS TOTALES

591

627

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 52 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Del total de expedientes de vertimientos, se realizó visitas de control y monitoreo a 591, superando la
meta establecida en la vigencia. Gráfico No. 5.

 Cumplimiento promedio de metas de reducción de carga contaminante, en aplicación de la
Tasa Retributiva en las cuencas o tramos de cuencas de la jurisdicción de la Corporación (SST
y DBO).

Dentro del indicador de metas de reducción se realizó el seguimiento a 101 empresas que conforman
los 21 tramos del sector productivo que hacen parte del acuerdo de metas de descontaminación. De
los 21 tramos analizados 17 de ellos han dado cumplimiento con el Indicador tanto en SST como en
DBO y solo 4 de estos tramos están fuera de especificaciones.

Lo anterior permite establecer que el porcentaje de cumplimiento es del 81% tanto para DBO como
para SST.

Grafico No. 6 Indicadores de cumplimiento promedio de metas de reducción de carga contaminante

Total de recursos recaudados con referencia al total recursos facturados por concepto de
Tasa Retributiva

El valor facturado el año 2014 fue de $ 2.795.388.101, mientras el recaudado con corte 31 de
diciembre de 2014 fue de 1.974.991.647 lo que corresponde al 70.65 % del total facturado.

Considerando que la meta establecida para la vigencia 2014 es del 70% del recaudado con referencia
al total de los recursos facturados, se tiene para la vigencia 2014, un cumplimiento del 100%.

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

El monitoreo de la calidad de las aguas marino -costeras del departamento de Nariño y la operación
del nodo de CORPONARIÑO, se adelantó a través del convenio interadministrativo entre
CORPONARIÑO y el Instituto de Investigaciones Marinas y Costeras José Benito Vives de Andréis –
INVEMAR, en el marco del Programa Nacional de Monitoreo de la Red de vigilancia para la
conservación y protección de la calidad de aguas marinas y costeras – REDCAM, en lo que le
corresponde al departamento de Nariño.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 53 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Dentro de las acciones que se desarrollaron con el INVEMAR, están:

 Actualización de las bases de datos de la REDCAM, la cual está disponible a través del portal
virtual http://siam.invemar.org.co/siam/redcam/index.jsp

 Muestreo de campo y apoyo en el análisis de muestras de agua colectadas

 Estructuración del informe “Diagnostico y Evaluación de la Calidad Ambiental Marina en el
Caribe y Pacifico Colombiano”, Red de Vigilancia para la Conservación y Protección de las Aguas
Marinas y Costeras de Colombia - REDCAM, Departamento de Nariño

 Capacitación teórica práctica, sobre toma de muestras en agua marino costeras, dirigida a
funcionarios de la Corporación.

 Socializaron de los resultados obtenidos, a los funcionarios de CORPONARIÑO e instituciones
involucradas, en el municipio de Tumaco.

Foto No.7 Toma de muestras en agua y sedimentos realizado en el monitoreo de la calidad de las aguas
 marino - costeras del departamento

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 año 2014 se han adelantado los siguientes controles y monitoreos a Planes de Uso
Eficiente y Ahorro de Agua: Ipiales, Puerres, Ospina, Los Andes, Santacruz, La Cruz, Consacá, El
Peñol, Pasto, Yacuanquer, Iles, Sandoná, San Lorenzo, Ancuya, La Llanada, Belén, El Rosario,,
Colón, San Pedro de Cartago, Aldana, Tablón de Goméz, Sapuyes, Córdoba, Guachucal, Taminango,
Contadero, Samaniego, Potosí, Túquerres, Gualmatán y a los municipios de la Costa Pacífica .

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

El valor total facturado por concepto de Tasa de Uso de agua es de $ 320.916.872 de los cuales se
tiene un recaudo con corte al 30 de diciembre de 2014, de $ 165.862.751 correspondiendo al 51,68%.
Teniendo en cuenta que el porcentaje de recaudo previsto como meta para la vigencia 2014 es del
50%, se tiene un cumplimiento del 100%.

http://siam.invemar.org.co/siam/redcam/index.jsp

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 54 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 Áreas reforestadas y/o revegetalizadas naturalmente para la protección de cuencas

abastecedoras

Se establecieron 37,5 hectáreas con coberturas forestales para la protección de fuentes
abastecedoras distribuidas como se indica en la Tabla No. 32.

Tabla Nº. 32
Coberturas forestales establecidas en el marco del proyecto 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.

CUENCA LOCALIZACION CANTIDAD HAS.

PASTO
Pasto - vereda Jamondino 3

Pasto - vereda Yerbabuena 3

GUÁITARA

Cumbal 3

Túquerres 3

Córdoba 3

Consacá 3

El Peñol 1,5

Tangua 1,5

Arboleda 3

Cumbal 2

Cumbal 1

Cumbal 1

Cumbal 0,5

Nariño 3

JUANAMBÚ

Buesaco 2

Buesaco 2

Buesaco 2

TOTAL 37,5

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.

A partir de los Planes de Manejo Ambiental de los ecosistemas de páramo Germán – Quitasol,
Azufral, Ovejas, Chiles y Paja Blanca, para la presente vigencia se priorizaron en el PAI, a través del
presente proyecto, acciones entorno al fortalecimiento comunitario e institucional, restauración y la
implementación de componentes de sostenibilidad, las que se ejecutaron en un 100% mediante
contratos suscritos con diferentes organizaciones, con el direccionamiento y acompañamiento del
equipo técnico de Biodiversidad y Ecosistemas Estratégicos.

- Número de procesos de articulación ejecutados en ecosistemas estratégicos

Se adelantaron procesos de articulación con organizaciones locales e instituciones para implementar
estrategias de conservación, fortalecimiento, sensibilización y capacitación en aspectos relacionados
con la conservación, importancia de la implementación de componentes de sostenibilidad y

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 55 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

empoderamiento del conocimiento sobre la riqueza biótica de los ecosistemas estratégicos, para lo
cual se realizó 40 talleres de fortalecimiento de organizaciones comunitarias e institucionales.

La mayor dinámica de intervención se ha tenido alrededor de los ecosistemas de páramo del volcán
Azufral y Páramo Paja Blanca con las siguientes acciones: en el área de influencia del volcán Azufral,
se mantuvo operando la cabaña de CORPONARIÑO (ubicada en la vereda San Roque Alto), desde
donde se realizó guianza ecoturística y capacitación en educación ambiental para la conservación y
protección de este ecosistema, se elaboró un programa de manejo y disposición final de residuos
sólidos, limpieza y mantenimiento del sendero de la cabaña hasta la laguna verde, teniendo como
resultado la ejecución física del 100% de las actividades planteadas.

Paja Blanca: Se continuó con el proceso de declaratoria como área protegida, teniendo como
resultado el ajuste del polígono, acorde con las observaciones del Consejo Directivo de la Entidad,
reuniones con instituciones para la Gestión Ambiental y Conservación del Páramo.

Dando continuidad a los procesos de gestión llevados a cabo en la vigencia 2014, para
implementación del Plan de Acción en Biodiversidad, en el marco del fortalecimiento comunitario e
institucional en ecosistemas estratégicos de páramos, se formuló el proyecto “Recuperación y manejo
sostenible de los recursos naturales en el área de influencia del corredor de páramos chiles,
Cumbal, paja blanca, Azufral – quitasol en el departamento de Nariño”, con el cual CORPONARIÑO,
participa en el macroproyecto “Páramos: Biodiversidad y Recursos Hídricos en los Andes del Norte”,
presentado ante la Unión Europea por el IAvH como solicitante de Colombia para su financiación.

- Componentes de sostenibilidad ó UPS establecidos en los Páramos priorizados

Para la vigencia 2014, se programó la implementación de 50 componentes de sostenibilidad que
incluyen la innovación y tecnología de con estufas eficientes, como incentivo que contribuye a la
deforestación evitada. Como resultado de esta actividad, se instalaron 40 estufas eficientes con sus
correspondientes huertos leñeros.

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

y directrices del MADS e IAvH.

 Porcentaje de Páramos delimitados:

En el marco del proyecto financiado por el Fondo de Compensación Ambiental, denominado
“Formulación participativa del PMA y delimitación a escala 1:25.000 del páramo Bordoncillo
municipios de Pasto y Buesaco”, permitió a partir de los lineamientos establecidos por el Ministerio de
Ambiente y Desarrollo Sostenible y el Instituto Alexander von Humboldt, desarrollar las actividades
tendientes a consolidar la información Biofísica y Socioeconómica necesaria, para el proceso de
delimitación a escala 1:25.0000 del Páramo Bordoncillo.(Tabla No. 33)

En este sentido en la primera fase, se recopiló, analizó y procesó la información secundaria
disponible, presentando con esta información el documento base del entorno regional a escala
1:100.000. En la segunda fase se abordó el entorno local, el cual se define como el espacio
geográfico donde está presente el ecosistema de páramo, sus zonas de transición hacia otros
ecosistemas, los territorios vinculados directamente al páramo (por uso, tradición, valoración cultural
material e inmaterial, entro otros aspectos de la cultura) y aquellas áreas claves para la conservación
y mantenimiento de los procesos ecológicos. Como resultado de esta fase, se realizó la
caracterización primaria de los componentes Biofísicos y Socioeconómicos del área de estudio.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 56 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

De igual manera, se formuló participativamente con los actores sociales presentes en el área de
estudio, la propuesta técnica del plan de manejo, acorde con la resolución 839 del 2003, en el que se
plantearon seis programas, quince proyectos para el manejo del ecosistema del páramo Bordoncillo.

Tabla No. 33
Ejecución de metas en el marco del proyecto “Formulación participativa del PMA y delimitación a escala 1:25.000 del
páramo Bordoncillo municipios de Pasto y Buesaco

META
UNIDAD DE

MEDIDA
META

PROYECTO
PORCENTAJE
EJECUTADO

Delimitación del Páramo a escala 1.25.000 bajo los lineamientos
del MADS

Kilometro 1
100%

Caracterización Biofísica, Socioeconómica y Cultural del entorno
Regional a escala 1:100.000

Numero 1
100%

Caracterización Biofísica, Socioeconómica y Cultural del entorno
Local a escala 1:25.000

Número 1
100%

Estudio del Estado Actual del Páramo Actualizado Número 1
100%

Unidades de Zonificación Actualizadas bajo la Normatividad
Vigente

Número 1
100%

Participación de Actores Sociales, Comunitarios e
Institucionales en los diferentes procesos de planificación
ambiental

Número 1
100%

Concertación y Capacitación con actores sociales, comunitarios
e institucionales sobre planificación ambiental y gestión del
riesgo

Número 1
100%

De igual manera, a partir del convenio interadministrativo que el Instituto de Investigación de
Recursos Biológicos “Alexander von Humboldt” firmó con el Fondo de Adaptación, con el objeto de
aunar esfuerzos económicos, técnicos y administrativos para elaborar los insumos técnicos y una
recomendación para la delimitación de páramos y humedales, en este sentido, CORPONARIÑO
suscribió un convenio de cooperación durante la vigencia 2014 con el IAvH, para compilar, ajustar y
revisar los estudios técnicos, económicos, sociales y ambientales para la identificación de los
complejos de páramos “La Cocha - Patascoy, Doña Juana - Chimayoy y Chiles-Cumbal”, a escala
1:25.0000, desarrollando en la vigencia 2014, el suministro de la información disponible, la
identificación de vacíos de información técnica de los complejos y el acercamiento con algunas
comunidades indígenas presentes en el área de influencia de los páramos.

 Humedales priorizados con su respectiva delimitación

A partir del “Estudio sobre Identificación de Humedales y Cuerpos de Agua del departamento de
Nariño”, realizado en la vigencia 2014 y como resultado del ejercicio adelantado con actores
conocedores del territorio se priorizó el humedal “La Bolsa” ubicado en el municipio de Cumbal, para
definir el límite funcional del humedal, en este sentido se suscribió un convenio de cooperación, que
permitirá realizar el primer ejercicio piloto de delimitación para un humedal en el departamento de
Nariño, así como definir una metodología aplicable a en otros humedales de importancia para las
comunidades.

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

RAMSAR La Cocha y Totoral Ipiales, en el departamento de Nariño

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

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 57 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Para los ecosistemas de humedal Ramsar Laguna de La Cocha y Totoral-Ipiales, se priorizó la
ejecución de acciones contempladas en los planes de manejo de los dos humedales; las cuales se
enfocan en la implementación de acciones de restauración, formulación del estudio de capacidad de
carga frente a la producción de trucha arco iris para el caso del Humedal Ramsar, implementación de
componentes de sostenibilidad como incentivo para la conservación.

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

De acuerdo con los planes de manejo de los dos Humedales, se revisó la zonificación ambiental
referente a áreas que están destinadas para procesos de restauración, insumo que permitió identificar
y priorizar las áreas potenciales con algún tipo de disturbio para ser incluidas en procesos de
restauración activa. De igual manera, para dichas áreas se desarrollaron las caracterizaciones de
flora y perfiles de vegetación que permitieron identificar los diferentes arreglos florísticos que se
encuentran en la zona de bosque alto andino, tomando este como ecosistema de referencia para
procesos de restauración y revegetalización.

En el área de influencia del Humedal Ramsar, se efectuó la restauración de 40 hectáreas (17 ha en
bloque y 23 ha en cercas vivas), las cuales contribuyen con la conectividad de bosques fragmentados
en la zona para la protección del humedal.

Foto No. 8 Áreas restauradas en el área de influencia del Humedal Ramsar e inspección en campo de la Restauración

En el área de influencia del humedal El Totoral, se establecieron 23 hectáreas (13 ha en bloque y 10
ha en cercas vivas), las cuales contribuyen con la recuperación de este ecosistema.

Foto No 9. Áreas restauradas en el área de influencia del Humedal El Totoral

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 58 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

- Estudio de capacidad de carga del Lago Guamuez

Con el fin de regular el manejo pesquero y acuícola en el espejo de agua, según el Plan de
Ordenamiento y Manejo Integral del Humedal Ramsar Laguna de La Cocha, se realizó, durante la
vigencia 2014, el estudio de capacidad de carga del lago, a través de un convenio interadministrativo
suscrito entre CORPONARIÑO y el municipio de Pasto.

Este estudio comprende tres objetivos: 1) inventario piscícola en el cuerpo lacustre con miras a
conocer el estado actual del cultivo de truchas arco iris en el sistema; 2) hidrológico - estimación del
tiempo de retención hidráulica del sistema lago Guamuez; 3) Estimación de la Capacidad de Carga
del Lago, de la trucha arco iris. Para dar cumplimiento estos objetivos, se implementaron las
siguientes actividades, encuestas, caracterización de producción anual, información de la comunidad
de productores, con el fin de determinar el estado actual del cultivo de truchas arco iris en el sistema
lacustre.

Estimación preliminar del tiempo de retención hidráulico del lago, a través del método simplificado,
implementación de modelo ELCOM, preparación de archivos de las condiciones físicas del sistema
lacustre y definición de las condiciones de borde para la implementación del modelo matemático.

Además se implementó un modelo dinámico para la determinación de Capacidad de Carga del Lago,
se desarrolló un estudio batimétrico, con la Ecosonda SDE28S, la cual permite generar coordenadas
X, Y y Z, por segundo, generando un mapa completo de la batimetría del Lago. Mapa No. 1.

Mapa No.1, Estudio de Capacidad de Carga del Lago Guamuez, Plano General Batimetría.

La determinación de Capacidad de Carga del lago Guamuez a través de un modelo dinámico de
balance de masa de fósforo y de la calidad del agua del mismo en los 5 afluentes principales del lago
Guamuez y 10 puntos o zonas distribuidas uniformemente dentro del cuerpo lacustre, donde se

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 59 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

analizaron diferentes parámetros fisicoquímicos y biológicos in situ y en laboratorios externos
certificados.

 Implementación de Unidades Productivas Sostenibles aportando a la conservación de

ecosistemas

Una estrategia para evitar la deforestación es el incentivo a la conservación, adoptado por
CORPONARIÑO, mediante la implementación de Unidades Productivas Sostenibles, que fortalecen
la protección de los bosques y contribuyen a disminuir la pobreza de las comunidades rurales
asentadas en estos ecosistemas de alta significancia ambiental.

 Número de Unidades Productivas Sostenibles implementadas

Estos componentes se implementaron en el área de influencia del Humedal Ramsar Laguna de La
Cocha, como meta para el 2014 programaron 64 UPS, de las cuales durante la vigencia se
implementó el 70%, estas unidades fueron realizadas con la suscripción de un contrato de asociación,
además estos componentes permitieron reportar un aporte en deforestación evitada de 10 hectáreas
de conservación de bosque natural.

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

departamento de Nariño

 Ecosistemas estratégicos (zonas secas), con planes de manejo u ordenación en ejecución

Dada la significancia ambiental de las zonas secas que hacen parte en el departamento de Nariño del
Enclave Subxerofítico del Patía, en la presente vigencia se priorizó para estos ecosistemas el
establecimiento de componentes de sostenibilidad mediante la implementación de energías
alternativas con estufas eficientes y se programó el establecimiento coberturas vegetales, mediante
procesos de restauración específicos a través de alianzas con organizaciones de base.

 Unidades de Producción Sostenible (UPS) o componentes de sostenibilidad
implementadas

Mediante la suscripción de convenios de cooperación, implementó 69 componentes de sostenibilidad
que incluyeron la innovación y tecnología de las estufas eficientes en los municipios de Buesaco,
Chachagui, Taminango, Leiva, El Rosario, San Lorenzo, La Unión, El Tambo y El Peñol. Además se
realizó la entrega de plántulas de diversas especies como: Guayacán, leucaena, quillotocto, acacia,
falso pimiento y cajeto trompeta para el establecimiento de los huertos leñeros y la entrega de los
materiales para la construcción de Estufas Eficientes a familias beneficiadas.

 Restauración y conservación de coberturas vegetales en zonas secas

Áreas reforestadas y/o revegetalizadas naturalmente para la protección de zonas secas

Para el cumplimiento de esta meta, CORPONARIÑO, suscribió un contrato de asociación con el cual
se establecieron 16 hectáreas de coberturas (12 en bloque y 4 en cercas vivas), con participación
comunitaria, acorde con metodologías validadas para este ecosistema, cabe destacar que el predio
seleccionado para la restauración en el municipio de Chachagüí, vereda El Cundur permitió la
conectividad de coberturas naturales en la zona, así como la protección de coberturas naturales para
el abastecimiento del recurso hídrico de las comunidades asentadas en el área.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 60 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Foto No 10 Áreas restauradas en el municipio de Chachagüí, área de influencia del Subxerofítico

 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

Las acciones desarrolladas se enmarcaron en la ejecución del proyecto FCA “Implementación de
acciones de conservación y manejo de las áreas de manglar en el departamento de Nariño”, con el
cual se establecieron 50 hectáreas de manglar en el municipio de Tumaco, se construyó un vivero de
especies de mangle con el cual se produjeron 40.000 plántulas, e realizó el monitoreo constante del
mantenimiento de las plántulas, se realizaron los 80 talleres capacitación en conservación,
recuperación, uso, manejo del manglar y gestión del riesgo aplicado a las condiciones de
vulnerabilidad que presentan la costa sur del departamento de Nariño, se recopiló información
primaria y secundaria para la elaboración del programa de educación ambiental a través de talleres
con comunidades del consejo comunitario Unión Rio Rosario, Tablón Salado, barrios de Tumaco,
instituciones educativas, grupos ecológicos, organizaciones que conforman la mesa de manglar,
entidades del orden público.

Tabla No. 34
Ejecución de metas en el marco del proyecto FCA “Implementación de acciones de conservación y manejo de las áreas de
manglar en el departamento de Nariño”

Meta y actividades programadas
Unidad de

medida
Meta

proyecto
Avance

Porcentaje
ejecutado

META 1

Hectáreas reforestadas Hectárea 50 50 100%

ACTIVIDADES

Obras de mantenimiento de la infraestructura física realizadas Unidad 1 1 100%

Hectáreas establecidas y en proceso de restauración Hectárea 40 40 100%

META 2

Personas Capacitadas En Prevención, Control Y/o Restauración. Unidad 400 1000 100%

ACTIVIDAD

Personas capacitadas en recuperación y conservación del Manglar Unidad 400 1000 100%

META 3

Documentos de seguimiento y monitoreo a ecosistemas
estratégicos elaborados. Unidad 1 1 100%

ACTIVIDAD

Programas de formación diseñados y actualizados Unidad 1 1 100%

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 61 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Además se implementaron 10 hectáreas de restauración de manglar, para lo cual se estableció un
vivero para la producción de 15.000 plántulas de mangle rojo y nato.

Foto No. 11 Restauración de áreas de manglar en el municipio de Tumaco

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

Número de mosaicos de conservación implementados

Con el fin de desarrollar estrategias de protección y conservación de las áreas protegidas del SIRAP
Macizo, en articulación con otras Corporaciones pertenecientes a esta región (CAM, CRC, CVC,
CORTOLIMA) y PNN y en convenio con Patrimonio Natural, durante la vigencia del
2014, CORPONARIÑO se ha articulado en los siguientes procesos:

Subproyecto GEF Mosaico de Conservación del PNN Complejo Volcánico Doña Juana – Cascabel
y el área de jurisdicción de CORPONARIÑO, proyecto ejecutado por la Fundación Mayunka para
implementación de sistemas sostenibles para la conservación diseñados, apropiados e
implementados en 120 fincas. Durante la vigencia 2014, se cumplió con la meta establecida para
2014 identificando 30 predios para la implementación de los sistemas sostenibles para la
conservación en el área de intervención del mosaico.

Para fortalecer este proceso se realizaron 124 jornadas de formación teórico prácticas sobre
diferentes temáticas como: ordenamiento ambiental del territorio, planificación predial, herramientas
del manejo del paisaje, conservación de la biodiversidad, fortalecimiento organizacional, seguridad
alimentaria, huertas caseras, especies menores, viveros forestales, reservas naturales de la sociedad
civil y áreas locales protegidas, en estos eventos de formación han participado
aproximadamente 372 asistentes.

Otra meta identificada para este proceso corresponde al desarrollo de un estudio técnico sobre
conectividad y continuidad en la zona noroccidental del PNN-CVDJC, entre los municipios de La
Cruz, San Bernardo y Tablón de Gómez, para lo cual se realizó un estudio técnico sobre conectividad
estructural de coberturas vegetales en la zona noroccidental del PNN CVDJC.

En cuanto a estrategia de comunicación y educación ambiental se elaboraron, editaron y difundieron
136 programas radiales, haciendo referencia a diferentes temáticas como: recurso hídrico, educación
ambiental, reserva de la biósfera, mosaico de conservación PNN Doña Juana Cascabel -

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 62 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

CORPONARIÑO, Reservas de la Sociedad Civil, sistemas sostenibles para la conservación, fechas
especiales ambientales, gente que hace la diferencia, entre otros.

El mosaico de conservación PNN CVDJC – CORPONARIÑO, tiene como base fundamental de su
desarrollo, las comunidades rurales donde se implementa, por esta razón desde su fase de
planeación se conformó el Grupo de Trabajo Local (GTL), con estas organizaciones se realizaron 16
jornadas de formación en las diferentes temáticas relacionadas en el plan de formación para el
fortalecimiento de la participación y organización comunitaria en la gestión ambiental territorial. Se
realizaron visitas de acompañamiento técnico por parte del experto en sistemas sostenibles para la
conservación y de la coordinación regional, quienes orientaron y formaron al equipo técnico y la
asistencia técnica de los diferentes componentes del proyecto.

 Foto No 12 Actividades realizadas en la implementación de herramientas para el manejo del paisaje en el
 mosaico de conservación Complejo Volcánico Doña Juana – Cascabel

 Implementación de mosaicos de conservación en la zona con función amortiguadora en
Santuario de Flora y Fauna Galeras

Número de mosaicos de conservación implementados

Con el fin de continuar con los procesos de articulación de acciones entorno a la ejecución del Plan
de Acción de la Zona con Función Amortiguadora del Santuario de Flora y Fauna Galeras,
CORPONARIÑO asumió compromisos y ejecutó actividades desde sus competencias y participó en
los tres Comités organizados por Parques Nacionales Naturales (PNN) en los que se trataron los
temas referentes a la ejecución de acciones en el marco del Plan de Acción Institucional. Los
principales compromisos y acciones que la Entidad realizó en la presente vigencia se sintetizan en:

- Trabajo conjunto con PNN para abordar el tema de delitos ambientales, suministrando la

información pertinente para consolidar una base de datos, acompañamiento en campo y
desarrollo de talleres de capacitación a los municipios.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 63 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

- Trabajo conjunto para incorporación del área definida como zona con función amortiguadora, en

los Planes de Ordenamiento Territorial de los municipios que hacen parte del Santuario.
- Articulación en la ejecución del proyecto Mosaicos de Conservación.
- Articulación en el manejo ambiental de predios liberados de la Zona de Amenaza Volcánica Alta-

ZAVA Galeras.

 Participación en el Proyecto de Biodiversidad en Zonas Cafeteras y Otros Sectores

Número de convenios en ejecución

CORPONARIÑO se articuló como socio, conjuntamente con la UNIVERSIDAD DE NARIÑO,
GOBERNACIÓN DE NARIÑO, SENA y PNUD en la ejecución del proyecto GEF “Incorporación de la
Biodiversidad en el Sector Cafetero en Colombia 2010 – 2015 para los departamentos del Valle del
Cauca, Quindío y Nariño”, liderado por la Federación de Cafeteros, con el fin de aunar esfuerzos
interinstitucionales para promover la conservación y las alternativas de uso sostenible de la
biodiversidad en los paisajes cafeteros que contribuyan al sustento de las poblaciones locales y a los
beneficios ambientales. Los beneficiarios son los municipios de Arboleda, Colón, La Unión, San
Pedro de Cartago, San Lorenzo, Taminango y San Pablo.

Para su ejecución, la Corporación suscribió un convenio de cooperación con la Federación Nacional
de Cafeteros de Colombia – Comité Departamental Nariño, a partir del cual, CORPONARIÑO apropió
recursos para apoyar los componentes de conservación y generación de alternativas económicas
sostenibles asociadas al cultivo de café, además de su vinculación y participación con el personal
técnico adscrito al Centro Ambiental Norte. La Corporación con recursos propios propagó 10.000
plántulas para la implementación de herramientas de manejo del paisaje de 20,5 ha y apoyó la
socialización y difusión de cartillas de información biológica y estrategias de restauración y
conservación de biodiversidad.

2.4.3 Áreas protegidas y corredores biológicos

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

CORPONARIÑO con base en lo establecido en el Decreto 2372 de 2010 y en la Guía para
declaratoria de áreas protegidas del Ministerio de Ambiente y Desarrollo Sostenible, se encuentra
adelantando los procesos de declaratoria a escala regional en el Departamento, dentro de los cuales
se incluyen los siguientes ecosistemas: páramos: Paja Blanca, Ovejas y Azufral; bosques secos: el
Enclave Subxerofítico del Patía y bosque andino ubicados al norte del departamento como Cerro
Chimayoy.

A continuación se reporta los avances que se tienen al respecto.

Páramo Paja Blanca:

En el marco de la declaratoria del Parque Natural Regional Páramo Paja Blanca “Territorio Sagrado
del Pueblo de Los Pastos”, si bien se concluyó el proceso de consulta previa con las comunidades
indígenas que hacen parte del área de influencia del mismo y se cuenta con el concepto favorable del
Instituto Alexander von Humboldt, debió realizarse una revisión de las restricciones que establece la
declaratoria de un PNR versus la presencia de comunidades asentadas dentro del polígono del área
propuesta de 4.634 ha. Por orientación del Consejo Directivo de CORPONARIÑO, se ajustó el
polígono del área excluyendo del mismo a las comunidades allí asentadas.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 64 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Con base en lo anterior, se estableció conjuntamente con el Ministerio del Interior, en el marco del
seguimiento a la consulta previa, la necesidad de poner a consideración de las comunidades
indígenas ubicadas en el área de influencia, el ajuste al polígono, proceso que se encuentra en
desarrollo.

Con el fin de modificar el límite del área propuesta a declarar se realizaron salidas de campo según
criterios como: curvas de nivel, coberturas georeferenciadas, límites prediales y puntos arcifinios,
generando un nuevo polígono de delimitación de 3.107 ha, y la cartografía correspondiente: mapa
político administrativo, división predial, cobertura vegetal, suelos, pendientes, capacidad de uso,
conflictos por uso, geomorfología y sectorización hídrica. Igualmente se ajustó la propuesta de
acuerdo, para la declaratoria del área protegida.

Para este ajuste se contó con el acompañamiento de la Dirección Territorial Andes Occidentales de
PNN, a través de la generación del mapa de integridad ecológica, y también el acompañamiento por
parte de los Personeros Municipales de los 7 municipios en las salidas de campo.

En este proceso se resalta el interés de los alcaldes de los siete municipios por concretar el proceso
de declaratoria e iniciar la administración de la misma orientada a su restauración y conservación,
ellos contribuirán a través de una asociación de municipios que se encuentra en desarrollo.

De otra parte, la Corporación participó en diferentes eventos donde se dio a conocer los avances de
la declaratoria, y las acciones de conservación y fortalecimiento comunitario e institucional, que se
han desarrollado simultáneamente; entre estos eventos se encuentran:

 La Segunda y Tercera Cumbre de Municipios por el Páramo Paja Blanca y el cuarto

conversatorio “El agua un regalo de Dios para cuidar”
 Mesa de trabajo programada por la Diócesis de Ipiales y el presidente del comité veedor de

personeros del páramo Paja Blanca
 Taller en mesas temáticas para la identificación de temas prioritarios que serían presentados al

Ministro de Ambiente para una posible financiación.

Foto No 13 Zona de reserva Volcán Azufral

Volcán Azufral:

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 65 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Para la vigencia 2014, se adelantó la gestión ante el Ministerio del Interior para continuar con el
proceso de consulta previa acordando realizarla por cada uno de los cabildos: Santacruz, Túqueres y
Mallama.

Con los municipios de Santacruz y Túquerres se realizó la socialización del proyecto con el
acompañamiento del Ministerio del Interior y en Mallama sin este acompañamiento. De acuerdo con
lo anterior se reprogramó el proceso para la vigencia 2015.

Foto No 14 Reuniones Consulta previa en el proceso de declaratoria de áreas protegidas priorizadas realizado en la

zona de influencia del volcán Azufral

Enclave Subxerofítico del Patía:

Dentro de los productos obtenidos en el contrato de cooperación científica y tecnológica con la
Asociación GAICA, para desarrollar el proyecto: “Análisis de las potencialidades, problemáticas y
diseño de un sistema de áreas protegidas para el Valle Seco del Patía Nariñense: Protegiendo un
ecosistema irremplazable en el sur occidente Colombiano”, aprobado por The Nature Conservancy
(TNC), hasta el mes de diciembre se encuentran los documentos técnicos que dan cuenta de un
avance en la ejecución física 100%:

 Caracterización biótica con información primaria a partir de tres puntos de muestreo. Se trabajó
plantas, escarabajos coprófagos, anfibios y reptiles, aves y mamíferos.

 Caracterización física de las variables relevantes: análisis geológicos, geomorfológicos,
interpretación de imágenes satelitales y estudios de climatología.

 Caracterización socioeconómica y cultural, a partir de visitas a familias, desarrollo de encuestas,
análisis de información primaria y secundaria que permitieron abordar; caracterización de los
principales sistemas de producción existentes, frente a los cuales se presenta la identificación de
alternativas sostenibles que reduzcan los daños a la biodiversidad, propuestas preliminares que
deben continuar en construcción dada la fragilidad y condiciones especiales y específicas de este
tipo de ecosistemas.

 Identificación, a partir de la caracterización biofísica y con participación de la comunidad, de 12
objetos de conservación los cuales fundamentan la declaratoria de un área protegida.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 66 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 Delimitación preliminar de las áreas a considerar y gestionar para su constitución como áreas
protegidas.

 Determinación preliminar de la categoría de conservación como Distrito de Manejo Integrado o
Distrito de Conservación de Suelos.

 Establecimiento de un comité comunitario e institucional conformado por tres representantes por
veredas quienes han venido participando en el desarrollo del proyecto, dos representantes por
municipio, CORPONARIÑO, TNC, Asociación GAICA y representantes de las alcaldías, el cual
estará encargado de dinamizar y gestionar propuestas para la continuidad del proceso.

 Elaboración del documento técnico de propuesta para la declaratoria del área protegida, el que
es precisado de acuerdo con la determinación definitiva del área a declarar y la categoría
escogida.

 Elaboración de la propuesta técnica de plan de manejo del área a declarar. Anotando que este es
un insumo base fundamental que será puesto a consideración una vez se culmine el proceso de
declaratoria.

 Propuesta de zonificación del área delimitada.

Foto No 15 Áreas representativas del enclave Subxerofítico del Patía

Cerro Chimayoy:

Dentro del convenio suscrito entre CORPONARIÑO y la Fundación Manos Fraternas,
correspondiente al proyecto: “Generación de las bases técnicas que argumenten la declaratoria del
Cerro Chimayoy, ubicado en los municipios de La Unión, San Pedro de Cartago, San Bernardo y
Belén, departamento de Nariño, como área protegida”, se tiene un avance de ejecución física del
100%:

 Identificación y caracterización de actores sociales para el proceso de declaratoria.

 Construcción de una agenda de trabajo conjunta con los actores identificados, para abordar
diferentes actividades que se llevarán a cabo hasta concluir el proceso de declaratoria del
Cerro Chimayoy como área protegida.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 67 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 Caracterizaciones: social, económica, cultural

 Caracterización física del área a declarar, con base en la información secundaria y trabajo de
campo requerido de clima, geología, geomorfología, suelos, zonas de vida, uso y coberturas
del suelo, tenencia y ocupación de la tierra.

 Caracterización biótica (flora y fauna), que evaluó la diversidad alfa y beta del área propuesta
para la declaratoria del Cerro Chimayoy como área protegida, determinando su composición
florística, cobertura vegetal, características fisionómico - estructurales de la flora vascular,
evaluando el estado de las comunidades de herpetos, aves, murciélagos y entomofauna
asociada al cerro Chimayoy

 Determinación de objetivos y objetos de conservación para el área a declarar, con la
respectiva categoría de manejo correspondiente a un Distrito de Manejo Integrado (DMI), de
acuerdo a los criterios establecidos por el Decreto 2372 de 2010.

 Elaboración de la cartografía básica y temática de acuerdo con los límites definitivos del área
a declarar a escala 1:25.000.

 Ajuste y validación del polígono del área a declarar de 3.127 ha, zonificación ambiental, y
documento técnico que sustenta la declaratoria, con comunidades locales, entes territoriales,
equipo de Ecosistemas Estratégicos, y funcionarios de CORPONARIÑO

 Documento síntesis que expone las razones técnicas, sociales y culturales, por las cuales se
considera pertinente declarar el área.

-
-
-
-
-
-
-
-

Foto No. 16 Cerro Chimayoy

Páramo de Las Ovejas – Tauso

Con base en lo establecido en el decreto 2372, en cuanto a la declaratoria de áreas protegidas y
continuando el proceso para la declaratoria como Parque Natural Regional del Páramo de Las
Ovejas - Tauso, se realizaron tres talleres de sensibilización y socialización de la propuesta de
declaratoria en los municipios de Funes y Tangua.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 68 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Foto No 17 Talleres en municipios de Funes y Tangua

 Sistema Regional de Áreas Protegidas del departamento de Nariño fortalecido

Teniendo en cuenta la sinergia que se ha dado entre CORPONARIÑO y Parques Nacionales
Naturales para fortalecer el Sistema Departamental de Áreas Protegidas, se ha destacado la
participación de diferentes actores sociales, que han sido claves para continuar con los procesos de
conservación que se vienen desarrollando en el departamento de Nariño (áreas declaradas a nivel
nacional, regional y local y áreas potenciales bajo cualquier categoría), frente a lo cual existe el
interés tanto a nivel interinstitucional como comunitario.

A partir del Acuerdo de Voluntades suscrito entre los actores institucionales y comunitarios
participantes en el “Primer Conversatorio sobre Gestión en Áreas Protegidas y Estrategias
Complementarias de Conservación del departamento de Nariño”, llevado a cabo en la vigencia
2013, mediante el cual se adquirió el compromiso de consolidar el Sistema Regional de Áreas
Protegidas del departamento de Nariño; en la vigencia 2014, se continuó con el proceso, a través de
diferentes reuniones de coordinación y direccionamiento de la propuesta técnica y operativa que
fundamente la consolidación del Sistema, la que se pretende enriquecer con el aporte de los
diferentes actores involucrados en el proceso.

De acuerdo con lo anotado, el día 30 de abril se llevó a cabo el taller con el grupo de trabajo ampliado
conformado en el conversatorio, cuyo objetivo fue propiciar la generación de pensamiento colectivo
en torno a cinco asuntos fundamentales para la construcción del ¨Sistema Departamental de Áreas
protegidas: el concepto de áreas protegidas, su ámbito territorial, su razón de ser; la identidad; el
relacionamiento entre actores, la estructura organizativa y la agenda. Más que llegar a acuerdos
sobre dichos temas, lo que se buscó fue identificar los puntos de coincidencia y de divergencia en
torno a los cimientos sobre los cuales se levantarán posteriormente los asuntos programáticos del
sistema, su quehacer; siendo estas coincidencias y divergencias claves para la construcción de
acuerdos en encuentros futuros.

Teniendo en cuenta el encuentro llevado a cabo el 30 de abril, se realizó el tercer taller durante los
días 31 de julio y 1 de agosto, con el fin de vincular aspectos conceptuales con los elementos
estratégicos y operativos requeridos para poner el sistema en marcha. La temática abordada fue

definida a partir de los insumos generados en desde el inicio del proceso y teniendo en cuenta las
experiencias generadas desde el año 2007. En el evento hicieron presencia sesenta y cuatro
personas en representación de 24 organizaciones diversas: de la sociedad civil (12 organizaciones),
gubernamentales (6 entidades), una Alcaldía (Pasto), una organización étnico-territorial (UNIPA), una

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 69 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

entidad académica (Universidad de Nariño), un sistema de áreas protegidas (SIRAP Macizo), un
fondo ambiental patrimonial de carácter privado (Fondo Patrimonio Natural) y un organismo
internacional (PNUD).

Dentro de los resultados obtenidos se encuentra la base para dar continuidad a los siguientes temas:
visiones de conservación y restauración desde las diversas perspectivas de los actores; cómo
aprovechar la multiculturalidad de la región para crear figuras de protección incluyentes y diversas;
cómo articular los procesos binacionales al sistema de Nariño; cómo trabajar un lenguaje cada vez
más incluyente; una estrategia de comunicación para involucrar en la construcción a las bases
comunitarias; cómo generar resultados visibles y tangibles a través de compromiso de apoyo mutuo
entre iniciativas que forman parte del sistema, que pueden abordarse en el corto plazo; consolidación
de una propuesta de estructura organizativa del sistema, a partir de propuestas generadas en el
marco del taller.

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

En la jurisdicción de la Corporación, en Nariño existen 1.288,25 ha declaradas como Reserva
Forestal Protectora en el Volcán Azufral, dentro de la ejecución de su plan de manejo, se realizó la
suscripción de un Contrato con la Asociación Azufral Los Andariegos, con el fin de adelantar acciones
de manejo, orientación y/o guianza ecoturística y capacitación en educación ambiental para la
conservación y protección de este ecosistema. Durante la vigencia 2014, se ejecutaron las siguientes
actividades:

 La Asociación realizó recorridos perimetrales al área de La Reserva Natural El Azufral con el fin
de ejercer control y vigilancia.

 Guianzas ambientales a 6.750 visitantes que ascendieron a la Laguna Verde, de los cuales 253
fueron extranjeros, 1.390 fueron visitantes nacionales, 3.816 departamentales y 1.291 visitantes
locales.

 Recorridos (44) para el mantenimiento del sendero que conduce de la vereda San Roque Alto
del municipio de Túquerres a la Laguna Verde.

-

 Talleres (10) de educación ambiental, realizados en la vereda San Roque Alto del municipio de
Túquerres, enmarcados en las temáticas de: importancia de los páramos, cuidado del agua,
manejo de residuos sólidos, biodiversidad del Volcán Azufral, estudio de capacidad de carga del
sendero, importancia del medio ambiente, deforestación como afectación a los bienes y servicios
ambientales. Estos talleres fueron apoyados en algunos casos por la Alcaldía de Túquerres y
otros por la Corporación.

 Durante el mes de agosto se realizaron los trabajos de arreglo del sendero del mirador hasta la
Laguna Verde en una distancia de 800 metros y se colocó señalización en madera en el sendero
que conduce desde la cabaña hasta la Laguna.

 Ejecución de acciones priorizadas en corredores biológicos identificados.

Con el fin de llevar a cabo las acciones priorizadas en el corredor biológico Ángel -Quitasol para la
vigencia 2014, CORPONARIÑO suscribió el convenio de cooperación, para la contratación de

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 70 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

componentes de sostenibilidad referentes a estufas ecoeficientes, como incentivos a la conservación,
que aporta en lo ambiental al indicador de deforestación evitada, a través de la preservación y
conservación de ecosistemas estratégicos de alta montaña como contraprestación a los incentivos
recibidos y que al mismo tiempo, contribuyen a disminuir la presión en cuanto a la extracción de leña
en dichos ecosistemas.

Para realizar las implementaciones de componentes de sostenibilidad, se priorizó en el corredor
Ángel-Quitasol, el municipio de Cumbal. Se identificaron 15 usuarios, de acuerdo a los requisitos
establecidos por CORPONARIÑO, en especial el tener como mínimo una hectárea de conservación
que se comprometen a mantenerla en este estado, lo cual se constituye en áreas con deforestación
evitada. Dado que se presentó dificultades en la selección de usuarios, se implementaron 12
componentes de sostenibilidad (estufas ecoeficientes con sus correspondientes huertos leñeros), con
la respectiva liberación de áreas con deforestación evitada.

Por otra parte, se efectuó la producción de material hidrobiológico en la estación Guairapungo, el cual
fue entregado en el municipio de Cumbal como incentivos a la conservación, con lo cual se aportó al
indicador de áreas con deforestación evitada, con la liberación de 10 ha de bosque y establecimiento
de 5 ha en bloque.

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

Para la vigencia 2014 se llevó a cabo la formulación del proyecto denominado: “Implementación de
acciones de restauración en predios ubicados en zona de amenaza volcánica alta y borde en
los municipios de Pasto, Nariño y La Florida, departamento de Nariño”, el cual se trabajó

conjuntamente con la Unidad de Parques Nacionales Naturales y la Unidad de Gestión del Riesgo,
presentado ante el Ministerio de Ambiente y Desarrollo Sostenible, para su gestión.

Para el segundo semestre de 2014, con el fin de realizar el manejo ambiental de áreas liberadas en la
Zona de Amenaza Volcánica Alta - ZAVA Galeras, se realizó el establecimiento de 8 hectáreas de
restauración en 3 predios ubicados en el municipio de La Florida y mantenimiento de 22 hectáreas
establecidas en 7 predios en el mismo municipio.

2.5. ADAPTACIÓN AL CAMBIO CLIMÁTICO

2.5.1 Plan Territorial de Adaptación al cambio climático.

De acuerdo con los objetivos y metas trazados en el Plan de Acción Institucional 2012 - 2015 y en el
marco del trabajo conjunto entre CORPONARIÑO y el Fondo Mundial para la Naturaleza (WWF),
mediante alianza establecida en el Contrato de Cooperación Científica y Tecnológica, se formuló el
Plan Territorial de Adaptación Climática del Departamento (PTAC), cuyo proceso se enmarca en el
contexto de los lineamientos propuestos en el Plan Nacional de Adaptación al Cambio Climático
(PNACC), así como en la experiencia y necesidades identificadas durante el trabajo con los Nodos
Regionales de cambio climático, en especial el Nodo Pacífico Sur del cual hacen parte los
departamento de Nariño, Cauca y Valle. El Plan Territorial de Adaptación Climática del Departamento,
dentro de sus componentes contiene: El PTAC, su contexto, Visión, objetivos y métodos usados,
Enfoque estratégico, Resultados principales de los estudios técnicos, Lineamientos de adaptación
climática para la jurisdicción de CorponariÑo, Programas prioritarios y Reflexiones finales.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 71 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Foto No. 18 Plan territorial de adaptación climática

En este contexto de acuerdo con el cronograma de ejecución previsto en el contrato y sus adicionales
y de acuerdo con el reporte de ejecución del mismo se logró una ejecución del 100%

2.5.2 Implementación de estrategias de adaptación al cambio climático.

De acuerdo con el cronograma de ejecución previsto en el contrato y sus adicionales, que van desde
octubre 29/13 hasta diciembre 28/14 y de acuerdo con el reporte de ejecución del mismo se logró una
ejecución del 100% que se sintetiza en las siguientes actividades para el componente 2,
implementación de estrategias de adaptación al cambio climático:

- ESTRATEGIA 1: La reforestación como estrategia práctica de la restauración del ecosistema

de manglar y sus recursos asociados.

Para el desarrollo de esta estrategia se implementó la Escuela de Manglar, como centro de educación
ambiental para el buen uso y manejo del manglar, capacitación en establecimiento de un vivero y
producción de material vegetal para la recuperación de la cobertura vegetal del manglar, base
fundamental de la restauración del ecosistema. Las actividades ejecutadas fueron:

 Establecimiento del vivero de mangle: Se estableció un vivero de mangle con 10.000 plántulas y
fue el centro de capacitación práctica y de extensión a las jornadas de restauración del manglar
con participación comunitaria e instituciones educativas

 Jornadas de reforestación con plántulas de mangle: Las jornadas se realizaron con el material
vegetal producido en el vivero, en áreas deterioradas por acciones antrópicas y que fueron
identificadas previamente con la comunidad, vinculando a estudiantes y docentes.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 72 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Foto No 19 Vivero de mangle en Tumaco y jornada de capacitación en siembra de mangle

- ESTRATEGIA 2: Capacitación en conservación y buen uso del ecosistema de manglar y sus

recursos asociados.

Esta estrategia estuvo dirigida a las instituciones públicas y comunidad organizada y se ejecutó a
través de actividades que permitieron cumplir con el objetivo propuesto, como el fortalecimiento de la
mesa institucional y comunitaria para la conservación del manglar: La propuesta estuvo dirigida a
fortalecer la mesa de manglar en cada uno de los siete municipios costeros, para generar estrategias
de control de la tala y comercialización ilegal del manglar y coordinar acciones conjuntas entre las
administraciones municipales, Consejos Comunitarios y CORPONARIÑO.

En total se realizaron ocho reuniones, dos por cada sitio estratégico (Satinga, El Charco, Salahonda y
Tumaco) y en cada una de ellas se convocó a la administración municipal, instituciones públicas,
educativas, consejos comunitarios de cada jurisdicción, representantes de organizaciones de
usuarios del manglar y en todas hizo presencia CORPONARIÑO, Parque Natural Nacional
Sanquianga y WWF.

Foto No 20 Mesa de manglar en el municipio de Olaya Herrera (Satinga) y Mesa de Manglar en el municipio de El Charco

Se capacitó a los integrantes de la mesa realizada en cada uno de los sitios estratégicos, sobre el
adecuado manejo de los residuos sólidos y reciclaje, a través de talleres realizados en Tumaco,
Francisco Pizarro, Olaya Herrera (Satinga), El Charco los días 18, 19 25 y 26 de septiembre de 2014
respectivamente, donde se capacitaron 123 personas en temáticas abordadas, bajo la coordinación
de CORPONARIÑO y WWF, con participación de AQUASEO en Tumaco.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 73 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

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, superó la meta establecida en el PAI para este indicador de 350 visitas, llevado a
cabo 275 visitas de control y monitoreo a los generadores de residuos hospitalarios y similares de los
municipios de la zona andina del departamento de Nariño, y 65 en la costa pacífica tales como, el
sector salud, centros de salud o ESE, IPS, hospitales, clínicas, droguerías y empresas especiales de
aseo: de igual forma, se realizó 180 visitas a almacenes de agroquímicos y generadores de RESPEL,
se identificaron 198 establecimientos generadores de RESPEL en el departamento de Nariño, con el
fin de verificar y requerir el cumplimiento de la normatividad ambiental vigente en lo que respecta al
manejo integral de los residuos peligrosos e identificación de nuevos establecimientos.

 Número de registros de generadores de residuos o desechos peligrosos en la jurisdicción

CORPONARIÑO, 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 la vigencia 2014, se realizaron 24 Registros de generadores
de residuos o desechos peligrosos. Los cuales se mencionan a continuación:

- Las Mercedes.
- ESE San Bartolomé.
- Sies Salud SAS
- IPS Los Ángeles Ipiales.
- Orthoplan.
- Centro de Salud Policarpa.
- Restaurante La Merced.
- Centro de Salud San Miguel Ospina.
- CIDEIM.
- Cooperativa Nariñense de taxis
- IPS Unión Salud.
- IPS Salud Vida.

- Cencosud Metro.
- Universidad de Nariño.
- Centro de Salud Guachavez
- Centro de Salud San Miguel Arcángel
- Centro Hospital San Luis.
- Autobuses del Sur.
- IPS Indígena Julián Carlosama.
- Centro de Salud Ancuya.
- Peláez Hermanos.
- Lubriteca AR.
- Laboratorio Clínico Compac.
- SENA.

 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.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 74 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

- 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
la vigencia 2014 fue del 66,67%.

De 61 PGIRS aprobados por la Corporación, a los 61 municipios se les ha hecho el seguimiento al
cumplimiento de PGIRS.

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

compromisos PGIRS

 Personas capacitadas

En lo referente al manejo integral de residuos sólidos urbanos y peligrosos, se llevó a cabo
jornadas de capacitaciones, dirigidas a la población de las siguientes zonas: Costa Pacífica,
Norte, Sur; en los temas de separación en la fuente, almacenamiento, reducción, reutilización,
reciclaje, aprovechamiento y disposición final de los residuos sólidos. Así mismo se han
desarrollado capacitaciones por solicitudes realizadas de diferentes Entidades tales como
Administraciones Municipales, Empresas Públicas y Privadas, Hospitales, Centros de Salud,
Clínicas, Centros de Estética, bacteriológicos, Rx, Centros de Oncológicos, Estaciones de
Servicio, a las cuales se brindó capacitaciones en los temas de residuos sólidos urbanos y
peligrosos, a los cuales asistieron un total de 851 personas.

 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 128 visitas de control y monitoreo realizadas a los municipios del departamento de Nariño se
tiene que frente a la disposición en las áreas debidamente diseñadas y operadas en el Departamento,
52 municipios disponen adecuadamente y 12 municipios disponen inadecuadamente tal y como se
presenta a continuación:

Adecuadamente

- En el Relleno Sanitario de Antanas municipio de Pasto: Arboleda, Belén, Buesaco, Chachagüi,
Colon Génova, Consacá, Contadero, El Peñol, Tablón de Gómez, El Tambo, Funes, Gualmatán,
Iles, Imués, La Cruz, La Florida, La Llanada, Mallama, Nariño, Ospina, Pasto, Providencia,
Ricaurte, Samaniego, San José de Albán, San Lorenzo, San Pablo, Sandoná, Puerres,
Santacruz, Sapuyes, Taminango, Tangua, Túquerres y Yacuanquer .(35)

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 75 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

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

Cumbal y Aldana (6).

- En rellenos independientes técnicamente adecuados y autorizados por la CAR, los municipios de:

Ancuya, Cumbitara, Guachucal, La Tola, La Unión, Los Andes, Cuaspud, Olaya Herrera, San
Bernardo, San Pedro de Cartago y Tumaco (11).

Inadecuadamente:

El Charco, El Rosario, Francisco Pizarro, Guaitarilla, Leiva, Linares, Policarpa, Roberto Payan,
Magüí Payan, Santa Bárbara, Barbacoas y Mosquera. (12)

 Visitas de control y monitoreo

Se realizaron 128 visitas de control y monitoreo en el departamento de Nariño, para licenciamiento
ambiental y seguimiento a PGIRS municipales; se tiene que frente a la disposición en las áreas
debidamente diseñadas y operadas en el Departamento, 52 municipios disponen adecuadamente y
12 municipios disponen inadecuadamente

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.

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 “2014
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 para ninguno de los días monitoreados. 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 y Desarrollo Sostenible, 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.

El reporte mensual contuvo la siguiente información técnica como es: concentración de PM10 y PM2.5,
comparación con la normatividad ambiental vigente y clasificación del Índice de Calidad del Aire, el
cual se publicó en la web de la Entidad y se cargó al subsistema de información sobre calidad del aire
– SISAIRE.

Como resultado del monitoreo de la calidad del aire durante el periodo enero - noviembre de 2014, la
concentración promedio de PM10 correspondió a 17.1 µg/m3, con el registro de 101 muestras y
durante el periodo febrero – noviembre se obtuvo una concentración promedio de PM2.5 de 8.3 µg/m3
con un total de 85 muestras. Respecto al comportamiento de la concentración de partículas en el aire
cuyo valor fue más bajo en el año 2014 comparado con el año anterior (PM10 = 25.97 µg/m3 y PM2.5 =

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 76 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

0

5

10

15

20

25

30

ene-14 mar-14 may-14 jul-14 sep-14 nov-14

ICA PM10 Concentracion promedio PM10 (μg/m3)

18.65 µg/m3 para el año 2013), se puede afirmar que hubo una disminución, la cual se atribuye
posiblemente, entre otros factores, al incremento en la precipitación.

De otra parte y como resultado 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 4, 5 Y 6 de junio de 2014, 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 8:00 a.m. a
6:00 p.m. con una duración de 10 horas cada día de medición.

Tabla No 35
Concentración e índice de calidad de aire estación PM10 – Universidad Mariana

AÑO MES
CONCENTRACIÓN

PM10 (μg/m3)

NORMA DIARIA
LOCAL DE CALIDAD

DEL AI
E

ICA

VALOR CLASIFICACIÓN

2014

Enero 12.81 77.43 11.86 Buena

Febrero 28.08 77.55 26.00 Buena

Marzo 16.7 77.73 15.46 Buena

Abril 14.5 77.49 13.43 Buena

Mayo 18.8 77.68 17.41 Buena

Junio 6.97 77.81 6.45 Buena

Julio 12.43 77.73 11.51 Buena

Agosto 17.1 77.75 15.83 Buena

Septiembre 23.3 77.65 21.57 Buena

Octubre 20.69 77.69 19.16 Buena

Noviembre 16.65 77.77 15.42 Buena

Gráfico No 7 Índice de Calidad de aire PM10

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 77 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

0

50

100

feb-14 mar-14 abr-14 may-14 jun-14 jul-14 ago-14 sep-14 oct-14 nov-14 dic-14

ICA PM2.5

Concentracion promedio PM2.5 (μg/m3)

Tabla No. 36.
Concentración e índice de calidad de aire estación PM2.5 – Instituto Departamental de Salud de Nariño

AÑO MES
CONCENTRACIÓN

PM2.5 (μg/m3)
NORMA CALIDAD

DEL AIRE

ICA

VALOR CLASIFICACIÓN

2014

Febrero 15.62 37.07 50.71 Moderada

Marzo 9.3 37.23 30.19 Buena

Abril 8.75 38.82 28.41 Buena

Mayo 6.34 38.91 20
58 Buena

Junio 4.8 38.97 15.58 Buena

Julio 5,2
8.95 16.88 Buena

Agosto 7.0 39.0 22,73 Buena

Septiembre 9.3 38.97 30.19 Buena

Octubre 8.5 38.96 27.6 Buena

Noviembre 8.0 38.80 25.97 Buena

Gráfico No 8 Índice de calidad de aire PM 2.5

De acuerdo a lo anterior, es preciso mencionar que para ninguno de los contaminantes monitoreados
durante el periodo en evaluación (enero - noviembre) en el caso de PM10 y (febrero – noviembre) en
el caso de PM2.5, se excedió la normatividad ambiental vigente ya que ésta determina que el nivel
máximo permisible para PM10 y PM2.5 es de 77.66 μg/m3 y 38.53 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 cumpliendo así el
100% del indicador.

Finalmente es preciso mencionar que la información correspondiente al estado de la calidad del aire
para el mes de diciembre no se presenta, debido a que a la información derivada de los monitoreos
de dicho mes, requiere ser procesada y evaluada posteriormente a la fase de toma de muestras, lo
anterior teniendo en cuenta que el Sistema de Vigilancia de Calidad del Aire de Pasto obedece a un
sistema manual el cual no opera en tiempo real.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 78 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 Seguimiento a fuentes fijas generadores de emisiones.

 Porcentaje de permisos de emisiones atmosféricas PEA con seguimiento.

El Proyecto “Control y seguimiento calidad del aire departamento de Nariño”, cuenta a la fecha con un
total de 33 proyectos legalizados con Permiso de Emisiones Atmosféricas, 8 de los cuales se incluyen
en su respectiva Licencia Ambiental. Los proyectos legalizados se distribuyen en los diferentes
Centros Ambientales, 27 en la Sede Central, 4 en el Centro Ambiental Sur y 2 en el Centro Ambiental
Costa Pacífica.

En la vigencia, el proyecto efectuó un total de 99 visitas de inspección ocular, de las cuales se
derivaron los respectivos informes que se consignan en los diferentes expedientes.

Por otra parte, se otorgó la resolución que viabiliza un PEA a los proyecto Colácteos Aranda y
Colácteos Cubijan, se otorgó el PEA al proyecto Ladrisur, se renovaron los PEA a los proyectos
Concay Téllez y Agresur, se modificó la Licencia Ambiental con la inclusión del PEA a la Unidad
Administrativa Especial Aeronáutica Civil, igualmente se modificó el PEA para Briceño Alto y se
realizó inclusión del PEA en su respectiva LA para los proyectos Cantera El Capuli y La Marquesa.
Los anteriores trámites se encuentran bajo el marco de lo establecido en el Decreto 948/1995 de
acuerdo a su aplicabilidad.

La Corporación cuenta con 13 centros de diagnóstico automotor certificados mediante resolución, a
los cuales se les realizó el respectivo seguimiento con un total de 36 visitas.

Para el control a las fuentes móviles en circulación se llevaron a cabo operativos en conjunto con las
secretarias de tránsito de los municipios de Pasto, Ipiales y Túquerres así: 11 operativos donde se
verificó un total de 1092 vehículos de los cuales 1047 cuentan con revisión tecno-mecánica vigente,
19 con revisión vencida y 50 no presentan revisión.

Así mismo, se recibieron y tramitaron tres (3) solicitudes de certificación de centros de diagnóstico
automotor, correspondientes a los centros de diagnóstico automotor de Túquerres (2) y uno (1) de
Ipiales.

 Evaluación de la contaminación por ruido

 Índice de presión sonora para las cabeceras municipales priorizadas

Para el municipio de Pasto, se calculó el índice de presión sonora a 83 puntos identificados como
receptores, de acuerdo a la metodología establecida en la Resolución 627 de 2006, los resultados de
la simulación de receptores con base a las mediciones de campo dan una variación de presión
sonora menor a 3 dB lo cual indica que el modelo se encuentra ajustado y por lo tanto no hay
variación representativa en el mapa de ruido 2013 – 2014.

De igual manera, se encuentra que el 81% de la población está expuesta a valores de ruido ambiental
entre los 70-75 dB, mientras que en el año 2009 la población expuestas a los mismos niveles fue
menor con un 74%, 2013 con el 76 %, por lo tanto se concluye que existe un aumento de la población
expuesta a estos niveles de presión sonora.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 79 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Gráfico No. 9 Índice de presión sonora cabecera municipal de Pasto

.

Mapa No 2 Mapa de ruido Cabecera Municipal de Pasto versión 5 – año 2014

Para el municipio de Ipiales se calculó el índice de presión sonora a 80 puntos seleccionados e
identificados como receptores, de acuerdo a la metodología establecida en la Resolución 627 de
2006.

Al realizar un análisis de la gráfica de la ciudad de Ipiales, se puede determinar que el índice de
presión sonora entre los años 2009 y 2014 en la cabecera municipal de Ipiales tuvo una variación
significativa, ya que en el año 2009 el 50% de la población se encontraba expuesta a niveles entre los
65 a 70 dB, mientras que para el año 2014 dicho índice disminuyo al 45 %, pero se mantuvo los
niveles entre los 70 a 75 dB del 30% del año 2009 al 40 % en el 2014.

0% 0% 0%
0%

0%
0%

2% 9

81%

8

0%

ÍNDICE DE PRESIÓN SONORA CABECERA MUNICIPAL DE PASTO
AÑO 2014

30-35

35-40

40-45

45-50

50-55

55-60

60-65

65-70

70-75

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 80 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

El índice de presión sonora con menor valor en el año 2009 se presentó en el 6% de los puntos
medidos con valores entre los 55 a 60 dB, mientras que en el año 2014 únicamente el 2% registraron
los mismos valores, lo cual indica que algunas zonas consideradas como tranquilas aumentaron los
niveles de presión sonora con respecto al 2009 pero se mantiene con respecto al 2013.

Gráfico No 10 Índice de presión sonora cabecera Municipal de Ipiales

Mapa No 3 Mapa de ruido Cabecera Municipal de Ipiales versión 5 – año 2014

Para el municipio de Tumaco se efectuaron mediciones de ruido ambiental y aforos vehiculares en
80 puntos, dichas valoraciones se efectuaron siguiendo el procedimiento establecido en la Resolución
627 de 2006.

2%

11 %

45 % 40 %

2%

ÍNDICE DE PRESIÓN SONORA CABECERA MUNICIPAL DE IPIALES 2014

30-35

35-40

40-45

45-50

50-55

55-60

60-65

65-70

70-75

75-80

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 81 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

De acuerdo a las gráfica, se pudo determinar que también existe una variación del índice de presión
sonora entre el año 2009 y 2014, en la cabecera municipal de Tumaco, ya que en el año 2009 el
índice de presión sonora más alto fue el 63 % con valores entre los 70 a 75 dB y un aumento con
respecto al año 2013 a 2014 del 55 % al 57%.

Gráfico No 11: Índice de presión sonora cabecera Municipal de Tumaco

Mapa No 4 Mapa de ruido Cabecera Municipal de Tumaco versión 5 – año 2014

A manera general en la ciudad de Pasto, Ipiales y Tumaco de acuerdo a los resultados de los mapas
de ruido version 5 del año 2014, se pudo concluir que en las zonas centricas de las ciudades se
encuentran niveles de ruido ambiental que oscilan entre los 70 a 75 dB en sectores cercanos a vias

0,01

0,01

21%

57%

20%
30-35

35-40

40-45

45-50

50-55

55-60

60-65

65-70

70-75

75-80

80-85

dB

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 82 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

principales, mientras que dichos niveles disminuyen a medida que se aleja de vias con alto flujo
vehicular, los valores del presente año no tienen una variacion considerable con respecto al mapa de
ruido version 3 del año 2012, no obstante es importante aclarar que los niveles de ruido ambiental
han venido aumentando paulatinamente año tras año.

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.

La producción más limpia señala que la actividad agrícola, pecuaria y el hábitat, no debe tratarse
como un sector aislado, sino como parte de los sistemas productivos y ambientales presentes en las
cuencas, formando parte del ecosistema, la actividad agropecuaria debe propender por preservar y
potencializar la biodiversidad. Las acciones realizadas dentro de este proyecto contemplan las
siguientes actividades:

 Desarrollo del Programa de Incentivo al Desempeño Ambiental - PIDA

Se identificó 30 organizaciones de productores del sector agropecuario ubicadas en los municipios de
Pasto, Chachagüí, Buesaco, Consacá, Sandoná, Ipiales, Pupiales, Gualmatán, Yacuanquer,
conjuntamente con funcionarios de UMATAs o Secretarías de agricultura, con el fin de llevar un
proceso de acompañamiento técnico, con miras a que adopten prácticas de producción más limpia e
incentivar estas prácticas con el reconocimiento de un aval de confianza en el que se incluye la
dimensión ambiental en su proceso productivo y la entrega de insumos para fortalecer este proceso.
Las actividades desarrolladas en el acompañamiento técnico contemplan:

a) Identificación y priorización de Organizaciones y/o Productores
b) Inscripción de beneficiarios al Programa
c) Visita de inspección e informes
d) Elaboración del perfil del Plan de Desempeño Ambiental
e) Elaboración del Plan de Mejoramiento Ambiental
f) Implementación de incentivos a productores con mayor desempeño ambiental.
g) Seguimiento y monitoreo.

Foto No 21 Entrega de insumos para fortalecer prácticas de producción más limpia (puntos ecológicos, unidades de
 recolección de agua lluvia, microorganismos eficientes a beneficiarios con mayor avance).

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 83 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No 37
Organizaciones de productores del sector agropecuario que participaron en el Desarrollo del Programa de Incentivo al
Desempeño Ambiental - PIDA

No. MUNICIPIO ORGANIZACIÓN ACTIVIDAD PRODUCTIVA

1

PASTO

ASOC. AGROPECUARIA SAN GABRIEL producción y procesamiento de papa

2 COMAIB cebolla

3 APROCUY cuy-papa

4 ASOC. MANOS UNIDAS SAN FERNANDO cuy-fresas

5 ASOC. UVILLAS ORGANICAS uvillas

6 MORAS MONCAYO mora -especies menores

7 ASOC. MANOS UNIDAS EL ENCANO mora - especies menores

8 COHORFRUNAR hortalizas

9 ASAIIS lácteos

10 LACTEOS LAS PALMAS lácteos

11

BUESACO

ASOC. EL PALMAR café

12
ASOC. DE PRODUCTORES GROPECUARIOS DE
BUESACO

café

13

Chachagüí

NATURALEZA Y VIDA café, plátano, cítricos

14 ASOUNIFICADOS café

15 ASOMORA mora

16
SANDONA

ASOC. GUAICAFE cultivo de café

17 ASOC. TIERRA ANDINA café

18
CONSACA

DISTRITO DE RIEGO café

19 ASOC. TIERRA ANDINA café y especies menores

20
PUPIALES

ASOCURI cuy - papa

21 ASOCIACION ASOAGRO PROSPERIDAD Y VIDA ganado-papa

22
YACUANQUER

BRISAS DE TAINDALA hortifrutícola

23 ASOYAPAC ganado-hortifrutícola

24
GUALMATAN

BALCON DE FLORES rosas-papa-hortalizas

25 GUCOLAC ganado de leche

26 IPIALES NUEVO AMANECER hortifrutícola

27

LA FLORIDA

ESCUELA SEGURIDAD ALIMENTARIA café

28 MEJOR VIDA cuyes - café

29 ASOC. TIERRA ANDINA café

30 SAN LORENZO NUEVA ALIANZA achira

De las 30 organizaciones priorizadas se atendieron 200 beneficiarios para realizar el
acompañamiento técnico, buscando que adopten buenas prácticas amigables con los recursos
naturales en su actividad productiva, para el año 2014 se realizaron 30 capacitaciones, 88 visitas a
predios para realizar las recomendaciones técnicas y la elaboración del respectivo plan de
mejoramiento. Los usuarios que demostraron avance significativo en producción más limpia en sus
fincas, recibieron incentivos que mejoran el proceso productivo, buscando obtener productos
diferenciados hacia mercados especializados (verdes).

En esta vigencia se incentivó a 48 beneficiarios; 14 pertenecientes al sector caficultor, 19 al sector
bovinos para leche y 15 del sector hortifrutícola. Los incentivos corresponden a elementos e insumos
para implementar unidad de compostaje y lombricultivo, para aprovechamiento de residuos orgánicos,

generados en su actividad productiva; unidad para la recolección de agua lluvia, para contribuir con el

uso eficiente del agua; unidad de microorganismos eficientes, incorporando una mezcla de estos en
los sistemas de producción agrícola y pecuaria, siendo una práctica de producción más limpia que
permite mejorar la calidad fisicoquímica del suelo, la actividad fisiológica de la planta, control de
malos olores, descontaminación de aguas residuales.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 84 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 Fomento a la producción sostenible

Para la presente vigencia se priorizó la implementación de tres (3) proyectos pilotos de producción
más limpia para los sectores: hortifrutícola, caficultor y cuyícola así:

- Proyecto piloto en labranza mínima y empleo de bioproductos, ejecutado con 65 productores de
hortalizas pertenecientes a 4 grupos asociativos: Coopsur, Asohobrigal, La Esperanza y Coofrunar
del corregimiento de Gualmatán, municipio de Pasto. Para el desarrollo de las actividades
contempladas en proyecto se suscribió un contrato de asociación con La Asociación Para el
Desarrollo Agropecuario Integral - ASODEAGRO. Se realizó la caracterización socioeconómica de
cada beneficiario, posteriormente se desarrolló capacitación mediante la metodología escuela de
campo para agricultores – ECAS, constituyéndose tres ECAS, abordando temas como agroecología
del cultivo, caracterización de suelos, identificación manejo de plagas, abonos orgánicos, fertilización,
buenas prácticas agrícolas, trazabilidad y agricultura de conservación. Se realizó la entrega de 65 kits
de insumos, herramientas e implementos para la elaboración de bioproductos. Como compromiso de
los beneficiarios se implementó coberturas vegetales a través de barreras vivas, para esta actividad
se entregó material vegetal de las especies forestales y especies frutales.

En los municipios de El Tambo, Arboleda, Chachagüí, Pasto, La Florida y Albán, se replicaron 26
jornadas de capacitación en temas relacionados con la producción más limpia buenas prácticas
pecuarias y microorganismos eficientes, manejo y valorización de residuos sólidos orgánicos,
preparación y aplicación de bioproductos y labranza mínima en los municipios de El Tambo,
Arboleda, Chachagüí, Pasto, La Florida y Albán.

Con la gestión realizada por CORPONARIÑO ante la Oficina de Naciones Unidas contra la droga y el
delito UNODC y la Unidad de Consolidación Territorial UACT se suscribió el convenio especial de
cooperación 1059 del 30 de diciembre de 2013, que permitió ejecutar dos nuevos proyectos piloto de
producción más limpia en los sectores productivos caficultor y cuyícola así:

- Proyecto: memejoramiento de la calidad de café con transferencia de ciencia y tecnología de la
agroempresa caficultora del municipio de Albán, Nariño, con el cual se benefició a 300 familias, con
quienes se desarrolló 18 encuentros para la socialización del proyecto y concertación de actividades
entre las familias y CORPONARIÑO, se realización de 30 jornadas de capacitación en buenas
prácticas agrícolas, buenas prácticas en el beneficio del café, capacitación a 20 jóvenes caficultores
en temas de análisis y catación de café, con la participación de técnicos especializados de la
Federación Nacional de Cafeteros para obtener café especial, entrega de 300 kits para el
mejoramiento del proceso de obtención de cafés especiales. Los elementos entregados en los kits
están representados en fertilizantes (1.110 bultos de 50 kilos), unidad parabólica para secado con sus
diferentes componentes como: bastidores, soportes, paseras, tubería, plástico y acoples (65).
Despulpadoras (67), motor eléctrico de 1 HP (14), Tanque tina (6). 925 bultos de cemento para
construcción de 37 patios de secado.

Con el desarrollo de este proyecto se identificó y concertó con los beneficiarios la conservación de
150 hectáreas, contribuyendo así al cumplimiento de las metas de deforestación evitada del Plan de
Acción Institucional.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 85 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Foto No 22 Jornadas de capacitación en catación de café

Foto No 23 Entrega de materiales e insumos

- Proyecto: Implementación de un sistema integral para la transferencia de ciencia y tecnología en
la producción de cuyes, como estrategia para fomentar y/o fortalecer la soberanía alimentaria de 515
familias guardabosques de los municipios de Cartago y Belén (Nariño). El proyecto benefició 515
familias, con las cuales se ejecutaron las siguientes actividades: 18 talleres de socialización y
concertación del proyecto, 22 talleres de capacitación, dotación de 515 kits que constan de semilla de
pastos, alimento concentrado, fertilizantes, unidad móvil para cuyes, núcleos de producción de cuyes
(Cavia porcellus) conformado por 7 hembras y un macho.

Foto No 24 Proyecto piloto en Cuyes – San Pedro de Cartago y Belén

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 86 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 Acuerdos de producción más limpia

La Corporación Autónoma Regional de Nariño - CORPONARIÑO dentro de su misión contempla la
articulación con actores del sector productivo para fortalecimiento y la ejecución de proyectos para
contribuir al desarrollo de actividades de Producción Más Limpia.

Sector papicultor con la Corporación Senderos de Progreso, se concertó la implementación de 17
unidades de producción sostenible que constan de puntos ecológicos, sistema de recolección de
agua lluvia, unidad de microorganismos eficientes, lombricultivo y barreras vivas..

Sector porcicultor, a través de la suscripción de contratos de asociación se ejecutó con Asociación
de porcicultores de Pupiales ASOPPUNAR, se implementó inicialmente 10 unidades de manejo y

disposición de residuos provenientes de la actividad porcícola, logrando un total de 22 biodigestores
implementados con la organización.

Sectores lácteo, con la Asociación de productores de leche de Pupiales ASOPROLECHE, se

suscribió un contrato de asociación para implementar 17 herramientas de producción más limpia que
benefició a 17 integrantes de La Asociación de productores lácteos de la Cruz ASOAPEC.

Sector hortifrutícola, con la Asociación San Agustín del municipio de Cumbal, se implementaron 17

unidades de producción sostenible con cinco componentes, cada uno al igual que el sector papicultor.

Foto No 25 Acuerdos de producción más limpia sectores lácteos, porcicultor, papicultor y hortifrutícola

- PROYECTOS DE ARTICULACION CON EL SECTOR PRODUCTIVO

Adicionalmente se han articulado acciones con el Ministerio de Agricultura a través del Programa de
Alianzas productivas, donde el aporte de CORPONARIÑO está representado en material vegetal de
diferentes especies y capacitación en buenas prácticas en los diferentes sectores productivos entre
los que más predominan el sector lácteo, hortifrutícola. Con etas acciones se busca contribuir en la
adopción de prácticas de producción más limpia y conservación de los recursos naturales. Las ocho
alianzas han permitido la entrega de material vegetal que contribuye al cumplimiento de metas del
PAI 2012-2015, en un total de 186 hectáreas establecidas en cerca viva.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 87 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

- Tabla No 38:

- Material vegetal entregado por CORPONARIÑO en los proyectos de articulación con el sector productivo

ALIANZA PRODUCTIVA
No DE ARBOLES

SEMBRADOS

Alianza productiva mejoramiento productivo, económico y social de 33 productores de
leche pertenecientes a la asociación agropecuaria, artesanal e industrial El Socorro
ASAAIS, en el municipio de Pasto – Nariño

3.400

Mejoramiento de la productividad de 44 pequeños ganaderos pertenecientes a la
asociación agropecuaria ASOVIGUASAR, en el municipio de Guachucal – Nariño

13.000

Fortalecimiento productivo, económico y social de 96 productores de leche de la
asociación agropecuaria LACTIFRUTI" – municipio de Buesaco – departamento de
Nariño.

5.000

“Implementación de una planta de procesamiento de caña panelera para beneficiar a
55 familias de la asociación agropecuaria de panela guaicosa ASOPAGUA en el
corregimiento Roma Chávez, municipio de Sandoná, departamento de Nariño.

5.000

implementación de buenas prácticas ganaderas y producción de leche orgánica para la
asociación de productores de leche de Pupiales - ASOPROLECHE (OGA Futuragro)

10.000

Implementación de un sistema integral para la transferencia de ciencia y tecnología en
la producción de cuyes, como estrategia para fomentar y/o fortalecer la soberanía
alimentaria de 515 familias guardabosques de los Municipios de Cartago y Belén
(Nariño)

41.200

Alianza para el mejoramiento de la producción a, acopio y comercialización de leche de
ASOPROLECHE, los Arrayanes del resguardo indígena de Chiles, Cumbal Nariño.
(42 beneficiarios)

6.000

Alianza institucional y comercial para la producción, acopio y comercialización de
granadilla común en las Veredas playa Alta y campo Bello del municipio de San Pablo
Nariño

6.000

TOTAL 89.600

Foto No 26. Entrega de material vegetal para cerca viva

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.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 88 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Con el objeto de capacitar a las comunidades Mineras del Distrito Minero La Llanada y Zona Norte del
Departamento en temas como legislación minero ambiental, estrategias para la reducción del
mercurio, manejo y uso de sustancias químicas contaminantes, manejo y mitigación de impactos
ambientales generados por las actividades mineras y procesos minero metalúrgicos, se realizaron 22
Talleres de Educación Ambiental, contando con un total de 560 asistentes. Gracias a las
capacitaciones adelantadas por el Equipo Técnico del Centro Ambiental Minero Sotomayor; en lo
relacionado con Legalidad Minera y Ambiental, se radicaron 37 Fichas Minero Ambientales,
presentadas por los mineros que se encuentran acogidos al proceso de formalización por minería
tradicional de acuerdo al Decreto 0933/201

Además se dio continuidad al muestreo de agua y sedimentos para determinar el grado de
contaminación de las estaciones de agua establecidas desde el año 2006 – 2007 para las 23 fuentes
hídricas influenciadas por la actividad minera en los municipios del Distrito Minero La Llanada, de
igual forma se identificaron nuevos puntos susceptibles de contaminación en 5 fuentes hídricas más,
en los municipios mineros del Norte de Nariño como son Buesaco, Colón Génova, San Pablo,
Arboleda, San Lorenzo y Leiva; logrando monitorear un total de 67 estaciones de agua sobre las 28
fuentes hídricas influenciadas por vertimientos mineros en los municipios de la zona Andina del
departamento de Nariño

Por otro lado, con el objeto de monitorear y verificar el cumplimiento de las medidas de mitigación y
compensación de los impactos ambientales establecidas en los Planes de Manejo y Licencias
Ambientales aprobados por CORPONARIÑO, se realizaron 42 visitas de Control y Monitoreo a las 22
unidades de producción minera legales (2 visitas para cada proyecto minero); de acuerdo a la
información obtenida en campo y las condiciones actuales del área visitada se hizo una descripción
pormenorizada de las afectaciones ambientales de cada proyecto minero frente al entorno ambiental
que se interviene afectando los componentes aire, suelo, agua, flora, fauna y el componente social,
para ello se elaboró un concepto técnico de cada visita, en el cual se describe la situación encontrada
y se da ciertas recomendación a cada uno de los titulares.

 Proyectos piloto de producción más limpia de sectores productivos acompañados por la

Corporación

Para el cumplimiento de este indicador, se realizó jornadas de acompañamiento, asistencia técnica,
transferencia de tecnologías y seguimiento a proyectos mineros ubicados en el Distrito Minero La
Llanada, además se asesoró en prácticas relacionadas con el manejo ambiental para los materiales
estériles y colas de molienda, manejo de aguas subterráneas provenientes de los trabajos internos
(bocaminas), uso e implementación de elementos de protección personal en las unidades de
producción, con el objeto de dar continuidad al proceso de implementación de tecnologías limpias en
la minería de oro, como se evidencia en la Tabla No. 39.

De igual manera se apoyó y se prestó asistencia técnica para el trámite de permiso de vertimientos
para las plantas de beneficio mineral denominadas Molinos Morales, Molinos San Sebastián y Molino
el Pepino del municipio de la Llanada, y la planta de beneficio Nueva Esparta ubicada en el municipio
de los Andes Sotomayor

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 89 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla. No 39
Plantas de beneficio visitadas y monitoreadas

MUNICIPIO
SECTOR O
VEREDA

MINA INSTALACIONES ESTADO DE ACTIVIDAD

LOS ANDES

SOTOMAYOR

La Victoria La Victoria
2 tanques desarenadores
1 tanque sedimentador

En la visita de monitoreo se
encuentra inactiva ya que no se
está realizando labores de
explotación en el titulo minero.

San Pedro San Roque
3 tanques desarenadores
1 tanque sedimentador

En la visita de monitoreo se verifico
que el sistema de tratamiento de
aguas residuales está inactivo
debido a que las actividades de
molienda y beneficio se las está
llevando a cabo en la planta de
mineros de los andes.

Los Guabos La Gualconda
2 tanques desarenadores
1 tanque sedimentador

La planta de vertimientos se
encuentra activa de manera
intermitente.

LA LLANADA

Palmera

La Palmera

2 tanques desarenadores
1 tanque sedimentador

El sistema de tratamiento de
vertimientos se encuentra activo.

El Cisne

El Cisne

2 tanques desarenadores
1 tanque sedimentador

El sistema de tratamiento de
vertimientos se encuentra activo.

MALLAMA

El Verde

Redención

2 tanques desarenadores
1 tanque sedimentador

La planta de vertimientos se
encuentra activa.

Panacual

Esperanza

2 tanques desarenadores
1 tanque sedimentador

La planta de vertimientos se
encuentra inactiva.

SAMANIEGO El Socorro El Socorro
2 tanques desarenadores
1 tanque sedimentador

La planta de vertimientos se
encuentra inactiva de manera
intermitente.

TOTAL 8 8 8

.

Tabla No 40
Permiso de Vertimiento otorgados en la Vigencia 2014

ITEM No EXPEDIENTE
No. Y FECHA DE

RESOLUCIÓN
USUARIO MUNICIPIO

1 VSC – 018 – 14 440 - 03/Jul/2014
Plinio Morales Guevara

C.C. 5.288.237
“Molinos Morales”

La Llanada

2 VSC – 019 – 14 442 - 03/Jul/2014
José Hernando Mora Tapia

C.C. 97.465.043
“Molinos San Sebastián”

La Llanada

3 VSC – 020 – 14 443 - 03/Jul/2014
Marco Tulio Montenegro Cadena

C.C. 1.862.817
“Molino El Pepino”

La Llanada

Finalmente en cumplimiento a la parte misional de la Corporación se ha realizado atención oportuna
de las 10 denuncias ambientales aperturadas en la vigencia 2014 en el Centro Ambiental Minero
Sotomayor y se adelantó visitas de control y seguimiento a 3 denuncias ambientales aperturadas en
el año anterior, las cuales se describen a continuación:

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 90 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No 41
Denuncias ambientales atendidas en el Centro Ambiental Minero Sotomayor

 No. DE RADICACION TEMA MUNICIPIO

1 322 - 27/01/2014
Contaminación de fuentes hídricas por estériles resultantes
de la actividad de explotación de mineral de oro

Colón

2 351 - 28/01/2014 Tala de árboles nativos La Llanada

3 1597 - 26/03/2014
Contaminación por vertimientos industriales y posible
deslizamiento

Los Andes

4 2081 - 14/04/2014 Tala de Bosque nativo El Peñol

5 2082 - 14/04/2014 Tala Bosque nativo Los Andes

6 2496 - 06/05/2014 Planta de beneficio mineral operando ilegalmente. Santacruz

7 2944 - 19/05/14
Contaminación de fuentes hídricas por vertimientos
resultantes del sacrificio de ganado

Los Andes

8 5699 - 16/09/2014
Afectación de Nacimiento de agua por explotación de
minería.

Los Andes

9 5894 - 23/09/2014
Afectación de un centro educativo, por detonaciones que se
hacen en la mina denominada La Redención,

Los Andes

10 7081 - 13/11/2014 Daños Ambientales por Incendio

2.7.3 Producción sostenible en el sector agropecuario

 Conservación de suelos vulnerables a procesos erosivos

 Número de hectáreas en procesos de conservación

A través de la actividad de producción sostenible se adelantan acciones de capacitación para
contribuir con la conservación del medio ambiente y por lo tanto se tiene cobertura en nueve
municipios, a fin de dar continuidad al proyecto, para la vigencia 2014, se priorizó en el municipio de
Ipiales a 18 familias pertenecientes al sector hortifrutícola y ganadero, que recibieron
acompañamiento técnico y además cumplen con los criterios de selección.

Con el proceso en campo avanzó con la identificación y reconocimiento de 15 hectáreas en las cuales
se realizará acciones de conservación de suelo a través de procesos de capacitación y educación
ambiental que contribuya a generar un cambio de actitud en los productores para ser implementado
en unidad productiva tradicional. En las áreas identificadas se estableció 2.200 árboles de especies
dendroenergéticas, adaptadas a la zona como el aliso, acacia, urapán lo que representa el
establecimiento de 4,58 ha en cerca viva.

Teniendo en cuenta que el proyecto contempla la implementación de 18 unidades de producción
sostenible a través de la entrega de incentivos representados en semillas de hortalizas, cultivos
transitorios, frutales, insumos y equipos que promueven la bioseguridad, se suscribió un contrato de
asociación con la Fundación Latinoamericana de desarrollo para realizar el establecimiento de 18
unidades así como el desarrollo de las jornadas de capacitación bajo la metodología de Escuelas de
Campo para Agricultores bajo las cuales se desarrollan temáticas de tipo técnico, social y ambiental.

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

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 91 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 Número de CIDEAS fortalecidos

En los procesos de acompañamiento y asesoría para el fortalecimiento del accionar de los Comités
Interinstitucionales de Educación Ambiental Municipales, se han realizado jornadas de capacitación
en a los comités de los municipios de: Ospina, Puerres, Pupiales, Belén, La Cruz, El Rosario,
Consacá, El Tambo, Funes.

Se realizaron mesas regionales así: Zona sur Occidente con la asistencia de representantes de 9 de
los 13 municipios, Zona Norte asistencia de representantes de 12 municipios, Zona Sur asistencia de
representantes de 11 de los municipios, Zona Costa Pacífica asistencia de representantes de 6 de los
municipios, Zona Centro asistencia de representantes de 11 de los municipios.

Durante el primer semestre se realizó asesoría a los Comités Interinstitucionales Municipales de
Educación Ambiental mencionados entre otros, dando continuidad en el segundo semestre se dió
continuidad y se atendieron solicitudes según la pertinencia y el impacto de las propuestas asi como
el compromiso de los responsables de los Comités a partir de lo cual s profundizó con algunos
municipios a través de un acompañamiento continuo propendiendo por el fortalecimiento del
trabajo educativo ambiental.

 Número de PRAES fortalecidos

Acompañamiento y asesoría a instituciones educativas para la inclusión y/o fortalecimiento del
componente educativo ambiental en sus acciones, así como el acompañamiento y/o asesoría en la
implementación de sus proyectos ambientales escolares –PRAE-. Tabla No. 42

Tabla No 42
Instituciones Educativas apoyadas en los PRAES

MUNICIPIO COLEGIO

I.E. GENERAL SANTANDER Tumaco

I.E. CIUDADELA MIXTA COLOMBIA Tumaco

I.E.ROBERT MARIO BISCHOFF Tumaco

I.E. NUESTRA SEÑORA DE FATIMA Tumaco

I. E. INST TEC INDUSTRIAL NACIONAL Tumaco

I. E. SAN JOSE DE CAUNAPI

Tumaco

I. E. ELISEO PAYAN Tumaco

I. E. IBERIA Tumaco

INSTITUTO TECNICO POLULAR DE LA COSTA Tumaco

I. E. SANTA TERESITA DE ALTAQUER Barbacoas

I. E. NORMAL SUPERIOS LA INMACULADA Barbacoas

I. E. ELISEO PAYAN Magüí Payán

I. E. SANTANDER Túquerres

I. E. SAN JUAN BAUTISTA Santacruz

I.E. MARIA LUZ Imués

I. E. TECNICA JESUS DEL GRAN PODER Imués

I.E. MUNICIPAL MALLAMA Mallama

I.E. AGROPECUARIA EL MOTILON Samaniego

I. E. INDIGENA AGRICOLA SANTA TERESITA RESGUARDO DE MUESES Potosí

INSTITUCION EDUCATIVA LA ESPERANZA Belén

INSTITUCION EDUCATIVA SAN FRANCISCO DE ASIS La Cruz

INSTITUCION EDUCATIVA NORMAL SUPERIOR SAGRADO CORAZON San Pablo

INSTITUCION EDUCATIVA DIVINI NIÑO Colón

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 92 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No 42
Instituciones Educativas apoyadas en los PRAES

MUNICIPIO COLEGIO

INSTITUCION EDUCATIVA PABLO VI Taminango

INSTITUCION EDUCATIVA SAN GERARDO Leiva

INSTITUCION EDUCATIVA NUESTRA SEÑORA DEL ROSARIO El Rosario

I.E. JOSE FELIX JIMENEZ Pasto

I.E. LUIS EDUARDO MORA OSEJO Pasto

I.E. NUESTRA SEÑORA DE LAS LAJAS Pasto

I.E.M. LICEO CENTRAL DE Pasto

I. E. MUNICIPAL NUESTRA SEÑORA DE LAS LAJAS Chachagüí

I.E.M MORASURCO Pasto

INSTITUCION EDUCATIVA JESUS DE PRAGA Sandoná

I.E.M. CUAPUSCAL ALTO Funes

I.E.M CONCENTRACION DE DESARROLLO RURAL Consacá

I.E. CIUDAD DE IPIALES Ipiales

I.E. AGROPECUARIA INDIGENA SEBASTIAN GARCIA CARLOSAMA Cuaspud

Durante el 2014 se realizó el acompañamiento a las Instituciones Educativas mencionadas, dando
continuidad al trabajo interinstitucional con la Secretaría de Educación del Departamento y la
Secretaria de Educación Municipal como miembros activos del CIDEA Nariño, así mismo
considerando además el trabajo planteado en alguna de las propuestas y el compromiso de los
responsables del PRAE en cada Institución Educativa se realizó convenios interinstitucionales con
10 instituciones educativas para fortalecer el trabajo educativo ambiental con recursos económicos
asi: del municipio de Pasto Institución Educativa Morasurco, Institución Educativa José Félix, del
municipio de San Pablo Institución Educativa Normal Superior Sagrado Corazón de Jesús del
municipio de Samaniego Institución Educativa Agroecológica el Motilón, del municipio de Ipiales
Institución Educativa Ciudad de Ipiales, del municipio de Cuaspud Institución Educativa Indígena
Sebastián García Carlosama, del municipio de Sandona Institución Educativa Jesús de Praga , del
municipio de Chachagüí Institución Educativa Nuestra Señora de las Lajas, del municipio de Cumbal
Institución Nuestro Señor del Río , del municipio de Imués Institución Educativa Técnica Jesús del
Gran Poder.

 Número de PROCEDAS fortalecidos e implementados

Para la realización de un trabajo coordinado se hizo la convocatoria a través de los Comités
Municipales de Educación Ambiental definiendo además de asesorías un trabajo con los siguientes
Municipios:

- Barbacoas Comunidad Indígena AWA (SISA),
- Asociación ASOMURC de Pasto (Jamondino),
- Fundación Social Manos Amigas (Encano Santa Rosa),
- Fundación Ecovida de Cumbal,
- Fundación Ecobiota de Cumbal,
- Asociación Cielo Mar y Tierra,
- Prohumedales (Encano),
- Frutos de Oriente
- AWAVIDA de Mallama.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 93 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 Fortalecimiento espacios de formación ambiental (Centro Ambiental Chimayoy)

Se apoyó en la implementación y sostenimiento de proyectos demostrativos que fortalecen las
jornadas de los cuales son:

Sistema de recolección de agua lluvia, orquidiario y perfiles de suelo, compostera, parcelas
demostrativas agroecológicas, herbal (plantas medicinales), plantas acuáticas.

 Apoyar iniciativas y emprendimientos comunitarios con fines formativos (aplicando

metodologías probadas de aprendizaje-acción-participación)

 Proyectos piloto de producción más limpia, biocomercio y mercados verdes con la

participación de gestores ambientales (jóvenes rurales-urbanos y organizaciones)

Para la realización de un trabajo coordinado se hizo la convocatoria a través de los Comités
Municipales de Educación Ambiental definiendo además de asesorías a los grupos

- Fundación Ecovida de Cumbal,
- Fundación Ecobiota de Cumbal,
- Asociación Cielo Mar y Tierra,
- Prohumedales (El Encano),
- Frutos de Oriente
- AWAVIDA de Mallama.

Con el fin de lograr un mejor resultado considerando los recursos presupuestales y teniendo como
prioridad el cumplimiento de acciones educativo ambientales, se definió completar los proyectos o
iniciativas de emprendimiento con los Proyectos Comunitarios de Educación Ambiental PROCEDA.

 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.

En el primer semestre de la vigencia 2014 se finalizó el diplomado de “Educación Ambiental” dirigido
a los funcionarios de CORPONARIÑO, con el fin de formular pautas y que todos los funcionarios
encargados de los diferentes proyectos tengan bases para trabajar educación ambiental de manera
transversal.

 Campañas y eventos de sensibilización y divulgación.

En la vigencia 2014 se realizaron las siguientes campañas y eventos de sensibilización y divulgación:

- Evento corregimiento del Encano “Día de los Humedales”,
- Encuentros regionales de Comités Interinstitucionales de Educación Ambiental”
- Conmemoración Día Mundial del Agua “Encuentro Ciudadano del Agua” (Evento Universidad

Mariana – Alcaldía – Gobernación)
- Encuentro de Instituciones Educativas Chimayoy, (Plaza del Carnaval)
- Participación en la organización y realización del “Conciertazo por el Medio Ambiente”
- Campaña Conservación de la Palma de Cera “ Infórmate y Fórmate en Semana Santa”,
- Conmemoración día mundial de la tierra “ Maratón Infórmate y Fórmate para Habitar tu Planeta”,

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 94 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

- Conmemoración día del RECILAJE campaña denominada “Reciclando vamos aportando para

que el planeta vaya mejorando”
- Día Mundial de los Océanos”
- Deletreando para conocer mi planeta
- Campaña de Navidad Protección Musgo, Hoja de montes, agua, productos libres de CFC.

 Material didáctico y divulgativo publicado

Realización de la priorización de material impreso y divulgativo para el año 2014, y celebración de
contrato de Prestación de Servicios a través de proceso de licitación pública teniendo como resultado
la realización y legalización del contrato 380 al 23 de diciembre de 2014, prevista la entrega del
material al 28 de febrero de 2015.

2.9. GESTIÓN Y FORTALECIMIENTO INSTITUCIONAL.

2.9.1 Mejoramiento de las rentas y gestión por proyecto.

 Mejoramiento de Ingresos - Cobro coactivo y persuasivo

 Tiempo promedio en resolver una actuación

Durante la vigencia 2014 el procedimiento de cobro coactivo administrativo ocupo el 42% de la
totalidad del tiempo establecido legalmente para realizar el proceso, valor que se colige del tiempo
legal estimado sobre el tiempo utilizado. Tal resultado evidencia que la meta se cumplió al 100%.

 Recaudo efectivo en relación con los ingresos estimados para la vigencia

El valor total del recaudo realizado en el procedimiento de cobro coactivo durante la vigencia 2014
correspondiente a los ingresos por concepto de Tasa del Uso del Agua, Tasa Retributiva y Multas y
Sanciones asciende a la suma total de $2.051.910.748.96. Tal valor se discrimina de la siguiente
manera: Por concepto de recaudo de cartera de vigencias anteriores la suma de $834.884.285 y por
concepto de recaudo de la vigencia actual la suma de $1.217.026.463.96.

De tal forma que en comparación del recaudo total efectivo en relación a los ingresos estimados para
la vigencia se recaudó un porcentaje del 186% por lo tanto de determina que la meta fue cumplida a
satisfacción al 100%.

2.9.4. 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 la vigencia 2014, dentro de ésta actividad, se atendieron 3 procesos de responsabilidad
fiscal; 11 tutelas; 25 Acciones Populares, de grupo y de cumplimiento; 25 Acciones contenciosas y
ordinarias, 11 procesos penales y 8 conciliaciones. Todos cuentan con la debida representación
judicial ejercida por el abogado especializado contratado para tal fin, sin embargo, es importante
resaltar que los procesos que continúan vigentes requieren contar con la gestión constante del
profesional del derecho 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.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 95 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 Porcentaje de expedientes sancionatorios tramitados.

Durante la vigencia 2014, se aperturaron 248 procesos administrativos sancionatorios ambientales,
en los cuales se surtió el trámite procesal descrito en la Ley 1333 de 2009, en virtud de lo cual se
efectuaron 461 radicaciones, habida cuenta que cada asunto debe surtir diferentes etapas. De igual
manera, se efectuó un total de 744 actuaciones, así: 166 resoluciones y 578 autos, y se cuenta con
un total de 1000 anexos correspondientes a diferentes documentos fruto de las actuaciones
realizadas dentro de los asuntos que se tramitan en la oficina jurídica. Aquí es importante señalar que
se tienen asuntos que vienen de vigencias anteriores porque debe observarse el trámite procesal
establecido en la ley, el cual en ocasiones supera la vigencia y por ello, dentro de esta actividad se ha
realizado actuaciones en expedientes y asuntos que corresponden a vigencias anteriores. En cuanto
al desempeño de ésta actividad es de mencionar que debe ser constante y permanente a través del
tiempo si se tiene en cuenta que el inicio de un proceso sancionatorio resulta de las infracciones
ambientales que la comunidad realice, y por tanto no dependen del actuar de la Corporación, sin
embargo se requiere efectuar una gestión constante. Dentro de la actividad se cumplió ampliamente
con las metas programadas dentro del PAI.

 Porcentaje de actos administrativos notificados.

En la vigencia 2014, se efectuó la radicación de 3.038 asuntos, de los cuales se efectuó el trámite de
notificación en todos. Cabe señalar que la corporación produce continuamente decisiones que se
materializan en actos administrativos, los cuales deben notificarse en observancia al derecho
fundamental al debido proceso.

 Sistema de información y radicación jurídico operando y en funcionamiento

Durante el periodo evaluado se radicaron las actuaciones correspondientes a procesos
sancionatorios, licencias ambientales, permisos de vertimientos y todos los asuntos que requieren
trámite en la oficina jurídica. En el sistema se han efectuado 1645 radicaciones para el periodo
analizado, con esto se encuentra el sistema en funcionamiento normal, el cual debe cumplir con la
radicación permanente tanto de expedientes como de documentos, con el fin de contar 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. En ejecución de ésta actividad,
además se efectuaron las siguientes publicaciones: 592 documentos contractuales en SECOP, 129
sanciones en firme en RUIA, 883 actos administrativos en el portal web de la entidad, se asignaron
744 numeraciones de resoluciones y autos.

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

 Secretaría Técnica OCAD fortalecida y operando

La Secretaria Técnica y operativa de CORPONARIÑO como Secretaria Técnica del órgano Colegiado
de Administración y Decisión para el trámite y aprobación de los proyectos de inversión ambiental y
como equipo formulador ha desarrollado las siguientes actividades:

Formulación de 10 proyectos, los cuales se detallan en la Tabla No. 43.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 96 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No 43
Proyectos formulados por la Secretaria Técnica del OCAD

NOMBREDEL
PROYECTO

OBJETO VALOR ESTADO AVANCE
FUENTE DE

VERIFICACION
FUENTE DE

FINANCIACIÓN
OBSERVACIONES

Proyectos formulados para presentación al OCAD

Mantenimiento de
áreas en proceso de
restauración en las
cuencas de los ríos
Mayo, Juanambú y
Guaitara

Mejorar las
condiciones de
las coberturas
forestales
establecidas por
CORPONARIÑO,
en vigencias
anteriores

211.248.972

Formulado
y en
proceso
de ajuste
y revisión.

100%

* Árbol de
problemas y
objetivos,
Justificación.
Metodología,
descripción de
metas y
actividades

OCAD -
CORPONARIÑO

Proyecto
pendiente
observación
Ministerio de
Medio Ambiente

Conservación de los
suelos en los
municipios de la
región norte del
enclave subxerofitico
del departamento de
Nariño.

Contribuir a la
conservación de
los suelos en los
municipios de la
región Norte del
enclave
subxerofitico del
departamento de
Nariño

3.402.495.947

Formulado
y en
proceso
de ajuste
y revisión.

100%

Línea
base.*Arboles de
problemas y
objetivos.*Marco
lógico. (perfil
proyecto)

SGR
Incorporación
MGA

Conservación de la
biodiversidad y sus
servicios
ecosistemicos
asociados en la
cuenca del rio Mayo
departamento de
Nariño

Contribuir a la
conservación de
la biodiversidad y
sus servicios
ecosistémicos
asociados en la
cuenca del rio
mayo

1,969,723,944

Formulado
y en
proceso
de ajuste
y revisión.

100%

Línea
base.*Arboles de
problemas y
objetivos.*Marco
lógico.(perfil
proyecto)

SGR

En espera de
revisión
secretaria
técnica OCAD

Implementación de
estrategias de
conservación de
ecosistemas de alta
montaña y sus
servicios asociados
en el área de
influencia del
corredor andino-
amazónico páramo
San Francisco - Cerro
Negro departamento
de Nariño

Conservar
ecosistemas de
alta montaña y
sus servicios
asociados en el
área de influencia
del corredor
andino-
amazónico
páramo San
Francisco - Cerro
Negro

2.914.504.385

Formulado
y en
proceso
de ajuste
y revisión.

100%

Arboles de
problemas y de
objetivos,
Antecedentes,
Problemática,
línea base. MGA

SGR

En proceso de
recopilación de
Estado: Línea
base,
problemática
(árbol de
problemas, árbol
de objetivos),
matriz de marco
lógico,
estructurando
línea base
Avance. 20%.

Implementación de
Sistemas de
aprovechamiento y
disposición final de
residuos sólidos en
los municipios de La
Tola, Mosquera, El
Charco y Santa
Bárbara,
pertenecientes a la
Subregión
Sanquianga –
departamento de
Nariño

Implementación
de sistemas de
disposición final
de residuos
sólidos en los
municipios de La
Tola, Mosquera,
El Charco y Santa
Bárbara,
pertenecientes a
la Subregión
Sanquianga –
departamento de
Nariño

757.700.000

Formulado
y en
proceso
de ajuste
y revisión.

100%

Arboles de
problemas y de
objetivos,
Antecedentes,
Problemática,
línea base. MGA

SGR

Estado: Línea
base,
problemática
(árbol de
problemas, árbol
de objetivos),
matriz de marco
lógico,

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 97 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No 43
Proyectos formulados por la Secretaria Técnica del OCAD

NOMBREDEL
PROYECTO

OBJETO VALOR ESTADO AVANCE
FUENTE DE

VERIFICACION
FUENTE DE

FINANCIACIÓN
OBSERVACIONES

Conocimiento del
valor económico del
ecosistema
estratégico - páramo
de Paja Blanca- del
Departamento de
Nariño

Conocer el valor
económico del
ecosistema
estratégico -
Páramo de Paja
Blanca- del
Departamento de
Nariño.

3.193.949.566

Formulado
perfil de
proyecto
en
proceso
de ajuste
y revisión.

90%

Arboles de
problemas y de
objetivos,
metodología
presupuesto
Antecedentes,
Sin MGA

Fondo de
Ciencia y T-
SGR

Ajuste
información. Se
trabaja con el
grupo de
investigación de
la universidad
Mariana de
Pasto.

Mitigación del
impacto ambiental
asociado a la
actividad piscícola
mediante el uso de
tecnologías
innovadoras en el
Lago Guamuez
territorio El Encano
Departamento de
Nariño

Mitigar del
impacto
ambiental
asociado a la
actividad
piscícola
mediante el uso
de tecnologías
innovadoras en el
Lago Guamuez
territorio El
Encano
Departamento de
Nariño

5.528.384.034

Formulado
y en
proceso
de ajuste
y revisión.

100%

Descripción del
proyecto,
resumen del
proyecto ,arboles
de problemas ,
planteamiento de
problema, estado
de arte de la
investigación
árbol de
objetivos,
objetivos del
proyecto ,
Metodología,
trayectoria y
capacidad en
investigación ,
distribución de
responsabilidades
, identificación y
caracterización
de la innovación
propuesta,
evaluación del
mercado para la
innovación ,
Cronograma,
impactos
esperados ,
Aspectos de
propiedad
intelectual ,
Anexos cartas
contrapartida
Universidad,
Diseños de
infraestructuras,
 presupuesto,
MGA

Fondo de
Ciencia y T-
SGR

Concertación
con la
comunidad.

Contribución al uso
sostenible de los
bosques en los
municipios de pasto,
y Tumaco en el
departamento de
Nariño

Contribuir al uso
sostenible de los
bosques en los
municipios de
Pasto y Tumaco
en el
departamento de
Nariño

3.183.736.800

Formulado
y en
proceso
de ajuste
y revisión.

100%

Arboles de
problemas y de
objetivos,
Antecedentes,
Problemática,
línea base en
construcción,
Metodología y
presupuesto en
ajustes.

Fondo de
Ciencia y T-
SGR

Replanteamiento
de objetivos y
ajustes en las
actividades,.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 98 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No 43
Proyectos formulados por la Secretaria Técnica del OCAD

NOMBREDEL
PROYECTO

OBJETO VALOR ESTADO AVANCE
FUENTE DE

VERIFICACION
FUENTE DE

FINANCIACIÓN
OBSERVACIONES

Aprovechamiento de
los recursos
biomásicos con uso
de biodigestores para
generación de
energía, y sistemas
de cocción y en los
municipios de
Cumbal, Guachucal y
Pupiales del
departamento de
Nariño.

Aprovechar los
recursos
biomásicos con
uso de
biodigestores
para generación
de energía
eléctrica,
sistemas de
cocción y
producción de
abono orgánico
en los municipios
de Cumbal,
Guachucal y
Pupiales del
departamento de
Nariño.

4.119.228.373

Formulado
y en
proceso
de ajuste
y revisión.

100%

Diagnóstico
ambiental,
Población
beneficiada,
Contribución a la
política pública,
árbol de
Problemas, Árbol
de Objetivos,
estado de arte de
la investigación
Metodología
Cronograma,
Presupuesto de
Proyecto

Fondo de
Ciencia y T- 1.
Regionalizar el
proyecto a los
Municipios de
Cumbal,
Guachucal. 2. La
población
beneficiada,
familias, no
asociaciones
lecheras. 3.
Enfocarse mas a
ciencia y
tecnología SGR

Revisión y ajuste
final documento,
pendiente
formalizar
acuerdos con las
Universidades

Incorporación y
fomento de sistemas
de producción
sostenible en tres
municipios de la
cuenca Guáitara
departamento de
Nariño

Promover y
fortalecer
sistemas de
producción
sostenibles que
contribuya al
mejoramiento de
la calidad de vida
de 600 Nuevas
Familias para la
Prosperidad y la
sostenibilidad
ambiental en los
municipios de
Aldana Cumbal y
Guachucal.

176.947.180

Formulado
perfil de
proyecto y
en
proceso
de ajuste
y revisión.

90%

Línea Base,
Diagnóstico
ambiental,
Población
beneficiada,
Contribución a la
política pública,
árbol de
Problemas, Árbol
de Objetivos,
Metodología en
construcción
Cronograma,
Presupuesto en
construcción

SGR

Ajustes
presupuesto y
incremento de
un componente
Ambiental

Con el propósito de establecer alianzas estratégicas con los diferentes entes gubernamentales,
fortalecer el equipo formulador y evaluador de proyectos y articular algunas de las acciones que
CORPONARIÑO, se suscribió el convenio 345-13 con la Gobernación de Nariño, con el fin de
estructurar y formular tres macro proyectos, susceptibles a ser financiados con recursos del Fondo de
Compensación Regional del Sistema General de Regalías, para la vigencia 2013-2014. Para este
propósito, la Gobernación de Nariño dispuso recursos para la contratación de dos profesionales que
se articularon al Equipo de Proyectos de CORPONARIÑO.

Se han realizado los ajustes a los requerimientos al proyecto de inversión: “Restauración Ecológica
de Ecosistemas Estratégicos, para la conservación del recurso hídrico en el territorio Guáitara -
departamento de Nariño.” Identificado con código BPIN: 2013000030134, dicho proyecto había sido
viabilizado, priorizado y aprobado por el OCAD Regional del Pacífico, y en esta sesión fue igualmente
viabilizado, priorizado y aprobado por el OCAD CORPONARIÑO.

Se culminó la formulación del proyecto el cual está en OCAD PACIFICO denominado Restauración
ecológica y conservación de áreas estratégicas en zona de recarga hídrica en la subregión Centro –
Departamento de Nariño, código BPIN: 2014000030020, proceso de viabilidad OCAD con el rol:

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 99 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Verificación DNP Subdirector, para ser presentado para su aprobación a OCAD PACIFICO en el 22
de octubre de 2014. En la actualidad el proyecto se encuentra aprobado.

El proyecto: Restauración ecológica y conservación de áreas estratégicas en zona de recarga hídrica
en el territorio Mayo - Departamento de Nariño, fue remitido por parte de CORPONARIÑO a la
Secretaria de Planeación Departamental de Nariño con el fin de que se surta el trámite de evaluación
previo a la presentación ante la secretaria técnica del OCAD REGIONAL PACIFICO, Los proyectos
para la subregión de Sanquianga denominados: “Estudio para la identificación de sitios de disposición
final de residuos sólidos en la Subregión Sanquianga en el departamento de Nariño” y “Estudio para
la evaluación de alternativas de manejo de residuos sólidos en la Subregión Sanquianga,
Departamento de Nariño” se encuentran formulados y entregados a CORPONARIÑO.

Entre otras actividades de tipo administrativo para el funcionamiento de la Secretaria Técnica del
OCAD CORPONARIÑO, el equipo formulador desarrolló funciones de Secretaría en las reuniones del
OCAD CORPONARIÑO, así mismo realizó la verificación de quórum en las sesiones de los Órganos
Colegiados de Administración y Decisión realizadas, levantó el Acta de cada sesión, preparó y allegó
toda la documentación necesaria para las mismas, tales como estudios, informes o documentos que
deban ser objeto de examen, análisis o deliberación por el respectivo OCAD, los cuales se
encuentran en custodia y archivo de la gestión documental, conforme a la normatividad vigente.

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

Durante la vigencia, se realizaron 128 visitas de control y monitoreo ambiental a proyectos mineros
legales de materiales de construcción del departamento de Nariño, en las cuales se observó la
situación legal y operacional de cada proyecto, observando el impacto ambiental generado y la
implementación de medidas ambientales para su mitigación y compensación.

De las visitas efectuadas se obtuvieron dos resultados:

- Requerimientos necesarios para mitigar, corregir y/o compensar los impactos ambientales

generados producto de la explotación minera.

- Trámite administrativo para el archivo de expedientes a 43 proyectos de minería de materiales de
construcción, una vez se corroboró la regeneración natural del área minera antes intervenida y la
terminación de la concesión minera o de la Licencia Especial de Explotación.

Los proyectos legalizados a nivel minero y ambiental se encuentran distribuidos en el departamento
de Nariño de la siguiente manera según la jurisdicción de la Corporación:

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 100 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No 44
Distribución proyectos mineros legalizados

SEDE No. DE EXPEDIENTES

Central – Pasto 53

Sur – Ipiales 7

Costa Pacífica - Tumaco 1

TOTAL 61

 Porcentaje de trámite de licencias otorgadas

Se otorgaron 2 licencias ambientales aperturadas en el año 2013 correspondientes a los proyectos
Cantera Garganta 2 y Cantera la Marquesa, ubicadas en los municipios de Funes y Pasto
respectivamente, respecto a trámites aperturados durante esta vigencia, ésta el del proyecto Cantera
Guáitara 1, el cual se encuentra en etapa de información complementaria y/o adicional solicitada por
parte del equipo técnico.

 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.

Con el fin de dar continuidad a los procesos de aplicación de tecnologías más limpias,
implementadas por el Centro Ambiental Minero de CORPONARIÑO y con el objeto de reducir los
niveles de contaminación por mercurio y diseñar estrategias adecuadas para el manejo de
vertimientos mineros, estériles y arenas colas de molienda, para la vigencia 2014, se brindó
capacitación y asistencia técnica a 25 unidades de producción minera que cuentan con Licencia
Ambiental o Plan de Manejo Ambiental aprobado por CORPONARIIÑO, en los municipios que
conforman el Distrito Minero La Llanada y Costa Pacífica del Departamento, identificando que en la
mayoría de los municipios mineros se presentan procesos de tecnificación a mediana escala, de esta
manera se puede evidenciar que en los últimos años los municipios de Mallama y Cumbitara, han
logrado mejorar notablemente los procesos de extracción y beneficio y de igual manera se evidencia
mayor compromiso en el manejo de las medidas minero ambientales

Tabla No 45
Unidades mineras que han recibido capacitación en prácticas de producción más limpia
No MINA MUNICIPIO EXPEDIENTE TITULO MINERO

1 La Victoria Los Andes 76 17402

2 Gualconda Los Andes 1702 00131-52

3 Nueva Esparta Los Andes 1700 7464

4 San Roque Los Andes 115 15700

5 Golondrina Risaralda Los Andes 1015 15295

6 La Camelia Los Andes 1029 17486

7 La María Los Andes 1030 HDQ-081

8 La Carmelita Los Andes 2318
9 El Tablón La Llanada 2161 BFJ-111

10 Canadá La Llanada 108 16032

11 La Palmera La Llanada 109 14083

12 El Páramo La Llanada 110 14207

13 El Cisne La Llanada 107 13441

14 La Espedita La Llanada 2387 000393-52

15 Planta de Beneficio La Llanada La Llanada 2124 N.A

16 Casualidad Mallama 1967 R.P.P.199

17 Cristo Rey Cumbitara 536 17138

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 101 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No 45
Unidades mineras que han recibido capacitación en prácticas de producción más limpia
No MINA MUNICIPIO EXPEDIENTE TITULO MINERO

18 El Silencio Cumbitara 2417 HFM-101

19 El Granito Cumbitara 2413 CKJ-111

20 La Concordia Samaniego 2351 17514

21 Cartuja Samaniego 776 00092-52

22 Santa Lucia Santa Cruz 532 17015

23
Explotación Minera Proyecto
Magüí Payan

Magüí Payán 761 8704

24
Explotación Minera Proyecto
Magüí Payan

Magüí Payán 762 8705

25
Explotación Minera Proyecto
Magüí Payan

Magüí Payán 763 8706

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

Con el fin de efectuar el seguimiento y cumplimiento a los requerimientos realizados en los planes de
manejo ambiental, se realizaron 48 visitas de control y monitoreo a cada proyecto minero dando
recomendaciones tanto ambientales como legales que permitan a cada licencia realizar un buen
manejo de los recursos naturales

Tabla No 46:
Visitas de Control y Monitoreo a los proyectos mineros

Item Mina Municipio Expediente Titulo Min. 1 Control 2 Control

1 La Victoria Los Andes 76 17402 25/02/2014 23/07/2014

2 La Gualconda Los Andes 1702 00131-52 07/02/2014 09/07/2014

3 Nueva Esparta Los Andes 1700 7464 07/02/2014 09/07/2014

4 El Tablón La Llanada 2161 BFJ-111 04/03/2014 13/08/2014

5 Canadá La Llanada 108 16032 06/03/2014 14/08/2014

6 La Palmera La Llanada 109 14083 11/03/2014 15/08/2014

7 El Páramo La Llanada 110 14207 18/03/2014 20/08/2014

8 El Cisne La Llanada 107 13441 25/03/2014 21/08/2014

9 La Carmelita Los Andes 2318 -------- 16/09/2014

10 El Granito Cumbitara 2413 CKJ-111 20/05/2014 22/10/2014

11 La María Los Andes 1030 15295 27/02/2014 30/07/2014

12 La Camelia Los Andes 1029 17486 26/02/2014 24/07/2014

13 Casualidad Mallama 1967 R.P.P.199 29/04/2014 18/09/2014

14 La Concordia Samaniego 2351 17514 01/04/2014 03/09/2014

15 Cartuja Samaniego 00092-52 00092-52 03/04/2014 04/09/2014

16 San Roque Los Andes 115 15700 19/02/2014 16/07/2014

17 Golondrina Risaralda Los Andes 1015 HDQ-081 20/02/2014 17/07/2014

18 La Espedita La Llanada 2387 000393-52 25/03/2014 28/08/2014

19 Cristo Rey Cumbitara 536 17138 06/05/2014 08/10/2014

20 El Silencio Cumbitara 2417 HFM-101 13/05/2014 15/10/2014

21 Santa Lucia Santa Cruz 532 17015 --------- 22/10/2014

22 Planta de Beneficio La Llanada 2124 No tiene 06/03/2014 02/10/2014

23
Explotación Minera
Proyecto Magüí Payan

Magüí Payán 761 8704 22/04/2014 19/08/2014

24
Explotación Minera
Proyecto Magüí Payan

Magüí Payán 762 8705 22/04/2014 19/08/2014

25
Explotación Minera
Proyecto Magüí Payan

Maguí Payan 763 8706 22/04/2014 19/08/2014

En cumplimiento a los lineamientos técnicos para el manejo ambiental de las actividades mineras
subterráneas en proceso de legalización o formalización, elaborado por el Ministerio de Ambiente y

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 102 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Desarrollo Sostenible de la dirección de asuntos ambientales sectorial y urbana y en uso de los
lineamientos ambientales del Decreto 0933 de 2013 y con el fin de verificar la información consignada
en las fichas minero ambientales de los proyecto en vía de legalización por minera tradicional, se
ejecutaron visitas técnica a 15 proyectos con estas características, ubicados en el municipio de Los
Andes. Tabla No. 47.

Tabla No 47
Visitas a yacimientos mineros en proceso de legalización en el municipio de Los Andes

Mina Número de placa Fecha

El Bosco OEA-09352 29 de julio de 2014

La Esmeralda OE7-08332 29 de julio de 2014

La Bomba ODT-08241 30 de julio de 2014

El Tesorito OE3 - 10021 30 de julio de 2014

El Huilque OE7-15431 31 de julio de 2014

San Miguel OE1 - 10301 31 de julio de 2014

Candelaria OE3-09521 31 de julio de 2014

El Sopladero OE3 - 11211 31 de julio de 2014

Los Cristales OE3-09051 05 de agosto de 2014

La Floresta OE2-16301 05 de agosto de 2014

La Palma OE9-10211 06 de agosto de 2014

El Ripio OE3-11101 06 de agosto de 2014

San Sebastián OE3-10261 14 de agosto de 2014

San Judas ODM-14301 20 de agosto de 2014

El Pital OE2-16231 21 de agosto de 2014

TOTAL 15

De igual forma se visitaron 12 proyectos mineros vinculados a este proceso como son: La Perla
(Cumbitara), El Socorro (Samaniego), El Diamante (Santacruz), La Esperanza (Mallama), Providencia
(Mallama), La Bombona Alta y Bombona Baja (Mallama), Santa Isabel (Colón), La Dorada (Mallama),
Flor de Oro (Mallama), La Espada (Tambo), y el Vergel (La Llanada), en total se radicaron 37 fichas
minero ambientales, de acuerdo al Decreto 0933 de 2013.

En los municipios mineros de la Costa Pacífica se adelantaron 24 visitas a frentes de explotación
activos, localizados sobre los márgenes del río Telembí, sectores como Ñambí, La Mina, La Vuelta,
Chalchal, San Lorenzo, La Humildad, Culbí, Diaguillo, Naispí La Ladera, Palacio, Aguacate, La Vega,
Coscorrón, sobre el río Telembí, la Vereda Tanche sobre el Rio Tanche, Municipio de Barbacoas y la
vereda Palo Seco sobre el río Guapi, en jurisdicción del Municipio de Magüí Payán. Tabla No. 48.

Tabla No. 48
Visitas a unidades mineras ubicadas en el municipio de Barbacoas y Magüí

ITEM RESPONSABLE TITULO VEREDA NORTE ESTE

Municipio de Barbacoas:

1 Ferney Castro OE2-15251 Ñambí La Mina 675.316 896.820

2 Jein Benavides OE6-16431 La Vuelta 674.296 896.074

3 Elder Osorio Chalchal 675.266 892.488

4 Giovani Morillo Chalchal 675.246 892.083

5 Arnel López Chalchal 676.808 892.260

6 Héctor Cortes San Lorenzo 677.549 890.383

7 Eduardo Ordoñez Coscorrón 678.086 877.400

8 Sixto Angulo Coscorrón 677.229 878.800

9 Dairo Piedrahita NGK-10571 Tanche 672.874 874.625

10 Luder OE6-09021 La Humildad 677.940 875.388

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 103 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No. 48
Visitas a unidades mineras ubicadas en el municipio de Barbacoas y Magüí

ITEM RESPONSABLE TITULO VEREDA NORTE ESTE

11 Miguel Ángel Culbí 673.237 887.212

12 Regis Cabezas OE9-114982 Culbí 673.108 887.156

13 Antister Castillo Diaguillo 665.265 872.099

14 Alberto Jiménez Naispí 665.881 873.040

15 Nel Castro y otro La Ladera 666.653 872.501

16 Eliecer Castillo y otros Palacio 667.824 872.883

17 Percio Landazury Palacio 667.717 872.688

18 José Tovar Aguacate 665.203 876.107

19 José y Alex Cortés Aguacate 665.299 875.415

20 Justin Ángulo La Vega 666.997 877.724

Municipio de Magüí:

21 Luder OAP-09571 Palo Seco 682.081 873.736

22 Gold Investement de Colombia SAS 8706
687.570
687.883

880.688
880.453

23 Sociedad Minería e Inversiones SAS 8705
690.172
692.948

875.614
877.150

24 Sociedad Minería e Inversiones SAS 8704
693.670
694.600

878.524
879.056

 Porcentaje de trámite de licencias otorgadas.

Para el caso de minerales de oro y sus concentrados, en la vigencia 2014, no se presentaron
solicitudes para el trámite de licencias ambientales, esto se debe a que la mayoría de los mineros que
se encontraban ilegales se acogieron al proceso de legalización por minería tradicional, de acuerdo a
la Ley 1382/2010, el Decreto 2715/2010 y el Decreto 0933/2013; sin embargo, en cumplimiento del
Decreto 0933/2013, los mineros tradicionales han radicado los lineamientos minero ambientales para
realizar el respectivo control y seguimiento ante CORPONARIÑO. Es importante aclarar que dichos
lineamientos son las medidas de manejo ambiental que se implementaran hasta que la Agencia
Nacional Minera de viabilidad a dichas solicitudes, por tanto la Corporación no emite ningún tipo de
acto administrativo al respecto

De acuerdo a lo anterior y hasta que la autoridad minera determine si es o no viable dichas
solicitudes, el minero podrá continuar ejerciendo actividades de explotación, beneficio y
comercialización de oro, razón por la cual CORPONARIÑO velando por el buen manejo de los
recursos naturales viene realizando las respectivas visitas de control y seguimiento a estas unidades
y además realiza el acompañamiento técnico a la Agencia Nacional Minera (ANM) con el fin de
conceptuar la viabilidad ambiental para aprobar dichas solicitudes.

 Asistencia técnica y seguimiento de programas y proyectos.

En cumplimiento de la meta propuesta durante la vigencia 2014, referente a asistencia técnica y
seguimiento de programas y proyectos en la Subdirección de Intervención para la Sostenibilidad
Ambiental, indicador “Número de visitas de seguimiento, acompañamiento, interventoría, asistencia
técnica”, se desarrollaron las siguientes actividades:

Supervisiones

En la vigencia 2014 se realizaron 212 visitas, orientadas a realizar actividades de supervisión a
contratos suscritos entre CORPONARIÑO con personas naturales y jurídicas, con el propósito de
efectuar el seguimiento de las obligaciones contractuales y verificar el cumplimiento de las mismas. A
continuación se relaciona cada visita efectuada.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 104 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Asistencia Técnica

La Subdirección de Intervención para la Sostenibilidad Ambiental, en cumplimiento de sus actividades
en el proceso misional Ordenación y Manejo de los Recursos Naturales realizo las visitas de
asistencia técnica y seguimiento a diferentes acciones relacionadas en los proyectos de la
Corporación, orientando a la comunidad a la protección, ordenación y manejo de los recursos
naturales, en las diferentes cuencas del departamento de Nariño.

En la vigencia 2014 se realizaron 72 visitas de asistencia técnica y seguimiento, a actividades de
restauración, implementación de viveros forestales, implementación de actividades piscícolas como
incentivo a la conservación, entre otras.

Conceptos Técnicos

Se realizaron 356 visitas en la vigencia 2014, para la revisión del estado de conservación de predios
para emitir conceptos de exoneración de impuesto predial; visitas solicitadas por INCODER para
emitir conceptos técnicos ambientales para la titulación de baldíos; áreas protegidas; conceptos
técnicos que avalen la compra de predios de importancia hídrica correspondiente al Proyecto
“Restauración Ecológica de Ecosistemas Estratégicos para la Conservación del Recurso Hídrico en el
Territorio Centro, departamento de Nariño”; conceptos técnicos para atender solicitud del Juzgado
Civil del Circuito Especializado Restitución de Tierras; conceptos técnicos ambientales para el
manejo ambiental en los predios liberados de la ZAVA Galeras para su manejo ambiental.

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

El laboratorio analizó un total de 435 muestras de agua correspondientes a fuentes hídricas y
vertimientos bajo los parámetros analíticos acreditados ante el IDEAM y otros en proceso de
acreditación, como se describe a continuación, de igual manera realizó el aforo con molinete a 128
puntos programados en 27 municipios del departamento de Nariño, Sandoná, Chachagüí, Pasto,
Cumbal, Túquerres, Guachucal, Sapuyes, Sotomayor, San Pablo, Yacuanquer, La Cruz, Puerres,
Córdoba, Tumaco, Funes, San Lorenzo, Iles, La Unión, Cartago, San Bernardo, San José de Albán,
Belén, Gualmatán, Contadero, Nariño, Ipiales, La Florida, todo esto acorde a los procedimientos
establecidos dentro del laboratorio para la toma, aforo, preservación y análisis de muestras y en el
marco del aseguramiento de la calidad de resultados. Los 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.
- Temperatura In Situ: SM Ed. 22, 2550 B.
- Sólidos Sedimentables Gravimétrico 103-105°C: SM Ed. 22, 2540 F.
- Grasas y Aceites (G y A) Extracción Soxhlet: SM Ed.22, 5520 D.
- Alcalinidad Total: SM Ed.22, 2320 B.
- Nitratos: SM Ed.22, 4500 NO3- B.
- Nitritos: SM Ed.22 4500 NO2- B.
- Coliformes Totales: SM Ed.22, 9223 B, Técnica Sustrato Definido Colilert.
- Escherichia Coli (E-Coli): SM Ed.22, 9223 B, Técnica Sustrato Definido Colilert.
- Turbidez: SM Ed.22, 2130 B.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 105 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

- Conductividad Eléctrica: SM Ed.22 2510 B.
- Toma de Muestra Simple: (pH: SM 4500-H+ B, Temperatura: SM 2550 B, Oxígeno Disuelto:

SM 4500 O C y Caudal con micromolinete).

Como resultado de los análisis realizados se emitieron un total de 390 (100%) Reportes de
Resultados, correspondientes a 435 muestras de agua de fuentes hídricas y vertimientos analizadas.
El análisis, emisión y entrega de reportes de resultados se realizó acorde al procedimiento del
laboratorio y durante los tiempos establecidos en el mismo.

 Control y monitoreo a la fauna y flora silvestre

 Número de especies amenazadas (decomisadas)

Frente al control al tráfico ilegal de fauna silvestre en coordinación con Policía Nacional, se recibieron
en el Centro de Paso de Fauna 483 individuos para su correspondiente valoración clínica,
provenientes de decomisos (17), entregas voluntarias (210) y abandonos (256) representados en las
siguientes especies y grupos taxonómicos: 370 reptiles, 82 aves y 31 mamíferos. Tabla No. 49

Tabla No 49
Número de especímenes de fauna silvestre decomisados en la vigencia 2014

ESPECIE Número de especímenes decomisados

REPTILES

Tortugas:

Tortuga tapacula (Kinosternon leucostomun) 274

Tortuga de río (Familia: Bataguridae)
Rhinoclemmys sp.

94

Lagartos:

Iguana verde (Iguana iguana) 2

TOTAL REPTILES 370

AVES

Cernícalo (Falco sparverius) 7

Loro real (Amazona ochrocephala) 18

Lechuza (Tyto alba) 3

Loro frentiazul (Pionus menstrus) 24

Turpial (Icterus chrysater) 12

Gavilán pollero (Buteo magnirostris) 4

Lechuza (Tyto alba) 3

Cotorra frentirroja (Aratinga wagleri) 7

Gran Guacamayo verde(Ara ambiguus) 2

Águila de paramo (Geranoatus melanoleucus) 1

Martinica (Porphyrio martinica) 1

TOTAL AVES 82

MAMIFEROS

Perro de monte (Potos flavus) 2

Puerco espín (Coendou rufescens) 6

Marteja (Eira barbara) 1

Tigrillo (Leopardus tigrinus) 2

Oso hormiguero (Tamandua tetradactyla) 2

Titi piel roja (Saguinus oedipus) 1

Raposa o chucha (Didelphis marsupialis) 14

Mico ardilla (Saimiri sciureus) 1

Ardilla (Scirius granatensis) 1

Coatí (Nasua nasua) 1

TOTAL MAMIFEROS 31

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 106 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Foto No 27 Especímenes de fauna silvestre decomisados

 Especies de flora y fauna amenazadas con planes de conservación en ejecución

En la vigencia, se adelantó el Plan de Monitoreo y Conservación de la tortuga de río (Rhinoclemmys
melanosterma) en el municipio de Tumaco, considerando que esta especie es objeto de tráfico ilegal

y de mayor número de ingresos al Centro de Paso de Fauna Silvestre de CORPONARIÑO. Entre las
principales amenazas de esta especie se encuentran la Explotación comercial de huevos, crías y
adultos, deterioro y fragmentación de hábitats, los cultivos de Palma Africana y crecida de corrientes
hídricas. Se plantea como acciones de conservación, la reubicación de nidos, zoocría de la especie,
repoblamientos y educación ambiental a todo nivel.

 Administración, control y manejo de recursos naturales

Las actividades se adelantaron a través de la Subdirección de Conocimiento y Evaluación Ambiental
– SUBCEA. (Tabla No. 50, 51, 52)

- Durante la vigencia 2014, se realizaron un total de 2309 visitas de control y monitoreo a

expedientes que cuentan con algún tipo de licencias, permiso o autorización ambiental.

- Con respecto a los trámites de permisos de aprovechamiento forestal, se otorgaron un total de 22
permisos, el tiempo promedio utilizado para este trámite fue de 73 días.

- Para el caso de concesiones de agua, durante la vigencia 2014, se otorgaron un total de 652

concesiones de agua el tiempo promedio utilizado para este trámite fue de 38 días.

- Durante la vigencia 2014, se otorgaron un total de 128 permisos de vertimientos, 8 licencias
ambientales y 4 permisos de emisiones atmosféricas; el tiempo promedio utilizado para estos
trámites fue de 51 días.

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 107 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No.51
Gestión fauna y bosque enero a diciembre de 2014

ZONAS

S
O

L
IC

IT
U

D
E

S

D
E

 P
E

R
M

IS
O

S

P
E

R
M

IS
O

S

E
X

P
E

D
ID

O
S

A
R

E
A

P

E
R

M
IS

IO
N

A
D

A

H
a
s

S
A

L
V

O
C

O
N

D
.

E
X

P
E

D
ID

O
S

V
O

L
U

M
E

N

M
A

D
E

R
A

M
O

V
IL

IZ
A

D
A

 M
3

FAUNA SILVESTRE

V
O

L
U

M
E

N
 D

E

M
A

D
E

R
A

D
E

C
O

M
IS

A
D

O
 M

3

P
A

T
R

U
L

L
A

J
E

S

F
A

U
N

A

P
A

T
R

U
L

L
A

J
E

S

B
O

S
Q

U
E

A
T

E
N

C
IO

N
 D

E

D
E

N
U

N
C

IA
S

S
O

L
IC

IT
U

D
E

S

A
P

R
O

V
E

C
H

A
M

IE
N

T
O

A
R

B
O

L
E

S
 A

IS
L

A
D

O
S

DECOMISOS ENTREGAS ABANDONO

CENTRO 1 1 0 507 285 3 195 255 38 30 130 109 185

NORTE 0 0 0 0 0 0 4 0 5.5 30 60 17 8

SUR 6 6 37 96 1,440 7 7 0 46.5 21 21 21 1

SUR
OCCIDENTE

0 0 0 12 321 4 4 1 79.6 12 12 10 8

COSTA
PACIFICA

27 15 9731 5,288 248,623 3 0 0 53 85 250 0 0

TOTAL 34 22 9768 5,903 250,669 17 210 256 223 178 473 157 202

Tabla No. 52
Descripción del volumen de material vegetal decomisado por Centro Ambiental

ZONAS CARBON ACHAPO GUADUA GOMA
HOJA DE
MONTE

CUANGARE MANGLE SANDE MUSGO

CENTRO 372 bultos 180 bloques 19 m3 20 bloques 26 bultos 48 0 46 bloques 24 bultos

SUR 0 0 0 0 0 0 0 0 0

SUR
OCCIDENTE

0 0 0 0 0 0 0 0 0

COSTA
PACIFICA

0 0 0 0 0 0 0 0 0

Tabla No. 50
Licenciamiento y permisos ambientales realizados

ZONAS
LICENCIAS

AMBIENTALES
SOLICITADAS

LICENCIAS
AMBIENTALES
OTORGADAS

PERMISOS DE
VERTIMIENTOS
SOLICITADOS

PERMISOS DE
VERTIMIENTOS
OTORGADOS

CONCESIONES
DE AGUA

SOLICITADAS

CONCESIONES
DE AGUA

OTORGADAS

PERMISOS
EMISION

ATMOSFERICA
SOLICITADOS

PERMISOS
EMISION

ATMOSFERICA
OTORGADOS

VISITAS DE
CONTROL Y
MONITOREO

CENTRAL 4 6 93 76 368 321 4 4 1105

SUR
OCCIDENTE

0 2 0 0 89 80 0 0 199

C.A
MINERO

0 0 0 0 21 21 0 0 100

NORTE 0 0 0 0 104 102 0 0 392

SUR 4 0 13 14 115 107 0 0 316

COSTA
PACIFICA

1 0 57 38 26 21 0 0 197

TOTAL 9 8 163 128 723 652 4 4 2309

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 108 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

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 éste, 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 53, 54 y 55 se detalla el avance en las metas físicas de cada programa, proyecto y
el consolidado del Plan, reportando en toda la vigencia 2014, un cumplimiento del 93.48% y en lo que
respecta al avance acumulado en relación con el trienio es del 81.79

Tabla No.53
Avance de metas físicas del PAI en la vigencia 2014

Concepto Vigencia % Cumplimiento Metas Físicas % de avance físico acumulado

METAS FISICAS 2014 93.48 81.79

El avance de cada uno de los programas y proyectos se puede observar en la Tabla No. 54

Tabla No. 54
Avance en la ejecución de metas físicas en la vigencia 2014

CONCEPTO
% DE AVANCE

FÍSICO 2014

% DE AVANCE
FÍSICO

ACUMULADO

1. PLANEACIÓN AMBIENTAL, ORDENAMIENTO TERRITORIAL Y ORIENTACIÓN
ESTRATÉGICA

100 76,51

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

100 76,69

1.2 Fortalecimiento a la Planeación Institucional 100 75,00

1.3 Fortalecimiento del Sistema de Gestión Institucional y MECI 100 77,77

1.4 Fortalecimiento de los Sistemas de Información 100 76,57

2. GESTIÓN DEL RIESGO 87,50 65,83

2.1 Conocimiento y reducción del Riesgo 87,50 65,83

3. ORDENACIÓN Y MANEJO DE CUENCAS 77,50 92,03

3.1 Ordenación y manejo de las Cuencas de los ríos: Pasto, Guamuez, Bobo, Juanambú,
Guáitara, Güiza, Mayo y Mira - Mataje

87,51 71,99

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

100 91,67

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

0 100,00

3.4 Monitoreo del recurso hídrico 100 94,44

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

100 94,06

3.6 Delimitación de las rondas hídricas en microcuencas 0 100,00

4. BIODIVERSIDAD Y SERVICIOS ECOSISTÉMICOS 80,32 81,43

4.1 Ecosistemas Estratégicos 90,64 79,29

4,2 Investigación aplicada al conocimiento, conservación y uso sostenible de la Biodiversidad 0,00 100

4.3 Áreas protegidas y corredores biológicos 70 65

5. ADAPTACIÓN AL CAMBIO CLIMÁTICO 100 75

5.1 Plan Territorial de Adaptación al cambio climático 100 100

5.2 Implementación de estrategias de adaptación al cambio climático 100 50

6. MEJORAMIENTO CALIDAD AMBIENTAL 100 89,93

6.1 Gestión integral de residuos sólidos 100 90,98

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 109 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Tabla No. 54
Avance en la ejecución de metas físicas en la vigencia 2014

CONCEPTO
% DE AVANCE

FÍSICO 2014

% DE AVANCE
FÍSICO

ACUMULADO

6.2 Control y seguimiento calidad de aire Departamento de Nariño 100 88,89

7. PRODUCCIÓN SOSTENIBLE 94,44 80,26

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

100 80

7.2 Fomento de tecnologías limpias en la minería del oro en los municipios mineros 100 63,33

7.3 Producción sostenible en el sector agropecuario 83,33 97,46

8. PARTICIPACIÓN CIUDADANA, FORTALECIMIENTO DE ORGANIZACIONES Y
EDUCACIÓN AMBIENTAL

95 79.48

8.1 Educación, participación y difusión a la comunidad 95 79.48

9. GESTIÓN Y FORTALECIMIENTO INSTITUCIONAL 100 86,96

9.1 Mejoramiento de las rentas y gestión por proyecto 100 94,21

9.4 Fortalecimiento del proceso misional Gestión Jurídica 100 66,66

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

100 100

10. CONTROL Y MANEJO DE LOS RECURSOS NATURALES Y EL AMBIENTE 100 90,46

10.1 Fortalecimiento de la Autoridad Ambiental 100 90,46

 TOTALES METAS FISICAS 93,48 81,79

Con respecto a la ponderación de cada uno de los programas del PAI durante la vigencia 2014, se
tiene un cumplimiento total de las metas físicas tal como se muestra en la Tabla No.56

Tabla No.56
Cumplimiento de ponderación por programa

Programas - proyectos del PAI 2013-2015
Ponderación

programa

Resultado
ponderación
vigencia2014

1. Planeación Ambiental, Ordenamiento Territorial y Orientación Estratégica 5,32 5,32

2. Gestión del riesgo 2,57 2,25

3. Ordenación y manejo de cuencas 36,47 28,27

4. Biodiversidad y servicios ecosistémicos 15,6 12,53

5. Adaptación al cambio climático 0,99 0,99

6. Mejoramiento calidad ambiental 2,82 2,82

7. Producción sostenible 3,86 3,65

8. Participación ciudadana, fortalecimiento de organizaciones y educación ambiental 10,61 10,08

9. Gestión y fortalecimiento institucional 0,59 0,59

10. Control y manejo de los recursos naturales y el ambiente 21,17 21,17

Totales metas físicas 100,00 87,66

En cuanto a las metas financieras, frente a lo programado en el PAI para el trienio 2013 - 2015 que
es de $27.748,44 Mill, lo comprometido en las vigencias 2013 y 2014 en total asciende a la suma de
$22.478,70 Mill que representa un porcentaje de avance financiero acumulado del trienio del 81,01%
y con respecto a lo proyectado en el PAI, para la vigencia 2014 que asciende a $ 7.827,45 Mill., lo
comprometido equivale al 90.02%. (Tabla No 57)

PROYECCIÓN

META

FINANCIERA

PRESUPUESTO

EJECUTADO VIGENCIA

2014

% DE CUMPLIMIENTO

EJECUCIÓN

PAI VIGENCIA META FINANCIERA

2013 9.666,73 14.651,25 151,56

2014 8.694,92 7.827,45 90,02

2015 9.386,79

Total Proyección PAI 27.748,44 22.478,70 81,01

Tabla No.57

Cumplimiento de metas financieras con respecto a lo proyectado en el PAI (Cifras en millones de pesos)

CONCEPTO VIGENCIA

METAS FINANCIERAS

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 110 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

3.2. Ejecución presupuestal de ingresos y gastos

 Ejecución presupuestal de ingresos

En el Plan de Acción Institucional 2013 - 2015 se proyectó para el 2014 unos ingresos de
$14.730,70Mill., para la misma vigencia se tiene una apropiación total de ingresos de $15.096,13Mill,
de los cuales $10.519,32Mill., corresponden a ingresos propios; $4.144,81Mill., corresponden a
aportes de la Nación y $432,00Mill., a recursos del Sistema General de Regalías.

El recaudo total de Ingresos durante el año 2014 ascendió a $18.218,64Mill., representando el
120,68% del total del presupuesto apropiado, de los cuales $14.623,65Mill., corresponden a Recursos
Propios, equivalentes al 80,27% del total recaudado, $3.199,99Mill., a recaudos de la Nación con una
participación del 17,56% sobre el total recaudado y $395,00Mill., a recaudos del Sistema General de
Regalías con una participación del 2,17% del total recaudado. (Tablas No. 58 y 59).

En el análisis de los ingresos efectivos obtenidos en la vigencia 2014, versus lo apropiado, se
observa un cumplimiento del 120,68%, Gráfico No. 12

Tabla No. 59
Resumen ejecución presupuestal de ingresos de la vigencia 2014 (Cifras en millones de pesos)

NIVEL RENTÍSTICO
PROYECCIÓN
INGRESOS PAI

2014
APROPIADO RECAUDADO

%
EJECUTADO

%
PARTICIPACIÓN/

RECAUDO
TOTAL

INGRESOS PROPIOS 11.077,84 10.519,32 14.623,65 111,91% 80,27%

INGRESOS CORRIENTES 9.653,84 8.871,99 13.227,50 72,60%

RECURSOS DE CAPITAL 1.424,00 1.647,33 1.396,15 7,67%

APORTES DE LA NACION 3.652,86 4.144,81 3.199,99 77,20% 17,56%

Funcionamiento 2.252,86 2.365,19 2.310,18 12,68%

Inversión 1.400,00 1.779,62 889,81 4,88%

SISTEMA GENERAL DE
REGALIAS -

432,00 395,00 91,44% 2,17%

TOTAL INGRESOS 14.730,70 15.096,13 18.218,64 120,68% 100%

Gráfico No. 12 Porcentaje recaudo efectivo

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

120,00%

140,00%

Apropiación vigencia2014 Recaudo efectivo 2014

100,00%

120,68%

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 111 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Gráfico No. 13 Ejecución de ingresos

Por otra parte los recaudos efectivos por ingresos en las vigencias 2013 y 2014, versus los
ingresos proyectados en el Plan de Acción Institucional 2013-2015, se observa un cumplimiento
acumulado del 75,44%, teniendo que los recaudos efectivos en la vigencia 2013 equivalen al
33,59% y en la vigencia 2014 al 41.85%. Tabla No. 60 Y Gráfico No 14

Tabla No. 60
Ejecución presupuestal de ingresos acumulado

NIVEL RENTÍSTICO
TOTAL

PROYECTADO
PAI 2013 – 2015

RECAUDO EFECTIVO (CIFRAS EN MILLONES DE PESOS)

2013 2014 2015 TOTAL %

INGRESOS PROPIOS 32.676,08 11.648,20 14.623,65 26.271,85 80,40%

Ingresos Corrientes 28.539,08 10.757,96 13.227,50 23.985,46 84,04%

Recursos de Capital 4.137,00 890,24 1.396,15 2.286,39 55,27%

APORTES DE NACION 10.860,20 2.976,40 3.199,99 6.176,39 56,87%

Funcionamiento 6.760,20 2.261,17 2.310,18 4.571,35 67,62%

Inversión 4.100,00 715,23 889,81 1.605,04 39,15%

Sistema General de
Regalías

 395,00 395,00 -

TOTAL INGRESOS 43.536,28 14.624,60 18.218,64 32.843,24 75,44%

% de Ingresos frente a la
proyección del PAI

 33,59% 41,85% 75,44%

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 112 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 Gráfico No.14. Porcentaje de recaudo efectivo

 Ejecución presupuestal de gastos

Con referencia a la ejecución de gastos, se tiene que para la vigencia 2014, los recursos totales
apropiados ascienden a $15.096,13Mill., de los cuales se ha comprometido el 88,17%
($13.309,55 Mill.). En lo que respecta a funcionamiento se tiene comprometido el 91.81%
($5.181,16Mill.), en inversión el 86,77% ($7.827,45Mill.) y con relación a los recursos del Sistema
General de Regalías el 69,66% ($300,94Mill.) (Tabla N° 61.). Los recursos del Sistema General
de Regalías por ley se controlan en una sección independiente en el presupuesto de la entidad.

Tabla No. 61
Informe consolidado de ejecución presupuestal de gastos

RECURSOS VIGENCIA 2014

CONCEPTO

EJECUCION PRESUPUESTAL DE GASTOS
(Cifras en millones de pesos)

APROPIADO COMPROMETIDO % PAGOS %

GASTOS DE FUNCIONAMIENTO 5,643.19 5,181.16 91.81% 4,702.66 90.76%

GASTOS DE PERSONAL 3,032.36 3,031.27 99.96% 2,993.37 98.75%

GASTOS GENERALES 1,836.94 1,543.76 84.04% 1,104.36 71.54%

TRANSFERENCIAS CORRIENTES 773.89 606.13 78.32% 604.93 99.80%

GASTOS DE INVERSION 9,020.94 7,827.45 86.77% 5,460.90 69.77%

1. PLANEACIÓN AMBIENTAL, ORDENAMIENTO
TERRITORIAL Y ORIENTACIÓN ESTRATÉGICA

522.11 479.30 91.80% 430.63 89.85%

2. GESTIÓN DEL RIESGO 156.04 138.92 89.03% 133.30 95.95%

3. ORDENACIÓN Y MANEJO DE CUENCAS 3,425.54 2,824.24 82.45% 1,508.32 53.41%

4. BIODIVERSIDAD Y SERVICIOS ECOSISTÉMICOS 1,092.88 1,084.57 99.24% 348.76 32.16%

5. ADAPTACIÓN AL CAMBIO CLIMÁTICO 96.00 85.66 89.23% - -

6. MEJORAMIENTO CALIDAD AMBIENTAL 186.16 168.89 90.72% 149.42 88.47%

7. PRODUCCIÓN SOSTENIBLE 518.04 515.12 99.44% 124.39 24.15%

8. PARTICIPACIÓN CIUDADANA, FORTALECIMIENTO
DE ORGANIZACIONES Y EDUCACIÓN AMBIENTAL

466.37 439.72 94.29% 244.18 55.53%

9. GESTIÓN Y FORTALECIMIENTO INSTITUCIONAL 214.50 196.30 91.52% 194.21 98.94%

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

2,343.31 1,894.73 80.86% 1,767.22 93.27%

GASTOS SISTEMA GENERAL DE REGALIAS 432.00 300.94 69.66% 175.34 58.26%

9. GESTIÓN Y FORTALECIMIENTO INSTITUCIONAL 432.00 300.94 69.66% 175.34 58.26%

TOTAL PRESUPUESTO DE GASTOS 15,096.13 13,309.55 88.17% 10,338.90 77.68%

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 113 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

En cuanto a los pagos por funcionamiento, se han ejecutado en un 90,76% que equivale a
$4.702,66 Mill., de los compromisos; por inversión $5.460,90Mill., equivalente al 69,77% de los
compromisos y del Sistema General de Regalías $175,34Mill., equivalente al 58,26% de los
compromisos. Del presupuesto total de pagos realizados en la vigencia 2014, se obtiene un
77.68% ($10.338,90 Mill.) de los recursos comprometidos. Tablas No. 62, 63 y 64

Tabla No. 62
Informe consolidado de ejecución presupuestal de gastos según procedencia de recursos

CONCEPTO

RECURSOS PROPIOS RECURSOS DE LA NACION TOTAL RECURSOS

% PART

COMPR.
$ $ (PROPIOS + NACION) $

APROPIACION
DEFINITIVA

EJECUCION -
COMPROMISOS

APROPIACION
DEFINITIVA

EJECUCION -
COMPROMISOS

APROPIACION
DEFINITIVA

EJECUCION -
COMPROMISOS

TOTAL GASTOS DE
FUNCIONAMIENTO

3,278.00 2,870.98 2,365.19 2,310.18 5,643.19 5,181.16 38.93%

 87.58% 97.67% 91.81%

TOTAL INVERSION 7,241.32 6,073.18 1,779.62 1,754.27 9,020.94(*) 7,827.45 58.81%

 83.87% 98.58% 86.77%

SISTEMA GENERAL DE
REGALIAS

432.00 300.94 - - 432.00 300.94 2.26%

 69.66% % 69.66%

TOTAL PRESUPUESTO
DE GASTOS

10,951.32 9,245.10 4,144.81 4,064.45 15,096.13 13,309.55 100%

 84.42% 98.06% 88.17%

(*) El Consejo Directivo mediante Acuerdo 012 del 29 de octubre de 2014, aprobó el aplazamiento de la meta “Al menos
una” correspondiente al proyecto Ejecución de acciones priorizadas en los Planes de Ordenamiento de Recurso Hídrico -
PORH, razón por la cual los valores correspondientes ($2.545.93 mill), no se incluyen dentro del análisis de la ejecución

presupuestal de la vigencia 2014.

Por otra parte se puede observar en la Tabla No. 62 que se ha comprometido el 87,58% de los
recursos propios, apropiados en funcionamiento, el 97,67% de los recursos de la Nación y un total
comprometido del 91,81% de los gastos de funcionamiento. Con respecto a gastos de inversión se
comprometió el 83,87% de los recursos propios, el 98,58% de los recursos de la nación y un total
comprometido del 86,77%. En cuanto a los recursos del Sistema General de Regalías de lo
apropiado, se comprometió el 69,66%.

El porcentaje de participación de los gastos de funcionamiento (gastos de personal, gastos generales
y transferencias) con relación al total de compromisos equivale al 38,93%, el 58,81% a gastos de
inversión, los cuales se encuentran distribuidos en los diferentes programas del PAI en ejecución y el
2,26% al sistema General de Regalías. (Gráfico No. 15)

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 114 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 Gráfico No.15. Porcentaje de participación en ejecución vigencia 2014

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 65, se detalla el
reporte en cada uno de los indicadores incorporados en el PAI, de acuerdo con las metas
establecidas para esta vigencia.

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

En la Tabla No 66 se registra el aporte del Plan de Acción Institucional para el periodo 2013 – 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

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 115 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 116 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 117 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 118 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 119 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 120 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 121 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 122 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 123 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 124 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 125 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 126 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 127 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 128 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 129 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 130 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 131 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 132 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 133 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 134 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 135 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 136 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 137 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 138 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 139 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

 CORPORACIÓN AUTÓNOMA REGIONAL DE NARINO

INFORME DE GESTION INSTITUCIONAL
VIGENCIA 2014

Página: 140 Fecha: 10 de febrero de 2015

Responsable: Jefe Oficina de Planeación y
Direccionamiento Estratégico

Proyectó: Equipo de Planeación
Ambiental

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

Aprobó: Consejo Directivo

