

i

CONSEJO DIRECTIVO 2018:

ii

CAMILO ERNESTO ROMERO GALEANO
Gobernador de Nariño - presidente del Consejo Directivo

JULIO VICENTE ORTIZ ROSALES
Representante del presidente de la República

JESUS ANTONIO CASTRO
Delegado Ministerio de Ambiente y Desarrollo Sostenible ante el Consejo Directivo

MILLER MUÑOZ MUÑOZ
Alcalde municipio de Colón Génova

AFRANIO ALVAREZ ROMO
Alcalde municipio de La Llanada

ALFONSO EDUARDO ROSERO
Alcalde municipio de Ospina

CARLOS EMILIO GUERRERO GUERRERO
Alcalde municipio de Tangua

EUDORO BRAVO RUEDA
Representante de los Gremios - Sociedad de Agricultores y Ganaderos de Nariño

LUIS MIJAIR CALDERON
Representante del Sector Privado - ADICONAR

JESUS ORLANDO JOJOA RAMOS
Representante de las ONG - ASOCASAPAMBA

JOSE FERNANDO ZAMBRANO JATIVA

Representante de las ONG – Asociación Gestores

LALO SANTACRUZ RODRIGUEZ TENORIO
Representante de las Comunidades Negras

EDWIN SILVIO ARCOS RODRIGUEZ
Representante de las Comunidades Indígenas

EQUIPO DIRECTIVO:

FERNANDO BURBANO VALDEZ
Director General

CLARA PATRICIA DE LA CRUZ LOPEZ
Subdirectora de Intervención para la Sostenibilidad Ambiental

HERNÁN MODESTO RIVAS ESCOBAR
Subdirector de Conocimiento y Evaluación Ambiental

JIMENA BOLAÑOS MONTENEGRO
Subdirectora Administrativa y Financiera

TATIANA VILLAREAL ENRIQUEZ
Jefe Oficina Jurídica

CARLOS FERNANDO CADENA ACOSTA

Jefe Oficina de Planeación y Direccionamiento Estratégico

GIOVANNY JOJOA PEREZ
Jefe Oficina de Control Interno

iii

Tabla de contenido
PRESENTACION .. 1

1. PROGRAMA. PLANIFICACIÓN AMBIENTAL ARTICULADA E INTEGRAL 3

1.1 Proyecto: Ordenación de cuencas hidrográficas priorizadas .. 3

1.1.1 Meta: Formulación de los Planes de Ordenación y Manejo de Cuencas

Hidrográficas priorizadas ... 3

1.2 Proyecto: Ordenamiento del recurso hídrico de fuentes hídricas priorizadas 8

1.2.1. Meta: Formulación de Planes de Ordenamiento del Recurso Hídrico con base en los

lineamientos técnicos vigentes ... 8

1.3 Proyecto: Formulación del Plan General de Ordenación Forestal .. 13

1.3.1 Meta: Ordenación forestal del departamento de Nariño .. 13

1.4 Planificación ambiental e implementación de acciones priorizadas en la Unidad Ambiental

Costera Llanura Aluvial del Sur .. 14

1.4.1 Meta: Implementación de acciones priorizadas de planificación, ordenamiento y manejo de

zonas costeras ... 14

2. PROGRAMA: CAMBIO CLIMÁTICO Y GESTIÓN DEL RIESGO 17

2.1 Proyecto: Gestión ambiental del riesgo .. 17

2.1.3. Mitigación de áreas afectadas por eventos naturales o antrópicos 24

2.2 Proyecto: Asesoría, evaluación y seguimiento de asuntos ambientales en los procesos de

planeación y ordenamiento de los entes territoriales .. 26

2.2.1 Meta: Asesoría, evaluación y seguimiento de los procesos de planificación y ordenamiento

territorial que adelanten los municipios en lo que a los asuntos ambientales se refiere 26

2.3 Proyecto: Gestión de estrategias de adaptación al cambio climático .. 29

2.3.1 Meta: Fortalecimiento de la mesa Departamental de Cambio Climático en articulación con el

Nodo Pacífico Sur .. 29

2.3.2 Meta: Implementación de acciones piloto en el marco de las estrategias nacionales frente al

cambio climático ... 30

2.3.3 Meta: Implementar una estrategia de educación, formación y sensibilización a públicos

priorizados sobre Cambio Climático ... 31

2.4 Monitoreo y generación de lineamientos para el manejo de la calidad del aire 32

2.4.1 Meta: Monitoreo de la calidad de aire... 32

2.4.2 Meta: Seguimiento a fuentes fijas y móviles generadoras de emisiones contaminantes y a

Centros de Diagnóstico Automotor -CDA ... 35

2.4.3 Meta: Evaluación de la contaminación por ruido. ... 40

3. PROGRAMA: GESTION DEL RECURSO HIDRICO .. 45

iv

3.1. Proyecto: Implementación de acciones de conservación y restauración en el marco de la

ordenación de las cuencas priorizadas. .. 45

3.1.1 Meta: Implementación de estrategias de restauración ecológica en áreas de interés

ambiental .. 45

3.1.3 Meta: Implementación de incentivos a la conservación como estrategia para la reducción de

la deforestación ... 52

3.1.4 Meta: Implementación de estrategias de restauración ecológica en áreas de interés

ambiental (Transferencias del Sector Eléctrico) - Cuenca río Mayo ... 57

3.1.5 Meta: Implementación incentivos a la conservación como estrategia para la reducción de la

deforestación (transferencias del sector eléctrico) - Cuenca río Mayo .. 57

3.2. Proyecto: Implementación de acciones de descontaminación en corrientes hídricas superficiales

priorizadas ... 59

3.2.1 Meta: Cofinanciación y seguimiento a la ejecución de proyectos de preinversión y/o

inversión en descontaminación hídrica priorizados por la Corporación .. 59

3.2.2 Meta: Monitoreo de la calidad del recurso hídrico.. 62

3.3. Proyecto: Administración y Seguimiento del Programa de Tasas Retributivas por Vertimientos

Puntuales. .. 63

3.3.1. Meta: Monitoreo de la calidad del recurso hídrico y de vertimientos y sectores productivos

 ... 63

3.4. Proyecto: Administración, monitoreo y seguimiento al uso y aprovechamiento del recurso

hídrico. .. 68

3.4.1 Meta: Seguimiento PUEAA, concesiones y Tasa de Uso del Agua -TUA 68

3.5. Proyecto: Implementación de acciones de protección, recuperación o monitoreo del recurso

hídrico en cuencas, a partir de los POMCAS o de los instrumentos de planificación de la Corporación

(Art. 216 Ley 1450/11 TUA). .. 70

3.5.1. Meta: Restauración activa en zonas de recarga hídrica ... 70

4. PROGRAMA. GESTION INTEGRAL DE LA BIODIVERSIDAD Y SUS SERVICIOS

ECOSISTEMICOS ... 74

4.1 Proyecto: Conocimiento de la biodiversidad y de los servicios ecosistémicos 74

4.2 Proyecto: Usos de la biodiversidad y sus servicios ecosistémicos .. 84

4.2.1 Meta: Implementación de acciones de usos sostenibles priorizados en los planes de manejo

de ecosistemas estratégicos (Humedales, manglares y páramos) ... 84

4.2.2 Meta: Identificación de alternativas de turismo sostenible e inicio de su gestión 86

4.3 Proyecto: Conservación de la biodiversidad y sus servicios ecosistémicos 86

4.3.1 Meta: Implementación de acciones de conservación priorizadas en los planes de manejo de

ecosistemas estratégicos (Humedales, páramos y manglares) .. 86

v

4.3.2 Meta: Recuperación del conocimiento ancestral y tradicional para la conservación y

producción sostenible ... 87

4.3.3 Meta: Fortalecimiento de los procesos de administración de las reservas forestales

protectoras nacionales: Cuenca Alta del río Nembí, Río Bobo y Buesaquillo, Laguna de La Cocha

Cerro Patascoy y La Planada ... 88

4.3.4 Meta: Administración y ejecución de los planes de manejo de las áreas protegidas regionales

 ... 92

4.3.5 Meta: Restauración, monitoreo y conservación del bosque seco del Patía 96

4.3.6 Meta: Fortalecimiento de instancias de participación institucionales y comunitarias (CTB,

SIRAP Macizo y SIRAP Pacífico) ... 97

4.3.7 Meta: Manejo ambiental de áreas liberadas Zona de Amenaza Volcánica Alta-ZAVA - Galeras

 ... 98

4.3.8 Meta: Implementación de acciones priorizadas en zonas con función amortiguadora en PNN

 ... 99

5. PROGRAMA: GOBERNANZA EN EL USO Y APROVECHAMIENTO DE LOS

RECURSOS NATURALES Y EL AMBIENTE .. 102

5.1. Proyecto: Control y seguimiento a la gestión de residuos sólidos ... 102

5.1.1 Meta: Control y monitoreo de residuos sólidos peligrosos ... 102

5.1.2 Meta: Seguimiento a los compromisos establecidos en los PGRIS municipales.................... 104

5.1.3 Meta: Capacitación a los generadores de residuos sólidos peligrosos y urbanos en el

departamento de Nariño .. 105

5.1.4 Meta: 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 105

5.2. Proyecto: Evaluación y seguimiento de Planes de Contingencia de Estaciones de Servicio. .. 106

5.2.1 Meta: Planes de contingencia presentados por parte de las Estaciones de Servicio revisados,

evaluados, aprobados en el departamento de Nariño. .. 106

5.3. Proyecto: Fortalecimiento de la Autoridad Ambiental Proceso Licencias, Permisos y

Autorizaciones Ambientales. ... 107

5.3.1 Meta: Control, monitoreo y seguimiento en minería de materiales de construcción en el

departamento de Nariño. ... 107

5.3.2 Meta: Control, monitoreo y seguimiento en minería de oro en el departamento de Nariño

 ... 107

5.3.3 Meta: Control y monitoreo a la fauna y flora silvestre .. 109

5.3.4 Meta: Administración, control y seguimiento de recursos naturales 115

5.3.5 Meta: Administración, control y manejo de recursos naturales.. 116

vi

5.4. Proyecto: Fortalecimiento de la Autoridad Ambiental Proceso Ordenación y Manejo de los

Recursos Naturales. ... 116

5.4.1 Meta: Asistencia técnica, atención a solicitudes y seguimiento de programas y proyectos

(SISA) ... 116

6. PROGRAMA: DESARROLLO INSTITUCIONAL Y FORTALECIMIENTO A LA

GESTION POR PROCESOS ... 119

6.1. Proyecto: Planeación institucional para la Gestión Ambiental. ... 119

6.1.1 Meta: Formulación de proyectos para el fortalecer el financiamiento y ejecución del PAI .. 119

6.1.2 Meta: Seguimiento y evaluación del Plan de Acción Institucional de acuerdo con la

normatividad vigente .. 120

6.1.3 Meta: Elaboración e implementación de una propuesta técnica y metodológica para

retroalimentar la ejecución del PGAR, desde la ejecución del PAI de CORPONARIÑO y de los

instrumentos de planificación regional y local, y de institucionales que correspondan. 122

6.2. Proyecto: Fortalecimiento del Sistema de Gestión Institucional articulado con el MECI. 123

6.2.1 Meta: Mantenimiento y mejora del Sistema de Gestión Institucional articulado con MECI, de

acuerdo con la normatividad vigente ... 123

6.2.2 Meta: Fortalecimiento de la información y comunicación institucional. 133

6.2.3 Meta: Implementación en la Corporación del Decreto 1099 de 2017 137

6.3. Proyecto: Mejoramiento de las rentas y gestión por proyecto. .. 138

6.3.1 Meta: Mejoramiento de ingresos cobro coactivo y persuasivo ... 138

6.4 Proyecto: Fortalecimiento del proceso misional Gestión Jurídica .. 139

6.4.1 Meta: Apoyo en la gestión de representación de la entidad en los procesos judiciales 139

6.4.2 Meta: Apoyo en la gestión en los procesos administrativos sancionatorios 139

6.4.3 Meta: Fortalecer el proceso de notificación de actos administrativos de la entidad 140

6.5. Proyecto: Apoyo a la actualización y/o conservación catastral de los municipios priorizados.

 ... 141

6.5.1 Meta: Coordinación institucional para el apoyo a la actualización catastral 141

6.6 Proyecto: Operación y administración de los Sistemas de Información de la Corporación

(Ambiental y administrativo). ... 142

6.6.1 Meta: Garantizar la conectividad de la red para el correcto funcionamiento del sistema de

información de indicadores .. 142

6.6.2 Meta: Articulación con la estrategia de Gobierno en Línea según Decreto 2573 de 2014 ... 144

6.7 Proyecto: Seguimiento y evaluación del SGI y MECI ... 147

6.7.1 Meta: Medición y seguimiento al cumplimiento del Sistema de Gestión Institucional

articulado con MECI .. 147

vii

6.8 Proyecto: Mantenimiento, operación y mejora del laboratorio de calidad ambiental bajo la

norma NTC ISO/IEC 17025 .. 151

6.8.1 Meta: Reportes de resultados confiables bajo el marco de la norma NTC ISO/IEC 17025 y el

sistema de calidad implementad .. 151

6.9 proyecto: Fortalecimiento de la capacidad institucional para el cumplimiento de la Misión

corporativa .. 153

6.9.1 Meta: Fortalecimiento de la infraestructura física y locativa de las sedes administrativas para

mejorar la prestación del servicio ... 153

6.9.2 Meta: Fortalecimiento del sistema atención al usuario .. 155

6.9.3 Meta: Diseño e implementación del sistema de seguridad y salud en el trabajo 155

PROGRAMA 7: FOMENTO A LA PRODUCCION Y CONSUMO SOSTENIBLE EN LOS

SECTORES PRODUCTIVOS .. 159

7.1. Proyecto: Implementación de acciones priorizadas para el fomento de la producción y consumo

sostenible. ... 159

7.1.1 Meta: Fortalecimiento interinstitucional para orientar e implementar buenas prácticas con

sectores productivos ... 159

7.1.2 Meta: Formulación y desarrollo del programa regional de negocios verdes con los sectores

productivos.. 163

7.1.2 Meta: Estudio para establecer el estado de degradación de suelos en la cuenca del río Pasto

 ... 164

7.2. Proyecto: Fomento de tecnologías limpias en la minería del oro.. 165

7.2.1 Meta: Caracterización Fuentes Hídricas contaminadas por mercurio y Unidades de

Producción Minera - UPM ... 165

7.2.2 Meta: Asistencia técnica minero-metalúrgica para la aplicación de producción limpia. 166

8. PROGRAMA. EDUCACION AMBIENTAL, PARTICIPACION Y FORTALECIMIENTO

ORGANIZACIONAL ... 172

8.1 Implementación de acciones de educación ambiental, participación y fortalecimiento de

organizaciones comunitarias, étnicas y ambientalistas .. 172

8.1.1 Meta: Estrategias de fortalecimiento a los Comités Interinstitucionales de Educación

Ambiental, PRAES, PRAU, y PROCEDAS siguiendo lineamientos establecidos en la Política Nacional

de Educación Ambiental y el Plan Decenal Departamental de Educación Ambiental. 172

8.1.2 Meta: Ejecución de campañas que se definen siguiendo lineamientos establecidos en el

proyecto de educación ambiental participación y difusión a la comunidad. 174

8.1.3 Meta: Ejecución de acciones a partir de estrategias que generen cambio hacia el

fortalecimiento de la cultura ambiental ciudadana .. 175

viii

8.1.4 Meta: Realización de jornadas de participación y fortalecimiento educativo ambiental de

organizaciones étnicas y ambientalistas, como intercambio de experiencias para fortalecer el

trabajo educativo ambiental participativo .. 176

8.1.5 Meta: Promover el Centro Ambiental Chimayoy como un espacio de formación práctica que

genere actitudes de cambio para el manejo adecuado, aprovechamiento de los recursos naturales

y el ambiente. .. 177

9. CAPITULO INDEPENDIENTE – Sistema General de Regalías – SGR. 180

10. SEGUIMIENTO A LA EJECUCIÓN DEL PLAN DE ACCION INSTITUCIONAL 181

10.1 Avance en las metas físicas y financieras del PAI 2016 – 2019 - Vigencia 2018.... 181

10.2. Cumplimiento de Metas Financieras con respecto a la Proyección PAI y a la

Apropiación Definitiva ... 183

10.3. Ejecución presupuestal de ingresos y gastos Ejecución presupuestal de ingresos 184

10.4. Ejecución presupuestal de gastos .. 187

11. EVALUACION DEL DESEMPEÑO INSTITUCIONAL .. 6

ix

INDICE DE TABLAS

TABLA 1. RESUMEN LAS ACTIVIDADES GENERADAS POR FASE .. 10

TABLA 2. RESUMEN LAS ACTIVIDADES GENERADAS POR FASE .. 11

TABLA 3. INVENTARIO DE RIESGOS REALIZADO EN LAS VISITAS TÉCNICAS A FENÓMENOS AMENAZANTES EN

LA ZONA ANDINA DEL DEPARTAMENTO DE NARIÑO .. 18

TABLA 4.TIEMPO PROMEDIO DE LAS ETAPAS ESTABLECIDAS EN EL TRÁMITE DE PERMISO DE EMISIONES

ATMOSFÉRICAS OTORGADAS EN LA VIGENCIA 2018 .. 37

TABLA 5.PERMISO DE EMISIONES ATMOSFÉRICAS OTORGADAS EN LA VIGENCIA 2018 37

TABLA 6.PERMISO DE EMISIONES ATMOSFÉRICAS OTORGADAS EN LA VIGENCIA 2018 39

TABLA 7.DISTRIBUCIÓN DE PUNTOS Y MEDICIONES REALIZADAS EN LAS CABECERAS MUNICIPALES

PRIORIZADAS DE PASTO, IPIALES Y TUMACO .. 40

TABLA 8.PORCENTAJE DE POMCAS FORMULADOS (DECRETO 1729) EN EJECUCIÓN 2018 45

TABLA 9. CONSOLIDADO HECTÁREAS CON MANTENIMIENTO .. 50

TABLA 10. RELACIÓN DE ESTUFAS ENTREGADAS Y CONSTRUIDAS EN TERRITORIO CORDILLERA,

DEPARTAMENTO DE NARIÑO .. 52

TABLA 11 .ÁREAS DE DEFORESTACIÓN EVITADA ESTABLECIDA A TRAVÉS DEL DESARROLLO DE LA ESTRATEGIA

BANCO2 ... 53

TABLA 12. ÁREAS DE DEFORESTACIÓN EVITADA ESTABLECIDA A TRAVÉS DEL PROYECTO 'IMPLEMENTACIÓN

DE ACCIONES DE CONSERVACIÓN Y RESTAURACIÓN EN EL MARCO DE LA ORDENACIÓN DE LAS

CUENCAS PRIORIZADAS' .. 54

TABLA 13. DEFORESTACIÓN EVITADA OBTENIDA A TRAVÉS DE LA EXONERACIÓN DEL IMPUESTO PREDIAL . 56

TABLA 14.BENEFICIARIOS DE LOS MUNICIPIOS DE LA CRUZ Y COLÓN ... 58

TABLA 15.PUNTOS MONITOREADO ... 62

TABLA 16. PROGRAMACIÓN DE SEGUIMIENTOS DE CONTROL Y MONITOREO VIGENCIA 2018 64

TABLA 17. AUTORIZACIONES AMBIENTALES CON SEGUIMIENTO - VIGENCIA 2018 .. 69

TABLA 18. TIEMPO PROMEDIO DE TRÁMITE DE CONCESIONES OTORGADAS POR LA CORPORACIÓN EN LA

VIGENCIA 2018 .. 70

TABLA 19. CONCESIONES ATENDIDAS EN LA VIGENCIA 2018 .. 70

TABLA 20. ÂREAS CON PROCESO DE RESTAURACIÓN ESTABLECIDAS EN LA VIGENCIA 2018. 71

TABLA 21.CONSOLIDADO HECTÁREAS REZAGADAS. .. 72

TABLA 22. CONSULTA DE USUARIOS DE ESTABLECIMIENTOS O INSTALACIONES GENERADORES DE RESPEL103

TABLA 23. TIEMPO PROMEDIO DE TRÁMITE PARA LA RESOLUCIÓN DE AUTORIZACIONES AMBIENTALES

OTORGADAS POR LA CORPORACIÓN PERMISO DE APROVECHAMIENTO FORESTAL 111

TABLA 24. ESPECÍMENES DE FAUNA DECOMISADA ... 112

TABLA 25. VISITAS DE PREVENCIÓN, CONTROL Y MANEJO DE LA ESPECIE CARACOL AFRICANO 113

TABLA 26. DETALLE DE SEGUIMIENTO A LICENCIAS AMBIENTALES EN LA VIGENCIA 115

TABLA 27. TIEMPO PROMEDIO DE RESOLUCIÓN DE AUTORIZACIONES AMBIENTALES OTORGADAS 116

TABLA 28, VISITAS ASISTENCIA TÉCNICA ATENCIÓN A SOLICITUDES Y SEGUIMIENTO DE PROGRAMAS Y

PROYECTOS .. 117

TABLA 29. REVISIÓN DE INFORMACIÓN DOCUMENTAL .. 124

TABLA 30. MODIFICACIONES REALIZADAS AL SISTEMA DE GESTIÓN INSTITUCIONAL 126

TABLA 31. SOLICITUDES QUE NO FUERON ACEPTADAS. .. 129

TABLA 32. REUNIONES DE COMITÉ DE CALIDAD. ... 130

TABLA 33. INDUCCIÓN Y REINDUCCIÓN DEL SGI .. 131

TABLA 34. ACOMPAÑAMIENTO A PLANES DE MEJORA ... 131

x

TABLA 35. PLAN DE MEDIOS 2017- 2018.. 135

TABLA 36. PLAN DE MEDIOS 2018 - 2019 ... 136

TABLA 37. CONSOLIDADA ENCUESTA PARA MEDIR EFICACIA DE LA COMUNICACIÓN INSTITUCIONAL PRIMER

SEMESTRE .. 137

TABLA 38. CONSOLIDADA ENCUESTA PARA MEDIR EFICACIA DE LA COMUNICACIÓN INSTITUCIONAL

SEGUNDO SEMESTRE ... 137

TABLA 39. MATRIZ DE RESPONSABILIDADES .. 138

TABLA 40. PROCESOS SANCIONATORIOS RESUELTOS .. 140

TABLA 41. COMPARATIVO DE REQUISITOS INCUMPLIDOS POR PROCESO DEL SISTEMA DE GESTIÓN

INSTITUCIONAL, PARA EL PERIODO COMPRENDIDO ENTRE 2017 – 2018 ... 150

TABLA 42. ACTIVIDADES REALIZADAS UNIDADES MINERAS .. 167

TABLA 43. AVANCE EN LA EJECUCIÓN DE METAS FÍSICAS Y FINANCIERAS – VIGENCIA 2018 181

TABLA 44. CUMPLIMIENTO DE PONDERACIÓN POR PROGRAMA – VIGENCIA 2018 183

TABLA 45. CUMPLIMIENTO DE METAS FINANCIERAS CON RESPECTO A LA PROYECCIÓN PAI Y A LA

APROPIACIÓN DEFINITIVA ... 184

TABLA 46.RESUMEN EJECUCIÓN PRESUPUESTAL DE INGRESOS - VIGENCIA 2018 .. 184

TABLA 47.EJECUCIÓN PRESUPUESTAL DE INGRESOS ACUMULADA 2016-2019 .. 186

TABLA 48. EJECUCIÓN PRESUPUESTAL DE GASTOS VIGENCIA 2018 .. 187

TABLA 49. CONSOLIDADO DE EJECUCIÓN PRESUPUESTAL DE GASTOS SEGÚN PROCEDENCIA DE RECURSOS

 ... 188

xi

INDICE DE FOTOS

FOTO 1 REGLAMENTACION CORRIENTES HIDRICAS 12

FOTO 2. MOVIMIENTO EN MASA EN LOS MUNICIPIOS DE LA CRUZ Y EL TAMBO 17

FOTO 3. AVENIDA TORRENCIAL- MUNICIPIO DE BUESACO 17

FOTO 4. DAÑOS ESTRUCTURALES EN LAS VIVIENDAS Y LA VÍA DE LAS POBLACIONES DE MAPACHICO Y

GENOY, AFECTADAS POR EL SISMO DEL 12 DE JUNIO DE 2018 18

FOTO 5. INCENDIO DE COBERTURA VEGETAL EN EL MUNICIPIO DE EL TAMBO 23

FOTO 6.OBRAS DE MITIGACIÓN MUNICIPIO DE CHACHAGÜÍ 25

FOTO 7.OBRAS DE MITIGACIÓN MUNICIPIO DE COLÓN GÉNOVA 25

FOTO 8.MURO DE CONTENCIÓN EN GAVIONES EN LA INSTITUCIÓN EDUCATIVA SANTA ROSA DE LIMA

MUNICIPIO DE BUESACO 25

FOTO 9. ASESORÍA EN ASUNTOS AMBIENTALES PARA EL ORDENAMIENTO TERRITORIAL, AL MUNICIPIO DE

SAPUYES 27

FOTO 10. ASESORÍA REALIZADA AL MUNICIPIO DE ILES 27

FOTO 11. ASESORÍA REALIZADA AL MUNICIPIO DE CÓRDOBA 28

FOTO 12. ASESORÍA Y CAPACITACIÓN CON EL MUNICIPIO DE RICAURTE 29

FOTO 13. ASAMBLEA DEPARTAMENTAL DE CAMBIO, REALIZADA EN EN PASTO EN EL MES DE NOVIEMBRE DE

2018 30

FOTO 14. EQUIPOS DEL SISTEMA DE VIGILANCIA DE CALIDAD DEL AIRE - SVCA PARA LAS CIUDADES DE PASTO

E IPIALES 33

FOTO 15. VERIFICACIÓN DEL CUMPLIMIENTO NORMATIVO EN OPERATIVOS VEHICULARES EN LA CIUDAD DE

PASTO EN LA VIGENCIA2018 38

FOTO 16. VERIFICACIÓN DEL CUMPLIMIENTO NORMATIVO EN OPERATIVOS VEHICULARES EN LA CIUDAD DE

IPIALES EN LA VIGENCIA2018 38

FOTO 17. VERIFICACIÓN DEL CUMPLIMIENTO NORMATIVO EN OPERATIVOS VEHICULARES EN LA CIUDAD DE

TÚQUERRES. 39

FOTO 18. MEDICIÓN RUIDO IPIALES Y TUMACO. 43

FOTO 19. ÁREAS DE ECOSISTEMAS EN RESTAURACIÓN, REHABILITACIÓN Y RECUPERACIÓN 47

FOTO 20.VISITAS TÉCNICAS DE COBERTURAS MUNICIPIOS LA CRUZ Y LA UNIÓN 48

FOTO 21. MANTENIMIENTO DE ÁREAS RESTAURADAS 50

FOTO 22.RESTAURACIÓN ECOLÓGICA Y MANTENIMIENTO 51

FOTO 23. ENTREGA INCENTIVOS 51

FOTO 24.INCENTIVOS A USUARIOS 52

FOTO 25. ESTUFAS ECOEFICIENTES Y ESTABLECIMIENTO DE HUERTOS LEÑEROS 59

FOTO 26. MUESTREO RÍO PASTO. 63

FOTO 27.SEGUIMIENTO A LOS USUARIOS DEL RECURSO HIDRICO QUE GENERAN DESCARGAS DE AGUAS

RESIDUALES 65

FOTO 28.REGISTRO FOTOGRÁFICO DEL SEGUIMIENTO PUEAA, CONCESIONES Y TASA DE USO DE AGUA - TUA

 69

FOTO 29. RESTAURACIÓN ACTIVA EN ZONAS DE RECARGA HÍDRICA 72

FOTO 30. RFPN LA COCHA PATASCOY - JORNADAS DE DIVULGACIÓN DE MEDIDAS DE PREVENCIÓN DE

CONFLICTO CON OSO ANDINO 77

FOTO 31. SEGUIMIENTO Y MONITOREO REALIZADO A LAS FAMILIAS CARACTERIZADAS 80

FOTO 32.SENSIBILIZACIÓN DE LOS ACTORES SOCIALES 81

file:///C:/Users/ADMIN/Desktop/INFORMES%20DE%20GESTION/INFORME%20DE%20GESTION%202018/ASAMBLEA%20INFORME%20GESTION%202018%20DEFINITIVO/Informe%20de%20Gestion%202018%2026%20feb.docx%23_Toc2094073
file:///C:/Users/ADMIN/Desktop/INFORMES%20DE%20GESTION/INFORME%20DE%20GESTION%202018/ASAMBLEA%20INFORME%20GESTION%202018%20DEFINITIVO/Informe%20de%20Gestion%202018%2026%20feb.docx%23_Toc2094074
file:///C:/Users/ADMIN/Desktop/INFORMES%20DE%20GESTION/INFORME%20DE%20GESTION%202018/ASAMBLEA%20INFORME%20GESTION%202018%20DEFINITIVO/Informe%20de%20Gestion%202018%2026%20feb.docx%23_Toc2094076
file:///C:/Users/ADMIN/Desktop/INFORMES%20DE%20GESTION/INFORME%20DE%20GESTION%202018/ASAMBLEA%20INFORME%20GESTION%202018%20DEFINITIVO/Informe%20de%20Gestion%202018%2026%20feb.docx%23_Toc2094079
file:///C:/Users/ADMIN/Desktop/INFORMES%20DE%20GESTION/INFORME%20DE%20GESTION%202018/ASAMBLEA%20INFORME%20GESTION%202018%20DEFINITIVO/Informe%20de%20Gestion%202018%2026%20feb.docx%23_Toc2094079
file:///C:/Users/ADMIN/Desktop/INFORMES%20DE%20GESTION/INFORME%20DE%20GESTION%202018/ASAMBLEA%20INFORME%20GESTION%202018%20DEFINITIVO/Informe%20de%20Gestion%202018%2026%20feb.docx%23_Toc2094084
file:///C:/Users/ADMIN/Desktop/INFORMES%20DE%20GESTION/INFORME%20DE%20GESTION%202018/ASAMBLEA%20INFORME%20GESTION%202018%20DEFINITIVO/Informe%20de%20Gestion%202018%2026%20feb.docx%23_Toc2094084
file:///C:/Users/ADMIN/Desktop/INFORMES%20DE%20GESTION/INFORME%20DE%20GESTION%202018/ASAMBLEA%20INFORME%20GESTION%202018%20DEFINITIVO/Informe%20de%20Gestion%202018%2026%20feb.docx%23_Toc2094085
file:///C:/Users/ADMIN/Desktop/INFORMES%20DE%20GESTION/INFORME%20DE%20GESTION%202018/ASAMBLEA%20INFORME%20GESTION%202018%20DEFINITIVO/Informe%20de%20Gestion%202018%2026%20feb.docx%23_Toc2094085
file:///C:/Users/ADMIN/Desktop/INFORMES%20DE%20GESTION/INFORME%20DE%20GESTION%202018/ASAMBLEA%20INFORME%20GESTION%202018%20DEFINITIVO/Informe%20de%20Gestion%202018%2026%20feb.docx%23_Toc2094086
file:///C:/Users/ADMIN/Desktop/INFORMES%20DE%20GESTION/INFORME%20DE%20GESTION%202018/ASAMBLEA%20INFORME%20GESTION%202018%20DEFINITIVO/Informe%20de%20Gestion%202018%2026%20feb.docx%23_Toc2094086
file:///C:/Users/ADMIN/Desktop/INFORMES%20DE%20GESTION/INFORME%20DE%20GESTION%202018/ASAMBLEA%20INFORME%20GESTION%202018%20DEFINITIVO/Informe%20de%20Gestion%202018%2026%20feb.docx%23_Toc2094095

xii

FOTO 33. PÁRAMO DE LAS OVEJAS-TAUSO. 82

FOTO 34. TALLERES DE PROSPECTIVA EN EL PROCESO DE FORMULACIÓN DEL PLAN DE MANEJO RFPN RÍOS

BOBO - BUESAQUILLO 84

FOTO 35.ÁREA EN PROCESO DE RESTAURACIÓN 87

FOTO 36.REUNIÓN MINGA DE PENSAMIENTO PARA LA PRIORIZACIÓN DE PLANTAS ALIMENTICIAS Y

MEDICINALES A CULTIVAR EN LA SHAGRA 88

FOTO 37. TALLER DIAGNÓSTICO - PLAN DE MANEJO - VEREDA SAN ANTONIO DE CASANARE 91

FOTO 38. ÁREAS OBJETO DE RECUPERACIÓN EN LA ZAVA GALERAS 99

FOTO 39. TALLER DE CAPACITACIÓN 100

FOTO 40. VISITAS DE CONTROL Y MONITOREO 102

FOTO 41.CAPACITACIÓN DE RESIDUOS PELIGROSOS CONJUNTO CON EL INSTITUTO DEPARTAMENTAL, ICA Y

ALCALDÍA PASTO 103

FOTO 42.SITIO DE ALMACENAMIENTO TEMPORAL DE RESIDUOS PELIGROSOS DE SERPRO INGENIERÍA. 103

FOTO 43. CAPACITACIÓN A GENERADORAS DE RESIDUOS SÓLIDOS PELIGROSOS EN LA CIUDAD DE PASTO 105

FOTO 44. VISITAS DE CONTROL Y MONITOREO 106

FOTO 45. SEGUIMIENTO, CONTROL Y MONITOREO DE EXTRACCIÓN DE MATERIALES DE CONSTRUCCIÓN. 107

FOTO 46. MINAS SECTOR AEROPUERTO Y GETSEMANÍ MUNICIPIO DE MAGÜÍ PAYÁN 109

FOTO 47. MINI DRAGA UBICADA EN EL SECTOR DE SAN JOSÉ DEL TAPAJE – MUNICIPIO DE EL CHARCO 109

FOTO 48.CENTROS ADECUADOS 110

FOTO 49.RETENES Y OPERATIVOS REALIZADOS EN APLICACIÓN DE LA ESTRATEGIA NACIONAL DE CONTROL Y

VIGILANCIA FORESTAL 111

FOTO 50. REGISTRO FOTOGRÁFICO DE VIGILANCIA DE LA INFLUENCIA AVIAR 112

FOTO 51. TRATAMIENTO, REHABILITACIÓN Y MARCAJE DE ESPECÍMENES DE FAUNA DECOMISADA;

RECIBIDOS EN EL CENTRO DE PASO 113

FOTO 52. JORNADA, EVENTO O CAMPAÑA DE EDUCACIÓN AMBIENTAL EN TORNO A LA CONSERVACIÓN Y

MANEJO DE LOS RECURSOS FLORA Y FAUNA. 114

FOTO 53. CAPACITACIONES EN EL SISTEMA GESTOR BANCO DE PROYECTOS VIGENCIA 2018 122

FOTO 54. APERTURA DE LA AUDITORIA DE SEGUIMIENTO POR PARTE DE ICONTEC, EN LA SEDE CENTRAL DE

LA CORPORACIÓN 149

FOTO 55.MEJORA DE SEDE EL CHARCO, DESPUÉS DE LAS ADECUACIONES 154

FOTO 56.MEJORAMIENTO DE LOS CENTROS AMBIENTALES GUAIRAPUNGO DE EL ENCANO 154

FOTO 57.MEJORAMIENTO DE LOS CENTROS AMBIENTALES SOTOMAYOR 155

FOTO 58.TALLER DE PROTECCIÓN DE SEGMENTOS 157

FOTO 59. CAPACITACIONES DE RECONVERSIÓN 160

FOTO 60. ALIANZAS ATENDIDAS 161

FOTO 61. ESTABLECIMIENTO DE COBERTURA FORESTALL 162

FOTO 62. NEGOCIOS VERDES 163

FOTO 63. NEGOCIOS VERDES 164

FOTO 64.MONITOREO FUENTES HÍDRICAS 165

FOTO 65.VISITAS DE CAMPO 166

FOTO 66.CAPACITACIÓN UNIDADES DE BENEFICIO MINERO TEMA TASA RETRIBUTIVA CENTRO AMBIENTAL

MINERO 167

FOTO 67.VISITAS TÉCNICA EN LAS INSTALACIONES 170

FOTO 68.CAPACITACIÓN DELEGADOS CIDEAM 172

FOTO 69. FORTAECIMIENTO PRAES 173

file:///C:/Users/ADMIN/Desktop/INFORMES%20DE%20GESTION/INFORME%20DE%20GESTION%202018/ASAMBLEA%20INFORME%20GESTION%202018%20DEFINITIVO/Informe%20de%20Gestion%202018%2026%20feb.docx%23_Toc2094113
file:///C:/Users/ADMIN/Desktop/INFORMES%20DE%20GESTION/INFORME%20DE%20GESTION%202018/ASAMBLEA%20INFORME%20GESTION%202018%20DEFINITIVO/Informe%20de%20Gestion%202018%2026%20feb.docx%23_Toc2094129
file:///C:/Users/ADMIN/Desktop/INFORMES%20DE%20GESTION/INFORME%20DE%20GESTION%202018/ASAMBLEA%20INFORME%20GESTION%202018%20DEFINITIVO/Informe%20de%20Gestion%202018%2026%20feb.docx%23_Toc2094137
file:///C:/Users/ADMIN/Desktop/INFORMES%20DE%20GESTION/INFORME%20DE%20GESTION%202018/ASAMBLEA%20INFORME%20GESTION%202018%20DEFINITIVO/Informe%20de%20Gestion%202018%2026%20feb.docx%23_Toc2094137

xiii

FOTO 70.PROYECTOS COMUNITARIOS DE EDUCACIÓN AMBIENTAL – PORCEDAS 173

FOTO 71.PRAU UNIVERSIDAD MARIANA Y UNIVERSIDAD COOPERATIVA DE COLOMBIA. 174

FOTO 72.CAMPAÑAS DE EDUCACIÓN AMBIENTAL. 175

FOTO 73.JORNADAS Y/O EVENTOS A PARTIR DE CONMEMORACIÓN FECHAS AMBIENTALES. 176

FOTO 74.JORNADAS Y/O EVENTOS CENTRO AMBIENTAL CHIMAYOY 178

FOTO 75.SESIÓN OCAD CORPONARIÑO 10 DE ABRIL DE 2018 180

file:///C:/Users/ADMIN/Desktop/INFORMES%20DE%20GESTION/INFORME%20DE%20GESTION%202018/ASAMBLEA%20INFORME%20GESTION%202018%20DEFINITIVO/Informe%20de%20Gestion%202018%2026%20feb.docx%23_Toc2094142

i

PRESENTACION

La Corporación Autónoma Regional de Nariño - CORPONARIÑO en calidad de primera
Autoridad Ambiental del departamento de Nariño, en cumplimiento del mandato constitucional y
de la Ley 99 de 1993, orienta su accionar de forma articulada con las administraciones
municipales, gobernación, instituciones públicas, privadas, ONG´s, comunidades indígenas,
consejos comunitarios y en general con todos los actores sociales del área de su jurisdicción,
con la misión de preservar un ambiente sano para el disfrute de la comunidad nariñense.

En este sentido se contribuye al manejo integral de los recursos naturales y el ambiente a través
de la planeación ambiental, cuencas hidrográficas, ecosistemas estratégicos, producción
sostenible y el ejercicio de la autoridad ambiental.

CORPONARIÑO, ejecuta sus acciones enmarcadas en el Sistema de Gestión Institucional en
proceso de mejora continua y que responde a las necesidades y expectativas de la población
nariñense, con base en los convenios internacionales ambientales, normatividad ambiental
vigente, Plan Nacional de Desarrollo y contexto ambiental del Departamento.

En el marco de los compromisos institucionales de la Corporación Autónoma Regional de Nariño
- CORPONARIÑO, y las directrices del Ministerio de Ambiente y Desarrollo Sostenible – MADS,
se presenta en este documento el informe de avance a la ejecución del Plan de Acción
Institucional, correspondiente a la vigencia 2018. En este informe se consolida los resultados
obtenidos a través de los programas y proyectos que fueron priorizados en el Plan de Acción
Institucional 2016 – 2019, contribuyendo a atender la problemática ambiental del departamento
de Nariño.

Se destacan acciones importantes en el ejercicio de la autoridad ambiental, como es el control
al aprovechamiento ilegal de la fauna y flora; control y seguiminto a permisos y licencias
ambientales, gestión del recurso hídrico, formulación y actualización de planes de ordenación y
menejo de cuencas hidrográficas, administración, manejo y declaratoria de áreas protegidas,
como herramienta de conservación de la biodiversidad; acciones orientadas a la adptación
climática; negocios verdes y en general la formulación, gestión y ejecución de proyectos
corporativos ambientales.

Es grato para el equipo de funcionarios y contratistas de la Entidad, presentar ante la comunidad
nariñense las acciones que han permitido cumplir con las metas propuestas en el plan de acción,
en este caso para la vigencia 2018. Corponariño espera contar con toda la comunidad para hacer
de Nariño un departamento sostenible, mediante la conservación de nuestra biodiversidad.

FERNANDO BURBANO VALDEZ

Director General

1. PROGRAMA. PLANIFICACIÓN AMBIENTAL ARTICULADA E INTEGRAL

1.1 Proyecto: Ordenación de cuencas hidrográficas priorizadas

1.1.1 Meta: Formulación de los Planes de Ordenación y Manejo de Cuencas Hidrográficas
priorizadas

 Porcentaje de avance en la formulación y/o ajuste de los Planes de ordenación y

Manejo de Cuencas (POMCAS) (IMG Res.667/16).

Se continuó con la formulación y/o actualización de los planes de ordenamiento y manejo para
las cuencas Juanambú y Guáitara financiados con recursos del FONDO ADAPTACIÓN, para tal
fin se suscribió el contrato No. 056 suscrito entre CORPONARIÑO y el CONSORCIO POMCA
053 cuyo objeto es: Contratar los servicios de una consultoría especializada para elaborar
(formular) los planes de Ordenación y Manejo de las cuencas Hidrográficas del Río
Juanambú código (5204), y del Río Guáitara (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”, el consultor
radicó documentos finales de Aprestamiento y Diagnóstico, además radicó los documentos
preliminares de la fase de prospectiva y zonificación ambiental y formulación, las dos últimas
fases se encuentran en evaluación por el comité técnico asesor conformado por funcionarios de
la Corporación quien realiza la revisión y ajustes, se generaron observaciones a los documentos
de prospectiva las cuales ya fueron entregadas al consultor para que realice los ajustes
respectivos.

Durante esta vigencia se realizaron mesas de trabajo por componete con personal idóneo de la
interventoria, el consorcio y la Corporación en la cuales se evaluarón los documentos
preliminares de las fases de diagnóstico, prospectiva y zonificación ambiental para las cuencas
de los ríos Guaítara y Juanambú y documento preliminar de la fase de formulación para la cuenca
del rio Juanambú con el fin de subsanar en el menor tiempo las observaciones que se presentan
desde el Comité Técnico de la Corporacion considerando la esperticie de los funcionarios de
CORPONARIÑO.

Por solicitud de la Corporación al consorcio se desarrollaron 2 talleres de prospectiva territorial,
involucrando actores sociales pertenecientes a las cuencas de los ríos Guáitara y Juanambú,
con el fin de retroalimentar la fase prospectiva y zonificación ambiental.

Foto. 1.Consejeros electos de la cuenca del río Guáitara

Con relación al proceso de consulta previa para la cuenca del rio Guáitara, se realizó la
protocolización de los acuerdos con la comunidad indígena de Tangua, Montaña de Fuego del
Pueblo Quillasinga, donde se adelantaron las reuniónes de seguimiento con las 19 comunidades
indígenas del pueblo de los Pastos. Para el caso de las comunidades indígenas del Pueblo
Quillasinga asentadas en el área de influencia de la cuenca del río Juanambú se realizó la
reunión de protocolización de acuerdos con las 6 comunidades indígenas (Genoy, Obonuco, La
Laguna, Mocondino, Mapachico y Catambuco).

Foto No 2. Participación en la celebración del Intiraymi

Como resultado del proceso se elaboraron dos cartillas: con las comunidades indígenas del
pueblo de los Pastos, para la construcción participativa del plan de ordenación y manejo de la
cuenca del rio Guáitara en el departamento de Nariño y proceso de consulta previa con
comunidades indígenas del pueblo Quillasingas, que participaron en la construcción del plan de
la cuenca del rio Juanambú en el departamento de Nariño.

Foto No 3. Protocolización de acuerdos con resguardos de Cumbal, Panam y Chiles

Foto No 4. Protocolización del acuerdo con comunidad de Los Pastos

Foto. 2. Cuenca Guáitara

Foto. 3.Cuenca Juanambú

POMCA del río Guiza- Alto Mira: Se presentó ante FCA el PROYECTO “Desarrollo de la fase
de diagnóstico en el marco de la actualización del plan de ordenación y manejo de la cuenca
hidrográfica río Güiza Alto Mira en el departamento de Nariño”, el Ministerio de Ambiente y
Desarrollo Sostenible, realizó la distribución de los recursos el día 21 de septiembre del 2018
mediante Resolución 1814, se aprobó por un valor de $1.457.437.040, para dar cumplimiento a
la meta programada la Corporación suscribió el convenio de desarrollo científico y tecnológico,
con la Fundación para el Manejo Integral y Sostenible de las Cuencas Hidrográficas
BIOCUENCA, con un plazo de duración de 7 meses.

Foto. 4.Cuenca Guiza

POMCA del río Mira: se presentó ante el Fondo de Compensación Ambiental (FCA), el proyecto:
“Desarrollo de la fase de diagnóstico, en el marco de la formulación del plan de ordenación y
manejo de la cuenca del río Mira, departamento de Nariño” el cual cuenta con concepto de
viabilidad.

POMCA del río Mayo: Durante la vigencia 2017 se ejecutó el Convenio especial de cooperación
científica y tecnológica cuyo objeto es “Realizar las actividades contempladas en el proyecto FCA
denominado “Desarrollo de las fases de aprestamiento y diagnóstico en marco de la actualización
del Plan de Ordenación y Manejo de la Cuenca Hidrográfica del Río Mayo, departamento de

Nariño”, desarrollando todas las actividades bajo los lineamientos del Decreto 1076 de 2015,
Resolución No. 0509 de 2013, y las metodologías sugeridas en la Guía técnica para la
formulación de los planes de ordenación y manejo de cuencas hidrográficas POMCAS emitida
por el Ministerio de Ambiente y Desarrollo Sostenible”. Considerando el porcentaje de avance
corresponde al 33% de los cuales el 20% se reportó durante la vigencia 2017 y el porcentaje
restante se reporta durante la vigencia 2018, quedando así terminada la fase de Diagnóstico de
la cuenca.

Para continuar con la formulación de POMCA se presentó al Fondo de Compensación Ambiental
(FCA), el proyecto: “Desarrollo de la Fase de prospectiva y zonificación ambiental Y formulación
en el marco de la actualización del plan de ordenación y manejo de la cuenca del rio Mayo,
Departamento de Nariño”, en la vigencia 2018 para ser ejecutado en la vigencia 2019. Este
proyecto cuenta con el concepto de viabilidad.
.

Foto. 5.Cuenca Mayo.

SUB - PROYECTO: DESARROLLO DE LA FASE DE DIAGNÓSTICO EN EL MARCO DE LA

ACTUALIZACIÓN DEL PLAN DE ORDENACIÓN Y MANEJO DEL RÍO GÜIZA ALTO MIRA

EN EL DEPARTAMENTO DE NARIÑO.

Se suscribió un convenio de desarrollo científico y tecnológico No 683 del 06 de diciembre del
2018, con la fundación para el manejo integral y sostenible de las cuencas hidrográficas
BIOCUENCAS, con un plazo de duración de 7 meses, a la fecha se han realizado 2 reuniones
en la cuales se presento a CORPONARIÑO el plan de trabajo para el desarrollo de proyecto de
inversión denominado "Desarrollo de la fase de diagnóstico en el marco de la actualización del
plan de ordenación y manejo de la cuenca hidrográfica rio Güiza Alto Mira en el Departamento
de Nariño”, y la presentación de su respectivo equipo de trabajo.

Teniendo en cuenta lo anterior, el avance de los indicadores que hacen parte del proyecto no
registra un avance significativo en cada uno de ellos, por cuanto el contrato empezó a operar
desde el mes de diciembre del 2018.

1.2 Proyecto: Ordenamiento del recurso hídrico de fuentes hídricas priorizadas

1.2.1. Meta: Formulación de Planes de Ordenamiento del Recurso Hídrico con base en los
lineamientos técnicos vigentes

 Cuerpos de agua con diagnóstico elaborado en el marco del proceso de formulación

de los PORH (Fase de diagnóstico al 50% en cada vigencia.

Según lo establecido en el Decreto 1076 de 2015, es competencia de las Corporaciones
Ambientales, adelantar planes de ordenamiento del recurso hídrico en fuentes priorizadas.

Para la vigencia 2018 se estableció en el PAI para el proyecto 1.2 Ordenamiento del recurso
hídrico de fuentes hídricas priorizadas, el indicador: Cuerpos de agua con diagnóstico elaborado
en el marco del proceso de formulación de los PORH (Fase de Diagnóstico al 50% en cada
vigencia), (modificado bajo el Acuerdo No. 012 del 8 de octubre de 2018, para el cuerpo de agua
denominado “Lago Guamués”, el cual se ve expuesto a afectación en cuanto a su calidad
fisicoquímica y bacteriológica por la recepción de descargas y vertimientos de aguas residuales
de origen doméstico y actividades piscícolas.

Para adelantar la fase diagnóstica, la cual establece la realización de una caracterización inicial,
trabajo de campo y construcción de línea base, se conformó un equipo interdisciplinario de
profesionales en las áreas: ambiental, geográfica, biológica y social. Para la caracterización de
la calidad fisicoquímica del recurso hídrico, se suscribió el convenio interinstitucional No 415 del
25 de septiembre del 2017 con la Universidad Mariana, los cuales realizaron siete (7) jornadas
de muestreo en once (11) afluentes priorizados del Lago Guamués, nueve (9) puntos sobre su
espejo de agua y en la desembocadura del mismo.

Cabe resaltar que en los recorridos de campo, se identificó un conflicto con la comunidad
Indígena Quillasinga Refugio del Sol, ya que las zonas priorizadas para el estudio de diagnóstico
del Lago Guamués, es territorio habitado en su mayoría por dicha comunidad, y en los
acercamientos realizados no se obtuvo el aval del Taita Gobernador Indígena para continuar con
las labores de campo requeridas, ya que manifiestan la necesidad de surtir una consulta previa
Inicialmente no se estipuló realizar consulta previa, pese al conocimiento de la existencia de
dicho cabildo, debido a que ésta se surtió en el marco de la formulación del PLAN DE MANEJO
AMBIENTAL INTEGRAL HUMEDAL RAMSAR LAGUNA DE LA COCHA, en cumplimiento de las
funciones misionales, legales y constitucionales y en atención al Decreto 1320 de 1998.

Sin embargo, la comunidad Indígena solicitó se realice consulta oficial al Ministerio del Interior
frente a la necesidad de surtir esta consulta, razón por la cual, se solicitó aclaración a dicho
Ministerio en el mes de agosto sin que hasta el momento se tenga respuesta.

La comunidad Indígena Quillasinga Refugio del Sol, manifiesta que entre tanto no se tenga
respuesta por parte del Ministerio del Interior, no se otorgará aval para trabajar en conjunto con
su comunidad. Cabe aclarar que la situación expuesta, se evidenció en el trabajo de campo
adelantado por el equipo de trabajo encargado de este proyecto. Por lo cual, las zonas con
influencia de la comunidad Indígena no podrán ser intervenidas para efectos de este proyecto,
mientras se allegue el concepto por parte del Ministerio del Interior.

En este contexto, la fase de diagnóstico del PORH del Lago Guamués se adelantó en un 50%,
según las actividades que se describen a continuación:

 Caracterización inicial:

Se realizó consulta de información secundaria en diferentes instrumentos de planificación como
PORH de las 11 microcuencas aportantes al Lago Guamués, Plan de Manejo del Humedal
Ramsar Laguna de la Cocha, Plan de Manejo del Corredor Andino Amazónico Páramo de
Bordoncillo – Cerro de Patascoy La Cocha, Plan de Ordenamiento Territorial, Programa de
monitoreo de calidad IDEAM, PUEAA de Empresa de Obras Sanitarias de Pasto EMPOPASTO
S.A., E.S.P. También se recolectó información respecto a quejas y reclamos instaurados en el
área de estudio procesos sancionatorios e información del seguimiento a usuarios de la cuenca,
encontrándose: 2 usuarios legales y 1 ilegal con salas de proceso tecnificadas para el beneficio
de la trucha, 27 usuarios con salas de procesos artesanales, 95 usuarios con permisos de
ocupación de cauce (84 legales y 11 ilegales) y 14 concesiones de agua legalmente constituidas.

 Trabajo de campo:

La Corporación suscribió el convenio 415-17 con la Universidad Mariana para caracterizar
fisicoquímicamente el espejo de agua del lago, sus once (11) afluentes priorizados y la salida
efluente del mismo que desemboca al Río Guamués. Se determinó realizar 12 monitoreos
durante 1 año hidrológico, sin embargo, para establecer idóneamente las estaciones de
monitoreo sobre el espejo de agua, se realizó una corrida preliminar de un modelo hidrodinámico
en el Lago Guamués.

Una vez determinados los puntos de interés, se realizaron 7 campañas de monitoreo sobre el
cuerpo léntico y sobre el ingreso al mismo de sus principales afluentes (los cuales ya se
encuentran con PORH formulado). Estas campañas deberán continuarse en la vigencia 2019,
con el fin de proceder con la corrida de los diferentes modelos, que establezcan el estado de
calidad de agua del Lago.

 PORH actualizados según la guía de ordenamiento expedida por el MADS (fase de

aprestamiento y diagnóstico finalizadas igual al 50% de los PORH)

Según lo establecido en el Decreto 1076 de 2015, es competencia de las Corporaciones

Ambientales, adelantar planes de ordenamiento del recurso hídrico en fuentes priorizadas.

Para la vigencia 2018 se estableció el indicador de gestión “PORH actualizados según la guía
de ordenamiento expedida por el MADS” para el proyecto 1.2 Ordenamiento del recurso hídrico
de fuentes hídricas priorizadas del PAI, para las cuencas río Tescual, río Téllez, Quebrada
Piscoyaco, río Molinoyaco, quebrada Belén, quebrada Magdalena, río Sapuyes y río Blanco. Sin
embargo, por la entrada en vigencia de la nueva guía PORH adoptada mediante resolución 0958
del 31 de mayo del 2018, se genera la necesidad de complementar y adicionar información de
campo correspondiente a la clasificación geomorfológica de la cuenca, definición del índice de
potencia basado en el área de drenaje aparente y la pendiente longitudinal de la corriente,
modelos de calidad y cantidad calibrados y validados debido a las diferentes condiciones
climáticas, afluentes priorizados así como los usuarios de calidad y cantidad directos e indirectos,
de tal manera que se represente adecuadamente la capacidad de asimilación de los cuerpos de
agua ante diferentes condiciones hidrológicas y de carga contaminante.

En este sentido, en lo relacionado a las cuencas Sapuyes y Blanco, se hizo necesario modificar
la meta PAI 2018 para el proyecto 1.2 Ordenamiento del recurso hídrico de fuentes hídricas
priorizadas, la cual fue aprobada mediante Acuerdo Corporativo 008 del 27 de julio de 2018 y
que subdivide el indicador en dos, establecidos de la siguiente manera:

I. PORH actualizados según la guía de ordenamiento expedida por el MADS (Fases de

aprestamiento y diagnóstico finalizadas. Igual al 50% del PORH).

La metodología de trabajo para la formulación de los PORH de Blanco y Sapuyes es la misma
que se siguió con las otras cinco cuencas en proceso de actualización de PORH, sin embargo,
los volúmenes de datos e información son casi 10 veces más grandes debido a la complejidad
que las mismas presentan. Además, la presencia de comunidades indígenas hace que el trabajo
social sea mucho más dispendioso y los tiempos de concertación extensos.

De acuerdo a la guía PORH, la actualización se está llevando para las fases: prospectiva,
diagnóstico, aprestamiento y formulación. Sin embargo, para el indicador se plantó la finalización
de las fases de aprestamiento y diagnóstico para la vigencia 2018, llegando a un cumplimiento
del 77% de la meta, pues, sólo fue posible avanzar en un 38.7% del total de dichas fases según
lo mencionado la tabla 1.

Tabla 1. Resumen las actividades generadas por fase

FASE Descripción
Descripción de actividades

Desarrolladas

% de
avance
Fase

A
p

re
s
ta

m
ie

n
to

En esta se incluyen las actividades que a pesar de no estar
inmersas en las fases de formulación del PORH, son importantes
para la planificación y construcción del proceso o que son
desarrolladas durante todo su periodo de ejecución.

Planificación y construcción
de cronogramas y planes
detallados de trabajo

9
Atención de denuncias
ambientales, oficios y/o
solicitudes que estén en las
áreas de influencia de las
cuencas

D
ia

g
n

ó
s
ti
c
o

Busca establecer la línea base de la situación ambiental actual,
teniendo en cuenta sus aspectos sociales, físicos, bióticos y
antrópicos, con el fin de establecer las potencialidades, conflictos
y restricciones del mismo. Es la más robusta en generación de
información

Levantamiento y
actualización de usuarios.

29.7

Establecimiento de línea
base de calidad del agua.

Establecimiento de línea
base hidrológica de la
cuenca.

Diagnóstico social
participativo.

Difusión de la información de
los PORH en medios masivos
de comunicación.

P
ro

s
p

e
c
ti
v
a

Comprende el análisis de los usos potenciales del recurso, para
diseñar los escenarios futuros de uso coordinado y sostenible del
recurso hídrico.

 Análisis de conflictos por
calidad y cantidad del agua.

1.5

F
o

rm
u
la

c
ió

n
 A partir de los resultados obtenidos del diagnóstico se consolida

el documento que constituye el Plan de Ordenamiento del
Recurso Hídrico. En este se recogen los aspectos que se
constituyen en las directrices de planificación y orientadoras de la
administración, control y vigilancia del recurso hídrico para los 10
años siguientes a su aprobación.

 0

T
o

ta
l En el total se presenta el avance acumulado de las fases, más las

actividades que se desarrollan durante toda la vigencia del
contrato.

 40.2

Se presenta el avance correspondiente a la actualización de los 2 PORH, correspondiente al

77.4% de las fases diagnóstica y prospectiva (Tabla No 1)

 PORH actualizados según la guía de ordenamiento expedida por el MADS (Avance del
80% en la actualización del PORH)

Se estableció el indicador de gestión “PORH actualizados según la guía de ordenamiento
expedida por el MADS” para el proyecto 1.2 Ordenamiento del recurso hídrico de fuentes hídricas
priorizadas del PAI, para las cuencas río Tescual, río Téllez, Quebrada Piscoyaco, río
Molinoyaco, quebrada Belén, quebrada Magdalena, río Sapuyes y río Blanco. Esta meta fue
modificada mediante Acuerdo Corporativo 008 del 27 de julio de 2018 de la siguiente manera:

I. PORH actualizados según la guía de ordenamiento expedida por el MADS (Avance del

80% en la actualización del PORH).

La metodología aplicada, es la misma que la meta anterior, sin embargo, la meta de este
indicador se planteó más alta, debido a que son cinco cuencas con menor complejidad que
Blanco y Sapuyes, para lo cual se tuvo un avance del 63,75% del 80% planteado en la meta, de
acuerdo a lo establecido en la tabla 2.

Tabla 2. Resumen las actividades generadas por fase

Fase

Descripción
Descripción de actividades

Desarrolladas

% de
avance

Fase

Aprestamiento

En esta se incluyen las
actividades que a pesar de no
estar inmersas en las fases
de formulación del PORH,
son importantes para la
planificación y construcción
del proceso o que son
desarrolladas durante todo su
periodo de ejecución.

· Planificación y construcción de
cronogramas y planes detallados de trabajo
· Atención de denuncias ambientales,
oficios y/o solicitudes que estén en las áreas
de influencia de las cuencas

9

Diagnóstico

Busca establecer la línea
base de la situación ambiental
actual, teniendo en cuenta
sus aspectos sociales, físicos,
bióticos y antrópicos, con el
fin de establecer las
potencialidades, conflictos y
restricciones del mismo. Es la
más robusta en generación
de información

· Levantamiento y actualización de
usuarios.

38

· Establecimiento de línea base de
calidad del agua.

· Establecimiento de línea base
hidrológica de la cuenca.

· Diagnóstico social participativo.

· Difusión de la información de los
PORH en medios masivos de
comunicación.

Prospectiva

Comprende el análisis de los
usos potenciales del recurso,
para diseñar los escenarios
futuros de uso coordinado y
sostenible del recurso hídrico.

· Análisis de conflictos por calidad y
cantidad del agua.

4

Formulación

 A partir de los resultados
obtenidos del diagnóstico se
consolida el documento que
constituye el Plan de
Ordenamiento del Recurso
Hídrico. En este se recogen
los aspectos que se
constituyen en las directrices
de planificación y
orientadoras de la
administración, control y

0

Fase

Descripción
Descripción de actividades

Desarrolladas

% de
avance

Fase

vigilancia del recurso hídrico
para los 10 años siguientes a
su aprobación.

En el total se presenta el
avance acumulado de las
fases, más las actividades que
se desarrollan durante toda la
vigencia del contrato.

51

Se presenta el avance correspondiente a la actualización de los 5 PORH, correspondiente al
51%

Foto 1 Reglamentacion Corrientes Hidricas

 Porcentaje de avance en el proceso de reglamentación de las corrientes hídricas
priorizadas

Se adelantó la reglamentación de uso en las fuentes hídricas quebrada La Llave y río Pasto y
reglamentación de vertimientos en las fuentes quebrada Miraflores, quebrada Mocondino,
Quebrada Bermudez y río Chiquito. Es importante aclarar que la reglamentación del uso se
refiere a la distribución de aguas (cantidad) que permita garantizar los usos actuales y
potenciales y el objetivo de la reglamentación de vertimientos consiste en que todos los
vertimientos realizados al cuerpo de agua permitan garantizar los usos actuales y potenciales del
mismo y el cumplimiento de los objetivos de calidad.

Descripción del Avance:

Se ha dado cumplimiento a las actividades contempladas en el cronograma planificado en el
inicio de la vigencia, se culminó el componente técnico y social de la fuente hídrica Miraflores
dando cumplimiento a los avances requeridos en las metas PAI.

Es necesario adelantar en la vigencia 2019 (primer trimestre) el trabajo de mesas de concertación
con los usuarios involucrados en la reglamentación de recurso hídrico con el fin evitar
contratiempos en la emisión del acto administrativo definitivo del proceso en mención.

Se logró finalizar los documentos técnicos de la quebrada Miraflores y quebrada Bermudez,
modelacion de la calidad e hidrología Qual2k, en alianza con la Universidad Tecnologica de
Pereira se determino las cargas maximas permisibles por usuraios de las corrientes hidricas, en

la Quebrada Mocondino, La Llave y pasto se culmino la modelacion hidrológica, sin embargo se
espera que en la vigencia 2019 se culminen las mesas de concertación con los usuarios en
relación a sus competencias y compromisos adquiridos con este proceso.

Para el caso del río Bermúdez es necesario adelantar el proceso social que no se llevó a cabo
en la presente vigencia.

Se destaca que el componente social fue decisivo para culminar el proceso de reglamentación
de la quebrada Miraflores, puesto que con la creación de la mesa municipal de vertimientos
(mesa conformada por los actores principales del municipio de Pasto, que busca sensibilizar,
socializar y realizar control y seguimiento a usuarios generadores de vertimientos) se espera
confrontar y dar solución a las problemáticas más relevantes identificadas durante el proceso de
reglamentación y con la articulación institucional se logre alcanzar los objetivos propuestos,
escenario que dará un impacto positivo en los intereses ambientales de la cuenca del río Pasto.

Se destaca la articulación final de los resultados obtenidos en la modelación de calidad a través
del software Qual2k y modelación hidrológica con WEAP con la contribución y soporte académico
de la Universidad Tecnológica de Pereira que permitió tener mejores resultados dentro del marco
de este proceso.

1.3 Proyecto: Formulación del Plan General de Ordenación Forestal

1.3.1 Meta: Ordenación forestal del departamento de Nariño

 Avance en la formulación del Plan de Ordenación Forestal (IMG Res.667/16)

CORPONARIÑO coordino la primera mesa técnica de ordenación forestal con miembros del
Ministerio de Ambiente y Desarrollo Sostenible, el Instituto de Hidrología Meteorología y Estudio
Ambientales – IDEAM y diferentes miembros de la Corporación; con la finalidad de que se
clarifique el marco lógico para la formulación del Plan de Ordenación Forestal para el
Departamento de Nariño, Como resultado se obtuvo la priorización de las acciones a realizar por
parte de CORPONARIÑO durante la vigencia.

Con la suscripción del convenio especial de cooperación científica y tecnológica Nº 623 del 27
de septiembre del 2018, se logró obtener la identificación de las áreas forestales y su clasificación
en Protectoras o Productoras, el modelo metodológico propuestos por el Ministerio de Ambiente
y Desarrollo Sostenible - MADS en su guia preliminar para la Ordenación Forestal – 2018, el
diseño una propuesta metodológica para realizar la priorización de subzonas hidrográficas, para
iniciar el proceso de formulación del Plan de Ordenación Forestal, así como también la
determinación de los costos de establecimiento de parcelas de premuestreo y la construcción de
la linea base con información ambiental.

Gráfica No 1. Ordenación Forestal

1.4 Planificación ambiental e implementación de acciones priorizadas en la Unidad
Ambiental Costera Llanura Aluvial del Sur

1.4.1 Meta: Implementación de acciones priorizadas de planificación, ordenamiento y
manejo de zonas costeras

 Implementación de acciones en manejo integrado de zonas costeras.(IMG

Res.667/16)

Se obtuvieron los resultados del convenio de cooperación científica y tecnológica Nº 501 del 14
de diciembre del 2017, mediante el cual se realizó la evaluación de cambios en la cobertura de
vegetación forestal en la Unidad Ambiental Costera Llanura Aluvial del Sur – UAC LLAS, durante
los periodos 2015 – 2017 y la elaboración del portafolio de áreas protegidas en la zona marino
costera del Pacifico Nariñense. Esta información permite avanzar en la actualización del
componente biofísico del diagnóstico, además de representar una fuente científica para la
implementación de acciones de manejo integrado de la zona costera en el departamento de
Nariño.

En dicho estudio se utilizó la metodología propuesta por Demir et al., 2017, siendo necesario la
calibración y clasificación de imágenes Geosar 2008 a través de análisis estadísticos, y
enmascaramiento para la construcción de la línea base (2008) y su comparación con imágenes
sentinel 1 de 2017, previamente calibradas y clasificadas usando un método de clasificación
difusa LM. Los resultados obtenidos permitieron identificar procesos erosivos especialmente en
los tramos bajos y en menor proporción en las zonas acantiladas, siendo afectado por varios
factores entre los que se destaca la inestabilidad de la costa y el ascenso del nivel del mar.

Gráfica No 2. Áreas para conservación

2. PROGRAMA: CAMBIO CLIMÁTICO Y GESTIÓN DEL RIESGO

2.1 Proyecto: Gestión ambiental del riesgo

Este proyecto busca contribuir a la planificación de los entes territoriales con el aporte de
información relacionada con procesos de reducción del riesgo y elementos técnicos para su
incorporación en la reglamentación del uso del suelo. Fue ejecutado a través de las siguientes
metas:

2.1.1. Generación de conocimiento para la reducción del riesgo:

 Porcentaje de peticiones de caracterización y evaluación de amenazas solicitadas por
el Comité Departamental de Gestión del Riesgo de Desastres (CAGRD) y municipios
atendidos.

La atención de fenómenos naturales amenazantes y su seguimiento, se adelanta con el fin de
evaluar los factores detonantes y realizar un diagnóstico general de las afectaciones causadas.
Esta información es sintetizada en informes técnicos y enviada a las Alcaldías Municipales
correspondientes y a la Dirección Administrativa de Gestión del Riesgo de Desastres del
Departamento, con el objeto de que se tomen las acciones pertinentes.

Foto 3. Avenida torrencial- municipio de Buesaco

Foto 2. Movimiento en masa en los municipios de La Cruz y El Tambo

Foto 4. Daños estructurales en las viviendas y la vía de las poblaciones de Mapachico y Genoy,

afectadas por el sismo del 12 de junio de 2018

El rol de CORPONARIÑO se limita bajo el marco de la Ley 1523 del 2012, por la cual se adopta
la Política Nacional de Gestión del Riesgo de Desastres y se establece el Sistema Nacional de
Gestión del Riesgo de Desastres.

El equipo de Gestión del Riesgo de SUBCEA realizó 45 visitas técnicas a
fenómenos amenazantes en la zona andina del departamento de Nariño, entregando el resultado
de estas a las alcaldías municipales, Gobernación de Nariño y demás entidades que se deban
involucrar en el caso, con el objetivo de que tomen acciones inmediatas del caso, de igual
manera, como parte del fortalecimiento interinstitucional, CORPONARIÑO colabora desde una
visión multidisciplinar e integral con visitas técnicas donde se presentan estos fenómenos y
entrega copia del concepto técnico a cada dependencia que deba involucrarse en el caso

Tabla 3. Inventario de riesgos realizado en las visitas técnicas a fenómenos amenazantes en la

zona andina del departamento de Nariño

No. MUNICIPIO SECTOR FECHA CAUSA

1 MALLAMA SECTOR NARIZ DEL DIABLO 31/01/2018 MOVIMIENTO EN MASA

2 PASTO QUEBRADA LA LOREANA 09/02/2018 MOVIMIENTO EN MASA

3 RICAURTE GENERAL 15/02/2018 MOVIMIENTO EN MASA

4 TANGUA GENERAL 26/02/2018 MOVIMIENTO EN MASA

5 ANCUYA GENERAL 02/03/2018 MOVIMIENTO EN MASA

6 PASTO EL ENCANO 07/03/2018
INCENDIO DE COBERTURAS

VEGETALES

7 PROVIDENCIA RANCHERÍA, SANTA LUCIA 05/04/2018 MOVIMIENTO EN MASA

8 CHACHAGÜI SECTOR ARIZONA 26/04/2018 MOVIMIENTO EN MASA

9 CHACHAGÜI EL CHAMANO 27/04/2018 MOVIMIENTO EN MASA

10 BELÉN QUEBRADA MOCONDINO 03/05/2018 AVENIDA TORRENCIAL

11 SAN BERNARDO QUEBRADA EL ROLLO 20/05/2018 AVENIDA TORRENCIAL

12 FUNES VEREDA LAS VEGAS 22/05/2018 MOVIMIENTO EN MASA

13 ALBÁN BARRIO LOS ROBLES 01/06/2018 MOVIMIENTO EN MASA

14 SAN BERNARDO QUEBRADA EL PAILÓN 01/06/2018 AVENIDA TORRENCIAL

15 PASTO CORREGIMIENTO MAPACHICO 12/06/2018 MOVIMIENTO EN MASA

16 PASTO BRICEÑO ALTO 20/06/2018 MOVIMIENTO EN MASA

17 LA CRUZ
CORREGIMIENTO DE MONCAYO Y SAN

GERARDO 21/06/2018
MOVIMIENTO EN MASA

18 SAN PABLO GENERAL 21/06/2018 MOVIMIENTO EN MASA

19 SAN LORENZO GENERAL 25/06/2018 MOVIMIENTO EN MASA

20 SANDONÁ GENERAL 29/06/2018 MOVIMIENTO EN MASA

21 TAMBO SAN ANTONIO DE CHUZA - EL ZANJON 13/07/2018 MOVIMIENTO EN MASA

22 LA UNION GENERAL 19/07/2018 MOVIMIENTO EN MASA

23 ILES GENERAL 25/07/2018 MOVIMIENTO EN MASA

24 TABLÓN DE GÓMEZ RESGUARDO INDIGENA APONTE 26/07/2018 MOVIMIENTO EN MASA

25 PASTO QUEBRADA EL MOTILON 27/07/2018 AVENIDA TORRENCIAL

26 PASTO VEREDA EL SOCORRO 12/08/2018 MOVIMIENTO EN MASA

27 CARTAGO VÍA PRINCIPAL 16/08/2018 MOVIMIENTO EN MASA

28
EL TAMBO VEREDA LAS PALMAS 29/08/2018

INCENDIO DE COBERTURAS
VEGETALES

29
EL TAMBO VEREDA EL MEXICO 29/08/2018

INCENDIO DE COBERTURAS
VEGETALES

30 TANGUA VEREDA TAPIALQUER 30/08/2018 MOVIMIENTO EN MASA

No. MUNICIPIO SECTOR FECHA CAUSA

31 ILES VEREDA CAPULI 06/09/2018
INCENDIO DE COBERTURAS

VEGETALES

32 COLÓN GENERAL 18/09/2018 MOVIMIENTO EN MASA

33 ARBOLEDA GENERAL 21/09/2018 MOVIMIENTO EN MASA

34 ARBOLEDA
INSTITUCIÓN EDUCATIVA DE DESARROLLO

RURAL DE BERRUECOS
21/09/2018 MOVIMIENTO EN MASA

35 PASTO
BARRIO LA FLORIDA - VÍA SENA,

CORPONARIÑO Y SGC
02/10/2018 MOVIMIENTO EN MASA

36 TAMINANGO GENERAL 12/10/2018 MOVIMIENTO EN MASA

37 EL ROSARIO VEREDA RIO GRANDE 31/10/2018 INUNDACIÓN

38 LEIVA VEREDA LAS CAÑADAS 31/10/2018 MOVIMIENTO EN MASA

39 EL PEÑOL GENERAL 02/11/2018 MOVIMIENTO EN MASA

40 GUAITARILLA QUEBRADA PAMBUSA 28/11/2018 AVENIDA TORRENCIAL

41 LINARES BARRIO NUESTRA SEÑORA DEL ROSARIO 28/11/2018 INUNDACIÓN

42 ARBOLEDA BARRIO SAN MIGUEL - VÍA PRINCIPAL 04/12/2018 MOVIMIENTO EN MASA

43 TANGUA BARRIO FÁTIMA 05/12/2018 MOVIMIENTO EN MASA

44 LA LLANADA GENERAL 07/12/2018 MOVIMIENTO EN MASA

45 PASTO
BARRIO LA FLORIDA - VÍA SENA,

CORPONARIÑO Y SGC
14/12/2018 MOVIMIENTO EN MASA

 Documento de caracterización y zonificación de áreas susceptibles a amenazas
naturales o antrópicos

Se desarrolló el estudio denominado: "ESTUDIO DE SUSCEPTIBILIDAD POR MOVIMIENTOS
EN MASA EN EL ÁREA ORIENTAL DEL MUNICIPIO DE SANTACRUZ (GUACHAVÉS).
ESCALA 1:25.000. 2018", el cual fue aprobado por dirección de CORPONARIÑO y enviado a la
Alcaldía Municipal de Santacruz de Guchavés. Cabe resaltar que este estudio se terminó en el
tercer trimestre del 2018.

En el marco del convenio 480 de 2016, celebrado entre CORPONARIÑO y la Gobernación de
Nariño, se manifiesta los siguientes avances:

Objeto del convenio: Aunar esfuerzos técnicos humanos, administrativos y financieros para la
elaboración de estudios de detallados de Riesgo, para los municipios de la zona de influencia
volcánica del volcán Galeras, en cumplimiento de la sentencia T269 de 2015.

Alcance del convenio: La ejecución del presente convenio obedece al cumplimiento de la
sentencia T- 269 de 2015, con el fin de realizar los estudios de Riesgo, Vulnerabilidad y
elementos expuestos, esto implica en primer lugar, definir por parte de los municipios, el alcance
y el nivel de detalle de los estudios de riesgo por caídas piroclasticas y lahares, y en segundo
lugar desarrollar los mencionados estudios, esto permitirá determinar los niveles de Riesgo, la
vulnerabilidad de los elementos expuestos ubicados en la zona de amenaza volcánica alta.

La elaboración del mapa de Susceptibilidad por Movimientos en Masa se realizó al este del
Municipio de Santacruz abarcando un área de 6712.44 hectár, que incluye los corregimientos de
Guachavés, Manchag, Santa Rosa, Piaramag y Balalaica, donde se han presentado la mayoría
de los procesos por remoción en masa.

Por otra parte, se verifico en la carpeta del convenio, que este tiene vigencia hasta el 30 de
Octubre del año 2017, para lo cual se hizo la solicitud a la gobernación de Nariño, para que
informe de dicha situación frente a los efectos legales del convenio (27 de Octubre de 2017), la
cual se reitero el 23 y 29 de noviembre de 2017, 21 de febrero, 17 de abril y 19 de Junio de 2018,
donde la respuesta que entrega la DAGRD de la gobernación de Nariño, informa que se
publicaran los los pliegos definitivos para la contratación mediante concurso de méritos, proceso
el cual, se reporta en el SECOP mediante numero de proceso 014018 de 18 de junio de 2018.

Cabe resaltar que el último comunicado por parte de la Gobernación de Nariño (26 de junio de
2018), manifestaba que se adjudicó el proceso al consorcio Mijitayo, el cual tiene un tiempo

estimado de 8 meses, a partir de de la suscripción del contrato y que el informe final será
entregado a la Alcaldía de Pasto, de manera oficial dentro del marco del convenio No 253316.

Para el municipio de Pasto se realizó un informe sobre avenidas torrenciales extraidos del
POMCA Juanambú, además de asesoría en la inclusión de la gestión del riesgo en los POMCAS
de los ríos Guáitara y Juanambú.

Gráfica No 3. Susceptibilidad por Movimientos en masa municipio de Santacruz

 Entes territoriales priorizados capacitados en gestión del riesgo

El marco de la ley 1523 del 2012 menciona que las Corporaciones Autónomas Regionales deben
apoyar las labores de gestión del riesgo que corresponden a la sostenibilidad ambiental del
territorio, para ello CORPONARIÑO desde el proyecto Gestión Ambiental del Riesgo de la
Subdirección de Conocimiento y Evaluación Ambiental, fortaleció 7 alcaldías municipales
(Ricaurte, Túquerres, Chachagüí, Iles, Potosí, Córdoba y Ospina) y 2 entidades (Cuerpo de
bomberos zona sur – Cumbal y la Policía Nacional de Colombia - sede Pasto).

En estas capacitaciones se encontró desconocimiento técnico y de la normatividad que es
inherente a la Gestión del Riesgo de Desastres. Debido a esto, se fortaleció
esta temática mediante capacitaciones que oscilaron entre 1 y 2 horas en una sesión, en donde
se indicó las responsabilidades que cada entidad (UNGRD, Gobernación de Nariño, CMGRD,
CORPONARIÑO, Bomberos, Policía Nacional, entre otros) deben cumplir según la norma (Ley
1523/2012).

Así mismo, se denotó la importancia de conocer los fenómenos amenazantes que se presentan
con frecuencia en el departamento de Nariño, tales como: movimientos en masa, avenidas
torrenciales, inundaciones e incendios de cobertura vegetal.

 Sistema de Información de Movimientos en Masa (SIMMA) alimentados

El equipo de Gestión del Riesgo de la Subdirección de Conocimiento y Evaluación Ambiental de
CORPONARIÑO generó una matriz, mapas de ubicación y un documento en el cual se compiló
los eventos que históricamente ha atendido la Corporación, en cuanto a movimientos en masa
se refiere.

El SIMMA (Sistema de Información de Movimientos en Masa) consiste en una relación que se
alimenta cada vez que se realiza control y monitoreo a eventos presentados o recientes. Como
actividad principal para el cumplimiento de este indicador, se generó puntos de ubicación por
zonas de las áreas donde históricamente se han presentado movimientos en masa y se elaboró
un documento en donde se sintetizó los eventos históricos por movimientos en masa.

Gráfica No 4. Inventario de movimiento en masa en la subzona hidrográfica del río Mayo

Gráfica No 5: Inventario de movimiento en masa en la subzona hidrográfica del río Juanambú

Gráfica No 6. Inventario de movimiento en masa en la subzona hidrográfica del río Guáitara

Imaagen No 1. Reporte en el Sistema de Información de Movimiento en Masa (SIMMA)

2.1.2. Estrategia de Corresponsabilidad Social en la lucha contra Incendios Forestales

 Porcentaje de ejecución de las acciones priorizadas en cada vigencia

Fue realizado el diagnóstico general del incendio de cobertura vegetal ocurrido en los sectores
de Casapamba y Santa Isabel del corregimiento El Encano, perteneciente al municipio de Pasto
y generado el concepto técnico para someter a evaluación y recuperación las áreas afectadas
por incendios de cobertura vegetal.

De este mismo modo, fueron realizadas las visitas técnicas correspondientes a tres incendios de
cobertura vegetal, dos en el municipio de El Tambo y uno en el municipio de Iles y generados los
informes y conceptos técnicos respectivos, entregando los resultados al Consejo Municipal para
la Gestión del Riesgo de Desastres (CMGRD) de cada municipio y a la Subdirección de
Intervención para la Sostenibilidad Ambiental (SISA) de CORPONARIÑO para las acciones de
recuperación correspondientes.

Foto 5. Incendio de cobertura vegetal en el municipio de El Tambo

Por otra parte, en la vigencia fueron realizadas las capacitaciones de sensibilización y
fortalecimiento en prevención y recuperación de incendios de cobertura vegetal. Estas
capacitaciones se desarrollaron inmersas a otros temas de relevante importancia para la Gestión
del Riesgo de Desastres, desde el componente ambiental, y fueron desarrolladas en los
municipios de Chachagüí, Ospina, Iles, Túquerres, Córdoba y Potosí.

En las reuniones de capacitación referidas, se generó el espacio de discusión constructiva entre
comunidad-alcaldía-CORPONARIÑO, con el fin de reconocer el territorio y evaluar las fortalezas,
oportunidades, debilidades y amenazas y conocer cuán resiliente es la comunidad ante la
presencia de incendios de cobertura vegetal; de igual manera, conocer vías de comunicación
para la prevención de incendios, mediante el fortalecimiento de la Red de Vigías Rurales
municipal.

2.1.3. Mitigación de áreas afectadas por eventos naturales o antrópicos

 Obras de mitigación o estabilización construidas

Dentro de los objetivos de desarrollo sostenible en los Planes de Acción Trianual fijados en la
Política Nacional Ambiental, se encuentra la disminución de la población vulnerable afectada por
la generación de desastres naturales, con la adopción de medidas como implementación de
obras de ingeniería que permitan mitigar la afectación a que se ve avocada la población ante
diferentes amenazas.

Para ello se realizó el tramite administrativo, financiero y jurídico para la realización de un muro
de contención en gaviones en la Institución Educativa Santa Rosa de Lima, ubicado en el casco
urbano del corregimiento Rosal del Monte en el Municipio de Buesaco, en las coordenadas
geográficas: 1°17'26.20"N y 77°10'29.33"O a una altura sobre el nivel del mar de 2.544 metros.

CORPONARIÑO, en su proyecto de Gestión Ambiental del Riesgo, contempló la ejecución de
acciones para mitigación de riesgos ante amenazas por fenómenos naturales, para lo cual es
conveniente y oportuno implementar estrategias que coadyuven a conseguir el objetivo
propuesto. Considerando la problemática existente “inestabilidad de taludes, caída de banca y
deslizamientos”, dada por la época de lluvias, lo cual coloca en riesgo a las personas que
diariamente transitan por esta vía y al estudiantado que recibe clases académicas diariamente,
por lo tanto, fue necesario construir un muro de contención para estabilizar el talud que soporta
a la institución educativa.

Esta actividad se desarrolló en el marco de la subsidariedad contenido en la Ley 1523 del 2012,
cumpliendo con la meta del PAI 2018.

En el marco de los convenios interadministrativos 463 y 464 de 2017, correspondiente a los
municipios de Chachagüí y Colón-Génova, en el primer semestre del año 2018, se ejecutaron y
se entregaron a satisfacción las siguientes obras de mitigación.

1. Municipio de Chachagüí, vereda la Victoria, muro de contención en concreto de 2 * 2 en

concreto, ubicado en la via que comunica con el centro poblado del municipio de Chachagüí
en las coordenadas 642013N - 980423E.

2. Municipio de Colón - Génova, vereda Loma de Ganado, muro de contención en gaviones de
2*1*1 rellenado en piedra, en la via principal que comunica la vereda con el centro poblado
de Colon-Genova.

Foto 6.Obras de mitigación municipio de Chachagüí

Foto 7.Obras de mitigación municipio de Colón Génova

 Foto 8.Muro de contención en gaviones en la Institución
Educativa Santa Rosa de Lima municipio de Buesaco

2.2 Proyecto: Asesoría, evaluación y seguimiento de asuntos ambientales en los procesos
de planeación y ordenamiento de los entes territoriales

2.2.1 Meta: Asesoría, evaluación y seguimiento de los procesos de planificación y
ordenamiento territorial que adelanten los municipios en lo que a los asuntos ambientales
se refiere

 Porcentaje de municipios asesorados o asistidos en la inclusión del componente
ambiental en los procesos de planificación y ordenamiento territorial, con énfasis en
la incorporación de las determinantes ambientales para la revisión y ajuste de los POT.
(IMG Res.667/16)

Para la vigencia 2018, el equipo técnico de asuntos ambientales para el ordenamiento territorial
(ETAAOT) de la Oficina de Planeación y Direccionamiento Estratégico, en cumplimiento de lo
establecido en las Leyes 99/93, 388/1997, 1523/2012 y decretos compilatorios 1077 y 1076 de
2015, entre otras disposiciones normativas, brindó de manera integral asesoría técnica y
capacitación a 17 municipios, a saber: San Pedro de Cartago, Iles, Guaitarilla, Ricaurte, La
Unión, Puerres, Cuaspud Carlosama, Túquerres, Potosí, Ancuyá, Tablón de Gómez,
Ospina, Sapuyes, Córdoba, Chachaguí, Yacuanquer y La Florida, abordando temas
relacionados con la adecuada incorporación de la dimensión ambiental en los procesos de
ordenamiento territorial (OT), incluyendo la gestión del riesgo como parte de las orientaciones
suministradas por CORPONARIÑO, a través de las determinantes ambientales. También, se
abordó la asistencia técnica a las propuestas de Plan Parciales Aranda y Ecotescual del
municipio de Pasto, en cuanto a los contenidos ambientales y dentro de estos lo relacionado a
los estudios detallados de gestión del riesgo establecidos en el Decreto 1077/2015.

De igual forma a los municipios anteriormente mencionados, se les brindó la asesoría
personalizada e integral, la orientación requerida, se efectuaron las mesas de trabajo conjuntas
sobre la temática ambiental y en el caso de los municipios de Ipiales e Íles en lo pertinente a la
inclusión de los asuntos exclusivamente ambientales (Determinantes Ambientales) en el proceso
de revisión y ajuste del PBOT y EOT respectivamente, lo cual actualmente se adelanta con la
asesoría del operador seleccionado por el programa POD-POT modernos del DNP. En cuanto a
este programa, los restantes municipios beneficiarios de la costa pacífica: Barbacoas, Francisco
Pizarro, El Charco, Santa Bárbara Iscuandé, La Tola, Magüí Payán y Mosquera (7 de 9) se los
apoyó a través de las actuaciones oficiales de la Comisión Regional de Ordenamiento Territorial,
de la cual CORPONARIÑO es integrante activo, particularmente en las manifestaciones y
requerimientos efectuados a FONADE, DNP y al operador del programa, para que se avance
satisfactoriamente en los procesos de formulación y de revisión y ajuste de sus instrumentos de
planificación territorial. Así mismo, se apoyó a través de talleres y reuniones al departamento de
Nariño, en lo correspondientes a los asuntos ambientales en la formulación del Plan de
Ordenamiento Territorial Departamental (POD).

Sobre estas temáticas, también se efectuó un taller con los municipios de la zona sur de
Departamento, al cual asistieron El Contadero, Ipiales, Pupiales, Córdoba, Puerres y Funes, y se
participó en la construcción de la primera fase prevista dentro del programa de
Gobernanza Territorial Con Sentido Público, en los municipios de Linares, Sandoná, Ancuya y
Consacá, como resultado de una iniciativa de la Unión Europea, en alianza con la Federación
Colombiana de Municipios, el Fondo de Población de Naciones Unidas y Suyusama, entre otros.

Foto 9. Asesoría en asuntos ambientales para el ordenamiento territorial, al municipio de

Sapuyes

 Número de municipios asesorados en la integración de la gestión del riesgo con
Planes, Planes Básicos y Esquemas de Ordenamiento Territorial.

A través del equipo técnico de asuntos ambientales para el ordenamiento territorial (ETAAOT)
de la Corporación, fueron realizados talleres dirigidos a cada municipio y/o personalizados, para
asesorar en lo correspondiente a la integración de la gestión del riesgo en los procesos de
ordenamiento territorial, esencialmente lo relacionado con la elaboración de estudios básicos y
detallados de gestión del riesgo, la integración de sus resultados en la construcción del modelo
de ocupación del territorio, en la zonificación ambiental y en la propuesta y reglamentación de
uso del suelo rural, urbano y de expansión urbana. Paralelamente fue adelantada la asesoría en
asuntos ambientales y la incorporación de determinantes ambientales en la planificación
territorial. Estas actividades fueron ejecutadas directamente con 17 municipios: San Pedro de
Cartago, Iles, Guaitarilla, Ricaurte, La Unión, Puerres, Cuaspud Carlosama, Túquerres, Potosí,
Ancuyá, Tablón de Gómez, Ospina, Sapuyes, Córdoba, Chachagüí, La Florida y Pasto (Plan
Parcial Aranda, Ecotescual y UPR).

Foto 10. Asesoría realizada al municipio de Iles

Igualmente se efectuó la asesoría en la temática de integración de la gestión del riesgo en los
procesos de ordenamiento territorial a través de talleres conjuntos donde participaron otros
municipios a los mencionados anteriormente, como el realizado el día 14 de junio de 2018 en la
ciudad de Pasto, para los municipios de Ipiales, El Contadero, Puerres, Sapuyes, Córdoba y

Funes, en donde se ha hecho hincapié en lo relacionado a la integración de la gestión del riesgo
en el ordenamiento territorial, conforme a la guía de la UNGRD, la Política Nacional de Gestión
del Riesgo de Desastres (Ley 1523/2012) y el Decreto 1077/2015.

Se trabajó con el municipio de Ipiales e Iles, los fundamentos técnicos y aplicabilidad de los
estudios básicos de gestión del riesgo, en el proceso de revisión y ajuste de sus PBOT y EOT
respectivamente, que actualmente se adelanta con la asesoría del programa POD-POT
modernos del DNP.

Foto 11. Asesoría realizada al municipio de Córdoba

Adicionalmente a esto, se apoyó a través de talleres y reuniones al departamento de Nariño en
lo correspondientes a los asuntos ambientales e integración de la gestión del riesgo en la
formulación del Plan de Ordenamiento Territorial Departamental (POD), así como a los
municipios de Linares, Sandoná, Ancuya y Consacá, en la construcción de la primera fase
prevista dentro del programa de Gobernanza Territorial Con Sentido Público.

 Porcentaje de entes territoriales asesorados en la incorporación, planificación y
ejecución de acciones relacionadas con cambio climático en el marco de los
instrumentos de planificación territorial. (IMG Res.667/16).

Considerando que los temas relacionados con variabilidad y cambio climático son estructurales
dentro del proceso de planificación territorial, CORPONARIÑO, a través del equipo técnico para
asuntos ambientales del ordenamiento territorial (ETAAOT), realizó la asesoría correspondiente
en esta temática, de manera particularizada a 16 municipios del departamento de Nariño, a
saber: San pedro de Cartago, Iles, Guaitarilla, Ricaurte, La Unión, Puerres, Cuaspud
Carlosama, Túquerres, Potosí, Ancuyá, Tablón de Gómez, Ospina, Sapuyes,
Córdoba, Chachagüí y La Florida. Se abordaron temas relevantes contenidos en la Política
Nacional de Cambio Climático (Junio 2017); el Plan Nacional de Desarrollo (Crecimiento Verde);
la Ley 1931 sobre Cambio Climático, los ODS (2015 a 2030); la COP21 Cumbre del Clima (París
2015) y COP sucesivas, lineamientos del Ministerio de Ambiente y Desarrollo Sostenible e
IDEAM; Sistema Nacional de Cambio Climático SISCLIMA, decreto 298/2016; decreto 308 de
2016, por medio del cual se adopta el Plan Nacional de la Gestión del Riesgo de Desastres; Plan
Nacional de Adaptación al Cambio Climático y PTACC Nariño 2016, entre otros.

Adicionalmente, esta temática fue abordada en el taller subregional del 14 de junio de 2018
llevado a cabo en Pasto, con los municipios de Ipiales, El Contadero, Puerres, Córdoba,
Sapuyes y Funes. Así mismo se orientó en los talleres adelantados en la construcción del
programa Gobernanza Territorial con Sentido Público, desarrollado con el apoyo

de la Unión Europea, en alianza con la Federación Colombiana de Municipios, el Fondo de
Población de Naciones Unidas y Suyusama, entre otros, con los municipios de Linares, Ancuya,
Sandoná y Consacá. Los temas igualmente se abordaron con los municipios de Íles e Ipiales en
sus procesos de revisión y ajuste de sus instrumentos de planificación territorial, que iniciaron
bajo la asesoría del programa POT/POD modernos del DNP, el cual también cobija al
departamento de Nariño

Foto 12. Asesoría y capacitación con el municipio de Ricaurte

 Municipios con seguimiento al cumplimiento de los asuntos ambientales concertados
en los POT adoptados.

Para la vigencia 2018 se realizó 15 seguimientos, correspondientes a los municipios de San
pedro de Cartago, San Pablo, Guaitarilla, Ancuya, El Tambo, El Rosario, Puerres, Roberto
Payán, Barbacoas, Belén, San Bernardo, Gualmatán, Contadero, Sandoná y Potosí. con el
propósito de verificar los avances en el desarrollo de actividades asociadas al componente
ambiental y demás aspectos estructurales concertados en los instrumentos de planificación
territorial, tales como áreas de protección ambiental, servicios públicos, incorporación de la
gestión del riesgo, espacio público, ecosistemas estratégicos, áreas protegidas, manejo y
disposición final de residuos y demás aspectos contemplados en las actas y resoluciones
respectivas; asimismo se registraron conflictos ambientales por uso y aprovechamiento del
suelo, con el propósito que desde los municipios se realicen las medidas correctivas respectivas
y desde las diferentes dependencias de CORPONARIÑO se hagan las visitas de control y
monitoreo correspondientes.

2.3 Proyecto: Gestión de estrategias de adaptación al cambio climático

2.3.1 Meta: Fortalecimiento de la mesa Departamental de Cambio Climático en articulación
con el Nodo Pacífico Sur

 Red departamental de Cambio Climático en funcionamiento

Fueron realizadas actividades que permitieron el fortalecimiento de la Mesa Departamental de
Cambio Climático, entre las que se encuentran:

- Facilitación de un espacio para la sustentación de la propuesta del diplomado en Cambio
Climático, para su posterior desarrollo.

- Proseguir con el proceso de legalización de la Mesa Departamental de Cambio Climático
(MDCC)

- Apoyó en el lanzamiento del proyecto “Construyendo capacidades de adaptación al
cambio climático por medio de acciones de seguridad alimentaria y nutricional en
comunidades vulnerables, afrodescendientes e indígenas, en el área fronteriza de
Colombia y Ecuador".

- Socialización de la Estrategia de Educación, formación y sensibilización frente a Cambio
climático, logrando iniciativas importantes para la ejecución de dicha estrategia.

- Socialización y articulación del proyecto sobre avances de la vulnerabilidad de cambio
climático desde la perspectiva de salud del IDSN

- Realización de la Asamblea General de la MDCC donde se desarrollaron temáticas
relacionadas con: Sensibilización al cambio climático, Política internacional y nacional de
cambio climático, Presentación de la MDCC, Plan Integral de Cambio Climático de Nariño
(PICC) – Gobernación de Nariño, Plan de adaptación al cambio climático componente
Salud ambiental.

- CORPONARIÑO hace parte integral del NODO SUR del cambio climático.

2.3.2 Meta: Implementación de acciones piloto en el marco de las estrategias nacionales
frente al cambio climático

 Porcentaje de ejecución de acciones priorizadas

En la vigencia 2018 para el indicador relacionado con la Implementación de acciones piloto en el
marco de las estrategias nacionales sobre cambio climático, se establece un convenio especial
de cooperación científica y tecnológica para la estimación del potencial de captura de
carbono, análisis de vulnerabilidad climática y eventos de divulgación científica en las áreas
protegidas en jurisdicción de CORPONARIÑO, con la Fundación para el Desarrollo y Ambiente
Natural - FUDENA; dando cumplimiento a las actividades contempladas para los objetivos que
se relacionan a continuación:

Objetivo N° 1. ESTIMACIÓN DEL POTENCIAL DE CAPTURA DE CARBONO EN LAS ÁREAS
PROTEGIDAS DECLARADAS Y EN PROCESO PNR VOLCÁN AZUFRAL, DMI ENCLAVE
SUBXEROFÍTICO DEL PATÍA, DMI CERRO CHIMAYOY, PNR OVEJAS TAUSO, RFPN RIO
BOBO Y BUESAQUILLO Y PNR PÁRAMO DE PAJA BLANCA EN EL DEPARTAMENTO DE
NARIÑO, para lo cual se realizó las socializaciones en las 6 áreas adscritas al proyecto, de igual
manera se estimó el contenido de carbono total en zonas restauradas de las áreas protegidas
objeto de estudio, identificando los árboles para ser medidos (DAP y Altura), dentro del área de

Foto 13. Asamblea Departamental de Cambio, realizada en en Pasto en el mes
de noviembre de 2018

500 m2, además una vez delimitada las subparcelas de 1m2, se realizó la recolección y
clasificación del material, (sotobosque, hojarasca y necromasa), para su pesaje y toma de
muestras, por otro lado se identificó y documentó las asociaciones vegetales, llevando registro
fotográfico de los hallazgos.

OBJETIVO N° 2 ANALIZAR LA VULNERABILIDAD CLIMÁTICA DE LAS ÁREAS PROTEGIDAS
DECLARADAS Y EN PROCESO PNR VOLCÁN AZUFRAL, DMI ENCLAVE SUBXEROFÍTICO
DEL PATÍA, DMI CERRO CHIMAYOY, PNR OVEJAS TAUSO, RFPN RIO BOBO Y
BUESAQUILLO Y PNR PÁRAMO DE PAJA BLANCA EN EL DEPARTAMENTO DE
NARIÑO, para el cumplimiento de esta actividad, se realizó una visita de campo, realizada con
los grupos vigías de cada una de las áreas protegidas, identificando las especies con su nombre
común que predominan en la parcela delimitada, luego se realizó la identificación de la familia,
género y especie a la cual pertenecen, posteriormente se adquiere seis estaciones
meteorológicas y se define las zonas estratégicas su instalación, conjuntamente con los
administradores, técnicos y coordinadores ambientales de las áreas protegidas priorizadas.

OBJETIVO N° 3 TRANSFERENCIA DE CONOCIMIENTO, se realiza una gira de 2 días de
intercambio de experiencias comunitarias con los grupos vigías de la conservación de las áreas
DMI Enclave Subxerofitico del Patía, DMI Cerro Chimayoy y PNR Páramo de Paja Blanca y el
equipo técnico del programa de Biodiversidad y sus servicios ecosistémicos en el municipio de
Pasto, corregimiento de El Encano, donde se visualiza la importancia de la recolección de
información climática (precipitación y temperatura a nivel de finca) con el fin de emitir alertas, que
permitan la planificación del territorio; por otro lado los grupos vigías de cada área evidenciaron
el trabajo realizado por la comunidad de dicho corregimiento, en el marco del desarrollo del
proyecto “Construcción de Alertas Tempranas comunitarias SAT 2014” , a través de visitas a
fincas modelo y recorridos por los predios que permitieron establecer un dialogo de saberes
campesino a campesino, en cuanto a restauración ecológica, sostenibilidad para la producción,
cambio climático, gestión del riesgo, socialización de experiencias e interpretación de registros
climáticos.

Por otro lado, se resalta la formulación de un proyecto dirigido a la captura de CO2 a partir de la
reconversión productiva en áreas protegidas en proceso de declaratoria bajo la categoría de
manejo Distrito de Manejo Integrado en el Departamento.

2.3.3 Meta: Implementar una estrategia de educación, formación y sensibilización a
públicos priorizados sobre Cambio Climático

 Actores priorizados sensibilizados

Se realizaron actividades encaminadas a la implementación de la Estrategia de educación,
formación y sensibilización a públicos priorizados sobre cambio climático, la cual establece seis
líneas estratégicas: investigación, participación, conciencia pública, acceso a la información y
generación y apropiación del conocimiento; en cuanto a éste último, se realizaron capacitaciones
dirigidas a los públicos establecidos en dicha estrategia como lo son: sector educativo, grupos
vigías de la conservación comité comunitario e institucional y comunidades étnicas en
articulación con las áreas protegidas declaradas y en proceso, que se coordina desde el Proyecto
de Conservación de la Biodiversidad y sus servicios ecosistémicos. Las múltiples presiones
existentes, entre ellas están los procesos de deforestación para la ampliación de la frontera
agrícola, los sistemas de producción de alto impacto, la minería, entre otros se ven reflejados
directamente en el cambio climático, fenómeno que causa y causará efectos físicos y ecológicos
en las especies, en sus hábitats y en general en la capacidad funcional del territorio, representada
en los servicios ecosistémicos.

En ese sentido, se prioriza conjuntamente con los administradores de áreas protegidas, las
Instituciones Educativas, grupos vigías, comunidades étnicas de la zona rural y urbana con más
injerencia participativa para llevar a cabo las capacitaciones; éstas tienen por objetivo dar a los
públicos priorizados, los conceptos básicos de cambio climático teniendo en cuenta ejemplos
ilustrativos sobre efecto invernadero, cambio climático y variabilidad climática : fenómenos del
niño y niña , adaptación y mitigación con pautas para contribuir con la disminución de los GEI.

Imagen No 2. Actores priorizados y sensibilizados

2.4 Monitoreo y generación de lineamientos para el manejo de la calidad del aire

2.4.1 Meta: Monitoreo de la calidad de aire

 Porcentaje de redes y estaciones de monitoreo en operación. (IMG Res.667/16)

La Corporación cuenta con equipos entregados en comodato por el Ministerio de Ambiente y
Desarrollo Sostenible - MADS, con los cuales da cumplimiento de las obligaciones a en el marco
de la Resolución 601 de 2006, Resolución 610 de 2010, Resolución de 2254 de 2017, Decreto
1076 de 2015.

En la vigencia 2018, ha mantenido en operación el Sistema de Vigilancia de Calidad del Aire -
SVCA de Pasto, con las estaciones semiautomáticas, para monitorear los contaminantes criterio
de mayor interés PM10 y PM2.5. De igual forma con el equipo muestreador portátil de bajo
volumen para PM10 MicroVol 1100 marca ECOTECH Technologies en el Centro Ambiental Sur
de la Corporación, con el cual realiza el monitoreo de calidad del aire para el municipio de Ipiales.

Para garantizar el adecuado funcionamiento del SVCA, con el apoyo del Equipo Técnico del
Laboratorio de Calidad Ambiental, se llevaron a cabo las rutinas de verificación de parámetros
de diseño (verificación de fugas externas e internas y la verificación de flujo) que garantizan que
el procedimiento de medición sea confiable.

En el municipio de pasto, el SVCA ha funcionado correctamente con la acreditación del
Laboratorio de Calidad Ambiental de la Corporación ante el Instituto de Hidrología, Meteorología
y Estudios Ambientales - IDEAM, para los siguientes métodos:

Matriz Aire - Calidad del Aire:

­ Análisis de Laboratorio (Gravimétrico) para la Determinación de Material Particulado menor

a 10 ~m PM10: USEPA, CRF, Titulo 40, Parte 50: Apéndice L: Bajo Volumen. RFPS-1298-
127.

­ Toma de Muestra para la Determinación de Material Particulado menor a 10 ~m PM10:
USEPA, CRF, Titulo 40, Parte 50: Apéndice L: Bajo Volumen. RFPS-1298-127.

 Índice de calidad de aire en las localidades de especial interés por contaminación
atmosférica (IMA Res. 667/16) (Ciudades con reporte)

Durante la vigencia se efectuaron un total de 92 muestreos efectivos para PM10, con una
concentración promedio anual equivalente a 17,82 µg/m3, reportando para el mes de febrero la
concentración más alta del año con un valor de 25, 80 µg/m3 de PM10, entre tanto el mes de
junio presentó la concentración promedio mensual más baja del año equivalente a 11,70 µg/m3.

Foto 14. Equipos del Sistema de Vigilancia de Calidad del Aire - SVCA para las
ciudades de Pasto e Ipiales

Gráfica No 7. Comportamiento mensual de las emisiones de material particulado menor a diez
micras (PM10), en la cabecera municipal de Pasto

De otra parte, es importante resaltar que el día con mayor concentración reportada fue el 14 de
febrero del 2018 con un valor equivalente a 42.1 µg/m3 de PM10, valor que se encuentra por
debajo de los 100 µg/m3 establecidos como Norma Diaria Nacional según la Resolución 2254
del 2017 y por debajo de la Norma Diaria Local calculada en 76,4 µg/m3 en promedio para el
2018. De igual manera, la concentración promedio anual equivalente a 17,82 µg/m3 se encuentra
dentro de los 50 µg/m3 establecidos como Norma Anual Nacional según la Resolución 2254 del
2017 emitida por el Ministerio de Ambiente y Desarrollo Sostenible.

La cabecera municipal de Pasto cuenta con un Sistema de Vigilancia de Calidad del Aire – SVCA
operado por CORPONARIÑO, cuyos resultados permiten el cálculo del Índice de Calidad del Aire
– ICA, valor adimensional que corresponde a una escala numérica asociada a un color, que a su
vez tiene relación directa con los efectos sobre la salud.

El ICA es calculado a partir de las concentraciones registradas por el SVCA, obteniendo un
promedio anual de 16,5, y observándose el mayor valor en el mes de febrero del 2018, con 23,89.
Comparando estos valores con el Protocolo para el Monitoreo y Seguimiento de la Calidad del
Aire, el cual indica que al tener un ICA entre 0-100, la calidad del aire presenta una calificación
"Buena".

Es importante resaltar los resultados de las mediciones efectuadas durante la Semana de
Movilidad Sostenible donde se desarrolló la jornada del día sin carro para el 26 de septiembre
del 2018, obteniendo una concentración equivalente a 13 µg/m3 de PM10 para dicha jornada,
con una reducción del 27% de emisión frente al promedio anual equivalente a 17,82 µg/m3.

El Sistema de Vigilancia de Calidad del Aire de tipo indicativo que opera en el municipio de
Ipiales, se encuentra en etapa de prueba, obteniendo para la vigencia 2018 un muestreo mensual
efectivo para MP10. La concentración más alta fue registrada en los meses de abril, junio, julio y
octubre, equivalente a 16 µg/m3 de PM10, entre tanto para el mes de enero fue registrada la
menor concentración equivalente a 4 µg/m3.

Gráfica No 8. Comportamiento en el Sistema de Calidad del Aire indicativo, para PM10 en la

cabecera municipal de Ipiales, durante la vigencia 2018.

Cabe resaltar que la concentración más alta equivalente a 16 µg/m3 se encuentra dentro de los
límites establecidos por la Resolución 2254 del 2017 como Norma Diaria Nacional equivalente a
100 µg/m3 y dentro de los límites establecidos por la Resolución 601 del 2006 como Norma
Diaria Local.

En cuanto al cálculo del Índice de Calidad del Aire – ICA asociado a la operación del Sistema de
Vigilancia de Calidad del Aire – SVCA tipo indicativo para el municipio de Ipiales, se obtuvo un
valor promedio equivalente a 11,1, lo cual corresponde a una clasificación tipo “Bueno” de
acuerdo a lo establecido por el Protocolo para el Monitoreo y Seguimiento de la Calidad del Aire.

2.4.2 Meta: Seguimiento a fuentes fijas y móviles generadoras de emisiones
contaminantes y a Centros de Diagnóstico Automotor -CDA

 Porcentaje de autorizaciones ambientales con seguimiento (Permisos de emisiones
atmosféricas) (IMG Res.667/16)

Durante la vigencia 2018 se efectuó el seguimiento a 53 proyectos generadores de emisiones
atmosféricas, entre los cuales están los legalizados mediante Licencia Ambiental, Permiso de
Emisiones Atmosféricas o Plan de Manejo Ambiental y aquellas actividades que se denominan
como ilegales que han sido identificadas en los recorridos realizados y que posteriormente entran
en un proceso hacia su legalización, a través de la obtención del respectivo permiso.

El total de Licencias Ambientales, Permisos de Emisiones Atmosféricas y Planes de Manejo
Ambiental sobre los cuales se llevó a cabo el seguimiento, fue de 9, 23 y 6 proyectos
respectivamente, valor que es modificable en cada vigencia teniendo en cuenta factores como
vigencias de los trámites.

Los proyectos o actividades generadoras de emisiones atmosféricas con seguimiento pertenecen
a diferentes sectores productivos de donde se ha identificado al minero, como el más
representativo con un 51%,en el cual se desarrolla la actividad de beneficio de minerales a través
de la producción de mezcla asfáltica, trituración de material pétreo y producción de concreto; el
porcentaje restante está representado en otras actividades industriales de alto y bajo impacto,
entre las cuales están la cremación de cuerpos y/o restos humanos, tostión de café, hornos de
fundición y procesamiento de alimentos, ésta última contando con hornos o calderas como
principales fuentes de emisión de contaminantes atmosféricos.

Respecto a la ubicación de dichos proyectos, es importante mencionar que la mayoría se
encuentran localizados en la Zona Centro del Departamento con un porcentaje de representación
del 79%, seguido de la Zona Sur con un 11%, continuando con la Zona Norte con un 5% y la
Zona Sur Occidente y Costa Pacífica con un 3% cada una.

En la vigencia 2018 se efectuaron 79 visitas de control y monitoreo, dando cumplimiento al 100%
de las visitas programadas. En estas visitas se evalúa el funcionamiento de las fuentes fijas
puntuales y/o dispersas a cargo de cada proyecto, así como también las acciones de
mantenimiento preventivo y/o correctivo de las fuentes de emisión y la aplicación de acciones o
medidas de control de las emisiones atmosféricas que se generan por el desarrollo de cada
actividad productiva.

La Corporación también evalúa el cumplimiento de requerimientos impartidos por la norma o por
ella misma (los cuales están orientados a la mitigación del impacto a la calidad del aire), los
resultados de estudios isocinéticos, de calidad del aire y de ruido, las condiciones de operación
de las fuentes de emisión, es decir dinámicas de producción, temperaturas de operación de los
sistemas de combustión, tipos y consumos de combustibles, eficiencias de los sistemas de
control, entre otras variables técnicas que de estar de acuerdo a los parámetros y directrices de
la normatividad garantizan un mínimo impacto a la calidad del aire y por ende a la salud pública,
sin embargo cuando se identifican contravenciones a la norma e incumplimiento a requerimientos
impartidos por la Corporación las actividades productivas se ven inmersas en procesos legales
que van desde amonestaciones escritas, pasando por suspensiones temporales de actividades
hasta la aplicación de multas.

En la vigencia 2018 se solicitó a la Oficina Jurídica de la Corporación, la imposición de nueve
medidas preventivas de las cuales ocho se relacionan con amonestaciones escritas y una con la
suspensión de actividades relacionada con la emisión de contaminantes atmosféricos.

 Tiempo promedio de trámite para la resolución de autorizaciones ambientales
otorgadas por la corporación (Permiso de Emisiones Atmosféricas) (IMG Res.667/16)

Durante la vigencia fueron presentadas cuatro solicitudes de Permiso de Emisiones Atmosféricas
otorgadas en un tiempo promedio de 45.5 días hábiles, lo cual se encuentra dentro del tiempo
establecido por la norma y el Sistema de Gestión Institucional de la Corporación. Para la atención
a estas solicitudes fueron aperturados los expedientes ESC-001-18, ESC-002-18, ESC-004-18
y ESC-005-18, a nombre de Suministros y Logística LCG SAS, Ladrillos Prensados de Nariño
LTDA, Mina Santa Fe - La Playa y Duracreto S.A.S. respectivamente, cuyas actividades
generadoras de emisiones atmosféricas pertenecen al sector minero específicamente para las
actividades de trituración de material pétreo, fabricación de productos de arcilla y producción de
concreto.

El Decreto 1076 de 2015 establece en el Artículo 2.2.5.1.7.5 el tiempo máximo que debe tardar
la Autoridad Ambiental en tomar la decisión de otorgamiento o negación de una solicitud de
Permiso de Emisiones Atmosféricas el cual corresponde a 90 días hábiles, tiempo que está
desagregado en etapas con sus respectivos tiempos parciales, las cuales están relacionadas
con la evaluación de información, visita de inspección, solicitud de información, entre otras. El
tiempo promedio de las diferentes etapas del trámite relacionado con las solicitudes de Permiso
de Emisiones Atmosféricas otorgadas se presenta en la siguiente tabla:

Tabla 4.Tiempo promedio de las etapas establecidas en el trámite de Permiso de Emisiones
Atmosféricas otorgadas en la vigencia 2018

Etapa
Plazo establecido (días

hábiles)
Tiempo utilizado

(días hábiles)

Recepción de la solicitud 3 2

Auto de iniciación de trámite 7 7

Visita técnica e informe: 10.5 15 10.5

Evaluación de información adicional y elaboración de concepto
técnico de aprobación o negación

24 11.8

Revisión concepto 7 4

Elaboración de Resolución de aprobación o negación de PEA 15 8.3

Revisión Resolución 7 2.8

Firma Resolución 7 4.8

Tabla 5.Permiso de Emisiones Atmosféricas otorgadas en la vigencia 2018

Expediente Proyecto
Fecha de

radicación

Fecha de

aprobación

o negación

Municipio Estado
Días de

trámite

ESC-001-18
Suministros y

Logística LCG SAS
20/02/2018 22/05/2018 Tumaco Aprobado 44

ESC-002-18

Ladrillos

Prensados de

Nariño LTDA

04/04/2018 29-06-2018 Pasto Negado 39

ESC-004-18
Mina Santa Fe - La

Playa
23/05/2018 10-09-2018 Ipiales Aprobado 66

ESC-005-18 Duracreto S.A.S. 22/06/2018 15-08-2018 Imués Aprobado 33

 Fuentes móviles verificadas

Se realizaron operativos viales en las cabeceras municipales de Pasto, Ipiales y Túquerres, con
el acompañamiento de la Autoridad de Tránsito y Transporte, para verificar el cumplimiento de
la Resolución 910 de 2008 referente a los niveles máximos permisibles de emisiones
contaminantes por fuentes móviles, que fueron certificada por los Centros de Diagnóstico
Automotor (CDA) para vehículos livianos, pesados y motocicletas, logrando el 100% de la meta
establecida.

Los operativos fueron realizados en los ejes viales estratégicos de las cabeceras municipales,
considerando para la evaluación de los vehículos, los criterios relacionados con la clasificación
del vehículo (livianos, pesados, motocicletas) y el servicio que presta (privado o público). La
verificación fue realizada a 735 vehículos, de la siguiente forma:

- Municipio de Pasto: Se verificaron 490 fuentes móviles, 342 de las cuales corresponden
a vehículos particulares y 78 a vehículos de servicio público. Del total de las fuentes

verificadas, el 81% cumplen con lo establecido en la Resolución 910 de 2008 referente a los
niveles máximos permisibles de emisiones contaminantes por fuentes móviles.

Cabe resaltar que 70 vehículos que corresponde el 14% del parque automotor verificado,
corresponden a modelos superiores al 2014 y por tanto no requiere la revisión tecno mecánica y
de gases, ya que de acuerdo a lo establecido en el Artículo 202 del Decreto Ley 019/12, los
vehículos nuevos de servicio particular se someterán a la primera revisión técnico - mecánica y
de emisiones contaminantes a partir del sexto (6°) año contado a partir de la fecha de su
matrícula.

- Municipio de Ipiales. Se verificaron 118 fuentes móviles, 104 de las cuales corresponden
a vehículos particulares y 14 a vehículos de servicio público. Del total de las fuentes verificadas,
el 90% cumplen con lo establecido en la norma, referente a los niveles máximos permisibles de
emisiones contaminantes por fuentes móviles.

Foto 16. Verificación del cumplimiento normativo en operativos vehiculares en la ciudad de
Ipiales en la vigencia2018

- Municipio de Túquerres. Se verificaron 127 fuentes móviles, 83 de las cuales
corresponden a vehículos particulares y 44 a vehículos de servicio público. Del total de las
fuentes verificadas, el 87% cumplen con lo establecido en la norma, referente a los niveles
máximos permisibles de emisiones contaminantes por fuentes móviles.

Foto 15. Verificación del cumplimiento normativo en operativos vehiculares en la
ciudad de Pasto en la vigencia2018

Foto 17. Verificación del cumplimiento normativo en operativos vehiculares en la ciudad de

Túquerres.

 Reporte de contaminantes criterio (CO2, CO, HCt) emitidos por fuentes móviles,
debidamente certificadas por los CDA

Se evaluó la información mensual remitida por los Centros de Diagnóstico Automotor, quienes
son los encargados de analizar las emisiones contaminantes producidas por los vehículos. Al
finalizar la vigencia, se obtuvo la información de 11 CDA´s en los municipios de Pasto, Túquerres
e Ipiales, que comprenden el periodo comprendido entre los meses de enero a noviembre. A
partir de este resultado se pudo establecer la contaminación por fuentes móviles en las
cabeceras municipales ya mencionadas, dando cumplimiento así al 100% la meta establecida.

En la actualidad en el departamento de Nariño, se encuentran en operación 11 Centros de
Diagnóstico Automotor debidamente certificados, los cuales se distribuyen así: 6 en la
jurisdicción de la sede central de la Corporación, 2 en la jurisdicción del Centro Ambiental Sur
Occidente y 3 en el Centro Ambiental Sur.

De acuerdo a lo indicado en el parágrafo 2l de la Resolución 005111 de 2011 – “los Centros de
Diagnóstico Automotor deberán remitir para los fines pertinentes, la información del Formato
Uniforme de Resultados en lo relacionado con la parte ambiental a las autoridades competentes
dentro de los diez (10) primero días hábiles de cada mes. En cumplimiento de esta norma los
CDA’s de los municipios Pasto, Ipiales, Túquerres, están en la obligación de presentar
mensualmente los reportes de revisión técnico mecánica y de emisiones contaminantes a
vehículos que requirieron de sus servicios, esto con el fin de que los datos dispuestos sean
analizados para llevar a cabo un sondeo de las características contaminantes en los municipios
anteriormente mencionados. De la información suministrada se evalúan tres contaminantes:
Monóxido de Carbono, Dióxido de Carbono e Hidrocarburos, los dos primeros se estiman
teniendo en cuenta la concentración del contaminante en porcentaje de volumen y el último en
partículas por millón. Estas mediciones son realizadas por cada Centro de Diagnóstico
Automotor, a velocidad ralentí lo que quiere decir que los vehículos evaluados estaban en
aceleración mínima.

Tabla 6.Permiso de Emisiones Atmosféricas otorgadas en la vigencia 2018

Contaminante criterio

CO (VOL %) CO2 (VOL %) HCt (PPM)

- Municipio de Pasto

127258,948 1082540,55 43099006,3

- Municipio de Ipiales

Contaminante criterio

20140,3905 187808,944 6518998,06

- Municipio de Túquerres

6664,11 76816,63 1743012,47

Como se puede observar en la tabla anterior, se encuentra que el municipio de Pasto es el que
mayor contaminación presenta por fuentes móviles debido al crecimiento continuo del parque
automotor, seguido por Ipiales y por último Túquerres.

2.4.3 Meta: Evaluación de la contaminación por ruido.

 Administraciones municipales con acompañamiento técnico para la adopción de los
planes de descontaminación por ruido.

Se realizó el acercamiento con las autoridades de cada municipio a través de las reuniones
programadas de la Mesa Regional de Calidad del Aire, a donde fueron invitados los actores
estratégicos de cada uno de los municipios objeto de valoración sonometría: Pasto, Ipiales y
Tumaco. CORPONARIÑO presentó la información del trabajo relacionado con el tema de Ruido
y Mapas de Ruido, dando explicación y entrega de los respectivos lineamientos para los planes
de descontaminación por ruido. Es de anotar que en lo que respecta a la invitación a participar
en esta mesa no asistieron los representantes del municipio de Tumaco.

La meta prevista para la vigencia 2018, fue la de realizar el acompañamiento técnico para la
adopción de los planes de descontaminación por ruido, para el municipio de Ipiales, lo cual se
cumplió, con la participación de este municipio como se menciona anteriormente.

 Índice de presión sonora para las cabeceras

La valoración sonométrica se realizó en las cabeceras municipales de Pasto, Tumaco, e Ipiales
en puntos previamente definidos y de acuerdo se encuentra establecido en la Resolución 627
del 2006.

Tabla 7.Distribución de puntos y mediciones realizadas en las cabeceras municipales
priorizadas de Pasto, Ipiales y Tumaco

Cabecera Municipal Eje establecido Puntos valorados
Mediciones
realizadas

Pasto

Eje vial carrera 27 5 20

Eje comercial calle 17 5 20

Eje industrial Torobajo 5 20

Ipiales

Eje comercial carrera 6 6 24

Eje vial aduanero Rumichaca 5 20

Eje industrial – Av. Panamericana
Norte

5 20

Tumaco

Eje comercial-vial carrera 9 5 20

Eje industrial-comercial- calle del
comercio

5 20

Eje turístico- sector El Morro 5 20

En la resolución 627 del año 2006 menciona que los mapas de Ruido se deben actualizar cada
4 años, de acuerdo a lo mencionado con la norma para garantizar esta actualización se realiza
cada año las respectivas verificaciones de la calibración de los mapas con valoraciones de ruido

ambiental en 15 puntos de las cabeceras municipales objeto de estudio en este caso Pasto,
Ipiales y Tumaco, donde se puede observar que existen puntos que exceden más de tres
decibeles en las comparaciones realizadas por esta razón se hace necesario entrar a evaluar la
posibilidad de realizar una actualización de los mapas de Ruido.

Año tras año se ha adelantado la medición y la actualización de la calibración de los Mapas de
ruido, para las poblaciones mayores a 100.000 habitantes, desde el año 2015 hasta el año 2018.
En esta última vigencia el comportamiento encontrado se puede observar por cada municipio en
los siguientes gráficos:

Gráfica No 9. Comportamiento encontrado en la valoración de ruido en diferentes sitios del
municipio de Pasto

Gráfica No 10. Comportamiento encontrado en la valoración de ruido en diferentes sitios del municipio de
Ipiales

Gráfica No 11. Comportamiento encontrado en la valoración de ruido en diferentes sitios del municipio de

Tumaco

Como se puede evidencia en las gráficos existen puntos críticos donde se puede observar una
mayor cantidad de decibeles hacia un receptor excediendo los límites permisibles de
comparación de tres decibles por esta razón se está analizando la posibilidad de actualizar de
forma total los mapas de Ruido teniendo en cuanta los cambios que se pudieron generar en
cuanto a topografía, edificaciones, vías, flujo vehicular entre otros.

Foto 18. Medición ruido Ipiales y Tumaco.

3. PROGRAMA: GESTION DEL RECURSO HIDRICO

3.1. Proyecto: Implementación de acciones de conservación y restauración en el marco de
la ordenación de las cuencas priorizadas.

3.1.1 Meta: Implementación de estrategias de restauración ecológica en áreas de interés
ambiental

 Porcentaje de POMCAS formulados (Decreto 1729 de 2002) en ejecución

Se resalta que la ejecución de un POMCA implica a realización de actividades de todos los
órdenes entre ellos educación ambiental, ordenación de recursos naturales, conservación y
restauración de ecosistemas estratégicos, implementación de sistemas productivos sostenibles,
incentivos a la conservación, entre otros, y corresponde su ejecución a todos los actores sociales
e institucionales del área que la conforman. En este sentido se da cumplimiento al indicador a
través de la ejecución de todos los proyectos que la Corporación gestiona e implementa y que
se evidencia en el informe de gestión, advirtiendo que todas las acciones que ejecuta la
Corporación están orientadas hacia la unidad de planificación que es la cuenca.

En relación al POMCA de los ríos Guáitara, Juanambú y, se realizaron actividades de
establecimiento de coberturas vegetales mediante la restauración ecológica, mantenimiento de
coberturas establecidas en vigencias anteriores y la implementación de incentivos para evitar la
deforestación de zonas de interés ambiental.

En los POMCAS de los ríos Guiza y Patía se realizaron actividades de mantenimiento y de
deforestación evitada mediante incentivos.

Con los proyectos “Implementación de acciones de protección recuperación o monitoreo del
recurso hídrico en cuencas, a partir de los POMCAS o de los instrumentos de planificación de la
Corporación (Art. 216 Ley 1450/11 TUA)”, “Implementación de acciones de conservación y
restauración en el marco de la ordenación de las cuencas priorizadas”, Restauración ecológica
de ecosistemas estratégicos para la conservación del recurso hídrico en el territorio Guáitara
- Departamento de Nariño” y Restauración ecológica y conservación de áreas estratégicas en
zonas de recarga hídrica en la subregión centro, departamento de Nariño, se logró ejecutar
acciones en los POMCA de las cuencas Guáitara, Juanambú, Patía, Guiza y Mayo.

Tabla 8.Porcentaje de POMCAS formulados (Decreto 1729) en ejecución 2018

NUMERO
NOMBRE DEL

PROYECTO
CUENCA ACTIVIDAD LOCALIZACION AVANCE (ha)

139

Restauración ecológica de
ecosistemas estratégicos
para la conservación del
recurso hídrico en el
territorio Guáitara
- Departamento de Nariño.

Guáitara Mantenimiento

Cumbal, Pupiales,
Aldana, El Contadero,
Córdoba, Cuaspud,
Guachucal, Gualmatan,
Ipiales, Y Potosí

177,61

141

Restauración ecológica
participativa y prevención
del riesgo en ecosistemas
estratégicos, subregión
cordillera, Nariño.

Patía -
Juanambú-

Mayo
Mantenimiento

CUMBITARA, EL
ROSARIO Y
TAMINANGO

400

139

Restauración ecológica de
ecosistemas estratégicos
para la conservación del
recurso hídrico en el

Guáitara,
Guiza

Establecimiento

Cumbal, Pupiales,
Aldana, El Contadero,
Córdoba, Cuaspud,
Guachucal, Gualmatan,
Ipiales, Y Potosí.

149,1

NUMERO
NOMBRE DEL

PROYECTO
CUENCA ACTIVIDAD LOCALIZACION AVANCE (ha)

territorio Guáitara
- Departamento de Nariño.

Mantenimiento

Cumbal, Pupiales,
Aldana, El Contadero,
Córdoba, Cuaspud,
Guachucal, Gualmatan,
Ipiales, Y Potosí..

8,06

177

Implementación de
acciones de conservación
y restauración en el marco
de la ordenación de las
cuencas priorizadas

Patía Mantenimiento El Rosario 59,5

174

Implementación de
acciones de protección
recuperación o monitoreo
del recurso hídrico en
cuencas, a partir de los
POMCAS o de los
instrumentos de
planificación de la
Corporación (Art. 216 Ley
1450/11 TUA),

Juanambú
- Guáitara-

- Mayo

Mantenimiento de
establecimiento
de la Vigencia

2017

Los Andes, Samaniego,
Ipiales, El Tambo,
Pasto, Buesaco,
Taminango, Consacá,
Guachavez, San
Bernando, La Cruz,
Colón Génova,
Sapuyes, Linares,
Guaitarilla

133,8

Establecimiento

La Unión, Sandoná,
Consacá, La Florida,
Yacuanquer, Túquerres,
El Tablón, San
Bernardo, Arboleda y
San José de Albán.

35

177

Implementación de
acciones de conservación
y restauración en el marco
de la ordenación de las
cuencas priorizadas

Patía,
Juanambú
Guáitara y

Mayo

Deforestación
Evitada

Colon y La cruz 72

Funes, Pupiales,
Providencia, Los Andes,
El Tambo, Taminango y
Barbacoas

100

Mantenimiento El Rosario 57,5

174

Implementación de
acciones de protección
recuperación o monitoreo
del recurso hídrico en
cuencas, a partir de los
POMCAS o de los
instrumentos de
planificación de la
Corporación (Art. 216 Ley
1450/11 TUA),

 Juanambú
Guáitara y

Mayo

Establecimiento

La Unión, El Tablón,
San Bernardo,
Berruecos San José De
Albán, San Bernardo,
Sandoná, Consacá, La
Florida, Yacuanquer,
Túquerres

100.5

Mantenimiento

La Unión, El Tablón,
San Bernardo,
Berruecos, San José De
Albán

62

139

Restauración ecológica de
ecosistemas estratégicos
para la conservación del
recurso hídrico en el
territorio Guáitara
- Departamento de Nariño.

Guáitara Mantenimiento

Aldana, Cumbal, Ipiales,
Ancuya, Gualmatan,
Potosí, Córdoba y
Funes

110,1

137

Restauración ecológica y
conservación de áreas

estratégicas en zonas de
recarga hídrica en la

subregión centro,
departamento de Nariño

Juanambú
y Guáitara

Mantenimiento
Chachagüí,, La Florida,
Nariño, Pasto, Tangua,
Yacuanquer,

267,8

Total has vigencia 2018 1.632,47

 Porcentaje de áreas de ecosistemas en restauración, rehabilitación y recuperación
(IMG Res.667/16) 650 Has.

Avance reportado por los proyectos ‘Restauración ecológica de ecosistemas para la
conservación del recurso hídrico en el territorio Guáitara – departamento de Nariño’,
y ‘Restauración ecológica y conservación de áreas estratégicas en zonas de recarga hídrica en
la subregión centro – departamento de Nariño’. Mediante los cuales se logró establecer 149,17
y 267,8 hectáreas para un total de 417,02 ha utilizado modelos de intervención como: Núcleos
de dispersión, barreras protectoras, enriquecimiento aleatorio y aislamiento. Principalmente en
zonas afectadas por motores de degradación como la actividad agrícola, ganadería extensiva y
la extracción de material forestal para leña, carbón y madera para postes en zonas de recarga
hídrica del departamento de Nariño. Es importante aclarar que el proyecto ‘Restauración
ecológica y conservación de áreas estratégicas en zonas de recarga hídrica en la subregión
centro – departamento de Nariño’, fue finalizado durante el 2017 y la información no había sido
reportada, debido a que estaba sujeta a verificación y El proyecto “Restauración ecológica de
ecosistemas para la conservación del recurso hídrico en el territorio Guáitara – departamento
de Nariño”, fue suspendido desde el segundo semestre de la vigencia 2018 por la Gobernación
de Nariño, debido al proceso de adquisición de algunos predios, motivo por el cual no se logró
un mayor avance.

Con el proyecto: ‘Restauración ecológica y conservación de áreas estratégicas en zonas de
recarga hídrica en la Subregión Centro - departamento de Nariño’, se establecieron 267,8 has
en zonas de importancia para la recarga hídrica.

Foto 19. Áreas de ecosistemas en restauración, rehabilitación y recuperación

Con el proyecto: Restauración ecológica de ecosistemas para la conservación del recurso
hídrico en el territorio Guáitara – departamento de Nariño; establecieron 149, 17 hectáreas de
coberturas vegetales de gran importancia para esta zona del departamento de Nariño; las cuales
de detallan a continuación:

Inicio la ejecución del proyecto Rehabilitación en zonas de alta significancia ambiental en los
municipios de Ancuya, Taminango, Linares, La Unión, La Cruz, Iles y Gualmatán en las cuencas
Guáitara, Mayo y Juanambú del departamento de Nariño; financiado con recursos del Fondo de
Compensación Ambiental – FCA en la vigencia 2018 por un valor de $ 533.889.917, se logró
avance en el establecimiento de coberturas vegetales para conservación y protección de fuentes
hídricas distribuidas en los municipios de La Cruz y la Unión con su respectivo aislamiento en
alianza con la fundación Cangagua.

El equipo técnico de la SISA en el mes de diciembre realizo las visitas técnicas a las áreas
establecidas; sin embargo, la fundación hasta la fecha no ha presentado los informes de avance
con sus respectivos soportes, por lo tanto, esta meta aún no se puede cuantificar.

Foto 20.Visitas técnicas de coberturas Municipios La Cruz y la Unión

Tabla No 9. áreas de ecosistemas en restauración, rehabilitación y recuperación

PROYECTO MUNICIPIO
No ha A

RESTAURAR

"Restauración ecológica y conservación de áreas
estratégicas en zonas de recarga hídrica en la subregión

Centro – departamento de Nariño"

PASTO (Corregimiento de
Catambuco, El Socorro y Santa
Bárbara

100

PASTO (Corregimiento El
Encano y sector río Bobo)

120

CHACHAGUI 19

NARIÑO 13

YACUANQUER 7.35

TANGUA 1

LA FLORIDA 7.5

TOTAL 267,85

"Restauración ecológica de ecosistemas para la
conservación del recurso hídrico en el territorio Guáitara –

departamento de Nariño"
Aldana 11

PROYECTO MUNICIPIO
No ha A

RESTAURAR

Córdoba 6

Gualmatán 3

Potosí 40

Funes 9

Cumbal 47,5

Pupiales 20

Ipiales 1,67

Ancuya 10

TOTAL 149,17

TOTAL 417,02

3.1.2. Meta: Mantenimiento de áreas restauradas en zonas de interés ambiental.

 Áreas de ecosistemas restauradas, rehabilitadas y/o recuperadas en mantenimiento

(400 Has).

Se realiza el mantenimiento a las plantaciones establecidas en vigencias anteriores, ubicadas en
predios de conservación estratégicas, de la siguiente:

117 hectáreas que corresponden al proyecto: “Implementación de acciones de conservación y
restauración en el marco de la ordenación de las cuencas priorizadas” - contrato 295 del 28 de
enero de 2018, ejecutado por la Fundación FEDES en el municipio de El Rosario, predio El
Macal.

30 hectáreas con mantenimiento, que corresponden al proyecto: “Restauración ecológica de
ecosistemas estratégicos para la conservación del recurso hídrico en el territorio CORDILLERA
departamento de Nariño”. En el municipio de Leiva, predio EL Chocho.

138,8 hectáreas con mantenimiento, que corresponden al proyecto: “Implementación de
acciones de protección, recuperación o monitoreo del recurso hídrico en cuencas, a partir de los
POMCAS o de los instrumentos de planificación de la Corporación (Art. 216 Ley 1450/11
TUA)” en los municipios de Los Andes, Samaniego, Ipiales, El Tambo, Buesaco, Taminango,
Consacá, Santa Cruz, San Bernardo, La Cruz, Colón, Sapuyes, Linares y Guaitarilla.

287.71 hectáreas con mantenimiento, que corresponden al proyecto “Restauración Ecológica de
Ecosistemas Estratégicos para la conservación del recurso hídrico en el territorio GUAITARA
departamento de Nariño.” En los municipios de Aldana, Cumbal, Ipiales, Ancuya, Gualmatán,
Consacá, Sandoná y Potosí.

El total de hectáreas en mantenimiento, durante la vigencia 2018 corresponde a
568.51 hectáreas, las cuales se realizaron en las cuencas Guáitara, Mayo, Patía y Juanambú

Tabla 9. Consolidado hectáreas con mantenimiento

NOMBRE DEL PROYECTO LOCALIZACION
AVANCE

(Ha)

Restauración ecológica de ecosistemas
estratégicos para la conservación del recurso
hídrico en el territorio CORDILLERA departamento
de Nariño.

Leiva 30

Implementación de acciones de conservación y
restauración en el marco de la ordenación de las
cuencas priorizadas.

El Rosario 117

Implementación de acciones de protección,
recuperación monitoreo del recurso hídrico en
cuencas, a partir de los POMCAS o de los
instrumentos de planificación de la Corporación
(Art. 216 Ley 1450/11 TUA)

Los Andes, Samaniego, Ipiales, El
Tambo, Buesaco, Taminango,
Consacá, Santa Cruz, San Bernardo,
La Cruz, Colón, Sapuyes, Linares y
Guaitarilla.

133,8

Restauración Ecológica de Ecosistemas
Estratégicos para la conservación del recurso
hídrico en el territorio Guáitara departamento de
Nariño.

Aldana, Cumbal, Ipiales, Ancuya,
Gualmatán, Consacá, Sandoná y
Potosí.

287.71

TOTAL 568.51

De igual forma, se incluyó una área significativa establecida en 2018, en sistema en bloque, tres
bolillo a una distancia de 3 metros entre plántulas, esta actividad se desarrolló en los siguientes
municipios :Sandoná, Consacá, El Rosario, Los Andes, Samaniego, Ipiales, El Tambo, Pasto,
Buesaco, Taminango, Consacá, Santacruz, San Bernardo, La Cruz, Colón, Sapuyes, Linares,
Guaitarilla, Cumbitara, Leiva, Policarpa, Aldana, Cumbal, Ipiales, Ancuya Gualmatán, Potosí, La
Unión, San Bernardo, San José de Albán, El Tablón y Berruecos..

Foto 21. Mantenimiento de áreas restauradas

“Restauración ecológica participativa y prevención del riesgo en ecosistemas
estratégicos, subregión cordillera, Nariño”.

Restauración ecológica y mantenimiento a las 30 has en el municipio de Leiva, basados en la
guía metodológica para la restauración ecológica en la subregión Cordillera.

Foto 22.Restauración ecológica y mantenimiento

Identificación e implementación de 5 alternativas de generación de ingresos en los municipios de
Policarpa, Cumbitara, El Rosario, Leiva y Taminango

Foto 23. Entrega Incentivos

Montaje de las parcelas de monitoreo para realizar el seguimiento a las acciones de
restauración ecológica participativa de las 403 has en los municipios de Taminango, El Rosario,
Leiva y Cumbitara

Se entregó la totalidad de los incentivos al buen desempeño ambiental en los 5 municipios, Leiva,
Taminango, Policarpa, El Rosario y Cumbitara, a las familias que participaron de las diferentes
actividades del proyecto.

Tabla 10. Relación de estufas entregadas y construidas en territorio Cordillera, departamento
de Nariño

No MUNICIPIOS USUARIOS E.E. ENTREGADAS E.E. CONSTRUIDAS

1 LEIVA 29 29 29

2 POLICARPA 19 19 19

3 CUMBITARA 29 29 29

4 EL ROSARIO 26 26 26

5 TAMINANGO 7 7 7

TOTAL 120 120 120

3.1.3 Meta: Implementación de incentivos a la conservación como estrategia para la
reducción de la deforestación

 Áreas de deforestación evitada (3000 Has)

El indicador presento un avance del 43% en su avance físico. Esto se debe a la ejecución de
diferentes actividades relacionadas con el Proyectos: 'BANCO2', e 'Implementación de acciones
de conservación y restauración en el marco de la ordenación de las cuencas priorizadas”,
además de incluir los beneficiarios por la exoneración del impuesto predial, los cuales se
comprometen a conservar una hectárea como mínimo en las importancias para la recarga
hídrica.

El total del área de deforestación evitada corresponde a 1.388 de las cuales 115.5 ha
corresponde al proyecto BANCO2, 100 ha al proyecto 'Implementación de acciones de
conservación y restauración en el marco de la ordenación de las cuencas priorizadas' y mediante
la exoneración del impuesto predial se logró 1.172,6 ha en deforestación evitada; principalmente
en municipio de Pasto.

Foto 24.Incentivos a usuarios

Tabla 11 .Áreas de deforestación evitada establecida a través del desarrollo de la estrategia Banco2

CUENCA MUNICIPIO
CORREGIMIENTO -

VEREDA
NOMBRE DEL

PREDIO

No. DE PERSONAS
DEL NÚCLEO

FAMILIAR

ÁREA DE INTERES
ECOSISTÉMICO
CONSERVADA

TOTAL AREA
CONSERVADA POR

CUENCA

GUAITARA

PUPIALES EL COMUN EL MONTE 5 10 ha

88,5

PUPIALES PIACUN ROMERAL 3 3.

PUPIALES
IMBULA
GRANDE

IMBULA
GRANDE 2 5

PUPIALES EL GUALTE RINCONAL 4 1.5 ha.

PUPIALES EL GUALTE EL GUALTE 4 6

PUPIALES EL COMUN ROMERAL 4 1.5 ha.

ILES EL MIRADOR EL PAILON 4 9 ha.

ILES EL COMUN PULIZAL 4 3

ILES EL COMUN
LOMA DE
BRAVOS 3 2

ILES EL COMUN
LOMA DE
BRAVOS 7 2

ILES EL CARMEN
LOMA
REDONDA 1 3 2

ILES EL CARMEN
LOMA
REDONDA 3 6

SAPUYES MARAMBA PORVENIR 2 2

SAPUYES LA CAMPANA LA CAMPANA 4 15

SAPUYES MARAMBA BAJO MASMUELAN 5 3

SAPUYES MARAMBA MASMUELAN 4 1,5

SAPUYES LA FLORESTA LA MONTAÑA 4 1

EL PEÑOL
CAFELINA
AUCAYACO

PIEDRA DE
SAL/ OVEJERA 2 1

EL PEÑOL GUAMANGUILLA GUAMBANGA 4 1

EL PEÑOL PEREJIL EL SALADO 3 1

EL PEÑOL CHARENAYACO CHARBUAYACO 5 1

EL PEÑOL PINDAL PINDAL 3 1

ANCUYÁ YANANCHA
QUEBRADA
IMBUERAN 5 1

ANCUYÁ EL LIMONAR EL GUADUAL 5 1

ANCUYÁ INDO PINO POTRERO 3 1

ANCUYÁ
INDO SAN
VICENTE

INDO SAN
VICENTE 2 1

CHILES-
CUMBAL CRISTO REY PARIDERO 5 1

CHILES-
CUMBAL LA CALERA EL SALADO 4 1

CHILES-
CUMBAL CRISTO REY LA ESPERANZA 3 1

CHILES-
CUMBAL CHILES EL BOSQUE 7 1

CHILES-
CUMBAL CRISTO REY EL PINO 6 1

CHILES-
CUMBAL LA CALERA LA LOMA 5 1

CHILES-
CUMBAL CRISTO REY EL PARMO 4 1

CHILES-
CUMBAL LA PALMA EL PINO 6 1

CHILES-
CUMBAL CRISTO REY PUMAMAQUE 4 1

CHILES-
CUMBAL LA CALERA CRISTO REY 4 1

FUNES CHITARRAN LA CUADRA 2 1

FUNES
PEÑAS
BLANCAS EL HINOJO 5 2

FUNES SUCUMBIOS LA PLANADA 4 1

FUNES TELLEZ ALTO LA QUEBRADA 4 1

FUNES LA SOLEDAD 2 1

TANGUA LOS AJOS PORVENIR 4 1

CONSACA
ALTO
BOMBONA

FINCA LOS
NOGALES 3 1

CONSACA JOSEPE LA VICTORIA 1

CONSACA SAN RAFAEL SAN MARTIN 8 1

CONSACA JOSEPE SAN JUAN 9 1

CUENCA MUNICIPIO
CORREGIMIENTO -

VEREDA
NOMBRE DEL

PREDIO

No. DE PERSONAS
DEL NÚCLEO

FAMILIAR

ÁREA DE INTERES
ECOSISTÉMICO
CONSERVADA

TOTAL AREA
CONSERVADA POR

CUENCA

SANTACRUZ
GUACHAVEZ MANCHAG QUEBRADA

SANTACRUZ
GUACHAVEZ EL PLACER EL MORRO 5 1

SANTACRUZ
GUACHAVEZ CANDAGAN POTRERILLO 3 1

SANTACRUZ
GUACHAVEZ PIZILTES EL ALTO 3 1

LA FLORIDA ALTO GARCES LA CRISALINA 5 6

LA FLORIDA BELLAVISTA LAS MINAS 4 1

JUANAMBÚ

PASTO-LA
COCHA ROMERILLO EL BUHO 7 5,58 ha.

12

PASTO-LA
COCHA CASAPAMBA LAS JUNTAS 5 2.15 ha

PASTO-LA
COCHA SANTA ROSA LA PALMA 3 2 ha.

PASTO-LA
COCHA CAMPOALEGRE EL MORAL 4 1.5 ha.

PASTO-LA
COCHA MOJONDINOY LA PLANADA 4 5 ha.

PASTO-LA
COCHA EL SOCORRO EL SOCORRO 5 3 ha

BUESACO
ALTO
MONSERRATE ENCINAL 3 2

BUESACO
SAN MIGUEL
ALTO LA VICTORIA 2 1

BUESACO
ALTO
MONSERRATE ALTO 2 1

BUESACO
ALTO
MONSERRATE EL FURIYAL 6 1

BUESACO
SAN MIGUEL
BAJO CATALINA 4 1

TABLON DE
GOMEZ PITALITO BAJO EL GUAYABO 7 3

TABLON DE
GOMEZ MARCELLA CHAMANAL 4 1

TABLON DE
GOMEZ MARCELLA EL POTRERO 3 1

TABLON DE
GOMEZ LOS ALPES LA ESPERANZA 3 1

MAYO

LA CRUZ LLANO GRANDE EL PLAN 3 1

15

LA CRUZ ALTO SANO ALTO SANO 3 1

LA CRUZ ARADAS PLAZUELAS 3 1

LA CRUZ ALTO SANO ALTO SANO 5 4

LA CRUZ TAJUMBINA LA CUCHILLA 6 1

LA CRUZ LA ESTANCIA PARIDERO 6 1

LA CRUZ ESCANDOY PLACER 6 2

LA CRUZ LA CUCHILLA LA RABIJA 2 1

LA CRUZ LA VEGA LA VEGA 2 2

LA CRUZ SAN ANTONIO EL DIVISO 2 1

TOTAL HECTAREAS CONSERVADAS 115,5 115,5

Tabla 12. Áreas de deforestación evitada establecida a través del proyecto 'Implementación
de acciones de conservación y restauración en el marco de la ordenación de las cuencas
priorizadas'

CUENCA MUNICIPIO VEREDA QUEBRADA NOMBRE DEL PREDIO ÁREA A CONSERVAR (Has)

Guáitara Funes

La Vega Tellez La Playa 1

Tellez Bajo Tellez La Pradera 1

Guapuscal Alto El Curiaco El Ciruelo 1

Peñas Blancas Peñas Blancas El Capulí 1

Tellez Bajo Tellez El Diviso 1

La Vega Común La Vega 1

Tellez Bajo Tellez La Pradera 1

Guapuscal Alto El Curiaco La Esperanza 1

Tellez Bajo Tellez El Chilacuan 1

CUENCA MUNICIPIO VEREDA QUEBRADA NOMBRE DEL PREDIO ÁREA A CONSERVAR (Has)

Guapuscal Alto Tellez San Antonio 1

Providencia

Guadrahuma Río Pacual No registra 1

Guadrahuma Río Pacual No registra 1

Guadrahuma Río Pacual Guadrahuma 1

Guadrahuma Río Pacual La Peña 1

Guadrahuma Río Pacual Bonete, Las Juntas 1

Guadrahuma Río Pacual Loma Larga 1

Guadrahuma Río Pacual Guadrahuma 1

Guadrahuma Río Pacual Las Juntas 1

Guadrahuma Río Pacual El Jucal 1

Guadrahuma Río Pacual No registra 1

Guadrahuma Río Pacual El Alto de San Francisco 1

Guadrahuma Río Pacual Guadrahuma 1

Guadrahuma Río Pacual La Cuesta 1

Guadrahuma Río Pacual Guadrahuma 1

Guadrahuma Río Pacual Guadrahuma 1

Guadrahuma Río Pacual Loma Larga 1

Guadrahuma Río Pacual Las Juntas del Bonete 1

Guadrahuma Río Pacual Guadrahuma 1

Guadrahuma Río Pacual La Balsa 1

Guadrahuma Río Pacual La Balsa 1

Pupiales

Fuelamuesquer Paramo Paja Blanca Fuel Muesquer 1

Chires Centro Paramo Paja Blanca Chires 1

Común Paramo Paja Blanca Paja Blanca 1

Chires Centro Paramo Paja Blanca La Esperanza 1

Fuelamuesquer Paramo Paja Blanca Mesa y Chorrera 1

Fuelamuesquer Paramo Paja Blanca El Cipre o Fuelamusquer 1

Imbula Grande Paramo Paja Blanca Inbula Grande 1

Intuchala Paramo Paja Blanca La Casa decierto 1

Santa Martha Paramo Paja Blanca Santa Marta 1

Imbula Chico Paramo Paja Blanca Inbula Chico 1

Imbula Grande Paramo Paja Blanca Inbula Grande 1

Guacha Paramo Paja Blanca Guacha 1

Santa Lucia Paramo Paja Blanca Santa Lucia 1

San Marcos Paramo Paja Blanca Inbula Grande 1

Guacha Paramo Paja Blanca Acacias 1

Güisa Barbacoas

La María Guagui La María 1

Tinajillos Guagui Tijanillos 1

Cruces Guagui Las Cruces 1

La Florida Guagui La Florida 1

Buenavista Guagui Buenavista 1

El Pailón Guagui El Pailón 1

Quendan Guagui Quendan 1

La Florida Guagui La Florida 1

Carcuel Guagui Carcuel 1

Yacula Telpi Yacula 1

Juanambú El Tambo

Capuli Grande Capuli Grande Balboa 1

Capuli Grande Capuli Grande El Chupadero 1

Trojayaco Trojayaco Trojyaco 1

Sultana Sultana No registra 1

Cascajal Bajo Aucayaco Aucayaco 1

Llano Largo Llano Largo Casa Grande 1

Llano Largo Llano Largo Pescadero 1

Llano Largo Llano Largo El Dorado 1

Pueblo Viejo Pueblo Viejo Cerote 1

Tanguana Tanguana Tanguana 1

Villa Nueva Villa Nueva Los Delgados 1

Trojayaco Trojayaco El Guarango 1

Trojayaco Trojayaco El Tambillo 1

Cidral Cidral Loma Delgadita 1

La Cocha La Cocha Balboa 1

GUAITARA Taminango

Mazano Manzano La Tira 1

Viento Libre Viento Libre Viento Libre 1

Viento Libre Viento Libre Viento Libre 1

Loma Larga Loma Larga La Loma 1

Loma Larga Loma Larga Guitrera 1

Chapungo Chapungo Plan Grande 1

Chapungo Chapungo Ribisa 1

CUENCA MUNICIPIO VEREDA QUEBRADA NOMBRE DEL PREDIO ÁREA A CONSERVAR (Has)

Granada Guayacanal El Derrumbo 1

Tablón Tablón La Planada 1

San Francisco Guayacanal La Brisa 1

San Francisco San Francisco La Lomita 1

Granadillo Guayacanal Pantano 1

Granada Guayacanal Basil 1

Granada Guayacanal Jaguindo 1

Granada Guayacanal Cocha Verde 1

La Planada La Planada El Macal 1

La Planada La Planada El Macal 1

La Planada La Planada El Macal 1

Sana Juan San Juan San Juan 1

El Crucero El Crucero El Guayabal 1

San Francisco San Francisco Vega de San Francisco 1

Huilque Huilque Chamizal 1

El Huilque El Huilque El Huilque 1

El Arenal El Arenal El Eucalipto 1

Aurora Alto Aurora Alto El Potrero 1

El Palacio El Palacio La Perla 1

Honda Honda Honda 1

El Carrizal El Carrizal El Carrizal 1

Pacual Pacual Limonal 1

Las Delicias Las Delicias Las Vueltas 1

 100

Tabla 13. Deforestación evitada obtenida a través de la exoneración del impuesto predial

CUENCA MUNICIPIO CORREGIMIENTO/VEREDA NOMBRE PREDIO ÁREA DE

CONSERVACIÓN
(ha)

Río Juanambú

Pasto Santa Bárbara-Jurado San Francisco 1,4333

Pasto Santa Bárbara-Divino Niño San Javier 3,3929

Pasto Santa Bárbara -Jurado Buenavista 2,06

Pasto Santa Bárbara -Jurado San Isidro 0,02835

Pasto Santa Bárbara -Jurado San Isidro I 0,6901

Pasto La Caldera-Pradera Bajo Guamuco 5,8775

Pasto Alto San Pedro Santa Martha 0,2039

San Lorenzo El Carmén-Madroñero El Cusco 3,3504

San Lorenzo El Carmén-El Carmén Los Laureles 5,617

San Lorenzo Especial La Peña 5,4067

Chachagüí Sánchez-Portachuelo San José 2,4

Pasto Jamondino Santa Isabel 56

Pasto La Laguna-Aguapamba El Placer 5,4321

Pasto La Laguna-Aguapamba San Miguel uno 6,6262

Río Alto Guamuez

Pasto El Encano San José 9

Pasto El Encano-Mojondinoy La Planada 65,8642

Pasto El Encano-Ramos Bellavista 6,3

Pasto El Encano-Santa Lucia Risaralda 100

Pasto El Encano-Santa Lucia Esmeralda 40

Pasto El Encano-Motilón Campo Alegre 17,1723

Pasto El Encano-Santa Lucia Afiladores 14

Pasto El Encano-Romerillo Villa Flor 0,2432

Pasto El Encano Ramos El Encanto 99,2

Pasto El Encano-Mojondinoy Las Planadas 46

Pasto El Encano-Carrizo La Palma 15

Pasto El Encano-Santa Teresita Pradera 34

Pasto El Encano-Santa Clara San Antonio 1,4815

Pasto El Encano-El Motilón Buenavista 0,5217

Pasto El Encano-Romerillo El Capulí 0,9

Pasto El Encano-Santa Rosa La Manuelita 36,2439

Pasto El Encano-Romerillo El Laurel 1,0268

Pasto El Encano-Romerillo Villaflor 0,2432

Pasto El Encano-Santa Teresita Pradera 34

Pasto El Encano-Santa Clara San Antonio 1,4815

Pasto El Encano-El Motilón Buenavista 0,5217

Pasto El Encano-Romerillo El Capulí 0,9

Pasto El Encano-Santa Rosa La Manuelita 36,2439

Pasto El Encano-Romerillo El Laurel 1,0268

Pasto El Encano-Romerillo Villaflor 0,2432

Pasto El Encano-Romerillo Villa del Romerillo 0,2523

Pasto El Encano-El Naranjal La Palma 20

Pasto El Encano-El Naranjal La Esperanza 17

Pasto Encano-Santa Teresita La Loma 22

Pasto Encano-Santa Teresita Tiberiades 10

Pasto Encano-Casa Pamba San Isidro 4

Pasto Encano-Casa Pamba Santa Rosa 1,5865

Pasto Encano-Santa Teresita San José 51,3129

Pasto Encano-Santa Teresita San Juan 2,6

Pasto Encano-Santa Rosa El Motilón 0,5

Pasto Encano-Santa Teresita San José 15,8593

Pasto Encano-Santa Rosa Estrella del Mar 1,5786

Pasto Encano-Mojondinoy La Planada 8

Pasto Encano-Santa Teresita Encanto Andino 0,5666

Pasto El Encano-Santa Isabel Guamues 17

Pasto El Encano-Santa Lucia Esperanza Lote 2 35

Pasto El Encano-El Naranjal Rio Negro 47,2129

Pasto El Encano-Santa Lucia San José 13

Pasto El Encano- Santa Clara Betania 1,7811

Pasto El Encano- Santa Clara El Mirador 0,6574

Pasto El Encano- Santa Clara El Placer 0,2399

Pasto El Encano-Santa Lucia La Esperanza Lote 1 35

Pasto El Encano-Casapamba El Socorro 9,665

Pasto El Encano-San José San José 55

Guáitara

Pasto Catambuco-Los Ranchos San José 13,4373

Pasto Catambuco-Bellavista Estonia 100

Pasto Santa Bárbara-Jurado Frailejón 4,13

Pasto Santa Barbara-Jurado San Joaquín 5,524

Pasto
Catambuco-San Antonio de

Acuyuyo
Alaska 19,1609

Pasto Catambuco-Campanero San Fernando 0,5

 1.172,6

3.1.4 Meta: Implementación de estrategias de restauración ecológica en áreas de interés
ambiental (Transferencias del Sector Eléctrico) - Cuenca río Mayo

 Porcentaje de áreas de ecosistemas en restauración, rehabilitación y recuperación

(IMG Res.667/16)- (Sector eléctrico).

El indicador presentó un avance mínimo durante la presente vigencia, relacionado únicamente
con el porcentaje de gestión, teniendo en cuenta que los recursos de transferencias del sector
eléctrico no se pueden utilizar para actividades diferentes a la conservación de páramos a partir
de la fecha en que se emite la Ley 1930 de 2018, en la que se dictan disposiciones para la gestión
integral de los páramos en Colombia. Por tal razón, se realizó la modificación de la meta
establecida en el Plan de Acción Institucional, y con el presupuesto disponible comprometido
antes de la fecha en la que se emite la Ley 1930, se realizó un proceso de contratación para la
restauración de 5 hectáreas en el municipio de La Cruz, el cual fue suscrito en el mes de
diciembre de 2018.

3.1.5 Meta: Implementación incentivos a la conservación como estrategia para la
reducción de la deforestación (transferencias del sector eléctrico) - Cuenca río Mayo

 Áreas de deforestación evitada (transferencias del sector eléctrico)

Se realizó el convenio especial de cooperación N°636, para el establecimiento de alternativas
para evitar la deforestación a través de unidades Productivas Agroecológicas Sostenible con la
tecnología de Estufas eficientes y establecimiento de huertos leñeros en los municipios de Colon

y La Cruz, y contribuir en el cuidado de al menos 72 hectáreas de coberturas vegetales
protectoras y de esa forma evitar la deforestación para el consumo de leña en la cuenca
hidrográfica del río Mayo.

Se realizó la Identificación y selección de 72 familias beneficiarias del proyecto, ubicados en la
cuenca hidrográfica del Rio mayo, municipios de Colon y La Cruz, teniendo en cuenta los
siguientes criterios:

a. Predios ubicados en las cuencas focalizadas, en áreas afectadas, amenazadas y/o
vulnerables a procesos de degradación y deforestación.
b. Areas de aptitud agropecuaria.
c. familia beneficiaria comprometida con la ordenación de predios, conservación y recuperación
de los recursos naturales.
d. Areas localizadas en un sector de fácil acceso, con el propósito de ser demostrativo, para la
multiplicación de las capacitaciones a beneficiarios directos e indirectos.
e. Familias beneficiarias con aceptabilidad de la comunidad y liderazgo.
f. Familia beneficiaria que permita el acceso a su finca para realizar actividades de transferencia
de tecnologías en forma práctica.
g. Familias con disposición de un área destinada al establecimiento de coberturas vegetales con
especies dendroenergéticas, con un área no inferior a 0,5 hectáreas.
h. Disposición de la familia al trabajo en equipo y difusión de conocimientos hacia la comunidad.
i. Familias con disposición de un área destinada a la conservación, con un área no inferior a 1
hectárea.
j. Familia beneficiaria que utiliza leña para la cocción de sus alimentos; las cuales constan de los
siguientes componentes:

 Estufa ecoeficiente
 Huerto leñero (mínimo 0.5 Hectáreas) con un mínimo de 500 árboles por cada beneficiario
el cual se comprometió a realizar la siembra, cuidado y mantenimiento de los mismos para
posterior abastecimiento de la estufa eficiente.

Cada usuario cuenta con una extensión de una (1) hectárea de coberturas forestales destinadas
a protección distribuidas como se indica en el siguiente cuadro:

Tabla 14.Beneficiarios de los municipios de La Cruz y Colón

Municipio Veredas
N°

Usuarios

Áreas destinadas a la
conservación

(hectáreas)

La Cruz

La Estancia 6 6

San Rafael 2 2

San Gerardo 5 5

Cofradía 8 8

Tajumbina 1 1

Alto de Ledesma 3 3

Buenavista 1 1

Escandoy 2 2

Plazuelas 4 4

La Cañada 2 2

Alto Cabuyales 1 1

Juan López 1 1

Colón

Macal 2 2

Los Molinos 1 1

San Carlos 1 1

El Guabo 1 1

Municipio Veredas
N°

Usuarios

Áreas destinadas a la
conservación

(hectáreas)

Palacio Alto 1 1

Palacio Centro 2 2

Helechal 4 4

Alto Villanueva 3 3

Placer 1 1

Buesaco 1 1

Sección Pueblo 1 1

Bellavista 3 3

Loma del Ganado 3 3

Guaitarilla 1 1

Bordo Bajo 3 3

La Laguna 1 1

Bordo Alto 4 4

La Victoria 2 2

David Bajo 1 1

TOTAL 72 72

Foto 25. Estufas ecoeficientes y establecimiento de huertos leñeros

3.2. Proyecto: Implementación de acciones de descontaminación en corrientes hídricas
superficiales priorizadas

3.2.1 Meta: Cofinanciación y seguimiento a la ejecución de proyectos de preinversión y/o
inversión en descontaminación hídrica priorizados por la Corporación

 Porcentaje de cofinanciación y seguimiento a la ejecución de proyectos de

descontaminación en el marco de los PORH adoptados y/o proyectos priorizados por
la Corporación

 ESTUDIOS Y DISEÑOS PTAR

CONTRATANTE
No.

CONVENIO

PORCENTAJ
E DE

EJECUCIÓN

ESTADO
ACTUAL

MUNICIPIO DE OSPINA (N) 449/2017 42.66%
VIGENTE Y EN
EJECUCIÓN

MUNICIPIO DE BELEN (N) 450 /2017 75.02%
VIGENTE Y EN
EJECUCIÓN

MUNICIPIO DE COLON - GENOVA (N) 451/2017 38.65%
VIGENTE Y EN
EJECUCIÓN

MUNICIPIO DE ANCUYA (N) 453/2017 46.90%
EN
SUSPENSIÓN

MUNICIPIO DE SANTACRUZ DE
GUACHAVEZ

459/2017 69.18%
EN
SUSPENSIÓN

CONSTRUCCION PTAR

MUNICIPIO DE PUPIALES (N) 457/2017 58.63% EN EJECUCION

MUNICIPIO DEL CONTADERO (N) 452/2017 24.90%
EN
SUSPENSIÓN

MUNICIPIO DE SAN PEDRO DE
CARTAGO (N)

458/2017 37.93%
EN
SUSPENSIÓN

MUNICIPIO DE LINARES (N) 454/2017 44.60%
EN
SUSPENSIÓN

MUNICIPIO DE GUALMATAN (N) 456/2017 69.80%
VIGENTE Y EN
EJECUCIÓN

SANTACRUZ DE GUACHAVEZ (N) 455/2017 60.21%
EN
SUSPENSIÓN

Construccion de la planta de tratamiento de aguas residuales del casco urbano del municipio
de San Pedro de Cartago.

Construccion de la planta de tratamiento de aguas residuales (PTAR), sector La Floresta del
municipio de Gualmatán – Nariño.

Construccion y adecuacion de la planta de tratamiento de aguas residuales del corregimiento
de José Maria Hernandez municipio de Pupiales, departamento de Nariño.

Construccion planta de tratamiento de aguas residuales de la vereda Manchag del municipio de

Santacruz de Guachaves – Nariño.

Cabe resaltar que la meta fue aplazada mediante Acuerdo 014 del 18 de diciembre de 2018 del
Consejo Directivo de CORPONARIÑO.

3.2.2 Meta: Monitoreo de la calidad del recurso hídrico

 Número de puntos monitoreados en corrientes hídricas receptoras de vertimientos.

Se determinó un número de parámetros a fuente superficial correspondiente a 4.270 y un número
de parámetros a vertimientos de 1.699, de acuerdo a los requerimientos de la normatividad y que
son necesarios para realizar el monitoreo de calidad de las corrientes hídricas. Por lo anterior,
se realizó por parte de la Corporación las jornadas de monitoreo al recurso hídrico para dar
respuesta a la necesidad de contar con un monitoreo sistemático, coherente y apropiado que de
soporte a la implementación y seguimiento de la Política Nacional para la Gestión Integral del
Recurso Hídrico, para la vigencia 2018 se priorizaron las fuentes hídricas que se encuentran
dentro de procesos como la reglamentación del recurso hídrico río Pasto, quebrada Miraflores,
quebrada La Llave, río Chiquito, quebrada Mocondino, río Bermúdez y fuentes en proceso de
actualización del PORH como río Sapuyes, río Téllez, río Tescual, río Molinoyaco y quebrada
Belén, además de fuentes en seguimiento como quebrada La Fragua y quebrada Honda, para
evaluar cumplimiento de objetivos de calidad, donde la ejecución del monitoreo permite valorar
el estado, dinámica y alteración, siendo una herramienta necesaria como soporte a los procesos
de evaluación, planificación y gestión.

Para el proceso de monitoreo se precisó establecer los parámetros necesarios para evaluar de
acuerdo a las características de cada fuente el grado de alteración es así que se consolida una
matriz con cada uno de los parámetros a monitorear en fuente y a sus respectivos vertimientos
de acuerdo a lo establecido, en la resolucion 0631 del 2015. Por otra parte dado que la
Corporación no cuenta con un laboratorio acreditado en la totalidad de los parámetros solicitados
se adelanta el proceso de contratación de un laboratorio acreditado que permita la generación
de estudios confiables de acuerdo a los protocolos del IDEAM.

Una vez se cuenta con la contratación del laboratorio se da inicio a las jornadas de monitoreo el
día 17 de noviembre del 2018, en cada una de las jornadas se desplazó el equipo técnico de
monitoreo para realizar en fuente la toma de muestras de agua, para análisis fisicoquímicos y
microbiológicos, muestras de macroinvertebrados y perifiton para análisis biológicos y medición
de caudal, información que permite generar conocimiento, medición y vigilancia continua y
sistemática del agua, a continuación se detalla las jornadas de monitoreo ejecutadas:

Tabla 15.Puntos monitoreado

Fuente Municipio Cuenca Fecha de Muestro

Rio Molinoyaco El Tambo Guáitara 17 de noviembre del 2018

Río Sapuyes
Sapuyes, Ospina Túquerres ,

Imués, Guachucal
Guáitara 19 y 20 de noviembre del 2018

Río Téllez Funes Guáitara 21 de noviembre del 2018

Río Tescual Puerres, Córdoba Guáitara 22 de noviembre del 2018

Quebrada Piscoyaco Los Andes Sotomayor Guáitara 23 y 24 de noviembre del 2018

Quebrada Belén Sandoná Guáitara 29 de noviembre del 2018

Quebrada La Llave Iles Guáitara 03 de diciembre de 2018

Quebrada Mocondino Belén Mayo 04 de diciembre de 2018

Quebrada la Fragua La Unión Mayo 05 de diciembre de 2018

Río Chiquito Cumbal Guáitara 07 de diciembre de 2018

Río Pasto Pasto, Chachagüí Juamanbú 9 y 10 de diciembre de 2018

Quebrada Miraflores Pasto Juanambú 11 de diciembre de 2018

Río Bermúdez Chachagüí Juanambú 12 de diciembre de 2018

Quebrada Honda Los Andes Sotomayor Patía 14 de diciembre de 2018

Hasta la vigencia y debido a tener el laboratorio contratado un lapso de 30 días hábiles para
realizar el reporte de análisis se tiene consolidada la matriz de parámetros IN SITU tomados en
cada punto monitoreado en fuente superficial.

Foto 26. Muestreo Río Pasto.

 Documento del estado de la calidad del recurso hídrico en la zona costera.

Meta aplazada mediante Acuerdo 014 del 18 de diciembre de 2018 del Consejo Directivo de
CORPONARIÑO.

3.3. Proyecto: Administración y Seguimiento del Programa de Tasas Retributivas por
Vertimientos Puntuales.

3.3.1. Meta: Monitoreo de la calidad del recurso hídrico y de vertimientos y sectores
productivos

 Porcentaje de Planes de Saneamiento y Manejo de Vertimientos PSMV con

seguimiento (IMG Res.667/16)

Durante de la vigencia 2018 se adelantaron 77 visitas de control y monitoreo, sin embargo para
la evaluación de soportes o evidencias que justifiquen el desarrollo de actividades encontramos
que:

- Dieciséis (16) Municipios o Empresas de servicios públicos no remitieron soportes o
evidencias, por lo que se solicitó a la Oficina Jurídica la apertura de proceso sancionatorio.

- Catorce (14) Municipios o Empresas de servicios públicos enviaron soportes de las
actividades contempladas en el plan de acción, sin embargo en el momento de la evaluación
no superaron el 70% de avance y se solicitó apertura de proceso sancionatorio a la Oficina
Jurídica de CORPONARIÑO.

- Cuarenta y cuatro (44) Municipios o Empresas de servicios públicos enviaron soportes o
evidencias y superaron el 70% de avance en las actividades planteadas en los planes de
acción de los PSMV´s.

- Tres (3) Municipios o Empresas de servicios públicos, están en proceso de evaluación.

Tabla 16. Programación de Seguimientos de Control y Monitoreo vigencia 2018

Por lo anterior en la vigencia 2018 se tiene un avance de cumplimiento de visitas de control y
monitoreo a 77 Municipios equivalente al 124%, superando la meta establecida.

 Porcentaje de autorizaciones ambientales con seguimiento (Permisos de vertimientos)
(IMG Res.667/16)

Se tiene un avance de cumplimiento de visitas de control y monitoreo a 601 usuarios superando
la meta establecida. La meta PAI de 400 seguimientos se superó en más de un 50%, esto debido
a los reportes generados por la sede Central, donde se abarco el 75% del total de usuarios
generadores de vertimientos. Se están realizando acercamiento con los diferentes sectores
representativos de Nariño, cuya actividad productiva son generadoras de vertimientos, esto con
el fin de dar a conocer la normatividad para dar cumplimiento a la misma referente a limites
máximos permitidos de concentraciones químicas hacia las corrientes y suelo. Lacteos 20
parametros, minería 36 beneficio de café 9.

Las visitas de control y monitoreo a permisos de vertimientos en el año 2018, son insumos que
permiten llevar un adecuado control y seguimiento a los usuarios del recurso hídrico que generan
descargas de aguas residuales a cuerpos de agua, alcantarillado público o infiltración a
suelo. De estos seguimientos el usuario es notificado de la situación que el equipo técnico
evidencia en campo y de esta manera se puedan realizar los cambios necesarios para la
adecuación de su sistema de tratamiento de AR.

ENERO FEBRERO MARZO ABRIL MAYO JUNIO
JULIO AGOSTO SEPTIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE

Tangua,

Yacuanqu

er,Chacha

guì,

Linares,

Providenci

a, Belen

Sotomayor, La

Llanada,

Rosario, Leiva,

Mallama,

Ricaurte,

Pupiales,

Ipiales,

Carlosama,

Cumbal,

Aldana, Tablon

de Gomez,

San Bernardo,

San Pablo,

Colon, La Cruz

Ancuya,

Arboleda,

Contadero,

Córdoba, El

Peñol, El Tambo,

Gualmatàn, Iles,

Imues, La Florida,

Nariño, Potosí,

Puerres, San

Pedro de

Cartago, Sandonà

Alcaldía,

Sapuyes,

Túquerres,

Cumbitarra,

Guitarrilla,

Ospina, Policarpa

Santacruz

Buesaco,

Consacà,

San Jose de

Albán y

Sandonà

E.S.P.

 Funes

Tablón de

Gómez,

EMPOPASTO,

Tangua,

Yacuanquer,

Túquerres,

Chachagüì,

Linares,

Ancuya,

Sapuyes,

Imues

Córdoba,

Mallama,

Ricaurte, Iles,

Contadero,

Gualmatan y

Colon –

Génova.

Arboleda,

La Florida,

Nariño,

Sotomayor,

Peñol.

Leiva,

Taminango,

Sandona Alc,

Providencia

0 6 18 21 1 4 1 10 7 5 3 1

Foto 27.Seguimiento a los usuarios del recurso hidrico que generan descargas de aguas
residuales

 Tiempo promedio de trámite para la resolución de autorizaciones ambientales
otorgadas por la Corporación (Permisos de Vertimientos) (IMG Res.667/16)

Para la vigencia 2018 se han tramitado un total de 166 solicitudes de permisos de vertimientos
en todo el departamento con un tiempo promedio de resolución de trámite de 69 días. Se puede
observar el número de los trámites que fueron resueltos dentro de los términos establecidos por
CORPONARIÑO, con lo que se pudo concluir que el porcentaje de trámites que materializaron
servicios no conformes es de 29.5%.

Gráfica No 12. Permisos de vertimientos tramitados

De las 166 solicitudes presentadas, 24 se negaron por parte de CORPONARIÑO, mientras que
142 permisos de vertimientos fueron aprobados.

Las 166 solicitudes fueron atendidas de la siguiente forma por parte de los centros ambientales:
Sede central: 128 solicitudes (109 permisos aprobados, 19 negados) tiempo promedio de
atención de solicitudes 69.4 días, Centro Ambiental Sur CAS: 6 solicitudes (6 aprobadas) tiempo
promedio de atención de solicitudes 74 días, Centro Ambiental Costa Pacífica CAP: 32

166

49
117

0

50

100

150

200

Total tramites Tramites
Servicios no
conformes

Tramites con
normalidad

Permisos de vertimientos
tramitados durante 2018

solicitudes (27 aprobadas, 5 negadas) tiempo promedio de atención de solicitudes 68.6 días. En
la gráfica se observa la cantidad de solicitudes atendidas por cada Centro Ambiental y el número
de permisos negados y aprobados durante la vigencia 2018.

Gráfica No 13. Permisos de vertimientos atendidos por Centro Ambiental

 Número de fuentes hídricas o tramos de las mismas que reciben vertimientos

identificadas para el cobro de tasa retributiva.

Se dio seguimiento a la totalidad de las fuentes identificadas para el cobro de tasa retributiva
incluidas dentro de los Acuerdos 011/15 y 014/17, además de las que se encuentran fuera de
estos acuerdos.

En este sentido, se efectuó la liquidación a los usuarios localizados dentro de dichas fuentes,
generándose un total de 543 facturas de venta, para el mismo número de usuarios. De esta forma
se da cumplimiento al indicador dentro del primer semestre de la vigencia 2018, en atención a lo
establecido en el Decreto 1076/2015 y en el Sistema de Gestión Institucional.

Gráfica No 14. Tramos que reciben vertimientos identificados para el cobro de la tasa retributiva.

109

6

27
19

0
5

0

20

40

60

80

100

120

CORPONARIÑO SEDE
CENTRAL

CENTRO AMBIENTAL
SUR

CENTRO AMBIENTAL
COSTA PACIFICA

APROBADOS

NEGADOS

Se identificó un total de 43 tramos adicionales a los 124 existentes en los Acuerdos 011/15 y
014/17. Cabe señalar que los anteriores tramos están localizados dentro de las 96 fuentes
hídricas identificadas para el cobro de la tasa retributiva.

 Usuarios generadores de vertimientos incluidos en el Acuerdo de metas de carga

contaminante con seguimiento.

El Porcentaje de seguimiento al cumplimiento de metas de reducción de cargas contaminantes
para la vigencia 2017, realizada durante el año 2018 fue del 100%, teniendo en cuenta que dicho
seguimiento se efectuó frente a la totalidad de tramos dispuestos en los Acuerdos 011 de 2015
y 014 de 2017, así como los usuarios que hacen parte del mismo. Se dio seguimiento a la
totalidad de las fuentes identificadas para el cobro de tasa retributiva incluidas dentro de los
Acuerdos 011/15 y 014/17, además de las que se encuentran fuera de estos acuerdos.

En el departamento de Nariño, se cuenta con un total de 124 tramos incluidos en el Acuerdo 011
de 2015 y en el Acuerdo 014 de 2017, 65 de los cuales corresponden al Sector Doméstico y 59
tramos corresponden al Sector No Doméstico.

Al realizar el análisis de cumplimiento de metas en el parámetro de DBO, correspondiente a la
vigencia 2017, la cual fue objeto de cobro durante el año 2018 se observó que respecto al sector
doméstico, un total de sus 25 tramos cumplieron la meta establecida, mientras que 40 de sus
tramos incumplieron la meta a verter para dicho parámetro; por tanto, el 38% de los tramos
cumplen con la meta a verter establecida para la vigencia 2017, frente al 62% restante que no
cumple con la meta propuesta.

Gráfica No 15. Cumplimiento de metas para DBO – Sector doméstico

Por otra parte, en cuanto al parámetro de SST, 27 de los 65 tramos cumplieron con la meta de
carga a verter y 38 tramos incumplieron con dicha meta, lo cual refleja que el 42% de los tramos
cumplieron con la meta establecida para la vigencia 2017.

Gráfica No 16. Cumplimiento de metas para SST – Sector doméstico

Como se observa en las gráficas anteriores y en la explicación del cumplimiento de metas
generado por los usuarios de los tramos localizados dentro de los Acuerdos 011 de 2015 y 014
de 2017, el seguimiento se efectuó para todos los usuarios y de igual manera para los tramos
identificados.

Cumplimiento de meta de carga contaminante (DBO) (%) = # tramos que cumplen meta
 # tramos totales

Cumplimiento de meta de carga contaminante (DBO) (%) = 35 * 100 = 28%

 124

3.4. Proyecto: Administración, monitoreo y seguimiento al uso y aprovechamiento del
recurso hídrico.

3.4.1 Meta: Seguimiento PUEAA, concesiones y Tasa de Uso del Agua -TUA

 Porcentaje de programas de Uso Eficiente y Ahorro de Agua (PUEAA) con seguimiento
(Res. 667/16)

Teniendo en cuenta el marco normativo de la ley 1333 de 2009, se ha solicitado cuarenta y ocho
(48) procesos sancionatorios a usuarios con caudales mayores a 2 lps por la no presentación del
Programa de Uso Eficiente y Ahorro de Agua. Por lo anterior, durante esta vigencia se registra
un avance significativo en la entrega de los diferentes Programas de Uso Eficiente y Ahorro de
Agua de igual manera en los avances de los informes semestrales según la resolución
aprobatoria.

Durante la vigencia 2018 se aprobaron 72 Programas de Uso Eficiente y Ahorro de Agua, 38
Programas Archivados y 5 Programas Negados

 Foto 28.Registro fotográfico del Seguimiento PUEAA, Concesiones y Tasa de Uso de Agua - TUA

 Porcentaje de autorizaciones ambientales con seguimiento (Concesiones de agua)
(IMG Res.667/16)

1.526 visitas de control y monitoreo a las concesiones de agua otorgadas por
CORPONARIÑO realizados en diferentes sectores productivos. De esta forma se ha
cumplido con la meta establecida para la vigencia, realizando los requerimientos a las
Administraciones Municipales, Empresas de Servicios Públicos, Juntas Administradoras de
Acueducto, sectores productivos, distritos de riego, entre otros.

Los controles y monitoreos se realizan de acuerdo a la planificación inicial del año, teniendo en
cuenta los criterios de priorización. Este seguimiento sirve para el cobro de tasa de uso por
agua, identificación de duplicidad de expedientes e ilegales.

El control y seguimiento de las autorizaciones ambientales es el insumo para el tomar acciones
correctivas y de sanción cuando sea necesario. Las acciones correctivas son requerimientos que
se le hacen al usuario de la autorización ambiental (concesión) tales como la construcción

de obras de regulación de caudal, reforestación y protección de la cuenca, las sancionatorias
implica la apertura de un proceso sancionatorio cuando el usuario comete infracción ambiental.

Tabla 17. Autorizaciones ambientales con seguimiento - vigencia 2018

No CSC CCAS CCAN CCAM CCAP CCASO Total

1 107 116 41 20 25 84 393

2 155 106 36 113 410

3 100 133 28 49 5 315

4 219 55 34 9 83 8 408

Total 581 410 139 78 108 210 1526

 Tiempo promedio de trámite para la resolución de autorizaciones ambientales

(concesiones) otorgadas por la corporación. (IMG Res.667/16)

En la vigencia se atendieron dentro de un tiempo promedio de 29,5 días, 786 trámites de los
cuales 645 tienen resolución de concesión y las restantes están pendientes. En la siguiente tabla
se presenta un resumen de dicho trámite por Centro Ambiental.

Tabla 18. Tiempo promedio de trámite de concesiones otorgadas por la Corporación en la
vigencia 2018

Centro Ambiental
Concesiones

atendidas
%

concesiones con
Resolución

Sumatoria
tiempo

Sede Central 332 42,20% 274 7640

Centro Minero 22 2,80% 21 648

Centro Ambiental del
Suroccidente

178 22,60% 134 3983

Centro Ambiental del Sur 116 14,80% 101 2461

Centro Ambiental del Norte 110 14,00% 94 3528

Centro Ambiental de la Costa
Pacifica

28 3,60% 21 790

Total 786 100% 645 19050

 Porcentaje de concesiones atendidas

Se atendieron 786 concesiones, aperturadas las cuales se presentan por Centro Ambiental, en
la siguiente tabla:

Tabla 19. Concesiones atendidas en la vigencia 2018

Centro Ambiental Concesiones Porcentaje

Sede Central 332 42,20%

Centro Minero 22 2,80%

Centro Ambiental del Suroccidente 178 22,60%

Centro Ambiental del Sur 116 14,80%

Centro Ambiental del Norte 110 14,00%

Centro Ambiental de la Costa Pacifica 28 3,60%

Total 786 100%

Se registra un incremento significativo en la apertura de concesiones de aguas, la meta para
2018 es 300 concesiones y fueron atendidas 786 es decir se presentó un incremento del 262%.

3.5. Proyecto: Implementación de acciones de protección, recuperación o monitoreo del
recurso hídrico en cuencas, a partir de los POMCAS o de los instrumentos de planificación
de la Corporación (Art. 216 Ley 1450/11 TUA).

3.5.1. Meta: Restauración activa en zonas de recarga hídrica

 Porcentaje de áreas de ecosistemas en restauración, rehabilitación y recuperación

(IMG Res.667/16)

Mediante el contrato 294/2018 suscrito entre CORPONARIÑO y la Fundación Produciendo por
el Futuro, se establecieron 73,5 has a través de la restauración activa en zonas de recarga hídrica
en los municipios de La Unión, Sandoná, Consacá, La Florida, Yacuanquer, Túquerres, El
Tablón, San Bernardo, Arboleda y San José de Albán.

Tabla 20. Âreas con proceso de restauración establecidas en la vigencia 2018.

Cuenca Municipio Vereda Quebrada
Nombre del

predio
Nombre del propietario

Área
(Has)

Especies
utilizadas

Río Mayo La Unión

Olivos

Santa Ana

Peñas Negras Milton Moreno 6 Urapán, aliso,
nacedero,
guayacán, roble

Quiroz
Alto

Gelima Fleguer Andres Gómez 3

Juanambú

San Bernardo
Los

Árboles
Los Árboles El Motilón Amanda Gallardo 4

Urapán, aliso,
nacedero,
guayacán, roble

San José de Albán San Luis Los Árboles

Finca Alcaldía
municipal

Alcaldía municipal 3
Urapán, aliso,
nacedero,
guayacán, roble Higuerón Yuly Alexandra Ojeda 1

El Tablón de Gómez

Pitalito
Bajo

El
Granadillal

Granadillal Benedicto Martínez 3

Urapán, aliso,
nacedero,
guayacán, roble

La Florida El Salado Tesalia
Grace Elizabeth Morillo

Morgan
4,5

Pitalito
Alto

Chusalongo El Guabito Roby Esperanza Narvaez 1,5

Berruecos
San

Joaquín
Juanambú

El Cajón 1 Alcaldía municipal 5 Urapán, aliso,
roble El Cajón 2 Alcaldía municipal 4

Guáitara

Yacuanquer

Mohechiza
Bajo

El Carrizal
La Planada
Parcela 25

Alicia Jurado 1,5

Aliso, acacia,
laurel de cera,
urapán,

Mohechiza
Bajo

El Carrizal La Cruz Julián Ortega 6

Mohechiza
Bajo

El Carrizal Humedal Aura de la Cruz 1,5

Sandoná

Alto
Jiménez

El Ingenio La Esmeralda Román Narváez 2,5
Laurel de cera,
acacia japnesa,
aliso, guano
chegrero

Alto
Jiménez

El Ingenio El Guarango Luis Antonio Botina 4

Florida

Robles
Macal El Carmelo Consuelo Zamora 1

Guayacán,
quillotocto

Macal La Ravija Roberto Galvis 1 Urapan

Cacique
Alto

La Rabija El Musgo Juvenal Zamora 3
Guayacán,
quillotocto

Consacá Santa Inés Santa Inés Villa María Aura Marina Chamorro 9

Acacia, urapán,
guayacan,
quillotocto, laurel,
jazmín

Tuquerres

Yascual Los Muertos Moyán Fidencio Maigual 1,3

Acacia, laurel de
cera, guanto
chagrero,
pichuelo,
guayacán,
pelotillo, pandola,
drago

Yascual La Tejeria Animas Alcaldía municipal 2,5

Acacia, laurel de
cera, guanto
chagrero,
pichuelo,
guayacán, mote,
aliso

El Arryan El Moquillo Arrayan Omar Getial 0,9

Acacia, aliso,
laurel de cera,
guanto chagrero,
picuelo,
guayacán

Las
Delicias

Dos
Quebradas,

Iguasi y
Samaniego

Loma Larga Alcaldía municipal 4,3

Acacia, laurel
decera, guanto
chagrero,
pichuelo,
guayacán,
arrayán , mote

TOTAL 73,5

También es importante mencionar, que en la vigencia 2018, se reporta el establecimiento de 27
hectáreas rezagadas de la vigencia 2017, con recursos de Tasa de Uso del Agua, las cuales se
ejecutaron de la siguiente manera:

Tabla 21.Consolidado hectáreas rezagadas.

No.
Contrato

Cuenca Municipio Vereda Quebrada
Nombre del

predio
Nombre del
propietario

Área
(Has)

Especies
utilizadas

301/2017

Guáitara

Cumbal

Cuaspud
Chiquito

Rio Chiquito

Guar
Mario Alberto

Tarapues
1

Aliso,
laurel de
cera

Cuaspud Las Acacias
José Alvaro
Irua Tipaz

1

Panan Aucar Aucar
María Marlene

Taquez
1

Tasmag Río Cuaced Tola Alta
Carmén Alicia
Rosero Aza

1

309/2017 Pasto
La

Palizada
Miraflores Los Alpes

Luis Fernando
Melo Martínez

8
Aliso,
quillotocto

306/2017 Telembí Guachavez Pistiles Pistiles Pistiles Carlos Morales 3
Quillotocto,
laurel de
cera, aliso

311/2017 Tapaje El Charco
Estereo
Martínez

Bravo
Martínez

Martínez
Sinecio
Caicedo

8
Bambusa
Guadua

316/2017 Juanambú Taminango Las Juntas Las Juntas Villa Rosa
James Edilson
Urbano Daza

4
Quillotocto,
guayacán

TOTAL 27

Se establecieron un total de 100,5 hectáreas de coberturas vegetales en zonas de recarga hídrica
en las cuencas de los ríos Guáitara, Juanambú, Telembí, Tapaje y Mayo. De igual forma se
adelantó el proceso de sensibilización y educación ambiental, se realizaron 75 talleres en temas
relacionados con la protección y conservación de zonas de importancia ecosistémica, dirigido
a las 27 organizaciones de base identificadas en los municipios objeto del contrato “Aunar
esfuerzos de tipo económico, técnico, físico y humano entre CORPONARIÑO y LA FUNDACIÓN
PRODUCIENDO POR EL FUTURO para la implementación de actividades de restauración activa
en zonas de recarga hídrica en los municipios de La Unión, Sandoná, Consacá, La Florida,
Yacuanquer, Tuquerres, El Tablón, San Bernardo, Arboleda y San José de Albán”.

Foto 29. Restauración activa en zonas de recarga hídrica

4. PROGRAMA. GESTION INTEGRAL DE LA BIODIVERSIDAD Y SUS SERVICIOS
ECOSISTEMICOS

4.1 Proyecto: Conocimiento de la biodiversidad y de los servicios ecosistémicos

4.1.1 Meta: Estudios técnicos base para la delimitación de páramos (Artículo 173 Ley 1753
de 2015 PND)

Mediante oficio del 29 de mayo de 2018, fue remitido al Ministerio de Ambiente y Desarrollo
Sostenible, el estudio técnico del complejo La Cocha Patascoy (LCHP), en cumplimiento del
artículo 173 de la Ley 1753 de 2015 y después de haber realizado varios sesiones de trabajo con
el MADS.

El 25 de julio de 2018, el MADS expide la Resolución No. 1406, por medio de la cual se delimita
el área de Páramo La Cocha – Patascoy, el cual se encuentra localizado entre los departamentos
de Nariño y Putumayo.

A través del Acuerdo 012 de octubre 08 de 2018 del Consejo Directivo de CORPONARIÑO, fue
aplazada para el 2019, la meta porcentaje de páramos delimitados por el MADS, con zonificación
y régimen de usos adoptados por la CAR (IMG Res.667/16) y creado el indicador: Propuesta de
zonificación y régimen de usos elaborada.

 Propuesta de zonificación y régimen de usos elaborada

En la vigencia 2018, CORPONARIÑO envió al MADS los estudios técnicos que permitieron
caracterizar el contexto ambiental, social y económico, de tres complejos de páramos
identificados para el departamento de Nariño (La Cocha Patascoy, Doña Juana Chimayoy y
Chiles - Cumbal, de conformidad con los términos de referencia expedidos por el Ministerio. Estos
estudios permitieron la delimitación de los tres Complejos por el MADS, tal y como se evidencia
en la Resolución de aprobación No.0342 del 07 de marzo de 2018 Doña Juana -Chimayoy,
Resolución No. 1398 del 25 de julio de 2018 Chiles - Cumbal y la Resolución No. 1406 del 25 de
julio de 2018 La Cocha - Patascoy, dando cumplimiento a las metas establecidas.

El parágrafo 3 del artículo 173 de la Ley 1753 de 2015 establece que “Dentro de los tres (3) años
siguientes a la delimitación, las autoridades ambientales deberán zonificar y determinar el
régimen de usos del área de páramo delimitada, de acuerdo con los lineamientos que para el
efecto defina el Ministerio de Ambiente y Desarrollo Sostenible”, estos lineamientos fueron
expedidos por el MADS mediante la Resolución No. 0886 del 18 de mayo de 2018. En este
sentido, CORPONARIÑO para la vigencia 2018, contempló como meta específica un complejo
de páramos delimitado, con zonificación y régimen de usos adoptado por la CAR (Res. 667/16);
el complejo priorizado fue La Cocha Patascoy teniendo en cuenta que es el de mayor extensión,
el más conservado y en el cual la Corporación tiene mayor acercamiento con los actores sociales
allí asentados.

Debido a que el MADS expidió los lineamientos en el mes de mayo de la vigencia 2018 y dado
que en este complejo existen seis comunidades étnicas tal y como se evidencia mediante la
certificación No. 01007 del 03 de octubre de 2017 del Ministerio del Interior, con las cuales se
adelantará el proceso de consulta previa, se solicitó al Consejo Directivo su aplazamiento para
la vigencia 2019 y en consideración a que este proceso se encontraba en curso se incluya el
indicador “Propuesta de Zonificación y Régimen de Usos Elaborada”.

En este sentido, en la vigencia 2018 se realizó la Zonificación y Régimen de Usos del complejo
de páramos La Cocha Patascoy, la cual contempla la planificación a partir de un análisis integral
ecosistémico y holístico, donde se identificaron áreas consideradas como unidades homogéneas
en función de la similitud de sus componentes físicos, biológicos, socio - económicos y culturales,
estas características permitieron definir la vocación de uso y el manejo requerido para cada zona,
atendiendo a los objetivos de conservación del páramo; cabe destacar que este proceso permitirá
avanzar en la generación de conocimiento, en el marco del ordenamiento del territorio a fin de
generar estrategias de conservación y uso sostenible de los ecosistemas estratégicos
(Páramos), acorde con la normatividad vigente.

4.1.2 Meta: Implementación de acciones para la conservación de especies Valores Objeto
de Conservación, acorde con sus planes de manejo

 Porcentaje de especies amenazadas con medidas de conservación y manejo en
ejecución. (IMG Res.667/16)

El proyecto “Conocimiento de la Biodiversidad y sus Servicios Ecosistémicos” contempla la
implementación de estrategias de conservación que permitan la viabilidad de especies que por
sus condiciones biológicas se prioricen, a fin de que se constituyan en indicadores de los
procesos de administración de las áreas protegidas. Los Valores Objeto de Conservación (VOC)
son elementos representativos de los ecosistemas, categorizados de esta manera por sus
especiales condiciones que permiten trazar objetivos de monitoreo y manejo, encaminadas a la
conservación mediante la implementación de acciones focalizadas, que den como resultado la
conservación asociada a ellos, a continuación, se presentan los principales resultados:

­ Programa de monitoreo de especies Valores Objeto de Conservación:

Durante el primer semestre del año se diseñó un Programa de Monitoreo cuyo documento
plantea las rutas metodológicas para monitorear tres especies Valores Objeto de Conservación
priorizadas por CORPONARIÑO dados sus estados de conservación y sus categorías
ecológicas, estas son: Frailejón (Espeletia pycnophylla), Paletón Pechigris (Andigena
hypoglauca) y Oso Andino (Tremarctos ornatus).

Para el segundo semestre se dió inicio a la aplicación de estas metodologías con el fin de obtener
los primeros datos que alimentarán las matrices dirigidas al análisis del comportamiento de las
especies en su entorno y frente a los impactos antrópicos asociados a sus áreas de desarrollo.
Para tal fin se llevaron a cabo las siguientes actividades:

­ Socialización de las metodologías de monitoreo de Andigena hypoglauca, Tremarctos
ornatus y Espeletia pycnophylla ante el equipo de Biodiversidad y Servicios
Ecosistémicos y los Equipos técnicos que se encargan de la Administración de las Áreas
Protegidas.

­ Generación de insumos cartográficos para el seguimiento de las especies VOC.
­ Establecimiento de parcelas permanentes de observación para Espeletia pycnophylla en

la el PNR Volcán Azufral, PNR Páramo Paja Blanca y PNR Páramo las Ovejas – Tauso.
(ver cuadro relación)

­ Transectos para el monitoreo de Andigena hypoglauca, en el PNR Páramo las Ovejas –
Tauso, PNR Páramo Paja Blanca y la RFPN La Cocha Patascoy.

­ Realización de encuestas para determinar paisaje de conflicto entre las comunidades
y Tremarctos ornatus, en el PNR Páramo de las Ovejas Tauso y RFPN Ríos Bobo y
Buesaquillo.

Para el desarrollo metodológico ha sido necesario la organización de estructuras metodológicas
y formatos para el levantamiento de datos que hacen parte del Programa de Monitoreo. En
resumen, se instalaron las siguientes estructuras metodológicas:

. Frailejón: Espeletia pycnophylla. Los frailejones son considerados característicos,
abundantes y dominantes dentro de los ecosistemas de alta montaña, están representados
por más de 100 especies pertenecientes a 8 géneros (Sánchez, 2004) entre los cuales se
encuentra el género Espeletia con más de 100 especies endémicas de Venezuela, Ecuador y
Colombia (Sánchez, 2004). De acuerdo con varios autores sus tasas de crecimiento son bajas y
sus estados poblacionales son susceptibles a los cambios del clima, por otra parte, se ha
detectado afectaciones en una de las poblaciones del PNR Páramo de Paja Blanca. Estas
características argumentan la necesidad de hacer este seguimiento que será definitivo a la hora
de tomar decisiones frente a la conservación de la especie.

. Paletón Pechigris: Andigena hypoglauca. De acuerdo con el plan de conservación
(CORPONARIÑO., GAICA, 2010) se ve amenazado por la creciente intervención de su hábitat y
plantea en su plan de acción una estrategia de monitoreo que permita la eficacia de procesos de
enriquecimiento de hábitats con especies que hacen parte de su dieta.

Aunque los datos son aun insipientes, los recorridos han permitido observar la sobreexplotación
de su hábitat y en consecuencia la necesidad de fortalecer el monitoreo de la especie y los
procesos de educación ambiental frente a la conservación del Tucán y su hábitat.

. Oso Andino: Tremarctos ornatus. En el departamento de Nariño, el rango de distribución
del oso andino está circunscrito a la cordillera de los Andes en el nudo de los Pastos, en un rango
altitudinal que va desde los 1700 hasta los 3800 msnm. La presencia del oso andino en el
Departamento, se ha remitido a diferentes municipios como son: La Cruz, Tablón de Gómez,
Buesaco, Pasto, Funes, Puerres, Córdoba, Potosí, Ipiales, Resguardo indígena de Chiles y
Ricaurte. (CORPONARIÑO, 2010)

En el PNR Páramo de las Ovejas Tauso y en la RFPN Ríos Bobo y Buesaquillo, se está
determinando el paisaje de conflicto con el Oso Andino mediante encuestas cuyos resultados
reflejan la necesidad de continuar con procesos pedagógicos frente a la prevención de
situaciones de conflicto suscitadas en otras áreas del departamento.

Además de las acciones mencionadas anteriormente, CORPONARIÑO ha priorizado dos de
estas especies VOC, para la implementación de acciones de conservación, teniendo en cuenta
la presión a la que se ven sometidos sus hábitats, su importancia ecológica y sus estados de
conservación. Estas especies son Oso Andino (Tremarctos ornatus) y Tucán
Pechigris (Andigena hypoglauca) que ya cuentan con estrategias de manejo y que para el caso
del Tucán ya se han adelantado acciones para su conservación.

Durante la vigencia, a través de un convenio de cooperación científica y tecnológica se aportó al
conocimiento de estas dos especies y se contribuyó a su conservación de acuerdo a sus planes
de manejo y/o conservación. Para el caso de A. hypoglauca se evaluó la preferencia de hábitat
de la especie en las áreas de influencia de la Reserva Forestal Protectora Nacional

(RFPN) La Cocha Patascoy y los Parques Naturales Regionales Páramo de las Ovejas Tauso y
Páramo de Paja Blanca; de igual manera durante la vigencia se continuó con el fortalecimiento
de viveros comunitarios para la propagación y repoblamiento de hábitats con especies vegetales
que hacen parte de su oferta dietaria. Para T. ornatus se evaluó la efectividad de la
implementación de fincas piloto que sirvan de barrera entre el hábitat del úrsido y los sistemas

productivos asociados y de esta manera mitigar el conflicto que se determinó en el diagnóstico
2016 en el área en proceso de declaratoria Cerro Negro San Francisc

Foto 30. RFPN La Cocha Patascoy - Jornadas de divulgación de medidas de prevención de
conflicto con Oso Andino

- Estrategia de propagación:

El páramo y Bosque Altoandino son ecosistemas de gran importancia por los bienes y servicios
ecosistémicos que brindan, principalmente por su papel en la regulación del ciclo hidrológico, así
como por la biodiversidad que poseen. Sin embargo, estos ecosistemas han sido afectados por
distintas perturbaciones, principalmente derivadas de las actividades humanas como son el
pastoreo intensivo y extensivo, la expansión de la frontera agrícola, las plantaciones forestales
de especies exóticas y la introducción de especies invasoras.

En este sentido, y en el marco de aportar en los procesos de conservación de las áreas
protegidas declaradas, se planteó para la vigencia 2018, la identificación de una estrategia de
propagación de dos especies florísticas catalogadas como Valores Objeto de Conservación en
el PNR páramo de Paja Blanca y RFPR Volcán Azufral, para tal fin se contrató a un profesional
de las Ciencias Agroforestales que identificó metodologías de propagación adecuadas para
Frailejón (Espeletia pycnophylla) y Palo de Olloco (Hedyosmum cumbalense), especies
priorizadas por el Equipo de Biodiversidad y Servicios Ecosistémicos. Esta identificación se llevó
a cabo mediante las siguientes actividades:

a. Colección del material que se va a propagar (semilla), para el caso de H. cumbalense, en
el PNR Páramo de Paja Blanca en las veredas El Gualte Municipio de Pupiales y Chorrera
Negra Municipio de Contadero, y para E. pycnophylla en el PNR volcán Azufral, vereda
el Espino, municipio de Sapuyes.

b. Prueba de germinación estándar de 100 semillas puras de cada especie en condiciones
ambientales óptimas, para determinar el porcentaje de germinación de las plántulas en
condiciones normales.

En este proceso el profesional obtuvo los siguientes resultados: En la prueba de germinación
estándar realizada a Hedyosmum cumbalense se encontró que esta inicia a los 30 días y su

porcentaje de germinación fue del 61%, estos resultados son similares a los encontrados por
Joseph J Delva 2016, quien realizó un ensayo con tratamientos pregerminativos de Hedyosmun
sp y concluyó que existe diferencia estadística entre estos. Para el caso de Espeletia
pycnophylla se encontró un porcentaje de germinación de 48 % resultados similares a los
obtenidos por Lara F y Cárdenas 2016 que encontraron una baja tasa de dispersión y
germinación en estudios realizados sobre la reproducción E pycnophylla.

Las principales conclusiones de este proceso son:

i. Realizar un seguimiento a las fases fenológicas de la especie H. cumbalense, y E.
pycnophylla con el fin detallar la maduración del fruto y así evaluar la madurez fisiológica
de las semillas a través de pruebas de germinación estándar.

ii. H. cumbalense se puede propagar de manera asexual, por medio de estacas, ya que no
tiene problemas en generar raíces a partir del tallo, pero si se quiere generar variabilidad
genética lo recomendable es hacerlo por medio de semillas o colectar de diferentes zonas
las estacas.

iii. Si bien los porcentajes de germinación son relativamente bajos, estas especies pueden
producir gran cantidad de semilla, lo que significaría que se deben colectar en gran
cantidad en las eras de germinación.

iv. Por otro lado los porcentajes de germinación se podrían mejorar con la utilización de
hormonas para el rompimiento de latencia de las semillas, estudios han demostrado que
el contenido de ABA influye en la ruptura de la dormancia y la germinación. Chen et al.
2007, citados por por Joseph J Delva 2016.

- Planes de conservación de dos especies en el área propuesta como DMI Cerro
Chimayoy

Mediante la vinculación y asesoría a dos pasantes de la Universidad de Nariño, se elaboraron
los planes de conservación correspondientes a las especies Hyeronima macrocarpa Schltr
y Weinmannia pubescens Kunth, que gracias a su importancia ecológica y a la presión extractiva
que sufren sus poblaciones han sido catalogadas como especies Valores Objeto de
Conservación en los documentos diagnósticos del área en proceso de declaratoria “Distrito de
Manejo Integrado (DMI) Cerro Chimayoy”.

4.1.3 Meta: Estudios técnicos y acciones para la conservación de los recursos naturales
en áreas estratégicas (artículo 174 ley 1753 de 2015)

 Usuarios vinculados con la estrategia nacional de Banco2

La estratégica de BanCO2, ha contribuido con la conservación de los ecosistemas estratégicos
mediante la compensación de los servicios ecosistémicos que brindan en el territorio, permitiendo
a las comunidades asentadas en estas zonas recibir recursos correspondientes al pago por el
costo de oportunidad que representa la conservación; dicha compensación se realiza a través
de aportes voluntarios de las diferentes empresas, personas naturales, jurídicas y entidades
públicas, los cuales son destinados para los campesinos-socios de la estrategia, familias de
escasos recursos (estrato 1,2 y 3 del Sisben), que poseen ecosistemas estratégicos (bosques
nativos, páramos, humedales, entre otros) y que habitan en ellos o muy cerca, cuyo objetivo será
la conservación de los mismos, además de este incentivo económico a los socios se los capacita
en asistencia técnica, proyectos productivos, ecoturismo, restauración de

bosques, mejoramiento integral del recurso hídrico, buscando así mejorar las condiciones de vida
de los campesinos que habitan dichos ecosistemas.

Durante la vigencia 2018, CORPONARIÑO, continúo con esta estrategia realizando las
siguientes actividades:

­ Suscripción de convenios:

Se suscribieron dos Convenios de Cooperación Interinstitucional con la Fundación
MASBOSQUES, el 679 y el 696, para la administración de la plataforma BanCO2 y participar con
esta fundación como un aliado en el marco de la ejecución del proyecto BANCO2® y fortalecer
el pago por servicios ambientales, en la jurisdicción del departamento de Nariño”. Con el primer
Convenio se beneficiaron a 77 familias propietarias de predios en ecosistemas estratégicos,
localizadas en la Reserva Forestal Protectora Nacional La Cocha – Patascoy, en el PNR páramo
de Paja Blanca en Iles, Sapuyes y Pupiales, como también en los municipios de Buesaco, El
Tablón de Gómez, Buesaco, El Peñol, Ancuya, Consacá, La Florida, Nariño, La Cruz, Funes,
Tangua, Santacruz de Guachaves y Cumbal, contribuyendo con ello a disminuir la deforestación
de los ecosistemas y mejorando la calidad de vida de las familias vinculadas a la estrategia
BanCO2, garantizando para ellas un aporte mensual de $227.000 pesos, por concepto de pago
por servicios ambientales (PSA). Con el segundo Convenio, se beneficiaron a veinticinco (25)
familias socias de la estrategia BanCO2® para un periodo total de doce (12) meses.

De otra parte, se dio inicio al convenio No. 468 celebrado entre CORPONARIÑO, la Alcaldía
Municipal de Ipiales y MASBOSQUES, el cual beneficia a 6 familias del mismo Municipio, dicho
Convenio, a pesar de suscribirse el 10 de noviembre de 2017, por inconvenientes administrativos
presentados con la Alcaldía de Ipiales no se había legalizado, sin embargo, para la vigencia se
firma el acta de inicio y se legaliza dicho convenio para su ejecución.

­ Suscripción de actas de compromiso

Teniendo en cuenta los requisitos establecidos para la vinculación de familias al Esquema de
Pagos por Servicios Ambientales BanCO2, se suscribieron durante la vigencia 2018, 77 actas de
compromiso en los formatos establecidos por BanCO2, los cuales hacen parte de los archivos
del esquema, dando cumplimiento a los parámetros establecidos, el cual es un requisito
fundamental para caracterizar a las familias ubicadas en las áreas de conservación, protección
o restauración predeterminadas por la Autoridad Ambiental.

De igual manera, se verificó y diligenció con los usuarios toda la legalización de documentos
exigidos por la Estrategia BanCO2, lo cual incluye: formatos de: caracterización, seguimiento,
inversión de recursos de Pago por Servicios Ambientales a través del Esquema BanCO2 para
familias, acuerdo de conservación y uso sostenible, declaratoria de posesión del inmueble rural,
formato de verificación en campo usuarios BanCO2 y formato de inscripción, los cuales reposan
en el archivo de la Estrategia.

Pago por Servicios Ambientales a los usuarios de la estrategia Banco2

Una vez caracterizadas las 77 familias beneficiadas, lo cual incluye el diligenciamiento de toda
la documentación pertinente requerida por la estrategia, se procedió a crear a cada familia una
cuenta bancaria con la entidad financiera aliada al esquema (Bancolombia), posterior a esto se
realizó los pagos a las familias.

De acuerdo a la metodología BanCO2, se realizaron los pagos mensuales a cada usuario, previa
verificación del cumplimiento del acuerdo de conservación y teniendo en cuenta los aportes
realizados por las empresas vinculadas a la estrategia.

- Seguimiento y acompañamiento a las familias usuarias Banco2:

Durante la vigencia 2018, el equipo técnico y profesional BanCO2 de la Corporación Autónoma
Regional de Nariño, ha realizado visitas de seguimiento a los predios comprometidos por los
usuarios beneficiarios de la Estrategia con el fin de verificar el cumplimiento del acuerdo de
conservación; observando con cada visita el cumplimiento del acuerdo, no se evidenció ningún
tipo de intervención a las áreas estratégicas. En segundo lugar, durante las visitas realizadas, se
busca contrastar y verificar el registro de pagos recibidos por las familias y los inconvenientes
presentados con el fin de brindar apoyo y acompañamiento en la solución de los mismos.

Se realizó acompañamiento a las familias BanCO2 a través de capacitaciones en: la importancia
de la estrategia sus generalidades, componentes y funcionamiento, restauración ambiental,
organización comunitaria, encaminadas a sensibilizar a los usuarios en la conservación y cuidado
del medio ambiente y a mejorar su calidad de vida. De la misma manera, se enfatiza durante los
encuentros en la importancia de cumplir el acuerdo de conservación de los ecosistemas
estratégicos, no solo para continuar vinculado al esquema, sino por los beneficios ecosistémicos
que se generan al conservar.

Foto 31. Seguimiento y monitoreo realizado a las familias caracterizadas

- Alianzas estratégicas para la vinculación de empresas al esquema Banco2

Durante la vigencia 2018, se buscó un acercamiento y vinculación de diferentes empresas del
Departamento al Esquema BanCO2, ante lo cual como primera medida, se elaboró la propuesta
de vinculación, donde se da a conocer el objetivo de la estrategia, beneficios ambientales y
empresariales, la cual se presentó a todas las Alcaldías Municipales del Departamento; sin
embargo no se ha obtenido una respuesta favorable, por la argumentación presentada de tener
escasos. De igual manera, se presentó la propuesta a diferentes empresas y Entidades del
Departamento, que en el momento conocen de la estrategia.

.

Foto 32.Sensibilización de los actores sociales

Al finalizar la vigencia se tiene en conclusión que A través del desarrollo del Esquema BanCO2,
se ha logrado mantener y conservar entre los 77 usuarios, 115.5 hectáreas de bosque
conservado, las cuales, en su gran mayoría, cuentan con fuentes hídricas de abastecimiento
veredal y municipal. A través de la divulgación, gestión y promoción de la estrategia se ha logrado
el acercamiento con diferentes actores sociales regionales, personas jurídicas y/o naturales del
sector privado, los que han manifestado su interés en vincularse a la implementación de la
estrategia BanCo2; en total se visitaron 42 Empresas y se dio a conocer la estrategia a todos los
municipios del Departamento.

 4.1.4 Meta: Declaratoria de áreas protegidas regionales

 Porcentaje de la superficie de áreas protegidas regionales declaradas, homologadas o

recategorizadas, inscritas en el RUNAP (IMG Res 667/16)

Las áreas protegidas son declaradas con el fin de conservar la biodiversidad in situ, incorporando
propósitos sociales que tienen que ver con la conservación del patrimonio natural. Las
propuestas para declarar o ampliar un área protegida generalmente surgen como respuesta a la
necesidad de garantizar la permanencia y funcionalidad de paisajes, ecosistemas o especies,
así como los servicios ecosistémicos y los elementos socioculturales que puedan estar asociados
a los diferentes niveles de la biodiversidad.

En este sentido, una de las estrategias priorizadas por CORPONARIÑO para garantizar la
conservación de la biodiversidad y sus servicios ecosistémicos es la declaratoria de áreas
protegidas regionales, conforme al Decreto Único 1076 de 2015, artículo 2.2.2.1.1.1, título 2;
programando como meta para la vigencia 2018, la declaratoria de 18.000 hectáreas las cuales
fueron superadas por el programa de Biodiversidad, quedado modificada la meta en 21.240
hectáreas distribuidas de la siguiente manera:

­ 15.000 ha fueron declaradas mediante Acuerdo del Consejo Directivo No. 003 del 26 de
abril del 2018 bajo la denominación “PNR páramo de las Ovejas Tauso”.

­ 6.240 ha fueron declaradas mediante Acuerdo del Consejo Directivo No.011 del 08 de
octubre de 2018 bajo la denominación “PNR Volcán Azufral Chaitan”.

Las dos áreas declaradas se registraron ante el RUNAP, tal y como lo establece el artículo 24
del Decreto 2372 de 2010 compilado en el Decreto 1076 de 2015. Con estas declaratorias la

Corporación contribuye con la representatividad de los ecosistemas de alta montaña para el
departamento de Nariño y para Colombia, garantizando la conservación de la biodiversidad y la
oferta de bienes y servicios ecosistémicos para los habitantes que se encuentra en sus áreas de
influencia directa.

Foto 33. Páramo de las Ovejas-Tauso.

4.1.5 Meta: Formulación de planes de manejo de áreas protegidas priorizadas

 Número de planes de manejo formulados

La planificación de las áreas protegidas ha sido reconocida como un proceso fundamental en el
ciclo de gestión de las mismas. Resulta cada vez más evidente, que la falta de planificación lleva
a visiones parciales de los problemas que las afectan y a un abordaje desarticulado de las
necesidades para cumplir los objetivos para las que fueron creadas. En este sentido,
CORPONARIÑO, durante la vigencia 2018 formuló 4 planes de manejo de áreas protegidas
declaradas y en proceso (PNR páramo de las Ovejas Tauso, PNR Volcán Azufral, RFPR ríos
Bobo y Buesaquillo y área en proceso de declaratoria DMI Cerro Chimayoy), herramientas que
contribuirán con la gestión, para lograr los objetivos de conservación de las áreas protegidas y
su entorno.

La fase de formulación de los planes de manejo son el resultado de un proceso participativo y de
concertación entre diferentes actores sociales relacionados con el conocimiento, conservación y
uso sostenible de los recursos naturales en cada una de las áreas protegidas mencionadas. Se
realizaron reuniones y talleres, donde participaron delegados de Alcaldías municipales,
Personerías, Policía Ambiental, Instituciones Educativas, Sena, Federación de Cafeteros,
Empresas prestadoras de servicios públicos, Gremios productivos, Líderes de Juntas de
Acción Comunal, Juntas Administradoras de Acueductos, Comités Comunitarios e
Institucionales de cada una de las áreas protegidas, entre otros, Así mismo, se realizaron
reuniones permanentes con el equipo encargado de la formulación de los planes de manejo para
el análisis y consolidación de la información.

Entre los eventos realizados se destacan:

- Talleres de prospectiva para la identificación de las variables y su jerarquización,
identificación de actores y su rol en el área en proceso de declaratoria DMI Cerro
Chimayoy, desarrollado en el municipio de la Unión con la participación de diferentes
actores sociales.

- Talleres de prospectiva para la identificación de las variables y su jerarquización,
identificación de actores y su rol en la RFPN ríos Bobo y Buesaquillo, desarrollado en el
municipio de Pasto vereda El Campanero con la participación de diferentes actores
sociales.

- Talleres de prospectiva para identificar los posibles escenarios (pesimista, tendencial,
optimista) y seleccionar el escenario apuesta que orientará el plan de manejo en un
horizonte de 15 del área en proceso de declaratoria DMI Cerro Chimayoy, a partir de la
priorización de las variables claves, desarrollado en el municipio de la Unión con la
participación de diferentes actores sociales.

- Talleres de prospectiva para identificar los posibles escenarios (pesimista, tendencial,
optimista) y seleccionar el escenario apuesta que orientará el plan de manejo en un
horizonte de 15 en la RFPN ríos Bobo y Buesaquillo, a partir de la priorización de las
variables claves, desarrollado en el municipio de Pasto vereda El Campanero, con la
participación de diferentes actores sociales.

- Talleres de prospectiva para abordar el componente programático del área en proceso
de declaratoria Cerro Chimayoy y RFPN ríos Bobo y Buesaquillo, realizados en los
municipios de San Pedro de Cartago, San Bernardo y Pasto respectivamente; durante
estos talleres se identificaron acciones que permitieron estructurar los planes de manejo
de las dos áreas, entre las acciones que se identificaron por parte de los participantes
están: generar investigación para la identificación y conservación de las especies
existentes, conformación de viveros comunitarios para restauración de áreas
degradadas, valoración de los servicios ecosistémicos, identificación e implementación
de alternativas económicas sostenibles, realizar estudios de oferta y calidad del uso del
recurso agua, administración participativa del área protegida, control por parte de las
autoridades competentes en la caza de animales, tala de árboles y comercialización de
los mismos, realizar planes de conservación de especies VOC (Valores Objeto de
Conservación), identificación y establecimiento de corredores de conservación, realizar
estudios de suelos, dar inicio a un proceso cultural ambiental con sentido de pertenencia,
fortalecimiento de Comités Comunitarios e institucionales, entre otras.

Gráfica No 17. Cumplimiento de metas para SST – Sector doméstico

Cabe destacar que estos procesos se realizaron, acorde con los lineamientos de la Política
Nacional para la Gestión Integral de la Biodiversidad y sus Servicios Ecosistémicos (PNGIBSE),
Plan de Acción en Biodiversidad 2006 – 2030 y las orientaciones del equipo técnico del Programa
de Biodiversidad y Servicios Ecosistémicos de CORPONARIÑO. Para el caso de las áreas
protegidas PNR Volcán Azufral, RFPR ríos Bobo y Buesaquillo y área en proceso de declaratoria
DMI Cerro Chimayoy, se utilizaron dos formas de planificación: la planificación prospectiva que
permitió establecer mediante escenarios apuesta, las directrices y estrategias a alcanzar en el
marco de los objetivos de conservación de cada área protegida para un periodo de15 años; y la
planificación estratégica que permitió concretar acciones específicas para alcanzar los
escenarios apuesta; esta metodología permitió la identificación y jerarquización de variables,
construcción de escenarios (escenario apuesta) y análisis de actores y su influencia; con la
información recopilada se organizó y estructuró los programas, estrategias y proyectos que
contribuirán con el logro de los objetivos de conservación de cada área protegida.

Foto 34. Talleres de prospectiva en el proceso de formulación del plan de manejo RFPN ríos

Bobo - Buesaquillo

Con las Variables claves identificadas para cada área, se desarrollan las diferentes estrategias
y programas, según las propuestas realizadas por los actores sociales que participaron de los
talleres realizados.

4.2 Proyecto: Usos de la biodiversidad y sus servicios ecosistémicos

4.2.1 Meta: Implementación de acciones de usos sostenibles priorizados en los planes de
manejo de ecosistemas estratégicos (Humedales, manglares y páramos)

 Número de componentes de sostenibilidad implementados

Con el propósito de iniciar un proceso en el mediano y largo plazo que permita a las comunidades
asentadas en la zona contigua al Parque Natural Regional Páramo de Paja Blanca, se celebró el
convenio Especial de Cooperación Científica para la transferencia de tecnología relacionada
con Agricultura de Conservación para lo cual se realiza el Intercambio de Conocimientos y
Saberes en el Área de Influencia del Parque Natural Regional Páramo de Paja Blanca. Se
identificaron a los 28 usuarios en los municipios de El Contadero, Guachucal, Gualmatán, Iles,
Ospina, Pupiales y Sapuyes acorde con los criterios mínimos de priorización:

­ Contar con predios para la conservación en áreas contiguas al polígono del PNR Páramo
de Paja Blanca.

­ Contar con predios en buena tradición y ser residente permanente del área.
­ Participar en las jornadas de asistencia técnica y educación ambiental
­ El beneficiario no será registrado como infractor ante CORPONARIÑO.
­ Hacer replica de los conocimientos y experiencias adquiridas

Mediante el Acuerdo 08 del 27 de julio de 2018, se crea un nuevo indicador y se divide la meta
establecida en el PAI, teniendo en cuenta las condiciones ambientales y socioeconómicas de los
ecosistemas estratégicos de páramos y manglares. El indicador número de componentes de
sosteniblidad implementados es el considerado válido para las zonas de influencia de los
páramos, quedando como meta para la vigencia 2018, implementar un número de 28
componentes, los cuales se constituyen en un intercambio de conocimiento tecnológico y
tradicional dirigidos a la conservación. Al finalizar la vigencia, fueron reportados 20 de los 28
establecidos en la meta, representando un avance del 71,43% en la meta física. El cumplimiento
de esta también se vio afectado por la ocurrencia de fenómenos climatológicos en las zonas de
influencia de Paja Blanca que retrasaron el inicio de estas acciones. El convenio que da
cumplimiento a esta meta se encuentra vigente hasta el mes de mayo; en este sentido los demás
usuarios beneficiarios serán reportados en el primer trimestre del 2019.

 Usuarios del manglar participando de una estrategia de sostenibilidad

Con el fin de aportar a la conservación del manglar como ecosistema frágil, donde la
piangua (Anadara sp) juega un papel importante en la funcionalidad de estos bosques dada su
relación con las especies de mangle y en consecuencia con la estructura del ecosistema y que
en consecuencia requiere de un monitoreo periódico dada la sobrexplotación a la que se ve
sometida, durante la vigencia se suscribió el convenio de Cooperación Científica y Tecnológica
para “Efectuar un estudio de estimación del potencial de captura de carbono e implementación
de una estrategia de restauración en zonas de manglar en el municipio de Tumaco”. En este
sentido se identificaron a los 28 beneficiarios de la estrategia con quienes se acordó un plan de
trabajo, mediante el cual se está evaluando la adopción del manejo de tallas mínimas en la
cosecha de la piangua. La comunidad que extrae este recurso ha recibido diversas
capacitaciones con relación a las tallas mínimas para garantizar la renovabilidad del recurso, no
obstante esto no es tenido en cuenta por parte de los usuarios. Esta actividad, debe ser
monitoreada y evaluada periódicamente; posterior a cada monitoreo y evaluación se deben
realizar nuevas medidas de manejo hasta que la mayoría de usuarios realice el uso acorde con
las tallas mínimas.

Dado que el uso del ecosistema está directamente asociado con su estado de conservación,
simultáneamente a las actividades previstas desarrollar con relación a los usos, se realizó un
proceso de restauración de 13 ha de manglar, el cual también se desarrolla de manera
participativa.

Al finalizar la vigencia se presenta un avance en la meta del 71,43%

 Áreas de deforestación evitada

Este indicador se articula a los procesos de “Implementación de componentes de sostenibilidad”
y “Usuarios del manglar participando de una estrategia de sostenibilidad” cuyas actividades
establecen compromisos de conservación con los beneficiarios, los cuales son 56. De estos en
la vigencia se trabajó con 40, sumando los beneficiarios de los componentes en zonas de
influencia de los páramos y los usuarios del Manglar. Considerando que con cada

usuario se evita la deforestación de media hectárea, se tiene para el cumplimiento de esta meta
20 ha, es decir un avance físico del 92,86%, quedando pendiente 8 ha que será cubierta en el
primer semestre de 2019

De otra parte, como consecuencia de las fuertes granizadas y heladas en algunos de los
municipios integrantes del PNR Páramo de Paja Blanca en donde se priorizó la implementación
de los componentes de sostenibilidad, por precaución se decidió aplazar el inicio de su
implementación.

En Costa Pacífica en el municipio de Tumaco, el área seleccionada para la implementación de
la estrategia de sostenibilidad es el sector conocido como La Carbonera, debido al mayor
deterioro que presenta el ecosistema; sin embargo por problemas de orden público, no fue
posible el acceso.

4.2.2 Meta: Identificación de alternativas de turismo sostenible e inicio de su gestión

 Porcentaje de avance formulación del documento de alternativas de turismo

sostenible

Se optó por gestionar la inclusión de la RFPN La Cocha Patascoy en la agenda del MADS, con
quien se realizó una visita técnica, un mapeo de actores y la identificación de los principales
estudios que se han realizado en la zona, como resultado de esta experiencia se cuenta con el
documento “Desarrollo de una apropiada planificación del sector turístico en la reserva forestal
protectora nacional laguna de la cocha - cerro de patascoy, a través del diseño de una propuesta
de ordenamiento y la instauración de un observatorio de turismo sostenible”, dirigido al manejo
sostenible del turismo en la reserva.

Por otra parte CORPONARIÑO respaldará la iniciativa de la Universidad de Nariño de gestionar
la certificación de calidad de “geoparque global” desde unesco para nariño como reconocimiento
a sus patrimonios geológico, minero, natural, biodiverso, multi e intercultural que tiene entre sus
ejes relevantes un componente de geoturismo. Entre las acciones realizadas en conjunto y bajo
coordinación de la Universidad de Nariño, están la visita a las propuestas de Geoparque de
Imbabura y Santa Elena en Ecuador y la presentación de la iniciativa a algunos alcaldes
municipales y a la Gobernación de Nariño.

4.3 Proyecto: Conservación de la biodiversidad y sus servicios ecosistémicos

4.3.1 Meta: Implementación de acciones de conservación priorizadas en los planes de
manejo de ecosistemas estratégicos (Humedales, páramos y manglares)

 Porcentaje de áreas de ecosistemas en restauración, rehabilitación y recuperación

(IMG Res. 667/16)

Las acciones de restauración contribuyen a la recuperación de espacios degradados,
principalmente por actividades productivas: En la vigencia, CORPONARIÑO a través de
procesos participativos adelantó la restauración de áreas intervenidas identificadas
principalmente dentro de ecosistemas estratégicos y áreas protegidas. En este sentido en el
marco de la administración de la Reserva Forestal Protectora Nacional Rio Bobo Buesaquillo, en
alianza con EMPOPASTO, se realizó la restauración de 10 ha, ubicadas en las veredas

Campanero y Bellavista, las cuales fueron priorizadas conjuntamente con la comunidad, en
respuesta a la necesidad de recuperar áreas intervenidas en la cuenca alta del Rio Bobo.

De igual manera para el ecosistema de páramo perteneciente al complejo Chiles Cumbal,
conjuntamente con la comunidad del sector, se realizó la priorización de un área con extensión
de 11 ha, donde se realizó aislamiento para la restauración pasiva; esta intervención contribuye
a la recuperación de espacios naturales, que han sido fragmentados por actividades
agropecuarias, principalmente sobre vegetación de bosque altoandino, arbustal y herbáceo.

Foto 35.Área en proceso de restauración

Como estrategia de restauración, esta última es una de las opciones más acertadas que se aplica
en ecosistemas que aún mantienen sus mecanismos naturales de regeneración, ya que
permite retirar factores que impiden el restablecimiento natural de las especies vegetales.

Adicionalmente, se encuentran en proceso de restauración 23 ha, proyectadas para el primer
trimestre de la vigencia 2019, en cumplimiento de las metas PAI 2016-2019, las cuales se
distribuyen de la siguiente manera:

 13 ha de restauración ecológica participativa, en ecosistema de manglar.
 5 ha de restauración en bloque con diseño de núcleos en el humedal Totoral en Ipiales y

5 ha de restauración en bloque con diseño de núcleos en convenio con el Resguardo
Indígena Refugio del Sol, en el humedal RAMSAR Laguna de La Cocha.

4.3.2 Meta: Recuperación del conocimiento ancestral y tradicional para la conservación
y producción sostenible

 Alternativas sostenibles identificadas e implementadas

Con la declaratoria de los Parques Naturales Regionales, Páramo de Paja Blanca y Volcán
Azufral Chaitan, se formalizaron acuerdos de protocolización en el marco de la consulta previa
con las comunidades indígenas asentadas en su área de influencia; en este sentido
CORPONARIÑO en el ejercicio de administración de estas áreas, debe generar estrategias de
manejo conjuntas teniendo en cuenta el cumplimiento a estos compromisos.

Para la vigencia desde el proyecto de Conservación de la Biodiversidad a través de la
formalización de un convenio interadministrativo se implementaron 24 shagras en el Resguardo

Indígena Los Comuneros de Túquerres, las cuales se definen por la comunidad como
un “Espacio que tiene la familia indígena para conservar el saber ancestral, que permite unir e
intercambiar saberes, el respeto y la conexión que se tiene con la madre tierra donde se cuenta
con una disponibilidad de alimento y que a la vez garantiza un ahorro para el hogar, además de
contar con productos de buena calidad y producción limpia” . Con el conocimiento ancestral del

Resguardo y la participación técnica de CORPONARIÑO la propuesta de este trabajo contempló
los siguientes componentes: 1. Creación de Cercas vivas, 2. Fortalecimiento de
conocimiento tradicional sobre el uso de plantas de sanación física, espiritual y
alimentarias y 3. Intercambio de saberes.

Cada una de las especies priorizadas por el resguardo para la siembra de las shagras, se realizó
de manera participativa, a través de mingas de pensamiento, contando con el conocimiento de
sabedores tradicionales quienes dieron la debida asesoría de acuerdo a sus usos y costumbres.

Es importante mencionar que CORPONARIÑO a través de estas estrategias, fortalece la
participación de las comunidades, resaltando los procesos de conservación y rescatando el
conocimiento ancestral y tradicional.

Foto 36.Reunión Minga de pensamiento para la priorización de plantas alimenticias y

medicinales a cultivar en la shagra

4.3.3 Meta: Fortalecimiento de los procesos de administración de las reservas forestales
protectoras nacionales: Cuenca Alta del río Nembí, Río Bobo y Buesaquillo, Laguna de La
Cocha Cerro Patascoy y La Planada

 Número de Reservas Forestales Protectoras Nacionales (RFPN) declaradas en la

jurisdicción de la Corporación con ejecución de acciones de administración

La Corporación en la vigencia en el marco de las actividades programadas desde el proyecto
de Conservación de la Biodiversidad, contempló la administración de las 4 Reservas Forestales

Protectoras Nacionales que hacen parte de su jurisdicción: 1. Laguna de la Cocha - Cerro
Patascoy, 2. Ríos Bobo y Buesaquillo, 3. Cuenca Alta del Rio Nembí, y 4. La Planada. Este
proceso permitió integrar instituciones y comunidad, bajo estrategias de participación
relacionadas con la conservación, teniendo en cuanta las diferentes actividades que se
desarrollan dentro de estas áreas. Para ello a continuación se describe las principales acciones
desarrolladas frente a este proceso.

RFPN Rio Bobo Buesaquillo: Como una de las principales actividades que permite identificar
las presiones existentes para el manejo de la Reserva, se realizaron 56 recorridos en el área de
influencia directa, conformada por las siguientes veredas, Alto San Pedro, Campanero,
Bellavista, San Antonio de Casanare, San José de Casanare, Alto Casanare, Bajo Casanare y
Jurado; como se mencionaba anteriormente, esta área presenta un alto grado intervención
antrópica, asociada a cultivos a gran escala de papa y ganadería extensiva de leche, aspectos

que son analizados rigurosamente con el fin de generar estrategias de manejo y recuperación
del ecosistema natural.

Es importante mencionar que CORPONARIÑO bajo los lineamientos del MADS y con ayuda de
información primaria y secundaria, adelantó para la presente vigencia el Diagnóstico Biofísico y
Socioeconómico de la Reserva, insumo que se convierte en una línea base para dar a conocer
el estado actual del área protegida, considerando que estas áreas no cuentan con una
caracterización anterior, que resalte la importancia para su conservación. Adicionalmente es
importante mencionar que este insumo es el soporte para la formulación del plan de manejo del
área protegida.

Con base a lo anterior se realizaron talleres que integraron la metodología prospectiva y fase
pragmática, eje dinámico-social, para la consolidación del Plan de Manejo de la RFPN ríos Bobo
y Buesaquillo. al mismo tiempo, se fortaleció la articulación de actores sociales (líderes
comunitarios, juntas de acción comunal e instituciones educativas y empresas públicas) donde
se destaca la participación de CEDENAR, AGROSAVIA y EMPOPASTO, esta última realizo la
siembra de 10 has con árboles nativos en la región de Campanero y Bellavista.

Se destaca en el marco de la dinamización del área protegida el acercamiento con ONGs
españolas (Fundación Aquae, Acción Natura y Tierra Ibérica), cuyo fin es conseguir apoyo
técnico y financiero para el desarrollo de las actividades enmarcadas en el proceso de
administración de la Reserva.

Finalmente en el marco de otras actividades desarrolladas, el equipo de administración, realizó
la precisión cartográfica de la Reserva y consolido una estrategia de manejo para la recuperación
de especies intervenidas, para ello se contó con la participación de líderes de la zona,
especialmente el Comité Comunitario e Institucional.

RFPN La Cocha Cerro Patascoy: se realizaron 66 recorridos para el control y monitoreo en la
Reserva, generando oportunas respuesta a emergencias de tipo antrópico, especialmente las
ocasionadas en los meses de abril y mayo asociadas a un sinnúmero de quemas para la
adecuación de predios para la producción agropecuaria, reportadas principalmente en las
veredas Bellavista, Casapamba, Santa Isabel, El Puerto y el Socorro, para ello se convocó a la
Alcaldía Municipal de Pasto, Dirección de Gestión de Riesgos y Desastres y los Bomberos, con
el fin de generar alternativas de solución conjuntas en atención a estas problemáticas; de igual
manera se visitó las jaulas flotantes para la producción de trucha, donde se determinó las
medidas de cada una, verificando su respectivo permiso y/o licencia, esto en respuesta a que la
comunidad de la vereda Romerillo manifestó la existencia de nuevos proyectos piscícolas
instalados en el lago Guamués.

En este sentido con el apoyo de profesionales de CORPONARIÑO y CONTACTAR,
se realizaron capacitaciones teórico – prácticas donde se abordaron temas de ecoturismo,
microrganismos Eficientes (EMs) y sus usos, BanCo2, producción sostenible y ocupación de
Cauce, donde se contó con la participación del Comité Comunitario e Institucional de la RFPN
La Cocha – Patascoy buscando mejoras de producción, para agricultores de las comunidades
rurales.

De igual manera se desarrollaron talleres en las Instituciones Educativas del corregimiento del
Encano, (Escuela del Puerto, Campo Alegre, Encano Centro, Carrizo, Motilón y
Romerillo), donde se sensibilizó a los estudiantes sobre la conservación y uso sostenible de los
recursos naturales, y se dio a conocer las especies Valores Objeto de Conservación (VOC),
presentes en la Reserva, Oso de Anteojos (Tremarctos Ornatus) y el Tucán Pechigris (Andigena

Hipoglauca), lo anterior con el fin de generar una mejor percepción acerca del aprovechamiento
de los recursos y cuidado del habitad de estas especies.

Es importante mencionar que la Reserva fue designada como sitio RAMSAR el 8 de enero del
2001 por la comisión RAMSAR, con una superficie de 39,000 hectáreas, en el marco de este
proceso se han adelantado acciones que contribuyen al manejo de este importante ecosistema,
principalmente se realizó el seguimiento a la consulta previa, teniendo en cuenta los acuerdos
de protocolización formalizados mediante acta, con el Resguardo indígena Quillasinga Refugio
del Sol; este ejercicio permitió convocar a las instituciones firmantes, con quienes se acordó
consolidar la información referente a la ejecución de proyectos, partiendo desde el año 2008, con
el fin de evaluar el cumplimiento, y de la misma manera generar compromisos para vigencias
futuras; este ejercicio fue liderado por CORPONARIÑO a través del el Equipo de Biodiversidad.

De otra parte se destaca que la Reserva, fue escogida por el Ministerio de Ambiente y Desarrollo
Sostenible MADS, a inicios de año para generar un plan que permita la organización de las
actividades ecoturísticas, ya que a partir de una visita técnica realizada con delegados de esta
Institución, se pudo mostrar la situación actual que presenta, principalmente la problemática
asociada a las actividades ecoturísticas y de producción agrícola. No obstante este proceso
requiere la aprobación por parte del gobierno nacional, ya que en total son 6 áreas de esta
categoría priorizadas en todo el país, que necesitan de una intervención urgente para mejorar
las condiciones actuales, especialmente para la generación de alternativas de manejo acorde a
la categoría de protección.

Finalmente en el marco de otras actividades desarrolladas en la Reserva, se destaca los
diferentes talleres realizados con la comunidad en temas de conservación, así como también las
capacitaciones al grupo vigía en lo relacionado con cambio climático, donde se contó con la
participación de instituciones y de grupos vigías de las demás áreas, para el caso específico de
la gira de intercambio de experiencias y transferencia de conocimiento en temas de alertas
tempranas y toma de datos meteorológicos, teniendo en cuenta que el grupo vigía de la Reserva
cuenta con el conocimiento, dado al proyecto desarrollado en esta temática en anteriores
vigencias con PNUD. De igual manera con la participación de líderes se ha logrado identificar
predios aptos para proceso de restauración, que serán implementados en las próximas
vigencias.

RFPN La Planada: las acciones adelantadas en el marco del proceso de administración de la
Reserva, se ejecutaron por intermedio del Resguardo Indígena Pialapì Pueblo Viejo, con
quien CORPONARIÑO formalizó un contrato de apoyo a la gestión con el propósito de realizar
actividades de control y manejo del área protegida; en total son aproximadamente 6.300 ha de
bosques, entre la reserva Natural La Planada y el Predio El Rollo, este último de propiedad de
CORPONARIÑO, donde el Resguardo adelantó actividades de administración bajo la
coordinación técnica del Equipo de Biodiversidad.

El fortalecimiento de estos procesos a través de la articulación comunitaria contribuyó al
control eficiente de los recursos naturales, teniendo en cuenta que existe un mayor compromiso
por parte de la comunidad, no solo de conservar la Reserva, sino de hacer respetar su territorio,
por lo tanto las acciones han sido positivas acorde con los siguientes resultados:

­ Disminución de las acciones ilegales como la tala, caza y pesca,
­ Mayor control de ingreso al área protegida de personal ajeno.
­ Mayor conocimiento del espacio de conservación correspondiente a la reserva y el predio

El Rollo.

­ Aumento de la diversidad biológica de las áreas protegidas a causa de la disminución de
presiones.

­ Mayor conocimiento sobre las especies que están el zona (flora y fauna) especialmente
de oso andino, venado, armadillo, perro de monte entre otras, así como también de la
gran variedad de orquídeas y,

­ Aumento de posibilidades de trabajo para los habitantes de las comunidades

Con base a lo anterior, las principales acciones desarrolladas que permitieron estos beneficios
para la Reserva, fueron los siguientes:

­ Ejecución de recorridos de campo en la RFPN La Planada y el predio El Rollo, mediante
la participación de 685 jornales, quienes además de hacer control y monitoreo,
registraron los acontecimientos relacionados con posibles acciones de intervención.

­ Desarrollo de 5 talleres relacionados con la importancia de conservación de la Reserva,
dirigidos a la líderes y comunidad en general.

­ Inventario de hectáreas afectadas por procesos de intervención antrópica en el predio El
Rollo.

RFPN Rio Nembí: las acciones desarrolladas por CORPONARIÑO en el marco del proceso de
administración de la Reserva, han permitido el acercamiento con la comunidad de las veredas
que la integran, (El Barro, Cuyambre y Nembí), sin embargo la comunidad a pesar de las
diferentes reuniones sostenidas con profesionales y técnicos de la Institución, exige condiciones
para que se puedan adelantar acciones en el territorio, una de ellas fue la presencia de delegados
del MADS, para sostener una conversación donde se explique la denominación de este sitio
como área protegida; en este sentido para el primer semestre del año se convocó una reunión
con un delegado de este Ministerio a la cual asistió comunidad y líderes de la zona, donde se
aclaró que la denominación de la Reserva, hace parte de una estrategia de conservación del
recurso, que para este caso se asocia al a cuenca alta del Rio Nembí y que fue declarada por el
entonces INDERENA en el año de 1984 mediante Acuerdo 016. En este espacio la delegada del
MADS aclaró que este Acuerdo es irreversible, y que las acciones a seguir son únicamente de
manejo, el cual debe ser concertado entre CORPONARIÑO y la comunidad.

En este sentido es importante mencionar que las acciones de manejo acorde con el proceso de
administración de la Reserva, han sido limitadas, sin embargo la Corporación cuenta con un
profesional vinculado a esta área, encargado de realizar el acercamiento con la comunidad, a fin
de generar un trabajo conjunto que dé cumplimiento a lo estipulado en la normatividad vigente.

Foto 37. Taller Diagnóstico - Plan de Manejo - Vereda San Antonio de Casanare

4.3.4 Meta: Administración y ejecución de los planes de manejo de las áreas protegidas
regionales

 Porcentaje de áreas protegidas declaradas con acciones de manejo en ejecución (IMG
Res 667/16)

CORPONARIÑO acorde con la normatividad vigente y en cumplimiento de las metas
programadas en el PAI 2016-2019, hasta la fecha cuenta con 3 áreas protegidas de nivel
Regional, bajo la categoría de Parque Natural Regional (PNR), 1.PNR Páramo de Paja Blanca
2. PNR Ovejas Tauso y 3. PNR Volcan Azufral; el Parque natural Ovejas Tauso fue declarado
mediante Acuerdo 003 del Concejo Directivo de CORPONARIÑO el 26 de abril del 2018, cuenta
con una extensión de 15.000 ha e integra ecosistemas de alta montaña compuestos por bosque
altoandino y páramo, de igual manera en el mes de octubre, se culminó la ampliación y
recategorización de la Reserva Forestal Protectora Regional área circundante al Volcán Azufral,
la cual mediante Acuerdo 011 del 8 de octubre de 2018 se designa como un PNR, denominado
Volcán Azufral Chaitan, pasa de tener 1.288 ha a 7.528, para un total de ampliación de 6.240 ha;
juntas suman 21.240 ha, superando la meta fijada en 18.000 ha para el presente año.

A continuación se describen las principales actividades desarrolladas en el marco de
administración y gestión de las áreas protegidas.

PNR Páramo de Paja Blanca: en articulación con Profesional de Educación Ambiental de
CORPONARIÑO, Secretaria de Agricultura y Medio Ambiente del Contadero, Iles, Pupiales y

Sapuyes, e Instituciones Educativas y centros asociados de San Carlos, José Antonio Galán,
San Francisco de Asís, La Floresta, Sebastián de Belalcazar, Normal superior Pio XII, los héroes,
Instituto Agrícola José María Hernández, Institución educativa de Comercio Directivos y docentes
involucrados, miembros del CIDEAM y presidentes de JAC y JAA, se realizó una alianza
estratégica denominada: "Fortalecimiento del Conocimiento y Valoración de los Recursos
Naturales, Biodiversidad y Servicios Ecosistémicos asociados al Parque Natural Regional
Páramo paja Blanca”

La actividad consistió en un encuentro educativo grupal con los alumnos de grados cuarto y
quinto de las instituciones educativas de cada municipio, donde se evaluó los conocimientos
previamente adquiridos durante la realización de 32 talleres referentes a curiosidades del PNR,
(Localización, Importancia y Amenazas actuales), en consecuencia, se obtuvo una participación
de 96 estudiantes, 20 docentes y treinta integrantes de JAC Y JAA, con ello se contribuyó
al fortalecimiento del proceso de sensibilización y concienciación de la comunidad frente a las
acciones que se deben desarrolla en el área protegida; este espacio permitió generar un
reconocimiento a los participantes destacados por su rendimiento, como un incentivo a la
conservación de los recursos naturales.

Así mismo se promovió la articulación de alcaldías con el fin de aunar esfuerzos para avanzar
en el proceso de manejo del Parque, para ello se realizó una alianza estratégica entre la
administración PNR PPB y el municipio de Ospina denominada: Fortalecimiento de un vivero
comunitario destinado a la conservación y protección de los recursos naturales; es
importante mencionar que este municipio presenta desabastecimiento de agua, producto de la
intervención agresiva provocada al ecosistema natural, por lo tanto a partir de esta estrategia, se
busca restaurar áreas degradadas en la parte alta el PNR.

Con el municipio de Pupiales se generó una estrategia que permite la dinamización del Parque
a través de material divulgativo, que fue mostrado en medios de transporte escolar, como una
estrategia de impacto local frente al reconocimiento del área.

Otra actividad asociada al proceso, consistió en el Fortalecimiento a grupos que integran el
proceso de administración del Parque, para ello se realizaron tres talleres de capacitación al
grupo vigía en los cuales se abordaron temas referentes a adaptación al cambio climático basada
en ecosistemas, protección y conservación de los recursos naturales, así mismo se
explico acerca de la vulnerabilidad ante eventos climáticos extremos, captura de carbono y
estimación de biomasa del sotobosque; de igual manera se realizaron nueve reuniones con
públicos priorizados (cetros educativos), en los cuales se explicó los procesos de adaptación al
cambio climático basada en ecosistemas, protección y conservación de los recursos naturales.

De otra parte se realizaron 75 recorridos de control y monitoreo en el área de influencia del
Parque, los cuales permitieron identificar oportunamente afectaciones contra la
vegetación natural, las cuales fueron atendidas conjuntamente con el centro ambiental Sur y Sur
Occidente; una de estas infracciones fue radicada en la Oficina Jurídica de CORPONARIÑO, la
cual fue interpuesta conjuntamente con la alcaldía de Sapuyes.

Finalmente en el marco de otras actividades desarrolladas, se consolido una estrategia para el
análisis de efectividad de administración del Parque, la cual será evaluada por el Equipo
Biodiversidad, así mismo con base a los datos meteorológicos suministrados por el Instituto de
Hidrología, Meteorología y Estudios Ambientales IDEAM – Instituto Nacional de Meteorología e
Hidrología INHAMHI de la estación de hidrometeorológica ubicada en el Municipio de Aldana,

se realizó el análisis de exposición climática donde se detalla el comportamiento de Temperatura
y Precipitación en los últimos 30 años, esta información fue analizada para determinar
fluctuaciones en el comportamiento del clima del área de influencia del PNR PPB y se obtuvo la
exposición de las comunidades y el ecosistema frente a estas dos variables climáticas;
posteriormente se presentó el análisis de sensibilidad y la capacidad adaptativa como resultado
de la aplicación de un cuestionario basado en variables sociales, económicas, ambientales y
culturales que fue aplicada a 48 personas del área de PNR-PPB.

Se contribuyó para la implementación del modelo de monitoreo de las especies valores objeto
de conservación, (VOC) priorizadas Andigena hypoglauca y Espeletia pycnophylla; así mismo se
apoyó a las alcaldías para la identificación de 8 predios priorizados para la compra en áreas
estratégicas del Parque como una de las estrategia de conservación que permita la conectividad
de los ecosistemas presentes.

 PNR Ovejas Tauso: el parque fue declarado mediante Acuerdo 003 del 26 de abril de
2018, con una extensión de 15.000, este proceso fue el resultado de la identificación de áreas
estratégicas para la conservación, a través de las herramientas de planificación de la Institución,
(Plan de Acción de Biodiversidad 2006-2030 y Mapa de Prioridades de Conservación 2007); para
la consolidación de esta área fue necesario realizar estudios técnicos en los aspectos
fisicobioticos, socioeconómico y culturales acordes con las exigencias del Ministerio de Ambiente
y Desarrollo Sostenible MADS (Resolución 1125 de 2015, Ruta de declaratoria de áreas
protegidas), y la guía para elaboración de documento síntesis del IAvH.

CORPONARIÑO al mismo tiempo, que avanzó en este proceso de declaratoria, continúo con la
administración del área protegida, con el fin de generar articulación comunitaria e institucional,
que permita dar visibilidad resaltando la importancia de conservar esta muestra
representativa del ecosistema de páramo. Hasta la fecha se ha consolidado estrategias de

manejo conjunto y de gestión con los actores sociales, donde participa la comunidad y los entes
territoriales; a continuación se resalta las principales actividades desarrolladas para la vigencia
2018.

Se convocaron y realizaron 8 reuniones con la comunidad e instituciones en las cuales se dio a
conocer el proceso de declaratoria del área protegida; esta serie de reuniones para las veredas
que hacen parte del Parque, se realizaron estratégicamente en sitios donde se logre generar la
mayor participación, con el propósito de constituir el área bajo la figura de protección designada,
a fin de avanzar con acciones de concertación acordes con la categoría de manejo, teniendo en
cuenta que según la zonificación ambiental, existen dos áreas estratégicas, la primera dedicada
únicamente a la preservación y la segunda a actividades de recuperación mediante proyectos de
restauración, pasiva y/o activa. De igual manera se socializo la declaratoria en dos concejos
municipales, Pasto y Funes, donde se contó con el total respaldo de este organismo, quedando
pendiente la articulación de acciones para la gestión y administración del Parque.

Se realizaron, 32 recorridos de control y monitoreo donde se logró identificar de manera oportuna
posibles afectaciones a especies de flora asociadas principalmente a bosque altoandino, para
ello se generó una alternativa que contribuya a la recuperación de estos espacios a través de
la implementación de perchas para aves, que principalmente busca generar sitios de paso para
la dispersión semillas las cuales provocarían repoblamiento de las especies naturales asociadas
al ecosistema altoandino.

Así mismo se desarrollaron actividades de control y monitoreo de las especies valores objeto de
conservación de esta área, por un lado se instalaron 4 parcelas, cada una con un espacio de 5x5
metros sobre una población de especies de frailejón, para ser monitoreadas durante 10 años,
donde se tomó el registro correspondiente para la consolidación de la matriz de seguimiento; de
igual manera se realizaron transectos para el monitoreo de la especie de tucán, con el fin de
determinar su presencia, teniendo en cuenta especies de bosque, que sirven como dieta
alimentaria de la especie.

Finalmente se ajustó el plan de manejo del área, acorde con los objetivos de
conservación existentes, para ello se pretende trabajar bajo las siguientes líneas estratégicas; 1.
Gestión integral del territorio para proteger, conservar y generar actividades económicas y
productivas con un enfoque de producción y consumo sostenible, 2. Generación de conocimiento
e información en articulación con las comunidades para lograr una gobernanza ambiental y 3.
Fortalecimiento de capacidades locales y recuperación de saberes de las comunidades; al
mismo tiempo al igual que la anterior área se consolido la información del análisis de
vulnerabilidad climática y propuesta de análisis de efectividad de administración, esta última que
se pretende implementar en vigencias futuras.

 PNR Volcán Azufral Chaitan: el área fue recategorizada en el presente año, mediante
Acuerdo 011 del 8 de octubre de 2018; al igual que la anterior, es el resultado de diferentes
acciones desarrolladas en el marco de la conservación de los recursos naturales, inicia con la
elaboración de estudios técnicos que sustentan el proceso de declaratoria y termina con la
aprobación del IAvH y Acuerdo del Concejo Directivo, en este sentido es importante mencionar
que esta área presenta una importancia a nivel ambiental y sociocultural, dado a que los
estudios, determinan la presencia de una exuberante biodiversidad asociada al ecosistema de
páramo, en ella se encuentra la única laguna intracratérica del país que la convierte en un sitio
estratégico para desarrollar actividades ecoturísticas, además de ser un sitio sagrado para las
comunidades indígenas que se encuentran en su zona de influencia. Actualmente con la
recategorización, tiene una extensión de 7.528 ha, donde CORPONARIÑO adelanta acciones
de administración y control, ya que desde el año 2017 se encuentra restringido el paso para

visitantes (Resolución 1135 del 2017). Las principales actividades adelantadas en el año 2018,
fueron las siguientes actividades:

- Administración del área protegida, con el equipo de trabajo encargado del de control y
monitoreo. Se realizaron en total 75 recorridos, donde se logró atender diferentes
acontecimientos relacionados principalmente con el control de ingreso al Parque en
cumplimiento a la Resolución 1135 de 2017, así como también el desarrollo de actividades de
monitoreo de las especies valores objeto de conservación, que para este caso se encuentra en
ejercicio de seguimiento el frailejón (Espeletia phycnophylla). De igual manera se convocó y se
realizó un total de 12 reuniones, 6 con actores comunitarios y 6 con instituciones, donde se
dinamizó las diferentes estrategias de conservación y la importancia del Parque, así como
también la gestión para la articulación que permita trabajar mancomunadamente por la
conservación del área protegida.

- Capacitación en temas relacionados con la conservación de los recursos naturales y
cambio climático, a través de la realización de 4 talleres con los grupos vigías. Esta estrategia
hace parte del fortalecimiento que se pretende generar a líderes locales, contribuyentes de las
acciones de conservación adelantadas por CORPONARIÑO, los cuales se convierten en aliados
estratégicos para el manejo adecuado de las actividades que se desarrollan en inmediaciones
del Parque Natural.

- Con el Comité Comunitario e Institucional, se programaron y desarrollaron 9 reuniones,
contando con la participación de las cuatro alcaldías de los municipios que hacen parte del
Parque, Comunidades Indígenas, Dirección de Turismo, Oficina de Asuntos Étnicos de la
Gobernación de Nariño, entre otros líderes y representantes de agencias de turismo
Departamental, espacio importante para la toma de decisiones frente a la restricción impuesta al
ingreso del área protegida, la cual ha sido reiteradamente aprobada para continuar cerrado, hasta
que no exista la condiciones adecuadas que permitan el ingreso sin causar afectaciones a la
biodiversidad existente.

- Ajuste al plan de manejo, conforme a las consideraciones que sustentan la declaratoria,
teniendo en cuenta actividades ecoturísticas de bajo impacto: Este plan será presentado en la
siguiente vigencia para su aprobación; así mimo se desarrolló el análisis de vulnerabilidad
climática, que permitió desarrollar encuestas en campo con el fin de validar la información
obtenida mediante al análisis de los datos climáticos entregados por IDEAM; de otra parte se
consolido la metodología propuesta para el análisis de efectividad de manejo, que permitirá
generar información importante para la toma de decisiones frente al proceso de administración
del área protegida.

 DMI Enclave Subxerofítico: se avanzó en la consolidación de certificaciones por parte de
las instituciones, según el Decreto 1076 de 2015, en el proceso de declaratoria, teniendo en
cuenta que el ANLA emitió respuesta de negación al Diagnóstico Ambiental de Alternativas
presentado por ISAGEM en el marco del proyecto Hidroeléctrica Patía, el cual limitaba el avance
en la fase final de este proceso; de la misma manera se participó en las reuniones de la mesa
de bosque seco programadas por Parques Nacionales, donde CORPONARIÑO ratificó la
posición frente al proceso de declaratoria, teniendo en cuenta el avance alcanzado hasta la
fecha. En este sentido las actividades desarrolladas desde la administración del área,
contribuyeron a generar articulación con las alcaldías y comunidad de los tres municipios que
integran este ecosistema; para ello fue necesario realizar talleres y reuniones sectorizados, con
el propósito de generar participación comunal que permita crear un sentido de pertenencia frente
al cuidado del ambiente y sus recursos naturales asociados.

Existen veredas y sectores dentro del Enclave, que no cuentan con el servicio del recurso hídrico,
las cuales sustentan las necesidades básicas con agua lluvia, que es recolectada en tanques en
condiciones no salubres para el consumo; es por ello que se programó varios talles con la
comunidad en los sectores más afectados, donde se trató el tema del uso eficiente del recurso
hídrico.

De la misma manera se programaron talleres con el comité comunitario e institucional y el grupo
vigía, teniendo en cuenta las inquietudes expuestas se trataron las siguientes temáticas:
restauración ecológica, educación ambiental, manejo de residuos, reciclaje y reutilización
vulnerabilidad climática, cambio climático y priorización de especies VOC (valores objeto de
conservación); los temas en mención responden a cada una de las problemáticas que presenta
el área del enclave, donde el clima ha generado condiciones drásticas para la supervivencia de
las especies, a lo cual se asocia la problemática ambiental provocada por las
actividades cotidianas de los habitantes, donde existe malas prácticas agropecuarias, mal
manejo de los residuos sólidos y caza de animales silvestres.

Por consiguiente se realizaron 50 recorridos de control y monitoreo, acorde con las necesidades
que exige el estado actual del área, principalmente, con el propósito de generar presencia
institucional que permita responder oportunamente a las inquietudes expuestas por parte de la
comunidad e instituciones.

En concordancia con lo anterior y en el marco de la conservación del área, CORPONARIÑO ha
contribuido mediante la articulación de actores a generar compromisos para la mitigación de las
afectaciones mencionadas anteriormente, para ello el municipio de El Tambo ha adquirido el
compromiso de disponer de un predio ubicado en la vereda Chuza, para generar acciones de
restauración. Del mismo modo el municipio de El Peñol, a través de la UMATA adelantara las
gestiones necesarias para la construcción de un vivero que sirva para la reproducción de
especies nativas, como una de las estrategias de recuperación de zonas intervenidas a causa
de las actividades antrópicas. Igualmente el municipio de Taminango, se comprometió a generar
una estrategia de reciclaje que permita corregir el problema ambiental que se presenta
principalmente en el área rural, donde no existe recolección de basuras.

4.3.5 Meta: Restauración, monitoreo y conservación del bosque seco del Patía

 Ecosistemas Estratégicos (Zonas secas) con Planes de manejo u ordenación en

ejecución.

Con base a la información levantada en convenio con PNUD, se complementó los documentos
técnicos para la declaratoria de un área protegida, entre los municipios de Cumbitara y Los
Andes, este proceso se desarrolló de manera participativa con la comunidad e instituciones, con
quienes se socializó cada uno de los avances del proyecto, hasta la fase de terminación; en total
cubre un área de 11.694,17 ha, donde predominan coberturas asociadas a territorios agrícolas y
bosques y áreas seminaturales, que van desde los 969 msnm hasta los 3.640 msnm. Este trabajo
responde a la necesidad de crear áreas de conservación en ecosistemas estratégicos, donde
existan presiones hacia los recursos naturales, que para esta área se asocian a actividades
mineras, cultivos y ganadería.

Así mismo se ha avanzado en acciones de articulación con actores sociales en el marco de la
administración del área en proceso de declaratoria bajo la categoría de Distrito de Manejo
Integrado denominada Enclave Subxerofitico del Patía, que integra la participación de tres
municipios, Taminango, El Peñol y El Tambo; como resultado a este proceso se han generado
compromisos con las Alcaldías, los cuales se relacionan principalmente con adelantar acciones
de restauración y manejo de residuos sólidos; para ello el municipio de El Tambo tiene

a disposición un lote para la construcción de un vivero, donde se hará la propagación de
especies de bosque seco, que serán destinadas a la recuperación de la zonas intervenidas, de
la misma manera el municipio de El Peñol, a través de la UMATA adelantará las gestiones
necesarias para la construcción de un vivero que sirva para la reproducción de especies nativas,
como una de las estrategias de recuperación de zonas intervenidas en su territorio y finalmente;
el municipio de Taminango, se compromete a generar una estrategia de reciclaje que permita
corregir el problema ambiental que se presenta en las veredas y corregimiento que se encuentran
dentro del área protegida.

Es importante recordar que los municipios mencionados pertenecen al ecosistema de bosque
seco, delimitado con el Plan de Acción contra la Desertificación del Valles Seco del Patía el cual
cubre 11 municipios del norte del departamento de Nariño.

En el marco de adelantar acciones de restauración, COORPONARIÑO, inició el proceso de
germinación de especies priorizadas en bosque seco, las cuales se destinaran a áreas
degradadas en el municipio de Policarpa, en este ejercicio se generó el acondicionamiento del
vivero ubicado en el municipio de Los Andes Sotomayor, donde se desarrollaron las siguientes
actividades.

- Acondicionamiento de terrenos y estructuras del vivero.
- Arreglo de sistema de aspersión o riego del vivero en mesas de germinación.
- Salidas de recolección de semillas municipios de los Andes Sotomayor y el Peñol.
- Alistamiento de semillas.
- Composición o mezcla de sustratos arena y tierra en mesas de germinación.
- Llenado de bolsas
- Siembra de las semillas en bolsa y en mesas de germinación y,
- Mantenimiento

4.3.6 Meta: Fortalecimiento de instancias de participación institucionales y comunitarias
(CTB, SIRAP Macizo y SIRAP Pacífico)

 Instancias de participación fortalecidas

Los SIRAP Pacifico y Macizo son dos instancias de participación que generan visualización de
los procesos que se adelantan a nivel de las Corporaciones Autónomas Regionales referente a
las identificación, consolidación y administración de las áreas protegidas regionales, así como
también de las estrategias complementarias de conservación de las comunidades étnicas.

Para la vigencia CORPONARIÑO desde la instancia de participación SIRAP Pacifico, asistió a
la reunión en el marco del proyecto Herencia Colombia (HECO) donde las Corporaciones y PNN
plantearon lo costos proyectados para los procesos que se adelantan a nivel regional en las
áreas que están en proceso de declaratoria, para ese entonces CORPONARIÑO priorizó el PNR
Ovejas Tauso, el cual fue declarado en el mes de Abril; no obstante esto procesos se aprueban
en la medida que se asignen recursos al proyecto, por lo tanto se generó la propuesta de que las
áreas que se declaren y estén priorizadas, se genere la opción de financiar las acciones de
manejo. En el marco del comité técnico desarrollado en el mes de septiembre, se trataron temas
relacionados con la gestión correspondiente al subsistema y los avances en la estrategia de
sostenibilidad financiera, y la actualización del plan de acción del SIRAP PACIFICO, la cual
abordó el análisis del esquema de gobernanza.

Para SIRAP MACIZO, se participó en la reunión, en la cual el representante del DNP socializó el
CONPES MACIZO 3915 y se realizó la participación en la elección de la presidencia del comité
directivo del SIRAP MACIZO, ratificando al director de la Corporación Autónoma Regional del

Cauca para desempeñar el cargo. Para esta instancia el convenio actualmente se encuentra
vigente hasta el año 2019.

Por otra parte, se discutió la necesidad de socializar el CONPES 3915 por parte del DNP en cada
una de las ciudades capitales de los departamentos que conforman el SIRAP MACIZO y realizar
un plan de medios para dar a conocer la incidencia de dicho CONPES.

A nivel local se realizó un acercamiento con el Ministerio del Ambiente y Desarrollo
Sostenible donde a partir de la reunión realizada el 7 de marzo con este Ministerio, se retomó el
ejercicio de articulación del Plan de acción de Biodiversidad para la implementación de la política
Nacional para la Gestión Integral de la Biodiversidad, PNGIBSE 2006-2030. De esta reunión el
MADS, generó el compromiso de asesorar a CORPONARIÑO en el proceso del seguimiento al
Plan de Acción en Biodiversidad.

Contando con esta asesoría CORPONARIÑO logro generar la articulación de las diferentes
instituciones que conforman el Comité Técnico de Biodiversidad, y conjuntamente se elaboró un
matriz en la cual se registró los avances al cumplimiento por cada institución desde el año 2007
al 2017, teniendo en cuenta los variables del Plan (Conocimiento, Conservación, Bienes y
servicios, Educción, y planificación y gestión), que fue evaluada y aprobada por el MADS.

Esta matriz además de evaluar el avance a las metas del Plan, se convierte en una herramienta
de consulta, a nivel nacional, la cual se espera con la ayuda del Ministerio y la participación de
las instituciones, generar la divulgación a través de un documento actualizado a la normatividad
vigente.

4.3.7 Meta: Manejo ambiental de áreas liberadas Zona de Amenaza Volcánica Alta-ZAVA
- Galeras

 Hectáreas con manejo ambiental

Con el fin de realizar un manejo ambiental de los predios liberados de la ZAVA Galeras, donde
a causa de las actividades agropecuarias existe pérdida de coberturas naturales,
CORPONARIÑO en la vigencia 2018, implementó 9 ha de restauración con especies nativas en
la vertiente oriental de la quebrada Mijitayo; este proceso además de contribuir con la
recuperación de las áreas afectadas, permitirá la conectividad de los ecosistemas, como uno de
los principales factores para la conservación de la biodiversidad.

La recuperación a través de la restauración ecológica, contribuye a la conectividad de los
ecosistemas que han sido fragmentados por procesos de intervención antrópica los cuales en su
mayoría se encuentran en áreas de bosque altoandino y arbustales; así mismo ayuda a la
regulación del recurso hídrico y a la estabilidad de las vertientes, este último como aporte a la
conservación de los suelos.

Foto 38. Áreas objeto de recuperación en la ZAVA Galeras

4.3.8 Meta: Implementación de acciones priorizadas en zonas con función amortiguadora
en PNN

 Número de componentes de sostenibilidad implementados

En el marco de la implementación de acciones de conservación en las zonas con función
amortiguadora de los Parques Naturales Nacionales (Galeras y Doña Juana) se implementaron
10 componentes de sostenibilidad en la vereda Tajumbina municipio de La Cruz en cumplimiento
de la meta rezagada de la vigencia anterior, la cual consistió en la construcción de galpones
avícolas para gallinas ponedoras, con el compromiso de conservar 0.5 ha de espacios naturales
por cada beneficiario.

De igual forma, se implementaron 30 unidades productivas agroecológicas sostenibles
constituidas por: una estufa ecoeficiente, 1 huerto leñero de 0.5 Hectáreas y la disponibilidad de
conservar 1 área mínima de 0.5 hectáreas, como respuesta al compromiso de conservación de
espacios naturales.

Los anteriores procesos se consolidan como una estrategia permanente de conservación, ya que
cada beneficiario seleccionado, debió cumplir con los requisitos mínimos establecidos para el
proyecto, los cuales se relacionan a continuación:

 Predios ubicados en zonas con función amortiguadora.
 Familia beneficiaria comprometida con la ordenación de predios, conservación y

recuperación de los recursos naturales.
 Áreas localizadas en un sector de fácil acceso, con el propósito de ser demostrativo, para

la multiplicación de las capacitaciones a beneficiarios directos e indirectos.
 Familias beneficiarias con aceptabilidad de la comunidad y liderazgo.
 Familia beneficiaria que permita el acceso a su finca para realizar actividades de

transferencia de tecnologías en forma práctica.
 Familias con disposición de un área destinada al establecimiento de coberturas vegetales

con especies dendroenergéticas, con un área no inferior a 0,5 hectáreas.
 Disposición de la familia al trabajo en equipo y difusión de conocimientos hacia la

comunidad.
 Familias con disposición de un área destinada a la conservación, con un área no inferior

a 0.5 hectárea.
 Familia beneficiaria que utiliza leña para la cocción de sus alimentos.

Del total de las familias beneficiadas, 20 pertenecen al municipio de El Tablón de Gómez y 10

en el Municipio de Pasto, ubicadas estratégicamente en la zona con función amortiguadora de

los Parques Nacionales antes mencionados.

Foto 39. Taller de capacitación

5. PROGRAMA: GOBERNANZA EN EL USO Y APROVECHAMIENTO DE LOS RECURSOS
NATURALES Y EL AMBIENTE

5.1. Proyecto: Control y seguimiento a la gestión de residuos sólidos

5.1.1 Meta: Control y monitoreo de residuos sólidos peligrosos

 Visitas de control y monitoreo de residuos peligrosos hospitalarios

431 visitas de control y monitoreo a generadores de residuos peligrosos a lo largo del
Departamento distribuidas de la siguiente manera: 210 visitas a generadores de residuos
hospitalarios y similares aperturando un proceso sancionatorio a la ESE BUESACO, por
incumplimiento al Decreto 1351 del 2014 por no implementar el Plan de Gestión Integral de
Residuos Peligrosos Hospitalarios, de igual manera se realizaron 165 visitas a generadores de
residuos con características peligrosas de las cuales en un 90% tienen actualizado el PGIRSP y
lo implementan y el 10% deben realizar la actualización con la normatividad vigente, por
funcionarios del Centro Ambiental Costa Pacífica realizaron 56 visitas a generadores de residuos
peligrosos, evidenciando que se esté cumpliendo con el Plan de Gestión Integral de Residuos
Peligrosos establecido en el Decreto 1076/2015.

Foto 40. Visitas de control y monitoreo

 Visitas de control y monitoreo de residuos peligrosos (Inflamables, radioactivos,

corrosivos, explosivos)

165 visitas de identificación de nuevos generadores de residuos peligrosos con características:
corrosivo, reactivo, explosivos, tóxicos, e inflamables las cuales no existían en la base de datos
del procedimiento de gestión integral de residuos sólidos, dentro de los establecimiento
generadores de residuos peligrosos se encuentran bateritecas, expendio de productos químicos
y reactivos, Agroquímicos, estaciones de servicio y cambios de aceite para las cuales, al
momento de la visita, se da a conocer la normativa ambiental vigente que deben cumplir en este
caso Decreto 1076 del 2015 donde se menciona que los anteriores establecimientos deben
contar con un Plan de Gestión Integral de Residuos Peligrosos, lo cual lleva a dar un buen
manejo de los residuos generados y una buena disposición final con una empresa que este
licenciada por la Autoridad Ambiental para el transporte y almacenamiento de los desechos o
residuos peligroso. Adicionalmente, en la identificación de nuevos establecimientos se brinda la
correspondiente asesoría técnica para minimizar los impactos ambientales que se puedan
presentar en el desarrollo de sus actividades.

Foto 41.Capacitación de residuos peligrosos conjunto con el Instituto Departamental, ICA y

Alcaldía Pasto

 Registros de generadores de residuos o desechos peligrosos en la jurisdicción

Se presentaron 49 solicitudes de inscripción al Registro de Generadores de Residuos o
Desechos Peligrosos a la Corporación por parte de los generadores de residuos peligrosos que
deban dar cumplimiento a lo establecido en la Resolución 1362 de 2007, este requerimiento
aplica a establecimientos que generen cantidades iguales o superiores a 10 Kilogramos
mensuales de residuos peligrosos al igual que se aperturaron 13 procesos sancionatorios y un
proceso agravante por incumplimiento al cargue de información.

Tabla 22. Consulta de usuarios de establecimientos o instalaciones generadores de Respel

NOMBRE MUNICIPIO
CIIU
3AC

CIIU
4AC

FECHA
INSCRIPCIÓN

CENTRO COMERCIAL UNICO PASTO 6810 21/02/2018

CENTRO SUR COLOMBIANO DE LOGÍSTICA
INTERNACIONAL SENA REGIONAL NARIÑO SEDE
PRINCIPAL

IPIALES

8523 26/02/2018

CLINIZAD S.A.S. PASTO 8514 8691 21/03/2018

CRUZ ROJA COLOMBIANA SECCIONAL NARIÑO PASTO 8699 15/01/2018

ESTABLECIMIENTO DE SANIDAD MILITAR 3007 - BAS
23

PASTO

8621 21/03/2018

INFERCAL S.A. TUQUERRES 4210 5/03/2018

LABORATORIO DE ESPECIALIDADES CLINIZAD
S.A.S.

IPIALES

8691 21/03/2018

Foto 42.Sitio de almacenamiento temporal de residuos peligrosos de SERPRO
INGENIERÍA.

NOMBRE MUNICIPIO
CIIU
3AC

CIIU
4AC

FECHA
INSCRIPCIÓN

LABORATORIO DE ESPECIALIDADES CLINIZAD
S.A.S.

PASTO

8691 21/03/2018

LABORATORIO DE ESPECIALIDADES CLINIZAD
TUMACO

SAN ANDRÉS DE
TUMACO

8691 21/03/2018

MINA Y LADRILLERA LAS TERRAZAS PASTO 2392 14/03/2018

PALERMO IMAGEN LTDA PASTO 8691 7/02/2018

TOMA DE MUESTRAS CENTRO MEDICO LA RIVIERA PASTO 8691 21/03/2018

TOMA DE MUESTRAS LABORATORIO DE
ESPECIALIDADES CLINIZAD PARQUE BOLIVAR

PASTO

8691 21/03/2018

TOMA DE MUESTRAS LABORATORIO DE
ESPECIALIDADES CLINIZAD SAS

IPIALES

8691 21/03/2018

TOMA DE MUESTRAS LABORATORIO
ESPECILIDADES CLINIZAD SAS - CENTRO
COMERCIAL VALLE DE ATRIZ

PASTO

8691 21/03/2018

UNIDAD VASCULAR Y DERMATOLÓGICA SAS PASTO 8621 2/02/2018

5.1.2 Meta: Seguimiento a los compromisos establecidos en los PGRIS municipales

 Porcentaje de PGIRS con seguimiento a metas de aprovechamiento (IMG Res. 667/16)

64 visitas de control y seguimiento que corresponden a la totalidad de los municipios del
departamento de Nariño para verificación de la implementación y ejecución del Plan de Gestión
Integral de Residuos Sólidos. Dicho monitoreo se enfocó directamente a las metas contempladas
en el programa de aprovechamiento y disposición final de residuos, las cuales se encuentran
establecidas en el cronograma de actividades del PGIRS. Con el seguimiento realizado, se logra
verificar que 14 de los 64 Municipios del Departamento, no cuentan con la actualización del
PGIRS conforme a la metodología establecida en la Resolución 0754 de 2014 y Decreto 1077
de 2015. De igual manera, se aperturaron 23 procesos sancionatorios debido al incumplimiento
de la normatividad ambiental vigente, omisión a la autoridad ambiental y al cronograma de
actividades establecido en el Plan de Gestión Integral de Residuos Sólidos adoptado por los
municipios mediante acto administrativo.

Teniendo en cuenta el seguimiento realizado por parte del Equipo Técnico de Conocimiento y
Evaluación Ambiental, se logra identificar falencias en cuanto a la implementación, ejecución y
seguimiento que realizan las Administraciones Municipales; debido a que la responsabilidad del
PGIRS es delegada a las empresas prestadoras del servicio público de aseo, quienes a su vez
no cuentan con el apoyo financiero por parte de las alcaldías para llevar a cabo todas las
actividades contempladas en el PGIRS. Además, se identifica que las alcaldías, desconocen en
un alto grado la normatividad ambiental vigente en materia de PGIRS de donde resulta que no
exista un adecuado esquema de aprovechamiento a implementarse dentro de los municipios, y
que la disposición de residuos sólidos no se realice debidamente. Por tanto, en la vigencia del
año 2018 se aperturaron 23 procesos sancionatorios; entre ellos algunos agravantes (como es
el caso de Ancuya) debido al incumplimiento de la normatividad ambiental, omisión a los
requerimientos solicitados por la autoridad ambiental CORPONARIÑO. Para simplificar en
pocas palabras lo anteriormente descrito, se puede concluir que el seguimiento realizado en esta
vigencia, ha permito que las tanto las alcaldías municipales como las empresas de servicios
públicos de aseo empiecen a trabajar de manera unánime y en conjunto con CORPONARIÑO,
mediante la conformación de grupos coordinadores de PGIRS(los cuales a su vez, son
conformados mediante actos administrativos) para llevar a cabo una adecuada implementación
de un esquema completo de gestión integral de residuos sólidos urbanos en todos los municipios
del departamento.

5.1.3 Meta: Capacitación a los generadores de residuos sólidos peligrosos y urbanos en
el departamento de Nariño

 Personas capacitadas

Durante la presente vigencia, se logró capacitar a 556 personas en temas referentes a la Gestión
adecuada de residuos urbanos y peligrosos del departamento de Nariño, con el fin de garantizar
el cumplimiento normativo para cada tipo de residuos. Se cubrió la totalidad del departamento,
puesto que estos eventos se realizaron en las zonas Pacífica, Norte, Sur, Sur-Occidente y Centro
del Departamento.

.

Foto 43. Capacitación a Generadoras de Residuos sólidos peligrosos en la Ciudad de Pasto

Considerando los resultados del año anterior, se logra establecer que se incrementó el número
de personas capacitadas durante la presente vigencia, ampliando de este modo la cobertura de
capacitación, De igual manera se evidencia mayor interés por parte de los generadores en el
conocimiento y cumplimiento de la normatividad ambiental y el cuidado del medio ambiente, así
como acatar los requerimientos solicitados por CORPONARIÑO.

5.1.4 Meta: 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

 Visitas de control y monitoreo

Se realizaron en total 120 visitas de control y monitoreo al proceso de disposición final e
implementación de PGIRS, que llevan a cabo los 64 municipios del departamento, de las cuales
10 se realizaron en el último trimestre, evidenciando de este modo que durante el tercer trimestre
fue el periodo que más visitas se realizaron. Mediante las visitas realizadas, se solicitó realizar
algunos ajustes en el PGIRS, referente a la Resolución 472 de 2017 y el Decreto 596 de 2016
considerando que es una normatividad relativamente nueva y que debe ser incluida en la
formulación del PGIRS. De igual manera, gracias al seguimiento realizado se iniciaron 27
procesos sancionatorios a 21 municipios del Departamento, de los cuales 19 se deben al
incumplimiento en la implementación de PGIRS y 6 restantes por la disposición inadecuada de
residuos sólidos.

Foto 44. Visitas de control y monitoreo

Considerando los resultados obtenidos y las metas establecidas, se evidencia que se cumple
una vez más con la meta. De esta manera, es importante recalcar que gracias a las visitas de
control y monitoreo se ha logrado controlar un poco más la gestión de residuos en los municipios,
sin embargo, existe dificultad en el cumplimiento de los requerimientos solicitados por la entidad,
en su mayoría por la falta de presupuesto. De igual manera se logra evidenciar que en
comparación al año anterior, en la presente vigencia se tomaron las medidas necesarias,
(Procesos sancionatorios y Medidas preventivas) por el incumplimiento del marco normativo.

5.2. Proyecto: Evaluación y seguimiento de Planes de Contingencia de Estaciones de
Servicio.

5.2.1 Meta: Planes de contingencia presentados por parte de las Estaciones de Servicio
revisados, evaluados, aprobados en el departamento de Nariño.

 Porcentaje de planes de contingencia evaluados.

Se radicaron 73 Planes de Contingencia correspondientes a las Zonas: Andina y Costa Pacífica
del Departamento de Nariño que sumados a los 151 de la Vigencia 2017 más 230 radicados en
la Vigencia 2016 y 57 en la Vigencia 2015 se tiene un resultado acumulado de 511 Planes
allegados a la Autoridad Ambiental del Departamento de Nariño.

Con respecto a lo anterior en 2018 se evaluaron 62 Planes de Contingencia mediante concepto
técnico por parte del equipo profesional del procedimiento, los cuales fueron aprobados en su
totalidad. Es importante recalcar que 11 planes se encuentran en proceso de
evaluación distribuidos de la siguiente manera: 4 Planes de Contingencia correspondientes a la
Zona Andina y 7 a la Costa Pacífica del Departamento de Nariño, los cuales no han superado
los tiempos establecidos en la Hoja de Ruta.

Es importante mencionar que cada Plan de Contingencias para el Manejo de Derrames de
Hidrocarburos allegado es evaluado conforme a la Normatividad Ambiental Vigente (Decreto

1076 de 2015 – Decreto 050 de 2018) estableciendo que los usuarios que exploren, exploten,
manufacturen, refinen, transformen, procesen, transporten o almacenen hidrocarburos o
sustancias nocivas para la salud y para los recursos hidrobiológicos, deberán estar provistos de
un Plan de Contingencia para el manejo de derrames.

El Equipo Técnico evalúa cada proyecto de acuerdo a parámetros establecidos en el Sistema de
Gestión de Calidad con que cuenta la entidad, cumpliendo con una Lista de Chequeo expuesta

en la plataforma virtual de la Corporación, como también Términos de Referencia establecidos
para la Formulación del Plan de Contingencias para el Manejo de Derrames de Hidrocarburos.

Teniendo en cuenta lo anterior, una vez evaluado este Trámite Ambiental es Aprobado o Negado
teniendo en cuenta los criterios de Evaluación de cada profesional e información requerida por
parte de la entidad, generando un Concepto Técnico y por consiguiente la respectiva Resolución
por parte de la Oficina Jurídica de la entidad; ya elaborada la Resolución anteriormente
mencionada se notifica al Usuario por entrega personal o notificación electrónica.

5.3. Proyecto: Fortalecimiento de la Autoridad Ambiental Proceso Licencias, Permisos y
Autorizaciones Ambientales.

5.3.1 Meta: Control, monitoreo y seguimiento en minería de materiales de construcción en
el departamento de Nariño.

 Número de informes de control, monitoreo y seguimiento (Extracción de materiales de

construcción)

130 visitas de control y monitoreo a proyectos de minería de materiales de construcción ubicados
en la zona andina del departamento de Nariño en los municipios de Pasto, Tuquerres, Imues,
Guaitarilla, Ospina, Sapuyes, Consaca, Ipiales, Potosi, Carlosama, Puerres, Samaniego y San
Bernardo.

Conforme a la programación presentada al inicio del año, se efectuó puntualmente dos visitas a
cada proyecto, en las cuales se caracterizó de manera específica las actividades que llevan a
cabo, se realizó un seguimiento al cumplimiento d ela norma por posibles modificaciones dentro
del proceso minero y además permitió identificar los posibles impactos producto de la operación
de los proyectos, teniendo como resultado final la solicitud de requerimientos ambientales y en
algunos casos la apertura de procesos sancionatorios conforme a la Ley 1333 de 2009.

Foto 45. Seguimiento, control y monitoreo de extracción de materiales de construcción.

5.3.2 Meta: Control, monitoreo y seguimiento en minería de oro en el departamento de
Nariño

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

(Extracción de oro).

72 visitas a las Unidades Productivas mineras del municipio de Tumaco, a explotaciones
de materiales de construcción, que realizan sobre el río Mira. Cabe resaltar que en este sector
solo hay una mina que legal y en las otras explotaciones, los dueños de las minas solicitaron
legalización, acogiéndose al Decreto 933 de 2013; sin embargo, en el momento esta norma está
suspendida por el Consejo de Estado, y el Ministerio de Minas y Energía no se ha pronunciado
para las solicitudes que puedan caducar.

Así mismo, se realizaron 14 visitas a las Unidades Productivas mineras de explotaciones de
aluvión en los municipios de Barbacoas, Roberto Payán, Magüí Payán, El Charco, Santa Bárbara
y Cumbitara en el sector del río Patía.

La mayoría de las UPM tienen entre sus equipos e insumos dos retroexcavadoras y una zaranda
clasificadora en forma de Z para el beneficio del mineral, además presentan problemas
recurrentes: no tienen implementado seguridad minera, las condiciones higiénicas son muy
precarias, generan gran afectación al medio ambiente, no tienen control sobre el material de
relave ni de las colas producto del beneficio.

En este orden, se desarrollaron talleres en normatividad minero-ambiental (mesa minera) sobre
minería ilegal en el resguardo de Hojal La Turbia del municipio de Barbacoas y se invitó a
continuar con estas jornadas a los municipios de la costa Pacífica, con la Fiscalía, Policía
Nacional, Ejercito Nacional, Procuraduría, en la continuación de los hallazgos de la
Contraloría General sobre minería ilegal.

Realización de visitas en municipios de Roberto Payán, Cumbitara a unidades productivas
mineras, estas minas no cuentan con los permisos ambientales ni mineros, se identificó cuatro
unidades productivas mineras, dos planchones que están trabajando sobre el lecho del rio
Patía y dos retro excavadoras.

En el municipio de Barbacoas, se realizó veinte visitas a unidades productivas mineras, en los
sectores del rio Guelmambí, Chapita, Humildad, Coscorrón Soledad, Pimbí, esta actividad es
ilegal los mineros no tienen los permisos mineros ni ambientales.

En el municipio de Magüí Payán, se realizó 16 visitas a unidades productivas mineras, estos
entables mineros están trabajando sobre los títulos mineros No. 8704, 8705 y 8706, ellos no
tienen contrato de operación son ilegales.

Todas las unidades productivas mineras que se encuentran en la costa Pacífica en los municipios
de Magüí Payán,, Roberto Payán, Barbacoas, Cumbitara, El Charco y Santa Bárbara, son
explotaciones auríferas a cielo abierto, los dueños de los entables mineros para llegar hasta la
veta o donde se encuentra el oro, realizan la tala de árboles, causando un daño a la flora y fauna
existente en estos bosques secundarios, daño al suelo, este no lo apilan para luego recuperar
las áreas afectadas por la actividad minera.

Foto 46. Minas sector aeropuerto y Getsemaní municipio de Magüí Payán

Foto 47. Mini draga ubicada en el sector de San José del Tapaje – municipio de El Charco

5.3.3 Meta: Control y monitoreo a la fauna y flora silvestre

 Centros de atención y valoración de flora – CAV adecuados y/o mejorados en las sedes

institucionales

Conforme a la Ley 1333 de 2009, "Por la cual se establece el procedimiento sancionatorio
ambiental y se dictan otras disposiciones"; y especialmente lo señalado en el artículo 50, en
relación a la disposición provisional en materia de aprehensión preventiva de especímenes de
flora y fauna silvestre, se estipula que en los eventos de decomiso preventivo, la autoridad
ambiental competente podrá disponer provisionalmente los especímenes objeto de decomiso en
Centros de Atención y Valoración - CAV.

Así mismo, con fundamento en la Resolución 2064 de 2010, “Por la cual se reglamentan las
medidas posteriores a la aprehensión preventiva, restitución o decomiso de especímenes de
especies silvestres de Fauna y Flora Terrestre y Acuática y se dictan otras
disposiciones”; la disposición provisional de especímenes de la flora silvestre maderable
aprehendidos o decomisados preventivamente, para su atención y valoración, se aplicará lo
dispuesto en el “Protocolo para la disposición provisional de Flora silvestre Maderable en el CAV
de flora”.

En cumplimiento a lo establecido en el Plan de Acción Institucional PAI 2016 – 2019,
específicamente en el proyecto “Fortalecimiento de la Autoridad Ambiental, Proceso Licencias,
Permisos y Autorizaciones Ambientales – Control y monitoreo a la fauna y flora silvestre"; se
desarrollaron las siguientes actuaciones:

Se adelantó la adecuación y mejoramiento del Centro de Atención y Valoración de flora - CAV
de la sede Pasto, según contrato No.514 de 2017 y adicional 001 de 2018 (Adicional en tiempo
y valor al contrato principal). Dando de esta manera cumplimiento al indicador previsto a en el
Plan de Acción Institucional relacionado con "Centros de Atención y Valoración de flora - CAV
adecuados y/o mejorados en las sedes institucionales. Para el cumplimiento de esta actividad
se desarrollaron entre otras las siguientes actividades: la adecuación y el mantenimiento del
Centro Ambiental de la sede Central CAV; mejorando entre otros aspectos el lugar para la
disposición de los productos decomisados; además de adelantarse la construcción de una vía

de acceso para los vehículos que ingresan con los productos y la aplicación de las medidas para
garantizar la seguridad en el mismo.

Se suscribió el contrato No. 686 de 2018; con el objeto de realizar la construcción de cubierta en
estructura metálica para el CAV en la sede del Centro Ambiental Sur Occidente (municipio de
Túquerres). La adecuación de esta infraestructura contribuirá al acopio de los productos
maderables y no maderables decomisados.

Foto 48.Centros adecuados

 Retenes operativos de control realizados en aplicación de la estrategia nacional de

control y vigilancia forestal

Se realizaron retenes operativos de control, entre los principales resultados se tiene: el decomiso
de 108 bultos de carbón y 10 m3 de madera; por no contar con las respectiva autorización o
permiso otorgado por CORPONARINO y no portar el respectivo Salvoconducto Único Nacional
en Línea para la movilización de especímenes de diversidad biológica.

De acuerdo a los resultados obtenidos durante la vigencia, es preciso mencionar que
considerando el marco legal establecido respecto a los trámites y sanciones en relación
a aprovechamientos forestales, existe un conocimiento entre los usuarios del bosque respecto
a los requisitos para los respectivos permisos de aprovechamiento y movilizaciones; se destaca
además, la importancia de generar una mayor capacidad de coordinación y respuesta
interinstitucional para el desarrollo de acciones de control y vigilancia.

Por otro lado, CORPONARIÑO, en cumplimiento de su función misional ha convocado a la
Institucionalidad presente en la región (Gobernación, Fuerza Pública, sociedad civil, otros) para

el fortalecimiento de acciones policivas y de cooperación, en áreas afectadas por ilícitos contra
los recursos naturales en el Departamento.

Foto 49.Retenes y operativos realizados en aplicación de la estrategia nacional de control y

vigilancia forestal

 Tiempo promedio de trámite para la resolución de autorizaciones ambientales

otorgadas por la corporación Permiso de Aprovechamiento Forestal) (IMG Res.667/16)

Conforme a reporte emitido por el Centro Ambiental Costa Pacífica de CORPONARIÑO, se
aperturaron un total de doce (12) expedientes de Permiso de Aprovechamiento Forestal de tipo
persistente, de los cuales seis (6) cuentan con resolución de autorización otorgada por esta
Autoridad Ambiental. Teniendo en cuenta lo establecido en la Resolución 667 de 2016 del
Ministerio de Ambiente y Desarrollo Sostenible “Por la cual se establecen los indicadores mínimos de
que trata el artículo 2.2.8.6.5.3 del Decreto número 1076 de 2015 y se adoptan otras disposiciones”; el

tiempo promedio de trámite para la resolución de las autorizaciones otorgadas por parte de la
Entidad, fue de 73 días, encontrándose de esta manera dentro de los términos establecidos.

Tabla 23. Tiempo promedio de trámite para la resolución de autorizaciones ambientales
otorgadas por la Corporación Permiso de Aprovechamiento Forestal

EXPEDIENTE
NUMERO
DE DIAS

ACAP 004/2018 70

ACAP 07/2018 39

ACAP 006/18 75

ACAP 08/2018 99

ACAP 09/2018 105

ACAP 11/2018 50

Promedio 73

 Número de muestras tomadas y analizadas en cumplimiento del Plan Nacional

Sectorial Ambiental para la Prevención y Vigilancia de la Influencia Aviar

Por parte de CORPONARIÑO, se estableció como meta la toma y análisis de un total de 200
muestras anuales en atención a la Resolución número 1609 de 2015 del Ministerio de Ambiente
y Desarrollo Sostenible, "Por la cual se establecen las medidas de vigilancia sobre las especies
de aves silvestres como mecanismo de prevención de la Influenza Aviar"; sin embargo la misma
fue aplazada para la vigencia 2019 mediante Acuerdo de Consejo Directivo 008 del 27 de julio
de 2018, debido al incremento de los costos de transporte y embalaje, quedando de esta manera
una meta de 120 muestras para el año 2018.

Al respecto la Entidad, en el marco de los contratos No. 183 del 22 de enero de 2018 y 417 del
13 de julio de 2018; adelantó durante el primer semestre del año 2018, la toma de 100 muestras
y durante el segundo semestre la toma de 20 muestras, respectivamente. La especie objeto de
estudio fue patos silvestres de la familia anatidae; grupo taxonómico que por su susceptibilidad
y presencia en las zonas de humedales y lagunas de Nariño se prioriza para la toma de
muestras. Las muestras se enviaron al Instituto Colombiano Agropecuario ICA, para su
respectivo análisis; reportando resultados negativos.

Foto 50. Registro fotográfico de vigilancia de la influencia Aviar

 Tratamiento, rehabilitación y marcaje de especímenes de fauna decomisada; recibidos

en el centro de paso (Res.2064/10)

Se recibió en el Centro de Paso de Fauna Silvestre, un total de 372 especies de fauna silvestre,
representada en los taxones de aves (203), reptiles (117) y mamíferos (52). En relación a las
medidas de control y vigilancia para la recepción de especímenes de fauna silvestre, se tiene
que el hallazgo o abandono es la medida que más se presentó en un 73%; seguida de la entrega
voluntaria en un 26%. Acciones que pueden presentarse debido a la presencia institucional y las
campañas de sensibilización sobre la protección y conservación de la fauna silvestre.

Tabla 24. Especímenes de fauna decomisada

 TIPO DECOMISO ENTREGA VOLUNTARIA HALLAZGO TOTAL

AVES 1 38 164 203

REPTILES 0 46 71 117

MAMÍFEROS 0 13 39 52

 TOTAL 372

Foto 51. Tratamiento, rehabilitación y marcaje de especímenes de fauna decomisada; recibidos

en el centro de paso

 Visitas de prevención, control y manejo de la especie Caracol Africano (Achatina fulica)

Se realizaron un total de cuarenta y seis (46) visitas de control, seguimiento, prevención y manejo
de la especie invasora caracol gigante (Achatina fulica), de acuerdo con la Resolución 0654 del
2011 y al Plan Nacional Interinstitucional del Sector Ambiental, Agropecuario, Salud y
Defensa; en los municipios de la Costa Pacífica donde se ha detectado la presencia de esta
especie.

Durante el desarrollo de las visitas, se llevó a cabo la verificación de la presencia de esta especie
y la sensibilización a la comunidad local e institucionalidad, respecto a medidas de prevención,
control y manejo de la misma.

El protocolo llevado a cabo para el manejo de caracol gigante, inicia con la identificación del
caracol, para constatar que sea la especie Achatina fulica, posteriormente se hace una
recolección en las diferentes áreas tomando en cuenta las recomendaciones dadas en la
Resolución para evitar el contacto de la baba del caracol con la piel. Una vez recolectados fueron
depositados en una bolsa plástica y posteriormente se aplica sal con el fin de
deshidratarlos; luego se procede a realizar entierro de las conchas. El desarrollo de este
procedimiento le permite a la comunidad aprender sobre el manejo, control y disposición final de
esta especie invasora.

Tabla 25. Visitas de prevención, control y manejo de la especie Caracol Africano

NUMERO DE VISITAS DE
IDENTIFICACION DE LA ESPECIE

NUMERO DE CONTROLES
EFECTUADOS

NUMERO DE TALLERES DE
EDUCACION AMBIENTAL

46 46 15

 Porcentaje de especies invasoras con medidas de prevención, control y manejo en

ejecución. (IMG Res. 667/16)

Se ejecutaron visitas de control, seguimiento, prevención y manejo de la especie invasora
caracol gigante ((Achatina fúlica), de acuerdo con la Resolución 0654 del 2011 y al Plan Nacional
Interinstitucional del Sector Ambiental, Agropecuario, Salud y Defensa en los municipios de la
Costa Pacífica donde se ha detectado la presencia de la especie.

El Caracol Gigante Africano se declara una especie invasora la cual fue introducida de manera
premeditada al país, es una plaga polífaga que se alimenta de forma no selectiva de material
vegetal y animal en descomposición, líquenes, algas y hongos, es capaz de sobrevivir en
condiciones adversas, por lo que es una amenaza incluso para los países con climas fríos y
secos causando problemas ambientales como graves daños en ecosistemas y cultivos; es
transmisor de un parásito del género Angiostrongylus que suele estar presente en los pulmones
de las ratas y que ocasiona en el humano enfermedades que afectan el sistema del tracto
intestinal y las membranas del cerebro.

 Jornada, evento o campaña de educación ambiental en torno a la conservación y

manejo de los recursos flora y fauna

Por parte de la Subdirección de Conocimiento y Evaluación Ambiental, se coordinó y apoyó el
desarrollo de un evento de Educación Ambiental, en torno a la conservación y manejo de los
recursos flora y fauna. El día 30 de noviembre de 2018, se llevó a cabo el I Simposio Internacional
“La Educación Ambiental en la Administración de los Recursos Naturales Flora y Fauna” en la
ciudad de Pasto, organizado por la Corporación Autónoma Regional de Nariño –
CORPONARIÑO y la Maestría en Educación Ambiental - Facultad de Educación de la
Universidad de Nariño; con el objetivo de adelantar acciones que contribuyan al desarrollo de
estrategias encaminadas a la protección de la base ecosistémica que soporta el desarrollo del
Departamento de Nariño.

El encuentro permitió la participación institucional y académica, a través del intercambio de
experiencias en torno a la gestión y administración de los recursos naturales, en lo relacionado
a las actuaciones de control y vigilancia y Educación Ambiental. De esta manera, se reconoció
la labor de CORPONARIÑO en la gestión del conocimiento para la Administración y la
Conservación de los recursos que hacen parte de la oferta natural de la Región; y la
sensibilización a estudiantes, instituciones, fuerza pública, y comunidad en general sobre la
importancia de la educación ambiental en torno a la conservación y manejo sustentable de los
recursos fauna y flora.

Foto 52. Jornada, evento o campaña de educación ambiental en torno a la conservación y

manejo de los recursos flora y fauna.

5.3.4 Meta: Administración, control y seguimiento de recursos naturales

 Porcentaje de autorizaciones ambientales con seguimiento (Consolidado Licencias

Ambientales, Concesiones de Agua, Permisos de Aprovechamiento Forestal, Permisos
de Emisiones Atmosféricas, Permisos de Vertimientos) (IMG Res. 667 /16)

Se realizó seguimiento a 2228 autorizaciones ambientales, discriminadas así: 25 permisos de
emisiones atmosféricas, 601 permisos de vertimientos, 1526 concesiones de agua, 22 permisos
de aprovechamiento forestal, y 54 licencias ambientales, la Corporación continúa con el
acompañamiento y seguimiento a las autorizaciones de licencia ambiental concedidas. A través
de los procesos de control y monitoreo adelantados se ha reducido la ilegalidad con respecto al
uso de manera ilegal de los recursos naturales.

Tabla 26. Detalle de seguimiento a licencias ambientales en la vigencia

Sector
Número de licencias

por sector
Meta de seguimiento

(número)
Licencias con seguimiento

(Número)

LICENCIAS AMBIENTALES 67 67 54

CONCESIONES DE AGUA 3762 1505 1526

AIRE 25 25 25

APROVECHAMIENTO
FORESTAL

22 22 22

VERTIMIENTOS 452 400 601

Total 4328 2019 2228

 Porcentaje de actualización y reporte de la información en el SIAC. (IMG Res. 667 /16)

(SIRH, SISAIRE, SNIF, RESPEL, SIR (RUA)

SIRH: Durante la vigencia 2018 se efectuó el registro en la plataforma SIRH de los resultados
obtenidos durante los meses de enero a diciembre, con un total de 273 usuarios del recurso
hídrico cargados, de los cuales 258 corresponden a usuarios de concesiones de aguas y 25 a
vertimientos. Así mismo, durante la vigencia 2018 se codifico y cargo un total de 191 fuentes
hídricas.

SISAIRE: Durante la vigencia 2018 se efectuó el registro en la plataforma SISAIRE de los
resultados obtenidos durante los meses de enero a diciembre, con un total de 92 de 91 muestras
esperadas, muestras validadas durante el monitoreo de calidad del aire superando la totalidad
en avances.

RESPEL: Para a vigencia 2018 se reportaron 218 PB de los 229 esperados por reportar, los 23
pb que aún no se han reportado están en proceso de corrección de los datos registrados y
otros en procesos sancionatorios, debido a que muchos establecimientos no registran a tiempo
la información como lo estipula la resolución. La Corporación está
constantemente realizando visitas de control y seguimiento a los establecimientos
de salud para efectuar un adecuado procedimiento en la calidad de la información
registrada en la página del IDEAM y una óptima gestión integral de los residuos peligrosos.

RUA MANUFACTURERO: se trasmitió 21 periodos balance, 29 revisiones y correcciones de
inconsistencias presentadas al momento del diligenciamiento en plataforma, informes de control
y monitoreo para un total de 50 /50 establecimientos inscritos en el periodo 2018
correspondientes a periodo balance 2017 en la base de datos del SIUR.

 SNIF: Se realizó el reporte de información, después de un proceso de recopilación y
organización de la misma, se está avanzando en el reporte en cada uno de estos componentes,

en el primer recuadro de aprovechamiento forestal ya están ingresados y validados todos los
aprovechamientos que se autorizaron en el año 2017, en el formato de movilización forestal se
reporta 3000/5467 hace falta recolectar algunos datos para el avance de reporte de la
información requerida por el IDEAM, en el componente de decomisos forestales 24/24. En el
componente de incendios forestales quedo alimentado de manera satisfactoria con un avance
de 38/38 componente de plantaciones forestales protectoras esta alimentado de manera
satisfactoria en la plataforma con un avance de 19/19.

 Porcentaje de ejecución de acciones en gestión ambiental urbana (IMG Res. 667 /16)

Se contempla la medición de las acciones de protección ambiental y planificación del desarrollo
sostenible en diferentes temáticas, entre las que se tiene la Gestión del Recurso Hídrico en áreas
urbanas, la Participación ambiental en gestión ambiental urbana, la Prevención y Control de la
Contaminación del Aire en áreas urbanas, entre otras. En este sentido se dispone de la
información que permite alimentar la matriz que debe ser presentada anualmente al Ministerio,
Así se tiene, lo siguiente:

Se ha realizado la priorización de aquellas fuentes receptoras de mayor carga contaminante para
formulación de PORH, muchas de ellas, afluentes de los grandes cuerpos hídricos que forman
la columna vertebral de la red hídrica de una microcuenca. Siendo esta, la Corporación que
mayor número de PORH formulados tiene en el País.

Frente a la incorporación resultado ICAU en el POT, se tiene programado para el segundo
semestre de la vigencia, reforzar lo correspondiente a los temas e indicadores ICAU,
relacionados con la PGAU 2008, a través del fortalecimiento de los procesos de conocimiento y
apropiación de la política de gestión ambiental urbana en las entidades territoriales.

5.3.5 Meta: Administración, control y manejo de recursos naturales

 Tiempo promedio de trámite para la resolución de autorizaciones ambientales

otorgadas por la Corporación (consolidado concesiones, aprovechamiento forestal,
licencias, vertimientos y emisiones atmosféricas) (IMG Res.667/16)

Durante la vigencia 2018, el tiempo promedio de trámite empleado por la Corporación para
otorgar la resolución de autorizaciones ambientales en los permisos de emisiones atmosféricas,
aprovechamiento forestal, permisos de vertimientos, licencias ambientales y de concesiones de
agua, corresponde a 38 días.

Tabla 27. Tiempo promedio de resolución de autorizaciones ambientales otorgadas

PROCEDIMIENTO TIEMPO (días) SEGÚN SGI NUMERO DIAS PROMEDIO

Permiso de emisiones atmosféricas 90 4 182 45

Permiso de aprovechamiento forestal 90 6 438 73

Licencias ambientales 90 3 113 37

Permiso de vertimientos 71 166 11527 69

Concesiones de agua 41 645 19050 29

TOTAL 824 31310 38

5.4. Proyecto: Fortalecimiento de la Autoridad Ambiental Proceso Ordenación y Manejo de
los Recursos Naturales.

5.4.1 Meta: Asistencia técnica, atención a solicitudes y seguimiento de programas y
proyectos (SISA)

 Visitas de asistencia técnica atención a solicitudes y seguimiento de programas y
proyectos realizadas.

Se realizaron 1.288 visitas, relacionadas así: 296 visitas de asistencia técnica las cuales tuvieron
como fin la verificación de hectáreas establecidas a través de la georeferenciación de predios y
acompañamiento en las diferentes acciones implementadas por la Corporación, 225 visitas para
la atención a solicitudes recibidas en la Corporación en temas relacionados a la exoneración de
predios, restitución de predios, visitas tendientes al establecimiento forestal, 117 visitas de
seguimiento de programas y proyectos celebrados entre CORPONARIÑO con personas
naturales y/o jurídicas, con el propósito de efectuar el seguimiento a las obligaciones
contractuales. De igual manera, se atendieron 348 casos que contemplan restitución de tierras y
302 solicitudes de material vegetal atendidos por CORPONARIÑO.

Tabla 28, Visitas asistencia técnica atención a solicitudes y seguimiento de programas y
proyectos

Periodo
Asistencia

técnica
Concepto
Técnico

Supervisiones
Restitución de

tierras
Material
vegetal

Total

Primer trimestre 55 28 59 74 78 294

Segundo
Trimestre

42 93 14 95 40 284

Tercer Trimestre 65 90 11 79 123 368

Cuarto
Trimestre

134 14 33 100 61 342

Total 296 225 117 348 302 1.288

6. PROGRAMA: DESARROLLO INSTITUCIONAL Y FORTALECIMIENTO A LA GESTION
POR PROCESOS

6.1. Proyecto: Planeación institucional para la Gestión Ambiental.

6.1.1 Meta: Formulación de proyectos para el fortalecer el financiamiento y ejecución del
PAI

 Proyectos formulados de acuerdo con los requerimientos metodológicos vigentes

En la vigencia 2018 la Oficina de Planeación y Direccionamiento Estratégico formuló 8 proyectos
ambientales de acuerdo a los requerimientos metodológicos vigentes, para presentación a
diferentes fuentes de financiación tales como: Fondo de Compensación Ambiental FCA, Fondo
Nacional Ambiental – FONAM, Sistema General de Regalías SGR y el Ministerio de Ambiente y
Desarrollo Sostenible –MADS. Los proyectos son formulados bajo la Metodología de Marco
Lógico direccionada desde el Departamento Nacional de Planeación DNP y registrados en la
nueva Metodología General Ajustada versión Web, como requisito para acceder a los recursos
públicos. En este sentido los proyectos formulados son los siguientes:

1. “Fortalecimiento del conocimiento y de las prácticas ancestrales asociadas a la conservación
ambiental del pueblo Quillasinga en los municipios de Pasto y Nariño del departamento de
Nariño”, se realizó la verificación de requisitos y evaluación del proyecto con el Departamento
Nacional de Planeación DNP y el Ministerio de Ambiente y Desarrollo Sostenible MADS;
permitiendo la emisión del concepto favorable de viabilidad por parte del MADS y de la ficha de
cumplimiento de requisitos del DNP, para terminar con la aprobación del proyecto por parte del
OCAD Regional Pacífico.

2. “Implementación de medidas de adaptación al cambio climático en ecosistemas de alta
montaña y su zona de influencia directa en el Cerro Negro -San Francisco, departamento de
Nariño", cuya estructuración se trabajó de manera conjunta con la Subdirección de Intervención
y Sostenibilidad Ambiental SISA - CORPONARIÑO, la Universidad de Nariño, y personal de las
alcaldías involucradas en el proyecto, el cual se encuentra a la espera de posibles fuentes de
financiación.

3. “Desarrollo de las fases de aprestamiento y diagnóstico en el marco del POMCA en la Subzona
Hidrográfica rio Alto Patía, departamento de Nariño”, el cual se trabajó conjuntamente con
la Subdirección de Intervención y Sostenibilidad Ambiental SISA – CORPONARIÑO. Se
encuentra a la espera de posibles fuentes de financiación.

4. “Conservación y producción sostenible para la adaptación al cambio climático en la Zona con
Función Amortiguadora del Parque Nacional Natural complejo volcánico Doña Juana Cascabel,
departamento de Nariño”, formulado de acuerdo a los lineamientos establecidos por el Ministerio
de Ambiente y Desarrollo Sostenible –MADS y a la espera de posibles fuentes de financiación.

5. “Conservación del Ecosistema en el Distrito de Manejo Integrado del Cerro de Chimayoy en el
departamento de Nariño” el cual se trabajó con el apoyo de la Subdirección de Intervención y
Sostenibilidad Ambiental SISA- CORPONARIÑO, formulado según los lineamientos establecidos
por el Ministerio de Ambiente y Desarrollo Sostenible- MADS y a la espera de posibles fuentes
de financiación.

6. “Fortalecimiento del Centro Ambiental Chimayoy, departamento de Nariño”, formulado
conjuntamente con el Personal del Centro Ambiental Chimayoy, la Subdirección de Intervencion
y Sostenibilidad Ambiental SISA y Educación Ambiental de CORPONARIÑO, el cual está a la
espera de posibles fuentes de financiación.

7. “Rehabilitación de ecosistemas afectados por el derrame de hidrocarburos en los ríos Caunapí,
Inda y El Rosario en la zona de Tumaco, departamento de Nariño”, elaborado de acuerdo a los
lineamientos establecidos por el Ministerio de Ambiente y Desarrollo Sostenible –MADS y a la
espera de posibles fuentes de financiación.

8. “Transferencia de tecnología en producción más limpia e implementación de sistemas
productivos sostenibles orientados a la conservación de suelos en los municipios de Ipiales, Iles,
Contadero, Funes, Gualmatán, Potosí, Pupiales y Túquerres, del departamento de Nariño”, el
cual se encuentra a la espera de posibles fuentes de financiación ajuste

Adicionalmente a lo anterior, la Corporación a través de la Subdirección de Intervención para la
Sostenibilidad Ambiental, presentó al Fondo de Compensación Ambiental – FCA, los siguientes
proyectos:

- “Desarrollo de la fase de prospectiva y zonificación ambiental y formulación en el marco de
la actualización del plan de ordenación y manejo de la cuenca del río mayo, departamento de
Nariño”. Viabilizado con asignación de recursos para la vigencia 2019 por valor de $405.540.000.

- “Desarrollo de la fase de diagnóstico en el marco de la actualización del plan de ordenación
y manejo de la cuenca del río Mira, departamento de Nariño”. Viabilizado con asignación de
recursos para la vigencia 2019 por valor de $ $ 978.405.000 de los cuales $751.399.780,00 son
financiados con recursos de FCA y $227.005.220,00 contrapartida de la Corporación.

- “Rehabilitación ecológica en áreas de interés ambiental en los municipios de Ancuya,
Yacuanquer, Contadero, Sandoná y Ospina de la cuenca del río Guáitara del departamento de
Nariño”. Viabilizado con asignación de recursos para la vigencia 2019 por valor de $592.154.870.

De igual manera se formuló el Proyecto "implementación de medidas de mitigación para
promover un desarrollo y ordenamiento resiliente al clima y bajo en carbono en marco de la
política nacional de cambio climático en 19 municipios del departamento de Nariño” por un valor
de $ 2.036.342.512 el cual logró viabilidad técnica por parte del Ministerio de Ambiente y se
encuentra a la espera de asignación de recursos por parte de FONAM –MADS.

6.1.2 Meta: Seguimiento y evaluación del Plan de Acción Institucional de acuerdo con la
normatividad vigente

 Sistema Gestor Banco de proyectos operando

CORPONARIÑO para el cumplimiento de su misión y desarrollo de sus funciones, desde el año
2007 implementó y administra el Banco de Proyectos a través del Sistema Gestor, el cual a partir
de la planeación estratégica de la entidad, contenida en el Plan de Gestión Ambiental Regional
y el Plan de Acción Institucional permite para cada vigencia la formulación, evaluación y
seguimiento a la ejecución de los proyectos institucionales, etapas que se operativizan a través
de la aprobación de los proyectos, la apropiación de los recursos respectivos, la expedición de
las solicitudes de certificados de disponibilidad presupuestal, la realización y viabilización de las
modificaciones de proyectos y finalmente la consolidación de los resultados de ejecución de cada
proyecto y de la Entidad, en general a partir de las metas e indicadores previstos, para medir la

ejecución del Plan de Acción Institucional y su contribución al Plan de Gestión Ambiental
Regional 2016 – 2036.

El diseño e implementación del Sistema Gestor, ha permitido a la Corporación obviar muchas
actividades que se desarrollaban manualmente tanto por parte de la Oficina de Planeación y
Direccionamiento Estratégico, como por las demás dependencias de la Entidad y a la vez
sistematizar y disponer de la información oportuna sobre la formulación, ejecución y seguimiento
de los proyectos institucionales y en su conjunto del Plan de Acción Institucional.

Este aplicativo diseñado y operando a la medida de las necesidades de CORPONARIÑO, ha
sido objeto de actualizaciones en el componente del Banco de Proyectos y de complementación
y desarrollo de nuevos módulos entre los años 2015 y 2016, en lo que corresponde a los
componentes organizacional, planeación estratégica, caracterización de procesos,
administración de riesgos, mensajes y notificaciones e implementación de un módulo del
contratos en el cual se sistematiza el registro y seguimiento a los contratos en el marco de la
ejecución de los proyectos, integrados en una única plataforma tecnológica para la
administración eficaz de la información; actualización que ha permitido mejorar la prestación de
los servicios internos y externos, en el marco de las funciones de planeación.

En este sentido el equipo técnico del procedimiento Formulación, Seguimiento y Evaluación del
Plan de Acción Institucional - PAI que lidera la ejecución del proyecto "Planeación institucional
para la Gestión Ambiental", durante la vigencia 2018 ejecutó las siguientes actividades:

- Acompañamiento técnico requerido para el registro y evaluación en el Sistema Gestor
Banco de Proyectos de 34 proyectos presentados a la Oficina de Planeación y Direccionamientos
Estratégico – OPDE en marco del Plan de Acción Institucional PAI 2016 -2019 y el Presupuesto
aprobado por el Consejo Directivo para la vigencia, mediante Acuerdo No. 016 del 30 de
noviembre 2017 y 4 subproyectos financiados por el Fondo de Compensación Ambiental - FCA
y FONADE.

- Acompañamiento a funcionarios y contratistas para los trámites requeridos en el sistema,
tanto en el módulo contratos como en el banco de proyectos, tales como: registro de los
proyectos, evaluación de proyectos, modificaciones físicas y/o financieras a los mismos y
solicitud de CDP, lectura de indicadores, registro de contratos e informe y cuentas de cobro,
entre otros, de igual forma se efectuaron 110 solicitudes y requerimientos de mejoras al
sistema de soporte y mejoras necesarias del sistema de acuerdo a los requerimientos de los
diferentes usuarios, a la empresa ETEKNIK SAS desarrolladora del software en marco del
contrato de soporte No. 184 del 2018.

- Asesoría y acompañamiento a los funcionarios y contratistas de la Entidad en el proceso
de lectura de indicadores de los proyectos en el sistema Gestor para la consolidación de informes

Es importante resaltar que el proceso de lectura de indicadores de los proyectos, con el avance
de 2018 se mejoró, por cuanto el avance de los mismos se realiza a través de la aplicación de
las fórmulas establecidas tanto en tablero de indicadores del Sistema de Gestión Institucional,
las hojas metodológicas para el caso de los indicadores mínimos de gestión y para los
indicadores establecidos en la PAI, cuya unidad de medida es en porcentaje; lo cual permite una
mayor claridad con respecto a la información reportada frente al avance de cada indicador.

- Realización de 11 capacitaciones a funcionarios y contratistas, relacionadas con la
operatividad del Sistema Gestor Banco de Proyectos, la convocatoria se realizó a través de
memorandos dirigidos a los gestores líderes, en Banner del banco de proyectos, a través de los
grupos de whatsApp que se manejan en la Entidad y por alto parlante de la Sede Central.

- Realización de 7 capacitaciones relacionadas con proceso de registro de contratos,
elaboración de actas de inicio e informes de ejecución de los contratos, así como
también revisión de informes de actividades y elaboración de informes de supervisión en el
Sistema Gestor, las capacitaciones se realizaron en los meses de febrero, junio, agosto y octubre
del 2018

- Realización de 3 capacitaciones dirigidas a los gestores y contratistas relacionada con el
procedimiento de lectura de indicadores con el avance obtenido el primer semestre, tercer
trimestre y el informe final de resultados, en cumplimiento de la actividad “Seguimiento periódico
(trimestral) a la programación de las metas anuales”, establecida en el proceso de Planeación
Ambiental.

- Realización de una capacitación en el mes de diciembre de 2018 dirigida a gestores y
líderes de los procesos institucionales, con el propósito de orientar el proceso de registro y
actualización de proyectos de la vigencia 2019 en el sistema Banco de Proyectos.

En las 11 capacitaciones realizadas durante la vigencia 2018 se contó con un número total de
880 asistentes entre funcionarios y contratistas a quienes se suministró con las herramientas
técnicas y metodológicas necesarias en la operatividad del banco de proyectos para realizar
actividades tales como registro de contratos, elaboración de actas de inicio e informes de
ejecución de los contratos, así como también revisión de informes de actividades y elaboración
de informes de supervisión, lectura de indicadores de los proyectos para los informes de
seguimiento trimestral así como del informe final de resultados de la vigencia 2018.

Foto 53. Capacitaciones en el sistema gestor Banco de Proyectos vigencia 2018

6.1.3 Meta: Elaboración e implementación de una propuesta técnica y metodológica para
retroalimentar la ejecución del PGAR, desde la ejecución del PAI de CORPONARIÑO y de
los instrumentos de planificación regional y local, y de institucionales que correspondan.

 Informe de seguimiento ejecución del PGAR

En el marco del seguimiento bianual periodo 2016 – 2017 del Plan de Gestión Ambiental Regional
del departamento de Nariño PGAR 2016 – 2036, se realizó en la vigencia 2018 la consolidación
del primer ejercicio de seguimiento de ejecución del plan, desde el aporte que hacen los actores
regionales, principalmente las autoridades ambientales (CORPONARIÑO, PNN), gobernación y
municipios, quienes como actores fundamentales en la ejecución de la política ambiental
nacional en el Departamento, reportaron desde sus competencias la información sobre la gestión
ambiental adelantada en dicho periodo.

El ejercicio de seguimiento realizado para medir la implementación de las líneas estratégicas y
del componente programático del PGAR, comprendió los siguientes frentes: 1) Revisión, análisis
y procesamiento de información de los informes de gestión de CORPONARIÑO 2016 y 2017; 2)
Gestión de información de los municipios del Departamento, de PNN y de la Gobernación de
Nariño a través de sus páginas web o mediante solicitud directa; 3) Revisión, análisis y
procesamiento de los reportes presentados por los municipios de Córdoba, Funes, Guaitarilla,
Ipiales, La Unión, Los Andes, Mallama, Nariño, Puerres, San Bernardo, Tangua, Buesaco, San
Lorenzo; la Gobernación de Nariño a través de Planeación Departamental, la Secretaría de
Ambiente y Desarrollo Sostenible y Dirección Administrativa de Gestión del Riesgo; PNN a través
del SFI La Corota; y simultáneamente 4) El afinamiento del marco metodológico y de los
instrumentos requeridos para adelantar el seguimiento.

Se trabajó un documento donde se detalla el marco conceptual y metodológico, se realiza el
análisis de los resultados consolidados por líneas estratégicas y a nivel de todo el Plan; y se
determinan los principales limitantes que se han tenido en todo el proceso; y junto con este se
presenta la herramienta en Excel que ha permitido sistematizar y articular el trabajo adelantado,
logrando plasmar la revisión y medición de la gestión realizada por los 13 municipios que
reportaron su información, PNN, la Gobernación de Nariño y CORPONARIÑO a través de la
ejecución del PAI 2016 – 2019.

En el contexto antes mencionado, la gestión de CORPONARIÑO le aporta a las 6 líneas
estratégicas definidas en el PGAR estableciendo una articulación directa con la ejecución de los
proyectos del PAI:

 Gestión integral del territorio para proteger, conservar y recuperar el patrimonio natural
costero, marino y continental del Departamento.

 Educación para la participación y la gobernanza ambiental.

 Fortalecimiento de capacidades y generación de cultura para la reconversión de las
actividades económicas y productivas hacia un enfoque de producción y consumo sostenible.

 Consolidación de los procesos de gestión del riesgo y de adaptación y mitigación del cambio
climático en armonía con la planificación del desarrollo regional.

 Fortalecimiento de las capacidades institucionales y de la articulación y coordinación
interinstitucional y comunitaria para la gestión ambiental.

 Fortalecimiento de la generación de conocimiento e información para la gestión integral de la
biodiversidad y los servicios ecosistémicos.

De acuerdo con los resultados del seguimiento vigencias 2016 – 2017, CORPONARIÑO frente
a las metas trazadas en el PGAR para el periodo 2016 – 2019 ha gestionado como autoridad
ambiental la información correspondiente o le ha aportado con gestión o resultados específicos
al avance de aproximadamente el 50% de los 128 previstos para dicho periodo, y cuyos
resultados en detalle serán presentandos en la vigencia 2019 tanto al Consejo Directivo como a
los diferentes actores del Departamento para retroalimentar el proceso de seguimiento a la
ejecución del plan.

6.2. Proyecto: Fortalecimiento del Sistema de Gestión Institucional articulado con el MECI.

6.2.1 Meta: Mantenimiento y mejora del Sistema de Gestión Institucional articulado con
MECI, de acuerdo con la normatividad vigente

 Sistema de Gestión Institucional operativizado y mejorado.

De acuerdo con las metas establecidas en el PAI 2016 – 2019, la planificación anual del proceso
Orientación Estratégica y el compromiso de mantener la certificación en las normas de ISO
9001:2015 y la acreditación en cumplimiento de la Norma Técnica Colombiana NTC-ISO/IEC
17025, el proceso Orientación Estratégica muestra un avance del 100% que contribuye
directamente al cumplimiento de los objetivos de calidad, la política de calidad y el
direccionamiento estratégico de la corporación así mismo desde el proceso Orientación
Estratégica a través del cumplimiento de las actividades planificadas se contribuyó con
el mantenimiento y fortalecimiento del SGI con el fin de continuamente mejorar la eficacia,
eficiencia y efectividad de los 11 procesos, mediante la revisión documental, el trámite oportuno
de las solicitudes de modificación realizadas por los líderes de los procesos, Revisión por la
Dirección, acompañamiento oportuno en los procesos de auditoría de primera, segunda o tercera
parte de acuerdo con las competencias del proceso de Orientación Estratégica y en la apertura
e implementación de planes de mejoramiento cada vez que sea requerido.

El avance se calcula en el 100% y contempla las actividades que continuación se describen,
desarrolladas durante la vigencia 2018 en el marco del proyecto Fortalecimiento del SGI
articulado con el MECI:

1. Revisión documental de los procesos. Acompañamiento revisión de los documentos internos
y externos de los once procesos institucionales

Se realiza la revisión de la información documentada de los 11 procesos con la participación de
los líderes, Gestores y equipos de trabajo con el fin de actualizar, verificar la pertinencia y la
satisfacción de las necesidades y expectativas de partes interesadas, además del cumplimiento
de los requisitos legales, de la ISO y de la Corporación, para esta actividad se elaboró
cronograma para acompañamiento de revisión anual de información documentada el cual se
socializó con el fin de garantizar la participación de los equipos de trabajo.

Tabla 29. Revisión de información documental

PROCESO PROCEDIMIENTO FECHA EVIDENCIA

Gestión Jurídica Proceso Sancionatorio y Medidas preventivas 22/05/2018 Acta Nº 001

Gestión Analítica Laboratorio 7/06/2018 Acta Nº 002

Planeación Ambiental

Formulación, seguimiento y evaluación del Plan de
Gestión Ambiental Regional PGAR

8/06/2018 Acta Nº 003
Educación Ambiental, Participación y difusión a la
comunidad

Formulación, seguimiento y evaluación del plan de Acción
institucional PAI

Orientación Estratégica
Control de Documentos

9/06/2018 Acta Nº 004
Comunicación Institucional

Licencias, Permisos y AA Emisiones Atmosféricas por Fuentes fijas 1/03/2018 Acta Nº 005

Gestión Administrativa y
Financiera

Recaudo, Facturación y Cartera 8/02/2018 Acta Nº006

Licencias, Permisos y AA
concesión de aguas superficiales y subterráneas
ocupación de cause y plan de uso eficiente y ahorro del
agua

13/06/2018
Acta

No. 007

Gestión Administrativa y
Financiera

Administración del TH 23/02/2018 Acta No.008

Gestión Informática y
tecnológica

Gestión Informática y tecnológica 21/06/2018 Acta No.009

Atención al publico
Quejas sugerencias y denuncias ambientales

25/06/2018 Acta No.010
Percepción del cliente

Ordenación y manejo de los
recursos naturales

Ordenación y manejo de los recursos naturales 25/06/2018 Acta No.011

PROCESO PROCEDIMIENTO FECHA EVIDENCIA

Atencion al publico

quejas sugerencias y denuncias ambientales
12 - 13 Julio
de 2018

Acta No.013

Percepción del cliente
12 - 13 Julio
de 2018

Gestion administrativa y
financiera

Administracion del talento Humano 14/08/2018 Acta No.014

Atencion al publico quejas sugerencias y denuncias ambientales 15/08/2018 Acta No.015

Licencias permisos y
autorizaciones ambientales

 Licencia Ambiental
4/09/2018 Acta No.16

Licencias permisos y
autorizaciones ambientales

Gestión Integral de Residuos Solidos
5/09/2018 Acta No.17

Licencias permisos y
autorizaciones ambientales

Planes de Contingencia
6/09/2018 Acta No.18

Licencias permisos y
autorizaciones ambientales

Concesión de Aguas
7/09/2018 Acta No.19

Licencias permisos y
autorizaciones ambientales

Aprovechamiento Forestal
11/09/2018 Acta No.20

Gestión Administrativa y
Financiera

Aprovechamiento Forestal y Recaudo, Facturación y
Cartera 17/09/2018 Acta No.21

Gestión Administrativa y
Financiera

Aprovechamiento Forestal y Recaudo, Facturación y
Cartera , Almacen e inventario, Sancionatorio 18/09/2018 Acta No.22

Gestión Administrativa y
Financiera

Presupuesto
20/09/2018 Acta No.23

Gestión Administrativa y
Financiera

Presupuesto
20/09/2018 Acta No.24

Gestión Administrativa y
Financiera

Presupuesto
20/09/2018 Acta No.25

Gestión Administrativa y
Financiera

Instructivo Aprovechamiento Forestal
21/09/2018 Acta No.26

Licencias permisos y
autorizaciones ambientales

Vertimientos
1/10/2018 Acta No.027

Licencias permisos y
autorizaciones ambientales

PSMV
2/10/2018 Acta No.028

Licencias permisos y
autorizaciones ambientales

Tasa Retributiva
5/10/2018 Acta No.029

Licencias permisos y
autorizaciones ambientales

Tasa por uso de agua
12/10/2018 Acta No.30

Gestión Jurídica Sancionatorio 30/10/2018 Acta No. 31

Todos los procesos Socializacion plan de accion MIPG 8/11/2018 Acta No.32

Todos los procesos Comité de Calidad 20/11/2018 Acta No. 33

Licencias permisos y
autorizaciones ambientales

Tasa por uso de agua
24/11/2018 Acta No. 34

Gestion informatica y
tecnologica

MIPG - Gobierno digital
28/11/2018 Acta No.35

Gestión Administrativa y
Financiera

Adminsitracion del talento humano
21/12/2018 Acta No.36

2. Tramitar las solicitudes de modificación o ajuste de los procesos institucionales realizadas

por los líderes de los procesos y mantener con base en las mismas actualizada la
documentación del Sistema de Gestión Institucional.

Las solicitudes de modificación realizadas por los líderes de los procesos fueron revisadas con
el fin de darles el trámite correspondiente dentro de los tiempos establecidos teniendo en cuenta
lo contemplado en el procedimiento control de documentos.

En la vigencia 2018 se generó 10 versiones correspondientes al sistema de gestión institucional
así: marzo, abril, mayo, junio, julio, agosto, septiembre, octubre, noviembre y diciembre del 2018.

Tabla 30. Modificaciones realizadas al Sistema de Gestión Institucional

MES
Actualización

PROCESO INFORMACIÓN DOCUMENTADA

Marzo
07/03/2018

Gestión
Analítica
Anexo 22

Formato captura de datos Alcalinidad Método Titulométrico SM 2320B Ed.22

Formato carta de control alcalinidad Método Titulométrico SM 2320B Ed. 22
STD 100 mg/L

Formato carta Control Alcalinidad Método Titulometrico SM 2320

Formato demanda Química de Oxigeno (DQO)

Formato Estandarización Ácido Sulfúrico Alcalinidad Método Titulometrico SM
2320B Ed. 22 STD 500 mg/L

Formato Carta de control alcalinidad Método Titulométrico SM 2320B Ed. 22
Recuperación

Formato Medición de Caudal de Fuentes Hídricas

Formato Plan de Muestreo

Abril 06/04/2018

Gestion
Analitica
Anexo 22

Instructivo Turbidimetro

Instructivo Termohigrometro No. 4

Instructivo Termohigrometro No.5

Instructivo Bomba de Vacío

Instructivo Balanza Analítica OHAUS

Formato Captura de Datos Material Participado

Formato Carta de control Nitrógeno (Nitrito)

Formato Muestreo Compuesto Medición de Caudal y Parámetros IN SITU

Formato Registro y Control de Calidad del Agua del Elix

Manual
Información y
Comunicación

Manual de Información y Comunicación Organizacional

Mapa de
Riesgos
Centro
Ambientales y
política Anexo
10

Política de administración del Riesgo

Documentos
transversales
anexo 12

Plantilla Modelo

licencias,
permisos y
Autorizaciones
Ambientales
Anexo 15

Mapa de Riesgos

Mayo
02/05/2018

Gestión
Analítica
Anexo 22

Formato Control de Cepas Microbiológicas

Protocolo coliformes totales y echerichia coli por sustrato definido NMP / 100
ML SMEWW 9223 B. Ed

Instructivo Manejo y Conservación de Cepas Microbiológicas.

licencias,
permisos y
Autorizaciones
Ambientales -
Procedimiento
Emisiones
Atmosféricas y
Fuentes Fijas

Hoja de Ruta

Lista de Chequeo

Anexo 8.
Normograma.

Nomograma.

Anexo 12.
Transversales

Memorando, Oficio contratistas he Interno , Oficio Institucional

Junio
12/06/2018

Anexo 22
Gestión
Analítica

Formato captura de datos aceites y grasas extracción soxhlet std ed

Formato captura de datos demanda bioquímica de oxigeno (dbo5) método
titulométrico - std ed. 22 5210 b - 4500 oc

Formato captura de datos demanda bioquímica de oxigeno (dbo5) método
oximétrico - std ed. 22 5210 b.

Formato carta de control grasas y aceites método extracción soxhlet std ed. 22
5520 b recuperación.

Instructivo aceites y grasas método extracción soxhlet std ed. 22 5520 d.

Protocolo aceites y grasas método extracción soxhlet std ed. 22 5520 d.

Protocolo demanda bioquímica de oxigeno (dbo5) metodo titulometrico y
oximetrico - std ed. 22 5210 b – oc 4500.

MES
Actualización

PROCESO INFORMACIÓN DOCUMENTADA

Validación demanda bioquímica de oxigeno dbo5 método oximétrico std ed. 22
5210 b.

Validación demanda bioquímica de oxigeno dbo5 método titulométrico std ed. 22
5210 b – o c 4500.

Validación método grasas y aceites método extracción soxhlet std ed. 22 5520
b.

Instructivo demanda bioquímica de oxigeno (dbo5) método oximétrico - std ed.
22 5210 b.

Instructivo demanda bioquímica de oxigeno (dbo5) método Titulometrico - std
ed. 22 5210 B – 4500 OC.

Julio
09/07/2018

Anexo 8.
Nomograma

Adición Ley 223 de 1995, Ley 812 de 2003, Decreto 1257 de 2017, Decreto 870
de 2017, Resolución 1433 de 2017.

Anexo 12.
Documentos
Transversales
Entidad

Circular Interna, Circular externa, Diploma o Certificación.

Anexo 17.
Gestión
jurídica

Procedimiento Sancionatorio y Medidas Preventivas.

Agosto
03/08/2018

Anexo 22
Gestión
Analítica

Evaluación de la Capacidad del Laboratorio

Formato Demanda Bioquímica de Oxigeno (DBO5) Oxímetro

Protocolo Oxígeno Disuelto.

Anexo 23,
Control
evaluacion y
seguimiento al
SG

Evaluación de Auditores

 Matriz de Requisitos vs Procesos

Programa Anual de Auditoria

Acciones correctivas y preventivas

Matriz de Correlación de Requisitos de las Normas NT ISO 9001: 2015 – NT GP
1000:2009

 Informe de Seguimiento

 Matriz de Correlación de Requisitos de las Normas NT ISO 9001: 2015 – NT
GP 1000:2009

Informe de Seguimiento.

Procedimiento auditoria.

Procedimiento mejora al Sistema de Gestión.

Septiembre
07/09/2018

Anexo 18.
Gestión
administrativa
y financiera

 Correspondencia, Archivo C. Registros se modifica TRD Oficina de Planeación
Y DE.

Anexo 21. P.
Atención al
Publico

Formatos; Quejas sugerencias y denuncias ambientales, encuesta de
satisfacción, hoja de ruta, se eliminan los siguientes formatos Documentos
Sistema de Quejas y Reclamos, Sugerencias Lado 1 y lado 2, Resolución
Denuncia Ambiental.

Anexo 22.
Gestión
Analítica

Documentos: Instructivo toma de muestra compuesta, aforo volumétrico,
preservación, transporte, almacenamiento y disposición final de muestras,
Instructivo de Instalaciones físicas y seguimiento y control de condiciones
ambientales del laboratorio, instructivo Lavado y esterilización de material para
microbiología, Instructivo verificación de instrumentos volumétricos ,Cartas de
control de métodos, se realiza la creación de los siguientes formatos ; Control
esterilidad de materiales y fugas sellador, Control esterilización de medios de
cultivo, Control lavado y esterilización de materiales de microbiología, Control
residuos inhibidores o tóxicos en materiales, Control de diferenciación de cepas
microbiológicas, Carta de control de métodos, Análisis de carta de control de
métodos, Carta de control de pH, Se eliminan los siguientes formatos; Formato
control de esterilización de materiales y reactivos, Versión 2 de 7 de octubre de
2016, Formato verificación calidad del agua estéril, Versión 1 de 7 de octubre de
2016, Formato estandarización de cepas microbiológicas, Versión 1 de 7 de
octubre de 2016, Carta de control alcalinidad STD 100, Carta de control
conductividad, Carta de control DBO5, Carta de control DQO, Carta de control
grasas y aceites, Carta de control nitratos, Carta de control nitrógeno-nitrito , Carta
de control pH-704, Carta de control pH-744, Carta de control sólidos disueltos,
Carta de control SST, Carta de control STD , Carta de control turbidez, Carta de
control RSD DBO, Carta de control RSD DQO-Rango Alto, Carta de control RSD
DQO-Rango Bajo, Carta de control RSD OD, Carta de control RSD Ph, Carta de
control SST, Carta de control ST, Hoja de ruta

Anexo 23,
Control
evaluación y
seguimiento al
SG

Procedimiento servicio no conforme -Se modifica los siguientes procedimientos
en forma de prueba 2 en el Sistema de Gestión con fecha limite 25/09/2018,
Procedimiento auditorias y Mejora del Sistema de Gestión. Procedimiento
Servicio no Conforme -

Anexo 2, PAI Estructura básica de Acciones Operativas PAI

MES
Actualización

PROCESO INFORMACIÓN DOCUMENTADA

Octubre
05/10/2018

Anexo 17.
Gestión
jurídica

Procedimiento Sancionatorio y Medidas Preventivas.

Anexo 15.
Proceso
licencias
permisos y
autorizaciones
ambientales

Procedimiento gestión integral de residuos sólidos , licencia ambiental, hoja de
ruta lista de chequeo Licencia ambiental.

Anexo 13
proceso
Orientación
estratégica

Plan estratégico de comunicaciones

Noviembre
08/11/2018

Anexo 8.
Normograma

Normograma

Anexo 15.
Proceso
licencias
permisos y
autorizaciones
ambientales

Procedimiento evaluación planes de contingencia para estaciones de servicio,
hoja de ruta, formato único , formato control y monitoreo a planes contingencia,
lista de chequeo, y del procedimiento Gestión Integral de residuos Sólidos se
modifica; hoja de ruta, Control y Monitoreo, formato plan de gestión integral de
los residuos Urbanos, Formato implementación plan de gestión integral de
residuos sólidos PGIRS

Diciembre
07/12/2018

Anexo 18.
Gestión
administrativa
y financiera

Caracterización
Formato control de simulacro
Formato hoja de vida brigadistas
Formato Consentimiento informado
Formato Consentimiento informado Evaluación riesgo psi
Formato consolidado riesgo psicosocial
Formato de inspección riesgo biomecánico
Formato de inspección riesgo biomecánico
Formato de recepción de quejas relacionadas con conflicto laboral
Formato Encuesta condiciones de salud y morbilidad sentida
Formato encuesta perfil sociodemográfico
Formato general de inspecciones
Formato Indicadores por objetivos
Formato inspección botiquines
Formato inspección extintores
Formato investigación de accidentes, formato Matriz de identificación de riesgos
y valoración de peligro
Formato Matriz de Accidentes de Trabajo
Formato Matriz de Ausentismo Laboral
Formato para presentar Quejas relacionadas a conflicto laboral
Formato para seguimiento de quejas relacionadas con situación de conflicto
Formato Reporte inmediato de incidente, accidente laboral

Instructivo de trámite a quejas sobre situación de conflicto laboral
Instructivo método rula
Plan de prevención y pre preparación de emergencias
Programa de Pausas Activas Corpopausas
Plan de Capacitaciones

Manual SGSST Corponariño
Anexo 1. Guía Técnica Colombiana GTC 45 2012
Anexo 2 Cartilla Investigación de Incidentes y Accidentes de trabajo
Anexo 3 Batería Documento Técnico Completo riesgo psicosocial
RESOLUCIÓN APROBACIÓN - Política-y-objetivos-1314-18

La documentación de los 11 procesos que conforman el Sistema de Gestión Institucional a la
fecha se mantiene actualizada, las versiones y control de cambios fueron registrados en el listado
maestro con corte a 31 de diciembre. Las solicitudes que no fueron aceptadas al carecer de
soporte o cumplimiento con el procedimiento control de documentos fueron devueltas a los
líderes con las observaciones correspondientes.

Tabla 31. Solicitudes que no fueron aceptadas.

Solicitud Proceso / Dependencia Respuesta / Observación

Oficio del 15/02/2018
Centro Ambiental Minero
Sotomayor

No cumple con los requisitos necesarios para el trámite
correspondiente:

Acción preventiva o correctiva.

VB Líder proceso – Acta de Reunión

Matriz de riesgos con valoración

Oficio del 16/03/2018
Centro Ambiental Costa
Pacifica

No cumple con los requisitos necesarios para el trámite
correspondiente:

Acción preventiva o correctiva.

VB Líder proceso – Acta de Reunión

Oficio del 23/03/2018 Centro Ambiental Sur

No cumple con los requisitos necesarios para el trámite
correspondiente:

Acción preventiva o correctiva aprobada

Acta de aprobación de modificaciones con firma de todos
los involucrados

Oficio del 11/05/2018
Centro Ambiental Sur
Occidente

No cumple con los requisitos necesarios para el trámite
correspondiente:

Acción preventiva o correctiva aprobada por Control
interno

Acta de aprobación de modificaciones con el respectivo
cargo de todos los involucrados, incluir al líder del
proceso.

Acta de reunión No. 001, aparece como responsable el
Ingeniero Gerardo Arteaga

Memorando 292
19/07/2018

Modificación proceso atención
al publico

No cumple con los requisitos necesarios para el tramite -
Acciones correctivas y preventivas aprobadas por control
interno

Memorando 1088
08/08/2018

Normograma - Oficina jurídica
El normograma no se encuentra depurado y actualizado
con nueva normatividad

Memorando 344
22/08/2018

Solicitud modificación
procedimiento de talento
humano

Necesario que se complemente información según acta
de reunión.

Memorando
4392 12/09/2018

Solicitud modificación hoja de
ruta y proceso atención al
publico

Falta de evidencias (actas) de reinducción a las partes
interesadas - centros ambientales parte técnica

Como producto del mejoramiento continuo, 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, las cuales fueron publicadas de manera
oportuna acorde con lo estipulado en el procedimiento Control de Documentos.

Los ajustes del Sistema de Gestión Institucional fueron socializados teniendo en cuenta la
actividad 4 “Aprobación y Divulgación de documentos” del procedimiento control de documentos
a través de memorando, intranet y CD para centros ambientales, además de las reinducciones
directas.

3. Comité de Calidad y Revisión por la Dirección

En la vigencia se coordinó y organizó la información requerida para la realización de Revisión
por la Dirección.

En cumplimiento de los requisitos 9.3 de la ISO 9001:2015, 4.15 de la NTC ISO/IEC 17025 y de
conformidad con el Manual de Calidad, se realizó la convocatoria con el memorando No. 118 del
20 de marzo de 2018, la Revisión por la Dirección se llevó a cabo el día 09 de abril de la presente
vigencia. En la Revisión por la Dirección se evaluó la adecuación y conveniencia del SGI, esta
reunión como herramienta de verificación contribuyó a la toma de decisiones por parte de la alta
dirección garantizando el mejoramiento continuo.

En cumplimiento de la planificación anual se llevó a cabo las reuniones del comité de calidad con
el fin de tratar temas del SGI y su funcionamiento en la Entidad, además también contribuyó al
seguimiento de planes de mejora y a la toma de decisiones. En cada comité se realizó acta y se
asignaron actividades a desarrollar para los procesos que se consideren pertinentes, desde el
proceso Orientación Estratégica se realizó la revisión del cumplimiento de los compromisos
pactados.

Tabla 32. Reuniones de comité de calidad.

FECHA TEMA ACTA N°

23/04/2018 Reunión comité de calidad – Orientación Estratégica y líderes de los procesos 1

8/05/2018 Reunión comité de calidad – Orientación Estratégica y líderes de los procesos 2

23/05/2018 Reunión comité de calidad – Orientación Estratégica y líderes de los procesos 3

7/06/2018 Reunión comité de calidad – Orientación Estratégica y líderes de los procesos 4

23/08/2018
Reunión comité de calidad – Orientación Estratégica y líderes de los procesos
- seguimiento plan de mejora producto de la auditoria de renovación y
extensión de acreditación por parte del IDEAM al proceso Gestión Analítica.

5

6/09/2018
Seguimiento plan de mejora IDEAM producto de la auditoría de renovación y
extensión de acreditación 2018.

6

21/09/2018 Aprobación de Plan Estratégico de Comunicaciones 7

9/10/2018 Aprobación de Política, Objetivos y Manual de SG-SST 8

16/11/2018 Presentación del seguimiento plan de acción IDEAM 9

21/12/2018
Socialización del Autodiagnóstico del Modelo Integrado de Planeación y
Gestión - MPIG

10

4. Fortalecimiento y acompañamiento en los procesos de auditoría de primera, segunda o

tercera parte de acuerdo con las competencias del proceso de Orientación Estratégica y en
la apertura e implementación de planes de mejoramiento cuando se requiera.

En el primer semestre se atendió la auditoria externa de seguimiento a la certificación realizada
por ICONTEC en los días 28, 29, 30, 31 de mayo, posteriormente en comité de calidad en apoyo
con todos los procesos se estructuró el plan de mejora con el fin de subsanar los hallazgos
producto de la auditoría externa, el plan de mejora fue aprobado por el equipo auditor del
ICONTEC.

Así mismo en el mes de junio teniendo en cuenta el plan de auditoría de IDEAM se atendió la
auditoría de renovación y extensión de acreditación del laboratorio de calidad ambiental los días
25,26,27 y 28 de junio, desde el proceso orientación estratégica se estructuró conjuntamente con
los procesos Gestión Analítica y Control, Evaluación y Seguimiento, el respectivo plan de mejora
el cual fue aprobado por el ente auditor, en el mes de noviembre el proceso Gestión Analítica
envió las correspondientes evidencias de cumplimiento para subsanar los hallazgos, quedando
pendiente el parámetro grasas y aceites.

En cumplimiento de lo establecido en el Manual de Calidad para fortalecer el mejoramiento
continuo dentro de la Corporación y lograr la satisfacción de los requerimientos de las partes
interesadas, el equipo de Orientación Estratégica desarrolló varias jornadas de inducción y
reinducción institucional, como fortalecimiento del SGI en sede central y centros ambientales.

Tabla 33. Inducción y reinducción del SGI

TEMA FECHA ASISTENTES

Inducción y reinducción Institucional - Gestión Administrativa y financiera -orientación
estratégica

2/02/2018 337

Fortalecimiento SGI - comunicaciones – Plan Estratégico de Comunicaciones –
centro ambiental sur – Ipiales

21/03/2018 17

Inducción del SGI – proceso Orientación Estratégica - sede Pasto 3/04/2018 2

Fortalecimiento SGI - comunicaciones – Plan Estratégico de Comunicaciones –
centro ambiental sur occidente -Túquerres

18/04/2018 18

Fortalecimiento SGI - comunicaciones – Plan Estratégico de Comunicaciones –
centro ambiental Costa Pacífica

16/05/2018 39

Fortalecimiento SGI - comunicaciones – Plan Estratégico de Comunicaciones –
centro ambiental Costa Pacífica

17/05/2018 28

Fortalecimiento SGI - comunicaciones – Plan Estratégico de Comunicaciones –
centro ambiental Costa Pacífica - Tumaco

18/05/2018 19

Inducción del SGI – proceso Orientación Estratégica - sede Pasto 13/06/2018 2

Inducción y Reinducción General - Gestión Administrativa y Financiera - Orientación
Estratégica -Tema Sistema de Gestión Institucional

16/08/2018 189

Fortalecimiento SGI - Socialización Plan Estratégico de Comunicaciones - reducción
de matriz riesgo estratégico – centro ambiental norte - La Unión

17/08/2018 13

Fortalecimiento SGI - Socialización Plan Estratégico de Comunicaciones - reducción
de matriz riesgo estratégico – centro ambiental sur – Ipiales

24/08/2018 16

Fortalecimiento SGI - Socialización Plan Estratégico de Comunicaciones - reducción
de matriz riesgo estratégico – centro ambiental minero- Sotomayor

12/09/2018 7

Inducción y Reinducción General - Gestión Administrativa y Financiera - Orientación
Estratégica -Tema Sistema de Gestión Institucional

1/10/2018 14

Fortalecimiento SGI - Socialización Plan Estratégico de Comunicaciones - reiduccion
del SGI – Centro Ambiental sur Occidente -Tuquerres

28/11/2018 12

Fortalecimiento SGI - Socialización Plan Estratégico de Comunicaciones - reiduccion
del SGI – Centro Ambiental Costa Pacifica

12/12/2018 46

Desde el proceso Orientación Estratégica se realizó acompañamiento a los procesos que lo
requirieron en la estructuración de planes de mejora teniendo en cuenta las diferentes fuentes
de hallazgo.

Tabla 34. Acompañamiento a Planes de mejora

PROCESO PROCEDIMIENTO TEMA FECHA
N°.

ASISTENTES

Gestión
Administrativa y
Financiera

Todos

Acompañamiento en la construcción
de planes de mejora al proceso
gestión administrativa y financiera
relacionada con las no
conformidades 2017.

6/03/2018 3

Gestión
Administrativa y
Financiera

Todos

Acompañamiento en la construcción
de planes de mejora al proceso
gestión administrativa y financiera
relacionada con las no
conformidades 2017.

7/03/2018 3

Licencias
Permisos y
Autorizaciones
Ambientales

Todos

Acompañamiento en la construcción
de planes de mejora al proceso
Licencias Permisos y
Autorizaciones Ambientales
relacionada con las no
conformidades por incumplimiento

10/04/2018 15

PROCESO PROCEDIMIENTO TEMA FECHA
N°.

ASISTENTES

en indicadores 2017 identificadas en
Revisión Por la Dirección.

Gestión
Administrativa y
Financiera

Todos

Acompañamiento en la construcción
de planes de mejora al proceso
Gestión Administrativa y Financiera
relacionada con las no
conformidades por incumplimiento
en indicadores 2017 identificadas en
Revisión Por la Dirección.

25/04/2018 2

Gestión Analítica Laboratorio

Acompañamiento en la construcción
de planes de mejora al proceso
Gestión Analítica teniendo en
cuenta las observaciones realizadas
dentro del plan de mejora enviado al
IDEAM.

25/04/2018 4

Gestión Analítica Laboratorio

Acompañamiento en la construcción
de planes de mejora al proceso
Gestión Analítica teniendo en
cuenta las observaciones realizadas
dentro del plan de mejora enviado al
IDEAM.

26/04/2018 4

Gestión Analítica Laboratorio

Acompañamiento en la construcción
de planes de mejora al proceso
Gestión Analítica teniendo en
cuenta las observaciones realizadas
dentro del plan de mejora enviado al
IDEAM.

27/04/2018 4

Gestión
Administrativa y
Financiera

Todos

Acompañamiento en la construcción
de planes de mejora al proceso
Gestión Administrativa y Financiera
relacionada con las no
conformidades por incumplimiento
en indicadores 2017 identificadas en
Revisión Por la Dirección.

2/05/2018 2

Licencias
Permisos y
Autorizaciones
Ambientales

Gestión Ambiental del
Riesgos

Acompañamiento en la construcción
de planes de mejora al proceso
Licencias Permisos y
Autorizaciones Ambientales -
procedimiento Gestión Ambiental
del Riesgo relacionada con las no
conformidades por incumplimiento
en indicadores 2017.

13/06/2018 4

Licencias
Permisos y
Autorizaciones
Ambientales

Gestión Ambiental del
Riesgos

Acompañamiento en la construcción
de planes de mejora al proceso
Licencias Permisos y
Autorizaciones Ambientales -
procedimiento Gestión Ambiental
del Riesgo relacionada con las no
conformidades por incumplimiento
en indicadores 2017.

14/06/2018 4

Licencias
Permisos y
Autorizaciones
Ambientales

Evaluación planes de
contingencia estaciones
de servicio

Acompañamiento en la construcción
de planes de mejora al proceso
Licencias Permisos y
Autorizaciones Ambientales
relacionada con las no
conformidades por incumplimiento
en indicadores 2017.

14/06/2018 4

Gestión
Administrativa y
Financiera

Todos

Acompañamiento en la construcción
de planes de mejora fuente de
hallazgo de incumplimiento de
lectura de indicadores primer

30/08/2018 3

PROCESO PROCEDIMIENTO TEMA FECHA
N°.

ASISTENTES

semestre y fuente de hallazgos
auditoría interna.

Licencias
Permisos y
Autorizaciones
Ambientales

Todos
Acompañamiento en la construcción
de planes de mejora fuente de
hallazgos auditoría interna.

17/09/2018 2

Gestión
Administrativa y
Financiera

Todos
Acompañamiento en la construcción
de planes de mejora fuente de
auditoría interna.

14/09/2018 2

Gestión Jurídica Todos

Acompañamiento en la construcción
de planes de mejora de
incumplimiento de lectura de
indicadores primer semestre y
fuente de hallazgos auditoría
interna.

24/09/2018 2

Gestión Jurídica Todos

Acompañamiento en la construcción
de planes de mejora de
incumplimiento de metas PAI lectura
de indicadores primer semestre.

5/10/2018 2

Ordenación y
Manejo de los
Recursos
Naturales

Todos

Acompañamiento en la construcción
de planes de mejora de
incumplimiento de metas PAI lectura
de indicadores primer semestre.

1/11/2018 11

Licencias
Permisos y
Autorizaciones
Ambientales

Concesión de aguas
superficiales y
subterráneas, ocupación
de cauce y plan de uso
eficiente y ahorro del agua

Acompañamiento en la construcción
de planes de mejora de
incumplimiento de metas PAI lectura
de indicadores primer, segundo y
tercer trimestre.

7/11/2018 6

Gestión Jurídica

Acompañamiento en la construcción
de planes de mejora del modelo
integrado de Planeación y Gestión -
cuestionario Defensa Jurídica

20/11/2018 4

Ordenación y
Manejo de los
Recursos
Naturales

Acompañamiento en la construcción
de planes de mejora de
incumplimiento de meta lectura de
indicadores tercer trimestre vigencia
2018 - negocios versión

24/11/2018 4

Planeación
Ambiental

Formulación, seguimiento
y evaluación del Plan
de Gestión Ambiental
Regional - PGAR

Acompañamiento en la construcción
de planes de mejora fuente de
hallazgo auditoria interna realizada
en la entidad

24/11/2018 6

Gestión
Informática y
Tecnológica

Acompañamiento en la construcción
de planes de mejora del modelo
integrado de Planeación y Gestión-
cuestionario gobierno digital

5/12/2018 8

6.2.2 Meta: Fortalecimiento de la información y comunicación institucional.

 Estrategia de comunicación institucional operativizadas en la Entidad.

Se realizó la divulgación de la información sobre el quehacer misional de la entidad, mediante
las siguientes estrategias y canales de comunicación, orientados a los grupos de interés a nivel
interno y externo:

- Se difundió la información generada a nivel interno haciendo uso de los medios de
comunicación disponibles en la entidad, tales como carteleras (fechas ambientales), tablones,
boletín interno, intranet, redes sociales (grupo WP CORPONARIÑO)

- La información generada a nivel externo se difundió a través de los diferentes medios de
comunicación convencional como radio, televisión y prensa escrita contratados y gestionados
por la Corporación a través del operador de medios, como también en las redes sociales que
maneja la Corporación (Facebook, Twitter, Instagram y YouTube).

- Con el fin de adelantar cubrimiento a los eventos tanto internos como externos, se
elaboraron 12 agendas mensuales concertadas con los líderes de cada proceso y aprobadas por
Dirección General, los resultados obtenidos en cada evento se publicaron e informaron de
manera clara, completa, oportuna y veraz, tanto en medios internos como externos, las agendas
tanto mensuales como semanal permitieron realizar cubrimiento de los eventos programados por
la Corporación.

Adicionalmente se hizo la publicación y difusión a través de las redes sociales de la Entidad
(Facebook, Twitter, Instagram) y página Web, donde se realizaron más de 404 publicaciones
durante la vigencia 2018, además de fotografías, audios, videos y piezas publicitarias, que fueron
enviadas a medios de comunicación locales, regionales y nacionales, así como a instituciones
aliadas, a través de correos personales e institucionales.

En este periodo se realizaron publicaciones diarias en los perfiles corporativos teniendo en
cuenta los hechos noticiosos generados en la Corporación así:

Acorde con las publicaciones realizadas en el periodo enero-diciembre, se adelantó el análisis
de respuesta de cada una con el fin de medir la efectividad de los canales.

Al mes de diciembre del 2018 se acumulan un total de 4.632 seguidores aumentando un 46%
con respecto al mes de diciembre de 2017 que presentaba una cifra de 3.161 seguidores.

Para diciembre de 2018 se aumentó la frecuencia de me gusta de la página de Facebook, a
4582 con diferencia, al mes diciembre del 2017 la frecuencia era de 587 me gusta.

En cuanto a interacciones del perfil de Facebook, en diciembre de 2018 la frecuencia de
interacción fue de 34 interacciones diarias, con 1091 reacciones superando la vigencia 2017 que
presentaba 7 interacciones con 297 reacciones diarias con corte a diciembre

- Teniendo en cuenta las campañas institucionales se apoyó en la estructuración, diseño y
desarrollo de las campañas: Ponte en Paz con la Naturaleza que se desarrolla en semana santa
y época decembrina, Anticorrupción, Semana de Salud y Seguridad en el Trabajo, Cero Papel.

- Desde el Procedimiento Comunicación, se apoyó los procesos de inducción y reinducción
institucional en sede central y centros ambientales.

A través del componente de diseño, el procedimiento comunicación institucional da cumplimiento
con lo establecido en el Manual de Información y Comunicación referente al uso del logo y demás
piezas gráficas comunicacionales.

- En la presente vigencia se elaboraron 231 piezas gráficas del procedimiento de
comunicaciones relacionadas con las campañas y fechas conmemorativas de carácter
institucional; 733 piezas gráficas relacionadas con los banners, informaciones para la web,
intranet y redes sociales comunicacionales teniendo en cuenta la agenda de eventos y las
solicitudes de cada proceso.

- Elaboración y publicación de 12 boletines institucionales internos correspondientes a los
meses de enero a diciembre, los cuales contaron con la participación de los diferentes líderes de

procesos y con el respaldo del Director General, el montaje y plantillas fueron proporcionadas
por el diseñador gráfico dando mayor dinamismo a la información, los boletines fueron difundidos
a través de los medios de comunicación Interna como: Intranet, correos corporativos, chat
interno, redes sociales.

Consolidó 4 boletines trimestrales con los contenidos de los hechos noticiosos más relevantes,
los cuales fueron difundidos por los medios de comunicación interna (cartelera, correo
electrónico, wp), página WEB de la Corporación, redes sociales y entregado a los diferentes
medios de comunicación externa permitiendo el acceso a la información a las diferentes partes
interesadas a través de la ejecución del plan de medios.

- En esta vigencia la Corporación ejecutó el siguiente plan de medios a través del operador
Fundación en El Hay Esperanza cubriendo medios radiales, televisivos y prensa escrita.

Tabla 35. Plan de medios 2017- 2018

MEDIOS CONTRATADOS EMISORA PROGRAMA

Radio

Colmundo radio
Noticiero portal informativo

Rompa el silencio

Ecos de pasto

Semblanza

Hora trece

Noticiero ecos de nariño

Charlas con manuel

Dinamica

Todelar Buenas tardes todelar

La voz del galeras

La voz del pueblo

Personajes

Noticiero todelar

Romántica stereo

Semana fm

Fm noticias 88.1

Fm noticias 88.1

HSB Noticiero la verdad (hsb noticias)

Ecos de pasto Eco recuerdos

Eos de pasto Deporte total

Radio capital Buenos dias capital

Tumaco Manglar stereo

La union Café stereo

El tambo Radio hospedaje del sol

Imues - funes Radio de luz

Providencia Señal estereo

Cumbal La exitosa

Tuquerres Sabana stereo

Televisión

Telepasto Pasto noticias

CNC Noticias md pasto

Panorama Panorama

Canal claro Telenoticias, teledeportes e informativo regional

Escritos
Periodico Punto

Periodico Diario del sur

Además, se ejecutó el convenio N°65 de 20 de enero de 2018 suscrito con radio televisión
nacional de Colombia RTVC y a partir del 20 de noviembre de 2018, la Corporación firmó contrato
con el operador DIGRAF para la ejecución del siguiente plan de medios:

Tabla 36. Plan de medios 2018 - 2019

MEDIOS
CONTRATADOS

EMISORA PROGRAMA

Radio

RCN

Charla va charla viene

Dinámica

Noticias de la mañana

Alerta pasto

Todelar

Buenas tardes todelar

Personajes

Noticiero todelar

Romantica stereo
Semana Fm

Fm noticias 88.1

Radio viva Noticias viva

CNC Noticias md pasto

GYP
Telenoticias, teledeportese informativo
regional

Panorama tv Tv (claro-cnc)

Radio - tv

Periódico Punto

Sapuyes Emisora

La exitosa

Ecos de pasto Agronomos

Radio mira

Potosí 3186419373 - 3104999856

Ecos de pasto

Escritos Periódico Casa editorial diario del sur

- Teniendo en cuenta los eventos programados por cada proceso y reportados al
procedimiento de comunicaciones, se elaboró 12 agendas mensuales, las cuales fueron subidas
a la página WEB de la Corporación garantizando el acceso a la información, la participación
ciudadana y la organización oportuna de la logística requerida.

Con el fin de medir la efectividad en la comunicación institucional, en la vigencia 2018 se realizó
dos mediciones mediante el cuestionario diseñado y que hace parte de la información
documentada del procedimiento de comunicaciones.

Este indicador evalúa a nivel interno el grado de conocimiento de los funcionarios y contratistas
de la entidad sobre los siguientes aspectos:

Los medios de comunicación que utiliza la Corporación para difundir su quehacer corporativo a
nivel interno y externo.

1. La información que se comunica desde el proceso, que cada funcionario y/o contratista hace
parte.

2. Conocimiento de cada funcionario y/o contratista, por intermedio del jefe inmediato, de las
decisiones tomadas a nivel directivo.

3. La información que se emite a través de los boletines internos.
4. La programación de eventos mensuales desarrollados por la Corporación.
5. Valoración personal sobre el mejoramiento de la comunicación institucional.

Como resultado para el primer semestre de la vigencia 2018 se obtuvo un 90% de efectividad de

la comunicación aplicando la encuesta a 86 funcionarios y contratistas así:

Tabla 37. Consolidada encuesta para medir eficacia de la comunicación institucional primer
semestre

NIVEL DE SATISFACCION

P
R

E
G

U
N

T
A

 N
o

.
1

P
O

R
C

E
N

T
A

J
E

P
R

E
G

U
N

T
A

 N
o

.
2

P
O

R
C

E
N

T
A

J
E

P
R

E
G

U
N

T
A

 N
o

.
3

P
O

R
C

E
N

T
A

J
E

P
R

E
G

U
N

T
A

 N
o

.
4

P
O

R
C

E
N

T
A

J
E

P
R

E
G

U
N

T
A

 N
o

.
5

P
O

R
C

E
N

T
A

J
E

P
R

E
G

U
N

T
A

 N
o

.
6

P
O

R
C

E
N

T
A

J
E

T
O

T
A

L

SI 42 49% 29 34% 17 20% 20 23% 14 16% 30 35%

90% FRECUENTAMENTE 26 30% 29 34% 30 35% 29 34% 23 27% 23 27%

ALGUNAS VECES 10 12% 18 21% 19 22% 21 24% 31 36% 24 28%

OCASIONALMENTE 5 6% 10 12% 11 13% 9 10% 12 14% 5 6%

10% NO 3 3% 0 0% 9 10% 7 8% 6 7% 4 5%

Total 86 100% 86 100% 86 100% 86 100% 86 100% 86 100%

En el segundo semestre se aplicó la encuesta en sede central y centros ambientales, con una
muestra del 70% de funcionarios correspondiente a 68 cuestionarios diligenciados y del 50%
aproximadamente de contratistas con 90 cuestionarios diligenciados.

Tabla 38. Consolidada encuesta para medir eficacia de la comunicación institucional segundo
semestre

NIVEL DE SATISFACCION

P
R

E
G

U
N

T
A

 N
o

.
1

P
O

R
C

E
N

T
A

J
E

P
R

E
G

U
N

T
A

 N
o

.
2

P
O

R
C

E
N

T
A

J
E

P
R

E
G

U
N

T
A

 N
o

.
3

P
O

R
C

E
N

T
A

J
E

P
R

E
G

U
N

T
A

 N
o

.
4

P
O

R
C

E
N

T
A

J
E

P
R

E
G

U
N

T
A

 N
o

.
5

P
O

R
C

E
N

T
A

J
E

P
R

E
G

U
N

T
A

 N
o

.
6

P
O

R
C

E
N

T
A

J
E

T
O

T
A

L

SI 78 48% 63 39% 37 23% 43 27% 38 24% 51 32%

83% FRECUENTAMENTE 42 26% 38 24% 48 30% 49 30% 36 22% 52 32%

ALGUNAS VECES 26 16% 42 26% 41 25% 42 26% 44 27% 30 19%

OCASIONALMENTE 8 5% 11 7% 15 9% 14 9% 20 12% 14 9%

17%
NO 7 4% 7 4% 20 12% 13 8% 23 14% 14 9%

Total 161 100% 161 100% 161 100% 161 100% 161 100% 161 100%

Por otra parte, en esta vigencia se actualizó de manera participativa con funcionarios y
contratistas el Plan Estratégico de Comunicaciones el cual fue socializado por el equipo de
comunicaciones en sede central y centros ambientales.

6.2.3 Meta: Implementación en la Corporación del Decreto 1099 de 2017

 Modelo integrado de planeación y gestión integrado
Desde el proceso Orientación Estratégica se elaboró la matriz de responsabilidades de
actualización teniendo en cuenta cada dimensión y las directrices establecidas por el DAFP.

Tabla 39. Matriz de responsabilidades

DIMENSIÓN DEL
MODELO

CUESTIONARIOS RESPONSABLE PROCESO/PROCEDIMIENTO ACTAS

1.Talento Humano
1.1. Gestión del TH Subdirectora Administrativa

y financiera
Administración del TH

Acta No.
034

1.2. Integridad Administración del TH N/A

2.Direccionamiento
Estratégico y
Planeación

2.1. Direccionamiento y
Planeación

Jefe OPDE

Planeación Ambiental
Acta No.
042

2.2. Plan Anticorrupción Orientación Estratégica
Acta No.
046

3. Gestión con
valores para el
resultado

3.1. Gestión
Presupuestal

Subdirectora Administrativa
y financiera

Presupuesto
Acta No.
040

3.2. Gobierno Digital
(antes Gobierno en
línea)

Jefe OPDE Gestión Informática y Tecnológica
Acta No.
039

3.3. Defensa Jurídica Jefe Oficina Jurídica Gestión Jurídica (juridico externo)
Acta No.
038

3.4. Servicio al
Ciudadano

Subdirectora Administrativa
y financiera - Jefe OPDE -
Subdirector SUBCEA -
Subdirector SISA - Jefe
Oficina Jurídica

Atención al Público
Acta No.
035

3.5. Trámites Procesos misionales
Acta No.
047

3.6. Participación
Ciudadana

Planeación Ambiental
Acta No.
045

3.7. Rendición de
Cuentas

Dirección General - Planeación
Ambiental

Acta No.
043

4. Evaluación de
Resultados

4. Seguimiento y
evaluación del
desempeño institucional

Jefe OPDE Planeación Ambiental
Acta No.
043

5. Información y
comunicación

5.1 Gestión Documental
Subdirectora Administrativa
y Financiera

Correspondencia, Archivo de
documentos y Control de registros

Acta No.
037

5.2 Transparencia y
Acceso a la Información

Subdirectora Administrativa
y financiera - Jefe OPDE -
Subdirector SUBCEA -
Subdirector SISA - Jefe
Oficina Jurídica

Orientación Estratégica, Atención al
Público

Acta No.
035
Acta No.
044

6. Gestión del
Conocimiento

NA N/A

7. Control interno 7. Control Interno Jefe OCI
Proceso Control, Evaluación y
Seguimiento

Acta No.
041

Teniendo en cuenta la matriz de responsabilidades y la herramienta dispuesta por el DAFP se
llevó a cabo mesas de trabajo con los líderes de proceso y equipos de trabajo para la aplicación
del autodiagnóstico según herramienta dispuesta por el DAFP, a la fecha se cuenta con 14
cuestionarios de las 7 dimensiones, con las respectivas actas de reunión y planes de mejora.

6.3. Proyecto: Mejoramiento de las rentas y gestión por proyecto.

6.3.1 Meta: Mejoramiento de ingresos cobro coactivo y persuasivo

 Porcentaje de tiempo promedio en resolver una actuación

La Unidad de Cobro Coactivo de la Oficina Jurídica de la Corporación adelanto 552 actuaciones
de impulso procesal, dentro de los cuales están: 246 Resoluciones tales como: Mandamiento de
pago, Resuelve excepciones, Incumplimiento de acuerdo de pago, Resuelve recurso de
reposición, Orden de ejecución, Otorga Acuerdo de pago, y 306 Autos tales como: Autos de
Archivo, Levantamiento de medida cautelar, Corre traslado Avalúo, Medidas cautelares,
liquidación de créditos, aplicación de títulos de depósito judicial, acumulaciones, aprobación de
liquidación de créditos, fraccionamiento de títulos de depósito judicial, fija fecha y hora para
diligencia de secuestro, designación de perito evaluador; donde también se realizaron 31
requerimientos a los diferentes deudores y entidades bancarias para poder dar trámite a los
expedientes de la Unidad. Actuaciones que se rigen a una Hoja de Ruta y términos de ley. Las
evidencias se observan en los expedientes.

 Porcentaje de recaudo en jurisdicción coactiva

La oficina de contabilidad reporta por recuperación de cartera, por concepto de Tasa Retributiva
se recaudó el valor de $726.101.682,66, por concepto de Tasa de Uso de Agua un valor de
$115.862.251,63 y por Multas Ambientales la suma de $169.479.349,79. Además se tiene en
cuenta los acuerdos de pago de las facturas de la vigencia 2017 de las cuales se logró el recaudo
por facturas de tasa retributiva la suma de $315.444.330 y por concepto de Tasa de uso de agua
la suma de $15.254. Para un total de recaudo por concepto de tasa retributiva por
$1.041.546.012,66 por concepto de Tasa por Uso de Agua la suma de $115.877.505,63 y por
Multas Ambientales la suma de $169.479.349,79. Para un total recaudado de $1.326.902.868,08.

La meta programada de recaudo de cartera para la unidad de cobro coactivo para el año 2018
es de $910.000.000 de los cuales se tiene como porcentaje de recaudo el 85% dando un total
de $773.500.000 como meta anual para el año 2018.

 Porcentaje de expedientes para adelantar actuaciones tramitados

Se allegaron a la Unidad de Cobro Coactivo 164 títulos por concepto de facturas de Tasa
Retributiva, Tasa por uso de Agua por parte de la oficina de Tesorería y Multas Ambientales por
parte de la Oficina Jurídica - Sancionatorios, para verificación de requisitos de conformidad a la
Resolución 078 del 2007 "Por la cual se establece el Reglamento Interno de Recaudo de Cartera
y se determina el procedimiento aplicable para su cobro coactivo en la Corporación Autónoma
Regional de Nariño", de los cuales se realiza la devolución por falta de requisitos de 17 títulos a
la oficina generadora para su posterior modificación, complementación o corrección, se
evidencio el pago de 3 títulos y 1 título fue revocado mediante Resolución No. 415 del 09 de abril
del 2018 y se continúa el trámite con 143 títulos, de los cuales se aperturaron 135 expedientes
en la vigencia 2018.

6.4 Proyecto: Fortalecimiento del proceso misional Gestión Jurídica

6.4.1 Meta: Apoyo en la gestión de representación de la entidad en los procesos judiciales

 Porcentaje de asuntos con representación judicial

Se encuentran registrados un total 82 procesos judiciales ordinarios, de los cuales 58 están
activos. Igualmente, en el consolidado de procesos judiciales, CORPONARIÑO se encuentra
como parte demandada en 76 de ellos y como demandante en 6 procesos. Es necesario resaltar
que la mayoría de los asuntos se encuentra con sentencia, no obstante, siguen vigentes dado
que respecto de la orden impartida en el fallo su cumplimiento se encuentra en trámite.

Los procesos judiciales que han requerido algún trámite durante la presente vigencia, han
contado con la plena, completa y oportuna representación judicial, garantizando la defensa
técnica de la entidad en asuntos litigiosos ante estrados judiciales en los que CORPONARIÑO
funge como parte demandante, demandada o vinculada.

6.4.2 Meta: Apoyo en la gestión en los procesos administrativos sancionatorios

 Porcentaje de procesos sancionatorios resueltos (IMG Res. 667/16)

Para el cumplimiento de las actuaciones administrativas desarrolladas en el proceso
sancionatorio es preciso dar cumplimiento al procedimiento establecido en la ley 1333 de 2009,
en este sentido una vez se avoca por la Oficina Jurídica el proceso sancionatorio y apertura da

la investigación, caso en el cual la Oficina Jurídica procede a la verificación de los hechos
objeto de investigación , recaudo de material probatorio, formulación de cargos , practica de
pruebas y concluye con la determinación de la responsabilidad y sanción conforme a lo
preceptuado por el artículo 27 de la Ley 1333 de 2009; en caso contrario si se determina la no
responsabilidad de los presuntos infractores se expide el correspondiente acto administrativo que
pone fin al procedimiento y procede a resolver el proceso sancionatorio ambiental a través del
archivo de las actuaciones o cesación de procedimiento conforme al artículo 23 de la ley 1333
de 2009.

Los actos administrativos correspondientes a Sanciones son expedidos con fundamento en los
Conceptos Técnicos emitidos por el Equipo Técnico de la Subdirección de Conocimiento y
Evaluación Ambiental, una vez se ha evaluado el material probatorio y demás actuaciones
procesales necesarias para la imposición de las Sanciones señaladas en el artículo 40 de la ley
1333 de 2009, en cumplimiento de la Funciones de CORPONARIÑO como máxima Autoridad
Ambiental. El inicio y culminación del proceso sancionatorio a través de la expedición de
la Resolución Sancionatoria garantiza el ejercicio de la potestad sancionatoria en materia
ambiental del Estado para la prevención de infracciones a la normatividad ambiental vigente.

Tabla 40. Procesos sancionatorios resueltos

ACTO ADMINISTRATIVO

SANCIONES 82

ARCHIVADOS 73

CESACIÓN DE PROCEDIMIENTO 14

SE RESUELVE PROCESO SANCIONATORIO AMBIENTAL 24

TOTAL ADR+ACP 193

6.4.3 Meta: Fortalecer el proceso de notificación de actos administrativos de la entidad

 Porcentaje de actos administrativos notificados

La oficina de notificaciones recibe expedientes tanto de sancionatorios, permisos, licencias,
aprovechamientos forestales, concesiones de aguas, de todas las vigencias por ello hay más
radicaciones que expedientes notificados.

Para fijar este procedimiento se debe tener en cuenta lo reglado en el Código de Procedimiento
Administrativo y de lo Contencioso Administrativo en sus artículos 66 al 77.

 Inicia con la firma del Acto Administrativo por parte de la dependencia creadora o que
expida el Acto Administrativo. Dicho acto es recibido por la oficina de notificaciones

 Comunicación al Interesado: Se debe enviar una citación a la dirección registrada por el
interesado o a su correo electrónico indicándole que debe presentarse en la entidad dentro de
los cinco (5) días siguientes al recibo de la citación, con el fin de ser notificado personalmente de
la decisión. Esta actividad debe realizarse dentro de los cinco (5) días siguientes a la expedición
del Acto Administrativo.

 El oficio citatorio es entregado a la oficina de Correspondencia de la Corporación, quien a
su vez lo envían por la empresa de mensajería contratada para tal fin, posterior la oficina de
correspondencia devuelve el oficio citatorio con numero de radicación interna para ser buscado
en las bases de correspondencia.

 Diligencia de Notificación Personal: En la diligencia de notificación se hará entrega al
interesado de copia íntegra y autentica del acto administrativo con anotación de la fecha y la
hora, los recursos que legalmente proceden, las autoridades ante quien deben interponerse y los
términos legales que disponen para ello.(Formato preestablecido para la notificación,
debidamente diligenciado y firmado por el notificado y notificador)

 Notificación por Aviso: Si pasados los cinco (5) días contemplados para la notificación
personal sin que esta se hubiese podido efectuar, se deberá enviar aviso a la dirección de
correspondencia que figure en el expediente o a la que pueda obtenerse del registro mercantil,
acompañado de copia íntegra del acto administrativo, claro está siempre que la entrega del
citatorio haya sido efectiva.

 El Aviso debe indicar la fecha del acto que se notifica, la autoridad que lo expidió los
recursos que legalmente proceden, las autoridades ante quien deben interponerse y los plazos
para ello y la advertencia de que la notificación se entenderá surtida al finalizar el día siguiente
al de la entrega del aviso en el lugar de destino.

 En caso de no conocer la información sobre el destinatario, se procederá conforme al
artículo 68 inciso 2°, pero si aun agotado este trámite el interesado no se presenta a notificarse
se deberá seguir con lo preceptuado en el artículo 69, inciso 2°, Aviso que deberá publicarse en
la página web de la entidad junto con copia integral del acto administrativo y en todo caso deberá
publicarse en un lugar de acceso público de la Corporación Autónoma Regional de Nariño,
CORPONARIÑO, por el termino de cinco (5) días, con la advertencia de que la notificación se
considerara surtida al finalizar el día siguiente al retiro del aviso.

Se recibieron en la oficina de notificaciones 2.893 expedientes, discriminados de la siguiente
manera: 1.700 expedientes correspondientes a Licencias, permisos y concesiones entre otros
de los cuales se notificaron 1.400, 1.193 expedientes de Procesos Sancionatorios, de los que se
debía surtir la notificación de 827 expedientes y de los que efectivamente se notificaron 780.

Con la aclaración que no todos los expedientes recibidos en la oficina de notificaciones contienes
Actos Administrativos que se deben notificar, un gran porcentaje de ellos ordenan
comunicaciones, pruebas y solicitud de colaboraciones a las autoridades administrativas y de
policía, por lo tanto, son excluidos de la totalidad que se debe notificar.

6.5. Proyecto: Apoyo a la actualización y/o conservación catastral de los municipios
priorizados.

6.5.1 Meta: Coordinación institucional para el apoyo a la actualización catastral

 Convenios en ejecución.

En el mes de agosto de la vigencia 2018 se suscribió el convenio interadministrativo No.
594/2018 con el IGAC y Corponariño para llevar a cabo la actualización y/o conservación
catastral de los predios identificados conjuntamente con la secretaria de planeación del municipio
de Pupiales, el cual traerá beneficios tributarios para el desarrollo del municipio.

La Dirección Territorial Nariño del Instituto Geográfico “Agustín Codazzi” informó que dentro de
la ejecución del Convenio mencionado en el asunto y en cumplimiento a las obligaciones se
obtuvo los siguientes resultados: actualizo la información catastral de acuerdo al proceso de
Conservación dinámica de la zona urbana del municipio de Pupiales cumpliendo un total de 316
mutaciones, superando la meta asignada de 300 mutaciones, actualización de los documentos

catastrales con la información producto del proceso de Conservación Catastral para un total de
359 fichas actualizadas.

En cuanto a la digitalización de los predios atendidos se hizo entrega al proceso de digitalización
los shape donde se encuentra los predios, de igual forma las fichas para el correspondiente
proceso.

6.6 Proyecto: Operación y administración de los Sistemas de Información de la
Corporación (Ambiental y administrativo).

6.6.1 Meta: Garantizar la conectividad de la red para el correcto funcionamiento del
sistema de información de indicadores

 Sistema de indicadores operando de acuerdo con la geodatabase o sistema de

información implementado en la entidad.

Según la Resolución 667 de 2016 emitida por el Ministerio del Medio Ambiente y Desarrollo
Sostenible estableció 27 indicadores mínimos de referencia para las Corporaciones Autónomas
durante esta vigencia del año 2018, los cuales se pueden visualizar en el siguiente enlace:
http://geo.corponarino.gov.co/pmapper2017/ind.php.

El sistema de indicadores opera bajo un sistema de gestión de base de datos orientado a objetos
conocido como postgresql, la cual trabaja bajo un sistema operativo Ubuntu, su proceso de
actualización consiste en alimentar la base de datos con la información reportada en los
indicadores por todos gestores asignados de la Corporación de manera periódica, los
indicadores mínimos se dividen en tres grupos que son reportados y se consolidan en la base de
datos postgresql, los cuales de detallan a continuación:

a. Para medir las acciones de planificación, ordenamiento y coordinación ambiental.

1. Porcentaje de avance en la formulación y/o ajustes de los planes de ordenación y manejo
de cuencas (POMCAS), planes de manejo de acuíferos (PMA) y planes de manejo de
microcuentas (PMM).

2. Porcentaje de cuerpos de agua con planes de ordenamiento del recurso hídrico (PQRH)
adoptados.

3. Porcentaje de planes de saneamiento y manejo de vertimientos (PSMV) con seguimiento.
4. Porcentaje de cuerpos de agua con reglamentación de uso de las aguas.
5. Porcentaje de programas de uso eficiente y ahorro de agua (PUEAA) con seguimiento.
6. Porcentaje de planes de ordenación y manejo de cuencas (POMCAS), en ejecución bajo el

Decreto 1729 de 2002.
7. Porcentaje de planes de ordenación y manejo de cuencas (POMCAS), planes de manejo

de acuíferos (PMA) y planes de manejo de microcuencas (PMM) en ejecución.
8. Porcentaje de entes territoriales asesorados en la incorporación, planificación y ejecución

de acciones relacionadas con cambio climático en el marco de los instrumentos de
planificación territorial.

9. Porcentaje de suelos degradados en recuperación o rehabilitación.

b. Para medir acciones de administración, control y vigilancia del ambiente, sus recursos
naturales renovables y ecosistemas estratégicos.

10. Porcentaje de áreas protegidas regionales declaradas, homologadas o recategorizadas
inscritas en el RUNAP.

http://geo.corponarino.gov.co/pmapper2017/ind.php

11. Porcentaje de paramos delimitados por el MADS, con zonificación y régimen de usos
adoptados por las CAR.

12. Porcentaje de avance en la formulación del plan de ordenación forestal.
13. Porcentaje de áreas protegidas con planes de manejo en ejecución.
14. Porcentaje de especies amenazadas con medidas de conservación y manejo en ejecución.
15. Porcentaje de especies invasoras con medidas de prevención, control y manejo en ejecución.
16. Porcentaje de áreas de ecosistemas en restauración, rehabilitación y reforestación

Para medir las acciones de protección ambiental y planificación del desarrollo sostenible.

17. Implementación de acciones en manejo integrado de zonas costeras.
18. Porcentaje de planes de gestión integral de residuos sólidos (PGIRS) conseguimiento a

metas de aprovechamiento.
19. Porcentaje de sectores con acompañamiento para la conversión hacia sistemas sostenibles

de producción.
20. Porcentaje de ejecución de acciones en gestión ambiental urbana.
21. Implementación de programa regional de negocios verdes por la autoridad ambiental.
22. Tiempo promedio de trámite para la resolución de autorizaciones ambientales otorgadas

por la corporación.
23. Porcentaje de autorizaciones ambientales conseguimiento.
24. Porcentaje de procesos sancionatorios resueltos.
25. Porcentaje de municipios asesorados o asistidos en la inclusión del componente ambiental

en los procesos de planificación y ordenamiento territorial, con énfasis en la incorporación
de las determinantes ambientales para la revisión y ajuste de los POT.

26. Porcentaje de redes y estaciones de monitoreo en operación.
27. Porcentaje de actualización y reporte de la información en el SIAC.

Para el seguimiento de los indicadores mínimos establecidos en la resolución desde el sistema
gestor Banco de proyectos, se crearon las fórmulas establecidas en las hojas metodológicas
con sus respectivas variables; de tal manera que cada gestor responsable reporta de manera
periódica el avance, con su descripción, análisis y evidencias correspondientes.

Cada indicador tiene una hoja metodológica que es la guía para registrar la información
respectiva, esta información se encuentra disponible para todo tipo de usuarios tanto interno
como externo, no tiene restricción para su consulta y además nos ayuda a observar como es el
comportamiento de las actividades que se desarrollan dentro de Corponariño para su evaluación
por parte d los entes de control.

Durante la vigencia en curso podemos concluir que el sistema de indicadores se ha actualizado
frecuentemente y se encuentra funcionando con 27 indicadores implementados de acuerdo a la
Resolución 667 de 2016, tarea realizada por parte del equipo técnico del proceso de
gestión informática y tecnológica, No obstante, lo anterior, en el año 2018 de los 27 indicadores
registrados, 4 no presentaron metas para el año en curso de acuerdo a las metas establecidas
en el Plan de Acción Institucional 2016-2019, los cuales son :

 Porcentaje de cuerpos de agua con planes de ordenamiento del recurso hídrico (PORH)
adoptados.

 Porcentaje de cuerpos de agua con reglamentación del uso de las aguas.
 Porcentaje de planes de ordenación y manejo de cuencas (POMCAS), planes de manejo

de acuíferos (PMA) y planes de manejo de microcuencas (PMM) en ejecución.
 Porcentaje de suelos degradados en recuperación o rehabilitación.

Imagen No 3. Sistema de indicadores

6.6.2 Meta: Articulación con la estrategia de Gobierno en Línea según Decreto 2573 de
2014

 Porcentaje anual de avance en los niveles de implementación de la estrategia de

gobierno en línea.

En la vigencia 2018, el avance de implementación de la estrategia de Gobierno Digital, ha
comprendido la actualización y manejo de distintos componentes, entre los cuales se tiene, se
ha realizado la publicación en el portal web de boletines informativos, acuerdos corporativos,
avisos públicos, circulares externas, ejecuciones presupuestales, audiencias públicas,
resoluciones y demás información que sea de interés para los diferentes usuarios y partes
interesadas, como requisito del plan anticorrupción y atención al ciudadano.

Además, también se publicó la siguiente información en el portal web: mecanismos para
interponer PQRSD, localización física, sucursales o regionales, horarios y días de atención al
público, funciones y deberes de la entidad, organigrama de la entidad, directorio de información
de servidores públicos, empleados y contratistas o enlace al SIGEP, normatividad general y
reglamentaria, ejecución presupuestal histórica anual, Plan Estratégico Institucional y plan de
acción anual, planes estratégicos, sectoriales e institucionales según sea el caso, plan
anticorrupción y de atención al ciudadano, Informes de gestión, evaluación y auditoría, entes de
control que vigilan la entidad, plan anual de adquisiciones (PAA), registro de Activos de
Información, esquema de publicación de Información, tablas de retención documental, políticas
de seguridad de la información del sitio web y protección de datos personales, respuestas de la
entidad a las solicitudes de información, calendario de actividades, informes de rendición de
cuentas, ofertas de empleo, preguntas y respuestas frecuentes.

Con respecto a la accesibilidad del portal web, en el 2018 se cumplió con los siguientes criterios:
contenido no textual, información y relaciones, sugerencia significativa, uso del color, teclado, sin
trampas para el foco del teclado, evitar bloques, titulado de páginas, orden del foco, propósito de
los enlaces, idioma de la página, al recibir el foco, al recibir entradas, identificación de errores,
etiquetas o instrucciones, procesamiento, nombre, función, valor.

Con respecto a usabilidad se cumplió con las siguientes directrices establecidas en la guía
interactiva de la norma técnica de accesibilidad No. 5854:

 El sitio web permite conocer la ruta recorrida por el usuario en la navegación del sitio (Ruta

de migas)
 Las URL generadas en los diferentes niveles de navegación no tienen variables o caracteres

especiales y son fáciles de leer (URL limpios)
 El diseño gráfico del sitio web se conserva en todos los sitios de navegación (Navegación

global consistente)
 El logo de la entidad ubicado en el encabezado direcciona al inicio del sitio web (Vínculo a

página de inicio)
 El sitio web de la entidad permite el ingreso a través de diferentes navegadores como

Google Chrome, Internet Explorar, Mozilla, entre otros (Independencia de navegador)
 El sitio web hace un uso adecuado de títulos y encabezados con sus correspondientes

etiquetas HTML, por ejemplo <h1>, <h2> ...
 Todos los contenidos del sitio web están alineados a la izquierda (Justificación del texto)
 El cuerpo de texto no supera los 100 caracteres por línea (Ancho del cuerpo de texto)
 En ningún contenido del sitio web existen textos subrayados para destacar, excepto si son

enlaces a otros contenidos (Texto subrayado)
 El sitio web no permite desplazamiento de izquierda a derecha para consultar contenidos.
 El sitio web cuenta con diferentes hojas de estilo para su correcta navegación (pantalla,

móvil, impresión). En caso de que el sitio web sea responsivo sólo requiere formato de
impresión.

 Los formularios del sitio web tienen correctamente señalizados los campos obligatorios
 Es clara la correspondencia entre el título del campo en los formularios y el espacio

dispuesto para el ingreso de la información Cabe resaltar que los criterios y directrices, de
accesibilidad y usabilidad respectivamente, faltantes no se culminaron debido al
incumplimiento del contrato 367 de 2016 que implica el total desarrollo del portal web.

Imagen No 4. Página web Corponariño

El componente Tic para servicios como SILA-VITAL, ha mantenido los servicios que presta a la
comunidad o usuarios externos de la Corporación, como son de la expedición de salvoconductos
en línea para transporte de madera y permiso de concesiones de aguas, en su portal SILA, los
cuales se encuentran actualizados, funcionando en óptimas condiciones y de fácil acceso para

la comunidad usuaria del servicio; es de precisar que mediante el portal VITAL se genera un
registro para el usuario que accede por primera vez a solicitar este servicio.

La implementación de estas funciones en los portales de SILA - VITAL ha conllevado a una
mejoría en la realización de los tramites mencionados, lo cual ahorra tiempo, su tramitología es
de fácil acceso al usuario final y tiene un mayor control por parte de la Corporación.

El Componente Tic para le gestión, restablecimiento y actualización de usuarios de chat interno
"Spark" se reinstalo para todos los funcionarios de la Corporación, recuperando la información a
partir de una copia de respaldo parcial de la base de datos para permitir la comunicación e
intercambio de información entre todos los funcionarios de la entidad, además de esto se
mantiene actualizado registrando el nuevo personal que ingresa para formar parte de la
Corporación, su funcionalidad compete en mantener una comunicación a nivel interno entre los
funcionarios de las diferentes dependencia y subdirecciones de la institución.

En lo que al componente TIC para la Gestión se refiere, se formuló el Plan
Estratégico de Tecnologías de Información (PETI) disponible en la página web, en el
enlace http://corponarino.gov.co/corporacion/direccionamiento-estrategico/planes-
institucionales-y-estrategicos/ . Para la apertura de datos, el Sistema de Información
Geográfica (SIG) cuenta con datos cartográficos disponibles en la página web para
su visualización y manejo, tanto para usuarios internos como externos. Con relación
a los servicios tecnológicos, se han implementado procesos de mantenimiento
preventivo y correctivo para evitar y/o corregir la materialización de riesgos que
puedan entorpecer el funcionamiento de los sistemas de la corporación.

El componente Seguridad de la Información: Se mantiene actualizado sistema de copias de
seguridad el cual permite a las salidas de los procesos realizar las copias mensualmente, para
el componente de Seguridad y Privacidad de la Información se cuenta con una política de
seguridad y privacidad ya establecida disponible en la página web en el enlace
http://corponarino.gov.co/corporacion/direccionamiento-estrategico/planes-institucionales-y-
estrategicos/ dentro del cual se encuentran actividades tales como la creación de copias de
respaldo de información de las diferentes dependencias que hacen parte de la corporación, la
implementación del firewall microTIC para restringir y administrar el acceso a páginas no
permitidas con posible contenido malicioso y dañino para la información de la corporación.

Por otro lado, son 13 los trámites registrados en el Sistema Único de Inventario de Trámites
y Procedimientos (SUIT), los cuales están en proceso de ser conectados con la página web y se
puede observar en el enlace: http://corponarino.gov.co/tramites-y-servicios/tramites-
ambientales/ como lo exige la estrategia de gobierno Digital, esto a causa del incumplimiento del
contrato No. 367 de 2016 que implica el total desarrollo de dicha página.

La información registrada durante el año 2018 en el portal web y de la intranet de la institución
tiene como finalidad permanecer actualizada, esto con el objetivo de que los funcionarios y los
usuarios de este servicio accedan a la información que se encuentra depositada en esos
portales, lo cual se ha cumplido en la mayoría, la información se publicó de una manera sencilla,
fácil de visualizar y entendible; además dentro de estas actividades que comprenden al Gobierno
en Línea, se realizaron actualizaciones de nuevos componentes TIC para la gestión institucional,
componente de Gobierno Abierto y componente de Seguridad de la Información de manera
oportuna.

En la implementación de la estrategia Gobierno En Línea, podemos evidenciar que según el TIC
para Gobierno Abierto se han obtenido resultados como lo publicado en la página web, que en
su mayoría están relacionados con la información disponible y abierta al público como está

estipulado en el plan anticorrupción y atención al ciudadano. Además, se puede concluir que
la gran mayoría de los criterios de usabilidad y accesibilidad de la página web, en el componente
TIC para Servicios se ha cumplido y satisfacen la necesidad de acceso a los usuarios, entre
estos resultados están el poder contar con un Sistema integrado de PQRD, disponible en la

página web, el cual es de gran ayuda para la población usuaria de Corponariño.

6.7 Proyecto: Seguimiento y evaluación del SGI y MECI

6.7.1 Meta: Medición y seguimiento al cumplimiento del Sistema de Gestión Institucional
articulado con MECI

 Número de seguimientos a mapas de Riesgo, Servicio No Conforme y Planes de Mejora

realizados

En la vigencia 2018, la Oficina de Control Interno realizó tres informes de seguimiento a los
controles de la matriz de riesgo de los procesos institucionales, y además adelantó el
acompañamiento y reinducción en el tema de Mapas de Riesgo a todas las dependencias y
centros ambientales con el fin de familiarizar el procedimiento de Administración de Riesgo a
cada líder, gestor y/o funcionario, en especial para que tengan conocimiento de sus
responsabilidades frente a la identificación, valoración y gestión de riesgos, aplicando o
ejecutando los controles existentes a fin de reducir la probabilidad de ocurrencia o materialización
de los riesgos.

Con base en la materialización de riesgos, la Oficina de Control Interno, solicitó a los líderes y
coordinadores de Centros Ambientales, la revisión y ajustes de los mismos, además para el caso
de los riesgos identificados con niveles altos o extremos, los líderes de procesos deben
establecer un Plan de Acción, encaminado a que los riesgos no se conviertan en una amenaza
para el cumplimiento de las metas y objetivos de la Entidad.

La Oficina de Control Interno OCI, adelantó dos seguimientos al mapa de riesgos de contratación
del periodo comprendido entre enero a mayo y otro con corte a noviembre de 2018, con el objeto
de verificar el cumplimiento del análisis de riesgo y forma de mitigarlo, en los estudios previos
según la modalidad de contratación. Igualmente, se adelantaron dos seguimientos al mapa de
riesgos de corrupción con corte a enero y septiembre de 2018, con el fin de evaluar, valorar y
verificar los controles de los procesos institucionales, a fin de determinar su eficacia y evitar la
materialización de los mismos y lograr el cumplimiento de los objetivos institucionales
de CORPONARIÑO.

Con respecto al Servicio No Conforme, desde el proceso Control, Evaluación y Seguimiento al
Sistema de Gestión, se realizó cuatro seguimientos, con corte a marzo, junio, septiembre y
diciembre de 2018, determinando que el proceso misional Licencias, permisos y autorizaciones
ambientales, presentó el mayor número de servicios no conformes, razón por la cual se ha
solicitado la presentación de los respectivos Planes de Mejora y la actualización de las bases de
datos de expedientes aperturados.

Sobre el procedimiento Mejora del Sistema de Gestión, se realizaron cuatro seguimientos a las
correcciones, acciones preventivas y correctivas con corte a marzo y junio septiembre y
diciembre, verificando el estado de las acciones contempladas en los planes de mejora
aperturados por los procesos institucionales, con el objeto de avanzar en la mejora continua del
sistema. Para el seguimiento a los planes de mejora vigentes, se cuenta con una matriz
construida para las vigencias 2017 - 2018, donde se registran las acciones de mejora y
verificando las evidencias de cumplimiento y efectividad de dichas acciones implementadas en
cada proceso.

En la vigencia se consolidó los respectivos informes de seguimiento al plan de mejora suscrito
con la Contraloría General de la República con corte a enero, mayo y junio, realizando además
su socialización con el equipo directivo de la Corporación. Cabe anotar que el plan de
mejoramiento institucional que CORPONARIÑO implementó para subsanar las causas de los
hallazgos establecidos por la Contraloría General de la República, fue presentado dentro de los
términos y reportados en la plataforma SIRECI, el pasado 19 de julio de 2018, reportando de un
total de 66 acciones, 49 pendientes de cierre y 17 que fueron cumplidas al 100%.

En conclusión se tiene que al finalizar la vigencia 2018, se tiene identificado un total de 109
riesgos, de los cuales están valorados con nivel de riesgo bajo 55 equivalentes al 50.45%, con
nivel de riesgo moderado 39 correspondiente al 35.77%, con nivel de riesgo alto 13
representando 11.92% y con nivel de riesgo extremo 2 con un porcentaje del 1.83%, con lo que
se puede concluir que los controles establecidos por la entidad se aplican, son efectivos y evitan
la materialización de los riesgos.

 Número de auditorías independientes ejecutadas

Para la vigencia 2018, la Oficina de Control Interno en cumplimiento de lo planificado, se adelantó
lo siguiente:

­ Cinco Auditorias a Centros Ambientales: Sur occidente, Minero Los Andes-Sotomayor,
Ipiales, Tumaco y La Unión, generando el respectivo informe de auditoría,

­ Informe de Control Interno Contable correspondiente a la vigencia 2017.
­ Informe de seguimiento a derechos de autor.
­ Informe de seguimiento a comité de conciliaciones.
­ Dos informes consolidados de seguimiento a Peticiones, Quejas y Reclamos de la

vigencia 2017 – primer semestre 2018.
­ Seguimiento al Plan Anual de Adquisiciones en los meses de febrero y agosto.
­ Cuatro informes de seguimiento a la austeridad en el gasto público.
­ Tres informes de seguimiento a Conciliaciones Bancarias.
­ Dos informes de seguimiento al Plan Anticorrupción y Atención al Ciudadano con corte a

31 de diciembre de 2017 y 20 de mayo de 2018,
­ Informe Ekogui.

Frente a las auditorias independientes a Centros Ambientales, es importante anotar que se
presentan inconvenientes en la presentación de los correspondientes Planes de Mejora, por
cuanto se requiere fortalecer al personal en la formulación de estos instrumentos.

Se verifica a través de las auditorías a los centros ambientales, la necesidad del fortalecimiento
institucional en el marco del cumplimiento del Sistema de Gestión, en lo relacionado con la
capacidad operativa, talento humano, apoyo logístico, tecnologías de la información y
comunicación, entre otros, a fin de mejorar los servicios a la comunidad y propender por el

logro de los objetivos corporativos y misionales. En la parte contable, se está realizando la
depuración de las cuentas bancarias sin saldo.

La Oficina de Control Interno se ha relacionado con los Entes de Control y Vigilancia y otras
entidades o instituciones, por medio de la presentación oportuna de los informes de ley, como
por ejemplo: Ekogui, SIRECI, Austeridad del Gasto, informe control interno contable, seguimiento
plan de mejoramiento de la Contraloría e informe de PQRS.

Con respecto a las auditorías externas, se realizó la auditoria de seguimiento por parte de
ICONTEC en la sede central y en los Centros Ambientales Sur y Costa Pacífica, con el fin de
verificar el cumplimiento permanente del Sistema de Gestión con los requisitos de la norma ISO
9001:2015 – NTCGP 1000:2009, identificando 2 no conformidades menores. Además se realizó
la auditoria de renovación y extensión de la acreditación del Laboratorio de Calidad Ambiental
de CORPONARIÑO por parte del IDEAM en el mes de junio, registrando 12 no conformidades,
dos oportunidades de mejora y tres fortalezas.

 Número de auditorías internas ejecutadas

La auditoría interna fue programada en el mes de enero de 2018, quedando consignada en el
Acta de reunión No. 1 del Comité Institucional Control Interno (CICI) y ejecutándose en la Sede
Central y en Centros Ambientales Sur y Costa Pacífica, durante el periodo comprendido entre el
31 de julio al 31 de agosto de 2018, para los procesos de: Orientación estratégica, Planeación
ambiental, Licencias, permisos y autorizaciones ambientales, Ordenación y manejo de los
recursos naturales, Gestión jurídica, Gestión administrativa y financiera, Gestión de contratación,
Gestión informática y tecnológica, Atención al público, Gestión analítica, Control, evaluación y
seguimiento al sistema de gestión,

Foto 54. Apertura de la auditoria de seguimiento por parte de ICONTEC, en la sede central de

la Corporación

Entre el 11 al 13 de abril de 2018, fue realizado el fortalecimiento del procedimiento de auditoria
interna de la Corporación, a través de un taller de formación teórico/práctico, dirigido a 30
funcionarios de la entidad entre auditores internos y líderes de procesos, orientado a la mejora
de la comunicación escrita y oral, en especial en los temas relacionados con habilidades y
competencias del auditor, redacción de hallazgos, elaboración de informes, listas de chequeo,
formulación adecuada de preguntas y mejora continua.

En esta auditoría interna al Sistema de Gestión, se presentaron 39 no conformidades que
conllevan al incumplimiento de 18 requisitos de la norma NTC ISO 9001:2015 y 48 requisitos de
la norma NTCGP 1000:2009, algunos de ellos incumplidos en más de un proceso y 51
oportunidades de mejora.

Tabla 41. Comparativo de requisitos incumplidos por proceso del Sistema de Gestión
Institucional, para el periodo comprendido entre 2017 – 2018

PROCESOS

NO

CONFORMIDADES

REQUISITOS

INCUMPLIDOS POR

PROCESO NORMA ISO

9001:2015

REQUISITOS

INCUMPLIDOS POR

PROCESO NORMA

NTCGP 1000:2009

2018 2017 2018 2017 2018 2017

GESTIÓN ADMINISTRATIVA Y

FINANCIERA
13 7 10 6 19 14

LICENCIAS, PERMISOS Y

AUTORIZACIONES

AMBIENTALES

10 13 7 13 23 28

PLANEACIÓN AMBIENTAL 3 2 3 2 6 4

GESTIÓN JURÍDICA 3 3 2 3 11 10

ATENCIÓN AL PUBLICO 3 0 2 0 9 0

CONTROL EVALUACIÓN Y

SEGUIMIENTO AL SISTEMA

DE GESTIÓN

3 11 2 9 8 17

GESTIÓN INFORMÁTICA Y

TECNOLÓGICA
2 0 2 0 1 0

GESTIÓN DE CONTRATACIÓN 1 4 1 4 4 10

ORDENACIÓN Y MANEJO DE

LOS RECURSOS NATURALES
1 2 1 3 6 10

ORIENTACIÓN ESTRATÉGICA 0 0 0 0 0 0

TOTAL NO

CONFORMIDADES Y

REQUISITOS INCUMPLIDOS

EN CADA NORMA

39 42 18 23 48 46

El análisis de la conformidad del Sistema de Gestión Institucional, concluye que de los 65
requisitos de la norma NTC ISO 9001:2015 y de los 129 requisitos de la norma NTCGP
1000:2009 a cumplir por parte de la Corporación, en la presente vigencia se incumplieron 23
requisitos de la norma ISO 9001:2015 y 46 requisitos de la norma NTCGP 1000: 2009 para una
conformidad del Sistema de Gestión Institucional del 64.62% en la norma ISO 9001:2015 y
del 64.34% para la norma NTCGP 1000:2009; esta última presenta reducción con respecto a la
vigencia anterior, ya que se pasa del 74.42% al 64.34% en el año 2017 (NTCGP 1000:2009). La
situación anterior obedece a que los auditores internos han desarrollado mayores habilidades y
destrezas en el ejercicio de la auditoria y por otra parte en el programa de auditoria se contempló
mayor tiempo para el desarrollo de la auditoria por cada proceso.

Para la auditoria al proceso Gestión Analítica (Laboratorio de Calidad Ambiental de
CORPONARIÑO), de los 183 requisitos de la norma NTC-ISO/IEC 17025:2005 a cumplir por la

Entidad, en la vigencia 2018 se incumplieron 7 requisitos, para una conformidad del Sistema de
Gestión Institucional del 96.17%, presentando una disminución del 3.83% con relación a la
vigencia anterior, ya que se pasa del 100% al 96.17%.

 Número de talleres de autocontrol, autogestión y autorregulación realizado

En la vigencia 2018, se adelantó el Taller denominado "Autocontrol y Clima Laboral", a través de
la realización de 6 eventos locales para favorecer la participación de los funcionarios de los
Centros Ambientales, en un espacio diferente al sitio de trabajo habitual.

Las jornadas de trabajo fueron orientadas a fortalecer el autocontrol como elemento necesario
en la ejecución de sus actividades diarias, y medir y mejorar el clima laboral, involucrando
competencias claves como trabajo en equipo, capacidad y liderazgo, comunicación asertiva,
identidad y pertenencia, dentro del marco del MECI y el MIPG.

Los eventos locales se desarrollaron, mediante jornadas lúdicas para favorecer las capacidades
del personal y mejorar la correlación, frente al desarrollo de las tareas y responsabilidades
asignadas por la Corporación.

Se logró trabajar el concepto de AUTOCONTROL, entendido como la capacidad que deben
desarrollar todos y cada uno de los servidores públicos de la organización, independientemente
de su nivel jerárquico, para evaluar y controlar su trabajo, detectar desviaciones y efectuar
correctivos de manera oportuna para el adecuado cumplimiento de los resultados que se esperan
en el ejercicio de su función.

Por otra parte, se implementó una metodología para tener una percepción real del clima laboral,
realizar la caracterización de los beneficiarios de los talleres de acuerdo con la metodología
definida por la Función Pública y presentar una propuesta de política de mejoramiento de clima
laboral para la entidad.

6.8 Proyecto: Mantenimiento, operación y mejora del laboratorio de calidad ambiental bajo
la norma NTC ISO/IEC 17025

6.8.1 Meta: Reportes de resultados confiables bajo el marco de la norma NTC ISO/IEC
17025 y el sistema de calidad implementad

 Muestras tomadas y/o aforadas en matriz agua y en matriz aire

Durante la vigencia 2018, en el laboratorio se tomaron un total de 273 muestras, 199 de ellas en
matriz agua, tomadas acorde a los procedimientos establecidos en el laboratorio para toma,
preservación de muestras (protocolo toma, aforo y preservación de muestras) y a los planes de
muestreo correspondientes y 52 muestras se aforaron bajo los procedimientos implementados
en el laboratorio.

Por otra parte, se tomaron 74 muestras acorde al procedimiento establecido para la toma de
muestras en matriz aire y a la determinación de material particulado menor a 10 µm PM10, el

cual aplica para la verificación de flujo y fugas del muestreador de aire Partisol – Plus 2025, la
instalación, programación y retiro de filtros de muestreo para mediar la cantidad de aire bajo el
parámetro PM10 de bajo flujo.

 Muestras analizadas bajo parámetros fisicoquímicos y microbiológicos en matriz agua
y bajo parámetros fisicoquímicos en matriz aire.

Se analizaron 74 muestras en matriz aire bajo el parámetro determinación de material particulado
y 199 muestras en matriz agua bajo los parámetros fisicoquímicos y microbiológicos
implementados, para un total de 273 muestras. Estos parámetros correspondieron a: DBO5,
DQO, pH, temperatura, sólidos totales, sólidos suspendidos totales, alcalinidad, nitritos,
coliformes totales, E. coli, turbidez, conductividad y oxígeno disuelto.

El Laboratorio de Calidad Ambiental se encuentra acreditado desde el año 2016, contando con
la Resolución 2862 de 23 de diciembre de 2016. Como muestra confiable de competencia
técnica, suministra información confiable que le permita direccionar la toma de decisiones en el
ejercicio de su rol de autoridad ambiental, garantizando el mejoramiento de la calidad del recurso
hídrico y recurso aire.

 Reportes emitidos en matriz agua y aire

El laboratorio de calidad ambiental emite tres tipos de reportes de resultados:

 Reporte de resultados toma y aforo
 Reporte de resultados analíticos
 Reporte resultados matriz aire

Para esta vigencia se emitieron un total de 382 reportes, de los cuales 74 corresponden a
corresponden a la matriz aire y 308 corresponden a la matriz agua, los cuales fueron emitidos en
un término de tiempo menor al estipulado en el procedimiento, dando cumplimiento al 100% de
la meta establecida y siguiendo los protocolos y procedimientos que tiene el laboratorio, Una vez
las muestras ingresan al laboratorio, se despliegan todos los protocolos de análisis, revisión de
cálculos y generación de resultados en los tiempos establecidos.

El protocolo de aseguramiento de calidad de resultados se constituye en una herramienta para
comprobar la validez de los ensayos realizados, los controles planificados y revisiones incluyen:

­ Participación en programas de ínter comparación de laboratorios o de ensayos de aptitud.
­ Cumplimiento de los criterios de calidad establecidos para cada método analítico.
­ Repetición de ensayos.
­ Auditoria de resultados.
­ Análisis de muestras ciegas y muestras adicionadas.
­ Uso de técnicas estadísticas y gráficos de control.
­ Establecimiento de acciones correctivas y preventivas.
­ Supervisión de manera periódica y aleatoria al personal en los procesos de laboratorio y

muestreo, verificando que los datos registrados en los formatos de captura de datos
corresponden al evento en muestreo o en ensayo.

­ Controles de calidad del proceso toma de muestras, de reactivos, del agua utilizada en
los análisis y de los ensayos.

­ Cumplimiento de los criterios de calidad de los métodos implementados, mediante el uso
de controles de calidad que comprenden el uso de estándares internos y blancos.

­ Evaluación de la competencia del personal y autorizaciones para la realización de las
tareas encomendadas.

­ Control de calidad del material lavado.
­ Seguimiento y control de las condiciones ambientales.
­ Métodos analíticos validados.
­ Jornadas de evaluación de desempeño del personal.

Todo esto permite generar un reporte de resultados confiable

6.9 proyecto: Fortalecimiento de la capacidad institucional para el cumplimiento de la
Misión corporativa

6.9.1 Meta: Fortalecimiento de la infraestructura física y locativa de las sedes
administrativas para mejorar la prestación del servicio

 Porcentaje de sedes mejoradas con respecto a las priorizadas.

Se priorizaron cuatro sedes de CORPONARIÑO para realizar mantenimiento preventivo y
correctivo las cuales son: El Encano, Sotomayor, Chimayoy y El Charco sedes a las cuales se
les realizaron las siguientes actividades:

Sede El Encano: El consorcio BEC, es el contratista responsable de realizar el mantenimiento
de los centros ambientales Guairapungo y Sotomayor, el cual dispone del profesional
especializado en la realización de actividades de remodelación de los centros ambientales
anteriormente mencionados, los cuales tendrán instalaciones adecuadas para el desarrollo de
actividades completamente seguras y en armonía con el medio ambiente, además de brindar
comodidad a los trabajadores en sus labores diarias. entre las actividades que se desarrollaron
estan las siguientes:

 * Se realizó el replanteo de 1000 m2 en el centro ambiental Guairapungo, localizando las obras
e identificando las actividades a realizar de acuerdo al cronograma de obra.
* Se realizó la demolición de los andenes que se encontraban en mal estado ubicados en la sala
de reuniones y en la cabaña de madera negra 88.6 M2, para así proceder a la construcción de
los nuevos andenes en concreto.
* Se realizó desmonte del cielo falso ubicado en la sala de alevinaje.
* Se realizó demolición de piso en la sala de reuniones
* Se construyó andenes perimetrales de la sala de reuniones y de la cabaña en madera negra.
* Se realizó la construcción de cunetas perimetrales a los andenes construidos del ítem: INP 005
* Se construyó los bordillos para soporte del andén tipo sardinel los cuales están ubicados en la
sala de reuniones y cabaña negra, y cuartos de alevinaje.
* Se realizó repello en las paredes de la sala de reuniones tanto en la parte interna como la
externa de la sala a una altura aproximada de 1.00 mt.
* Se realizó repello de piso para la instalación de cerámica en la sala de reuniones.
* Se estuco las paredes internas de la sala de reuniones, columnas y vigas
* Se estuco las paredes externas de la sala de reuniones, columnas y vigas
* Se realizó demolición y reconstrucción de canal de distribución de aguas a las lagunas de
truchas.
* Se realizó construcción de estructura metálica de cubierta
* Se realizó el cambio y reposición de las láminas de eternit para el cuarto de alevinaje.
* Se realizó preparado de muros interiores en la sala de alevinaje y cuarto de tanques ubicado
en la parte posterior del predio.
* Se realizó impermeabilizado y pintura en exteriores de la sala de alevinaje y el cuarto de
tanques.
* Se realizó el impermeabilizado y pintura de muero de piletas de las salas de alevinaje.
* Se pintó el interior de la sala de alevinaje incluyendo vigas y columnas.
* Se finalizó con la pintura para exteriores, debido a las obras que continúan en ejecución y los
inconvenientes presentados por las humedades en el sitio, se reparó y se volvió a pintar las
paredes averiadas, queda pendiente los canales de distribución que se tomaran fallas que
queden una vez se realice el enchape de los mismos.

* Se instalaron 6 reflectores en los postes q se encuentran en el perímetro del predio del centro
ambiental

Sede Sotomayor: se realizo la actividad de arreglo de humedades, pintura, arreglo de cubierta,
cambio de cielo raso y limpieza general.

Sede Chimayoy: se otorgó un presupuesto para el mantenimiento y ejecución de obras de los
cuales $20.000.000 se destinaron para suscribir el contrato N° 327 del 26 de Junio de 2018, el
cual contempla como objeto la consultoría para la elaboración del diagnóstico, diseños y
presupuesto de obra para el mantenimiento del parque ambiental chimayoy.

El día 27 de diciembre de 2018 se realizó la adjudicación del contrato de obra para el
mantenimiento preventivo y correctivo del parque ambiental Chimayoy, con un plazo de ejecución
del contrato a desarrollarse en tres (3) meses a partir de la firma del acta de inicio.

Sede El Charco: se realizó el mantenimiento correctivo y preventivo de la infraestructura de este
centro ambiental mediante el convenio interadministrativo suscrito entre el ICBF y
CORPONARIÑO, evidenciando un porcentaje del 100% de ejecución de la obra tal y como lo
demuestra el informe de supervisión.

Foto 55.Mejora de sede el Charco, después de las adecuaciones

Foto 56.Mejoramiento de los Centros Ambientales Guairapungo de el Encano

Foto 57.Mejoramiento de los Centros Ambientales Sotomayor

Instalación de paneles solares en la Sede Central, se instalaron 26 paneles solares que

generarán energía para más de 274 lámparas led de 12 watts, además de un sistema que

contempla un inversor, 8 baterías, un transformador trifásico y todas los elementos necesarios

para la funcionalidad del sistema.

6.9.2 Meta: Fortalecimiento del sistema atención al usuario

 Sistema fortalecido y en operación

La Corporación Autónoma Regional de Nariño, descarta la posibilidad de fortalecer el sistema
integrado de Correspondencia Módulo de Atención al público y se implementará la ventanilla
única modulo que pertenece a INTEGRAL SOFT, el cual contempla todos los requerimiento
normativos vigentes.

Con contrato No. 647 del 25 de octubre de 2018, se suscribió un convenio con la CDMB, cuyo
objeto es: "suscribir un convenio interadministrativo de transferencia de tecnología encaminado
a la actualización del Sistema Integrado de Correspondencia (SIC) en el módulo de atención al
usuario", teniendo en cuenta el oficio dirigido por la CDMB a Corponariño, dan a conocer que no
pueden realizar dicho convenio, teniendo en cuenta la carencia de personal para esta época.

6.9.3 Meta: Diseño e implementación del sistema de seguridad y salud en el trabajo

 Plan implementado

A través de la vigencia se desarrolló el SG-SST con los siguientes avances:

Se proyectó la resolución de comunicación de responsabilidades en el Sistema de Gestión de la
Seguridad y Salud en el Trabajo SG-SST, la cual fue entregada a dirección, a la fecha no se ha
recibido dicho documento con la respectiva firma, la cual debe realizarse de manera inmediata
en la próxima vigencia.

Se apoyó la ejecución de responsabilidades del COPASST y del Comité de Convivencia Laboral,
cada uno de estos comités conserva actas de reunión desarrolladas especialmente en el
segundo semestre del año debido a que en el primero se presentaron dificultades para su
ejecución.

Se aprobó la política y objetivos de SST la cual fue firmada por la alta dirección y fue difundida
en la jornada de SST.

Se desarrolló la evaluación inicial del SGSST con la cual se identificaron prioridades y
necesidades.

Se actualizó la matriz de peligros y riesgos teniendo en cuenta las inspecciones realizadas a los
puestos de trabajo.

Se estableció para la vigencia el plan anual de seguridad y salud en el trabajo, el cual estableció
actividades de promoción y prevención de riesgos identificados a través de la matriz de peligros,
este plan fue ejecutado en un 90%.

Se realizó la inducción y reinducción en Sistema de Gestión de la Seguridad y Salud en el Trabajo
SG-SST contando con la participación de 173 trabajadores.

Se realizó el informe de condiciones de salud.

Se plantearon dos sistemas de vigilancia epidemiológica (SVE) teniendo en cuenta los riesgos
más altos en la Corporación tales como riesgo psicosocial y riesgo biomecánico. Estos SVE
fueron diseñados y ejecutados a través de las siguientes actividades:

SVE RIESGO PSICOSOCIAL:

Se desarrolló en un 40%, este SVE inició su ejecución en el mes de agosto del 2018 y se alarga
hasta agosto del 2019. Para la vigencia se gestionaron 5 factores de riesgo establecidos en las
condiciones intralaborales tales como demandas del trabajo, demandas emocionales,
reconocimiento y compensación, demandas cuantitativas y demandas de la carga mental, estos
factores fueron trabajados a través de 6 encuentros.

RIESGO BIOMECANICO:

Se realizan un taller por área enfocado a la capacitación en riesgo biomecánico: Según
requerimientos del área: movimientos repetitivos, higiene postural y manipulación de carga.

Se realiza un taller de protección de segmentos a través del diseño y desarrollo de actividades
de relajación, elasticidad muscular, movilidad articular y acondicionamiento físico, con el fin de
contrarrestar los efectos negativos del sedentarismo y fatiga muscular

Desarrollo de la primera fase del programa de gimnasia laboral CORPOPAUSAS SALUDABLES

Actividad en promoción y prevención en salud en higiene visual.

Se realiza la gestión de dos casos para los cuales era importante establecer una evaluación
profunda con sus respectivas recomendaciones para evitar que el trabajo continúe afectando la
salud de estos trabajadores

Es necesario continuar con la ejecución de estos SVE para lograr su cumplimiento a través de
un año de implementación.

Se gestiona la compra de elementos de protección personal y de dotación para brigadas, los
cuales son entregados y almacenados en la Corporación para entregarlos inmediatamente inicie
la próxima vigencia.

Se cuenta con el plan de prevención y preparación ante emergencias para la sede central y se
realiza la inscripción de interesados para la conformación de brigadas.

Desde el equipo de SST se elaboró un presupuesto para la próxima vigencia que abarque la
asignación de recursos para el Sistema de Gestión de la Seguridad y Salud en el Trabajo SG-
SST, el cual se consolidó con el presupuesto general de la SAF, quedando asignados los
recursos para la vigencia 2019.

Se establece el plan de trabajo anual para la vigencia 2019 teniendo en cuenta los avances
desarrollados y las brechas existentes.

Foto 58.Taller de protección de segmentos

PROGRAMA 7: FOMENTO A LA PRODUCCION Y CONSUMO SOSTENIBLE EN LOS
SECTORES PRODUCTIVOS

7.1. Proyecto: Implementación de acciones priorizadas para el fomento de la producción
y consumo sostenible.

7.1.1 Meta: Fortalecimiento interinstitucional para orientar e implementar buenas prácticas
con sectores productivos

 Porcentaje de sectores con acompañamiento para la reconversión hacia sistemas

sostenibles de producción (IMG Res. 667 /16).

CAPACITACIONES LLEVADAS A CABO EN LA ESTRATEGIA DE RECONVERSION

Se desarrolló 39 jornadas de capacitación, en el componente agropecuario en las siguientes
asociaciones: Asociación Agropecuaria de la Sabana (ASOPROFLOR), Asociación Agropecuaria
El Bosque, Asociación Agropecuaria El Remolino, Asociación Frutos de Oriente, Universidad de
Nariño – Estudiantes Ingeniería Agroforestal (5º Semestre), Asociación AGROSANPEDRO,
Asociación de Productores de Café Especial del Rosario (El Porvenir), Asociación Café Especial
Duarte, Asociación Cuy de Oriente, Asociación ASOCAFEPAZ, Asociación de Porcicultores La
Caldera, Asociación Agropecuaria Remolino, Federación de productores agropecuarios y
derivados lácteos del municipio de Potosí (Fedeagrolácteos), Cabildo Indígena Catambuco,
COOPHSUR, Porkcolombia, Asociación Niño Jesús, Grupos Asociativos Zona Sur - Ipiales,
Asociación Mujeres del Páramo, Grupos asociativos Zona Centro – Pasto, Asociación Tosoaby,
Asociación Aprolim, Grupo Juvenil Cristiano; las temáticas que se desarrollaron con las
asociaciones anteriormente relacionadas son las siguientes: “Modo de uso y aplicación de
biosulfatos y microorganismos eficientes”, “Implementación de viveros temporales con especies
nativas para la conservación de la biodiversidad”, “Establecimiento de Coberturas Vegetales en
la Recuperación de Zonas Degradadas”, “Introducción de Sistemas Silvopastoriles en Granjas
Ganaderas”, “Reforestación una alternativa para la conservación del Recurso Hídrico”, ”
Implementación de barreras Vivas y barreras Rompevientos en Granjas porcícolas”, “Buenas
Prácticas en las Explotaciones Porcícolas”, “Manejo y Aprovechamiento de Residuos orgánicos
con la Utilización de Microorganismos”, “Los Microorganismos Efectivos (ME) en la Agricultura
Sostenible”, “Implementación de Prácticas Agroecológicas en la Producción Agropecuaria”,
“Buenas prácticas ganaderas (BPG) y el uso de sistemas silvopastoriles”, “Jornada Ambiental -
Cabildo Indígena de Catambuco – Concesión Unión Vial del Sur”, “Manejo y siembra de cobertura
vegetal”, “Ordenamiento territorial y Producción más Limpia”, “Orientación y manejo de vivero”,
“Manejo de producción Porcicola – Hembra de Cría”, “Gestión Ambiental”, “Manejo Práctico del
Proceso de Monta Natural en Porcinos”, “Producción de gallinas ponedoras”, “Manejo y siembra
de Hortalizas”, Siembra y establecimiento de cobertura vegetal y cercas vivas”, “Producción
Apícola y la polinización de cultivos”.

Foto 59. Capacitaciones de reconversión

VISITAS VERIFICACION DE BPA Y PLANES DE MEJORA

121 visitas a predios, en los que se diligenció la ficha de las Buenas Prácticas Agrícolas, para
verificación de su implementación, las mismas se llevaron a cabo en las asociaciones que
durante el presente año han participado en todos los procesos y jornadas de capacitación.

En base a la información colectada se elaboró 55 planes de mejora, los cuales están orientados
a optimizar los resultados de la productividad agropecuaria en los diferentes sectores como:
porcícola, ganadero, lácteo, cafetero, caña, panela, granadilla y productores de especies
menores, con el objetivo de impulsar hacia la implementación de prácticas agroecológicas como
herramientas sencillas, sin degradar los recursos naturales existentes en las fincas y de igual
manera producir alimentos inocuos, saludables que generen un valor agregado al productor.

ALIANZAS ATENDIDAS

Se desarrolló actividades con el Ministerio de Agricultura a través del programa Alianzas
Productivas. CORPONARIÑO, participó como aliado, en el suministro de 5000 plántulas a cada
una de las alianzas para un total de 40.000 árboles para un total de 100 has, para el
establecimiento de coberturas en los predios de cada uno de los beneficiarios y además se prestó
la asesoría para el establecimiento de la cobertura vegetal y la implementación de buenas
prácticas agropecuarias.

Las alianzas atendidas durante esta vigencia fueron:

1. Alianza para el fortalecimiento e incremento de la producción e industrialización de leche
producida por la asociación Asprociasa en el corregimiento de La Victoria - municipio de
Ipiales, Nariño.

2. Alianza para fortalecimiento de la producción y comercialización de leche de 130
productores de la asociación de leche Aprolim resguardo indígena de Muellamues
municipio de Guachucal.

3. Alianza productiva para el fortalecimiento de la capacidad productora de café de alta
calidad de la Asociación El Porvenir, municipio El Rosario.

4. “Alianza para el mejoramiento de la producción de queso fresco mediante la
modernización de la planta procesadora perteneciente a la federación de productores
agropecuarios y derivados lácteos del municipio de Potosí-Departamento de Nariño.

5. Alianza institucional y comercial para la producción, acopio y comercialización de Limón
Tahití en el corredor panamericano.

6. Alianza comercial y tecnológica para la competitividad del cacao de los Andes.
7. Alianza para la producción y comercialización de panela en bloque del corregimiento el

peñol, municipio el peñol.
8. Alianza para la comercialización de fique como estrategia para el fortalecimiento de la

asociación de fiqueros de San Lorenzo.
9. Alianza para la producción y comercialización de Gulupa en la vereda del mesón,

municipio de San Pablo (Nariño).

Foto 60. Alianzas atendidas

ESTABLECIMIENTO DE COBERTURA FORESTAL

Se apoyó a sectores productivos y comunidad en general en los municipios de: Guaitarilla,
Pupiales, Pasto, Taminango, Yacuanquer, Nariño, Buesaco y El Tablón de Gómez con el aporte
en asistencia técnica en producción sostenible y material vegetal para implementar coberturas
vegetales en sistema de bloque y cercas vivas.

4.91 ha siembra en bloque con 1100 arboles por hectárea para un total de 5.401 arboles
entregados y 10 ha, siembra en cercas vivas con 4000 arboles entregados.

 Se realizó la entrega de 400 plántulas de (acacia, aliso, sauco, himpamo, pelotillo y laurel)
para realizar una jornada de reforestación con la asociación COOPHSUR y los niños del
grado 4 y 5° de la Institución Educativa del corregimiento de Gualmatán – municipio de
Pasto, con el fin de realizar un enriquecimiento de la reserva natural de Pumamaque y
regular el caudal hídrico que abastece abastece al municipio.

 En el municipio de Taminango, Vereda Palobo y Charguayaco, se realizó la entrega de
2.665 plántulas de Cajeto, Guayacán y Guadua, para la siembra en la ronda hídrica de
las fuentes de agua que abastecen a dicho municipio.

 Por otro lado, se realizó la entrega de 1.600 plántulas de (cajeto, urapan, guayacán,
quillotocto y jazmín) para realizar la implementación de cercas vivas en la Granja
Porcícola Zaragoza.

 Igualmente se realizó la entrega de 600 plántulas de sauco y guayacán para la siembra
de cercas vivas y enriquecimiento de la bocatoma que abastece la Granja Porcícola El
Arrayan

 Se realizo la entrega de 1000 plántulas de (aliso, cajeto y guayacán) para realizar la
implementación de cercas vivas en la Granja Porcicola La Hacienda en el municipio de
Nariño.

Foto 61. Establecimiento de cobertura forestall

 Número de empresas, grupos asociativos y comunidades organizadas, dedicadas a
mercados verdes. (IMA Res.667/16)

En el marco del desarrollo del Plan Regional de Negocios Verdes se reportan 22 organizaciones
de diferente naturaleza como empresas y/o grupos asociativos que corresponden a los sectores
agropecuarios y de manufactura. De las cuales 14 organizaciones fueron objeto para la
aplicación de criterios de verificación y 8 de ellas fueron visitadas e inscritas, para ser verificadas
en la próxima vigencia.

De esta manera se contribuye al incremento de la línea base de Negocios Verdes, lo cual fue
posible mediante las diferentes acciones desarrolladas en el año, como fueron; la participación
en las siguientes feriascon algunos Negocios Verdes como fueron: la feria nacional de medio
ambiente (FIMA) en la ciudad de Bogotá, en el municipio de Cumbal en la feria “Fe en Colombia”
del programa social del ejército nacional de Colombia, en la primera feria del cuy, conmemoración
del día del campesino, en el municipio de Ipiales en la primeria feria agrícola de la frontera
realizada entre Colombia y ecuador, en la única feria especializa en ciencia y tecnología para el
agro colombiano (Expo agrosavia). En el municipio de Chachagui “Fomento a la Producción
Sostenible”, el accionar del equipo técnico de Produccion Sostenible en campo, durante las
visitas a los negocio verdes el equipo tecnico promociono a otras organizaciones los beneficios
de los NV, los empresarios inscritos en el programa a traves de la estrategia del "voz a voz"
tambien apoyaron la difusion del programa, ademas en las visitas de campo se difundio el
programa atraves de entrevistas con coordinadores de las UMATAS en los municipios y otras
instituciones en Pasto como SAGAN, PORKCOLOMBIA, ASOHOFRUCOL, UNIVERSIDAD
ABIERTA Y A DISTANCIA, asi como también gracias a las convocatorias mediante el uso de
redes sociales a los diferentes eventos programados por el MADS en la región como fueron
los talleres de Fortalecimiento Empresarial del 1 de octubre y 21 al 23 de Noviembre.

Foto 62. Negocios Verdes

7.1.2 Meta: Formulación y desarrollo del programa regional de negocios verdes con los
sectores productivos

 Implementación del programa regional de negocios verdes por la autoridad ambiental

(IMG Res. 667 /16)

Se continua con la Implementación del Programa Regional de Negocios Verde realizando las
siguientes acciones: en cuanto a la formulación del plan de acción se realizó 11
capacitaciones en criterios de negocios verdes a 11 nuevas Iniciativas de Negocios Verdes, Para
el levantamiento de la línea base se tienen 22 iniciativas nuevas de las cuales se priorizaron 14
para aplicación de los criterios de verificación y ocho inscritas y visitadas.

En cuanto al desarrollo de alianzas se dio continuidad al convenio 079 del 13 de abril de 2012
entre CORPONARIÑO y el SENA en el marco del cual se requirió un practicante del área
contable para la realización del software contable para los agricultores del PRNV, de igual
manera con CONTACTAR en el marco de este convenio se desarrollo la entrega de algunos
elementos como incentivos a los negocios verdes priorizados en la vigencia , además se
realizaron los respectivos acercamientos con otras instituciones del orden regional de lo cual dio
pie para elaborar los respectivos estudios previos conducentes a realizar la suscripción de
convenios entre la Corporacion y las siguientes entidades cámara de comercio, Sagan,
Porkcolombia, Federacion de cafeteros, y Asohofrucol, llos cuales estan en ajustes y
revision juridica de las partes.

La base de datos de línea base se envió a la Oficina de Negocios Verdes del MADS
priorizando 14 organizaciones a las cuales efectivamente se hizo la aplicación de criterios de
verificación, conjuntamente con el profesional del MADS realizo el acompañamiento en
campo para realizar las respectivas verificaciones a las iniciativas productivas, Así mismo el
MADS posteriormente a la verificación se encarga de elaboración y entrega de los planes de
mejora de las nuevas iniciativa para realizar el respectivo acompañamiento en la vigencia 2019
por parte de la Corporación.

Se ha realizado el acompañamiento en la implementación de los planes de mejora a los 22
negocios verdes del Programa regional, de los cuales se avanzó con respecto al componente
ambiental en los temas de identificación de proceso productivo, Matriz de identificación de
Impactos Ambientales ,Plan de manejo Ambiental y plan de compras sostenibles. y se
efectuaron 49 capacitaciones en las siguientes temáticas: evaluación de impacto, Plan de
manejo, Buenas Prácticas Agrícolas, sistema de salud, seguridad trabajo, 4 p del Marketing y
en el Manejo de residuos sólidos y líquidos.

Con respecto a la comercialización, se procedió a enviar la base de datos de los negocios verdes
verificados el año 2017 para alimentar el portafolio de bienes y servicios de negocios verdes del
MADS. Se participó junto con el MADS, Unión Europea, LOGYCA en el primer taller de
crecimiento verde del Departamento. Posteriormente se realizó juntamente con los empresarios
del PRNV, MADS, Unión Europea y el operador CREAME el primer taller especializado en
marketing verde y posteriormente en un tercer evento se realizó la socialización del plan
departamental de marketing verde. Se participó y promociono el PRNV juntos con algunos
Negocios Verdes en la feria nacional de medio ambiente (FIMA) en la ciudad de Bogotá, en
el municipio de Cumbal en la feria “Fe en Colombia” del programa social del ejército nacional de
Colombia, en la primera feria del cuy, conmemoración del día del campesino, en el municipio de
Ipiales en la primeria feria agrícola de la frontera realizada entre Colombia y Ecuador, en la única
feria especializa en ciencia y tecnología para el agro colombiano (Expo agrosavia). En el
municipio de Chachagúí “Fomento a la Producción Sostenible”

Foto 63. Negocios verdes

7.1.2 Meta: Estudio para establecer el estado de degradación de suelos en la cuenca del
río Pasto

 Porcentaje de estudios de investigación aplicada para establecer el estado de

degradación del suelo

Con el fin de continuar con la ejecución de la meta establecida en el Plan de Accion
Institucional - PAI 2018-2019, se realizo una alianza estratégica a través de un convenio
especial de cooperación científica y tecnológica con la Fundación FUNDAGUISA, para
elaborar el “Estudio técnico orientado a determinar el estado de degradación de suelos
por erosión en la cuenca media del rio Pasto".

En este contexto durante la vigencia 2018 se obtuvo la zonificación y delimitación del
área a intervenir, la metodología de campo a desarrolla y el análisis preliminar de
la información secundaria para el estudio “Estudio técnico orientado a determinar el
estado de degradación de suelos por erosión en la cuenca media del rio Pasto". De
esta manera se dio ejecución al 10% de la meta planteada para la vigencia.

7.2. Proyecto: Fomento de tecnologías limpias en la minería del oro

7.2.1 Meta: Caracterización Fuentes Hídricas contaminadas por mercurio y Unidades de
Producción Minera - UPM

 Fuentes hídricas monitoreadas por contaminación de mercurio

Se evidencia el cumplimiento del 100 %, relacionado en la caracterización y muestreo de fuentes
hídricas en los municipios de Santacruz, Los Andes, Cumbitara Mallama La Llanada Samaniego
y Buesaco zonas en las cuales se han visitado 28 fuentes hídricas afectadas por mercurio, los
resultados obtenidos del análisis de muestra y parámetros en sito resultado de las jornadas de
muestreo dan a conocer la problemática ambiental generadas por las concentraciones de
mercurio, afectación por vertimiento mineros y la determinación de zonas críticas de
contaminación por el empleo del mercurio en las unidades de beneficio así mismo sobre los
logros obtenidos en Municipios en los cuales se ha desarrollado actividades de asistencia técnica
talleres con las comunidades mineras e implementación de tecnologías limpias y la reducción de
mercurio en los municipios mineros del departamento de Nariño.

Foto 64.Monitoreo fuentes hídricas

 Visitas de campo y desplazamientos realizados

157 visitas de campo; desarrollando actividades de control y monitoreo 33 unidades mineras en
procesos de legalización, 66 visitas de campo a proyectos de explotación vinculados al proceso
de formalización por minería tradicional y proyectos mineros que realizan actividades de minería
ilícita. 8 visitas de campo para la caracterización de fuentes hídricas, se atendieron 8 denuncias
ambientales, 7 visitas de campo a plantas de beneficio, 15 talleres para capacitación minero
ambiental reducción de mercurio y minería ilegal, 1 seguimiento amparo administrativo en el
municipio de Santacruz, mina la Sonrisa, 20 controles y monitoreos minería legal.

Foto 65.Visitas de campo

 Laboratorio fortalecido y en funcionamiento

En el laboratorio existente en el Centro Ambiental Minero Sotomayor, se realizan diferentes
análisis como son, la detección de mercurio y otras sustancias contaminantes en agua y en
sedimentos, al igual que ensayos al fuego y caracterización metalúrgica, análisis metalúrgico en
sistemas de beneficio; razón por la cual es importante que sus equipos estén en funcionamiento
y correctamente calibrados, con el fin de obtener resultados precisos y confiables.

Teniendo en cuenta que en el departamento de Nariño solamente se cuenta con el Centro
Ambiental Minero el cual cuenta con una infraestructura creada desde los años 1990 en el cual
se brindar apoyo, asistencia técnica, y se realiza la caracterización de la contaminación de
mercurio y otras sustancias químicas, y en especial servicios de laboratorio en procesos Piro
Metalúrgicos y de beneficio mineral, se realiza el control de los procesos mineros. Todo esto para
solucionar el producto de los vertimientos mineros generados en el proceso de beneficio de
menas de oro en la explotación de minería subterránea de filón; todo esto aunado con la
identificación se sitios críticos de contaminación en resguardos indígenas, se determina que es
necesario seguir el fortalecimiento del laboratorio en el sentido de contar con la continuidad de
la contratación de profesionales en el área de Química, Minería y Metalurgia para continuar con
estos procesos.

7.2.2 Meta: Asistencia técnica minero-metalúrgica para la aplicación de producción limpia.

 Unidades de producción minera con aplicación de procesos de producción limpia en

el sector minero

Se brindo asistencia técnica a 14 unidades mineras en los municipios de Los Andes, Santacruz,
Cumbitara y Mallama. En cumplimiento a los lineamientos establecidos para el proyecto de
Implementación de tecnologías más limpias; se está realizando visitas de asistencia y
acompañamiento técnico a Unidades Mineras de Beneficio, en las que se desarrolla temas de
metalurgia, entorno a el beneficio minero, con conocimiento de las metodologías aplicadas por
el minero, mediante el control de registro, manejo de insumos y disposición final con el fin de
verificar el desarrollo de procedimientos adecuados de trabajo, en torno a procesos alternos de
beneficio minero como la cianuración y recuperación gravimétrica, combinado al manejo
ambiental de las colas de los procesos.

En cumplimiento a los lineamientos establecidos para el proyecto de Implementación de
tecnologías más limpias; se está realizando visitas de asistencia y acompañamiento técnico a
Unidades Mineras de Beneficio, en las que se desarrolla temas de metalurgia, entorno a el
beneficio minero, con conocimiento de las metodologías aplicadas por el minero, mediante el
control de registro, manejo de insumos y disposición final con el fin de verificar el desarrollo de
procedimientos adecuados de trabajo, en torno a procesos alternos de beneficio minero como la

cianuración y recuperación gravimétrica, combinado al manejo ambiental de las colas de los
procesos.

Por otro lado en Municipios de menor desarrollo en la actividad minera, se establece como eje
principal la eliminación de uso de mercurio en las plantas de beneficio, así como la mejora en las
alternativas de manejo de vertimientos generados, la implementación de procedimientos de
concentración gravimétrica y recirculación de agua, igualmente la legalización de cada proyecto
a través de la presentación de permiso de vertimientos o Estudio de impacto ambiental, según
sea el caso. Para plantas de beneficio que cuenten con instrumentos ambientales aprobados en
las cuales implementan procesos de Cianuración en agitación se acompaña a los proceso en el
manejo adecuado de vertimientos y uso responsable de agua mediante la implementación de
sistemas de tratamiento, y seguimiento a las bitácoras de proceso, teniendo en cuenta el empleo
de insumos químicos como cianuro, cal, ácidos y peróxido de hidrogeno para todo el tratamiento
en uso y posterior al proceso.

Así mismo se han realizado algunas actividades en conjunto como es el cumplimiento algunas
requerimientos legales sobre la presentación de muestreos, actividad que se logró con el apoyo
de los profesionales de Recurso Hídrico , sobre la presentación de la caracterización de
vertimientos, presentación de auto declaración, plazos máximos y mecanismos de cobro, esto
con el fin de que haya claridad al momento de la realización del muestreo, reporte de resultados
y alcance de criterios de calidad proyectada por CORPONARIÑO.

Tabla 42. Actividades realizadas Unidades Mineras

UNIDAD DE

BENEFICIO

MINERO

ACTIVIDADES REALIZADAS

MINERANDES

DE COLOMBIA

(Molienda

cianuración,

Carbón

Activado)

Se dio el Apoyo técnico para la estandarización de curva de calibración para la lectura

de oro en instrumento de AA, de la planta.

Se realizó el apoyo con la elaboración de estándares de solución Au/CN de 1,3,5,7, ppm

para seguimiento en proceso de beneficio minero

Se realizó visitas de seguimiento a cumplimiento en la implementación de registro para

uso de cianuro en proceso y Neutralización de soluciones.

Se realizó acompañamiento técnico para el manejo adecuado de los lodos y arenas colas

de molienda. Evacuación de tanques y verificación de zonas de disposición final, así

mismo se realizaron en campo medidas de trabajo de soluciones colas de cianuración.

Foto 66.Capacitación Unidades de Beneficio Minero Tema Tasa
Retributiva Centro Ambiental Minero

UNIDAD DE

BENEFICIO

MINERO

ACTIVIDADES REALIZADAS

(SOTOMAYOR)

Se realizó a toma de muestras de soluciones colas de proceso, post oxidación de

cianuro, y revisión de registros en consumo de insumos, (Soda Cáustica, Cianuro de

Sodio, Cal Acido Nítrico) manejo de recipientes y control de proceso de cianuración.

Se realizaron revisiones puntuales a las zonas de disposición finas para arenas lodos

colas de procesos de molienda y cianuración, el manejo y localización dentro del

proyecto

COODMILLA

LTDA

Se realizó la visita técnica en las instalaciones de la planta de beneficio COODMILLA, a

la cual se le realizaron unas observaciones sobre el manejo de arenas colas de

molienda, se realizó caracterización de la fuente hídrica en el punto de descarga y se

verifico la operación del sistema de tratamiento y recirculación de aguas para procesos

de molienda, se realizaron recomendaciones de mejoras en la planta de puntualmente

a la mesa de concentración y algunas observaciones sobre la concentración, se

requiriera sobre el área de disposición final de arenas. Así se recomendó ajustes a la

bitácora de seguimiento de molienda y reemplazo de los sistemas de concentración

gravimétrica

PLANTA PLINIO

MORALES

Se realizó la visita técnica en las instalaciones de la planta de beneficio COODMILLA, a

la cual se le realizaron unas observaciones sobre el manejo de arenas colas de

molienda, se realizó caracterización de la fuente hídrica en el punto de descarga y se

verifico la operación del sistema de tratamiento y recirculación de aguas para procesos

de molienda, se realizaron recomendaciones de mejoras en la planta de puntualmente

a la mesa de concentración y algunas observaciones sobre la concentración, se

requiriera sobre el área de disposición final de arenas.

PLANTA DE

BENEFICIO

(MOLENDA)

JORGE NILVIO

CASTRO

Se realizó la visita técnica en las instalaciones de la planta de beneficio de

Responsabilidad del Señor JORGE TORRES, localizada en el Municipio de Santacruz;

el Proyecto No cuenta con expediente ambiental, sin embargo y de acuerdo a lo

evidenciado cuenta con una concesión de aguas No y ha radicado un documento técnico

para legalización ambiental, el cual fue devuelto para ajustes y cumplimiento a

normatividad vigente, en la visita se realizaron unas observaciones sobre el manejo de

arenas colas de molienda, se verifico la operación del sistema de tratamiento y

recirculación de aguas para procesos de molienda, se realizaron recomendaciones de

mejoras en la planta de puntualmente a la mesa de concentración y algunas

observaciones sobre la concentración, se requiriera sobre el área de disposición final de

arenas. De la visita se proyectó un concepto técnico en el cual el responsable del

proyecto deberá implementar las observaciones más urgentes.

PLANTA DE

BENEFICIO

MINERO

ECOMINER SAS

Se realizó la visita técnica en las instalaciones de la planta de Molienday beneficio Minero

ECOMIER SAS, localizada en el Municipio de Los Andes; el Proyecto cuenta con

expediente ambiental, permiso de vertimiento de acuerdo a lo evidenciado no ha

implementado algunas recomendaciones para el adecuado manejo del proceso, de

Cianuración por agitación, sin embargo se evidenciaron la operatividad adecuada del

sistema de manejo de arenas colas de cianuración y molienda ; en la visita se realizaron

unas observaciones sobre el sistema de cianuración, como ajustes a tabla de

seguimiento y bitácora registrada en planta y manejo de insumos, como cianuro, cal,

ácidos y elementos de fundición, el manejo de residuos sólidos y la implementación de

sistemas de señalización preventiva y reglamentaria dentro de la planta; De la visita se

proyectó un concepto técnico en requiriendo las necesidades más urgentes

PLANTA DE

BENEFICIO

Se realizó la visita técnica en las instalaciones de la planta de beneficio denominada

Planta Puspued Responsabilidad de los Señores OCATAVIO BASCO MINA; ANTONIO

UNIDAD DE

BENEFICIO

MINERO

ACTIVIDADES REALIZADAS

MINERO

PUSPUED

(CIANURACION)

PORTILLA, localizada en el Municipio de Mallama vereda Puspued; el Proyecto No

cuenta con expediente ambiental, ni concesión de aguas No ha radicado ningún

documento para para legalización ambiental. En la visita se realizaron unas

observaciones sobre la operación del sistema de cianuración, seguimiento a sus

procesos, se requirió la implementación de fichas de control y bitácoras de producción,

para el registro de la disposición y manejo de arenas colas de cianuración, se verifico

la operación del sistema de tratamiento de arenas y proceso de cianuración, se requirió

dentro del informe técnico la legalización de las actividades a través del informe técnico.

MINA LA

GUALCONDA

Seguimiento a el montaje de Proceso de Monitoreo cianuración en agitación, sistemas y

equipos de Reacción para proceso de Neutralización de soluciones y arenas post-

cianuración.

Manejo de Insumos y equipos de seguimiento y control de proceso, señalización

preventiva e instalaciones adecuadas para el manejo de este proceso

MINA

MINERANDES

DE COLOMBIA

Monitoreo Sistema de Cianuración en Carbón actividad

Manejo de Insumos para Cianuración

Monitoreo Sistema de Desorción proceso en Columna

Seguimiento de parámetro de concentración y pH.

MINA SANTA

LUCIA

(SANTACRUZ)

Eliminación de Hg en los proceso de beneficio, migración de tecnologías que permitan

la recuperación de oro con cero mercurio.

Adecuación de sistemas de beneficio por concentración gravimétrica

Manejo adecuado de vertimientos de molienda

PLANTA LA

DORADA ALTA

LOS GARCIA

Eliminación, erradicación de Hg en los proceso de beneficio

Adecuación de sistemas de beneficio por concentración gravimétrica

Manejo adecuado de vertimientos de molienda.

Uso de lementos de protección y seguridad en el trabajo

PLANTA DE

BENEFICIO

FORTALEZA

(MINA

GUALCONDA)

Apoyo

metalúrgico

Proceso de seguimiento, estandarización, monitoreo y cianuración en agitación

Seguimiento recuperación oro, mediante apoyo con laboratorio de preparación de

muestras y análisis de oro, mediante análisis metalúrgico para la estandarización de

panta (ensayo al fuego y granulometría), reporte de resultados y análisis de alternativas

de trabajo para la optimización del proceso.

CUMBITARA

PLANTA DE

Verificación de sistemas de molienda y beneficio por concentración gravimétrica, manejo

adecuado de vertimientos de molienda y manejo de sistema de tratamientos primarios,

control a procesos alternos de beneficio como la cianuración en agitación, tratamiento

de arenas colas y soluciones de proceso. Registro de bitácoras para el manejo de

UNIDAD DE

BENEFICIO

MINERO

ACTIVIDADES REALIZADAS

BENEFICIO LA

ESPERANZA

vertimientos de molienda y uso de agua en procesos. Manejo adecuado en el

almacenamiento de insumos químicos y recipientes post uso.

PLANTA DE

BENEFICIO

MINERANDES

DE COLOMBIA

Acondicionamiento de equipo de monitoreo y seguimiento de en el proceso de

cianuración, dilución de oro, en soluciones de trabajo de proceso de agitación adsorción

con carbón activado, construcción de curva de calibración para lectura de solución de

trabajo, estandarización de método de lectura y elaboración de patrones de lectura a 1,

5, 7 10 ppm de solución de oro en una matriz de cianuro y NaOH

MINA LA

GUALCONDA

(PLANTA DE

BENEFICIO DE

CIANURACIÓN)

LOS ANDES

Verificación de sistemas de molienda y beneficio por concentración gravimétrica manejo

adecuado de vertimientos de molienda y manejo de sistema de tratamientos primarios,

control a procesos alternos de beneficio como la cianuración en agitación, tratamiento

de arenas colas y soluciones de proceso.

Foto 67.Visitas técnica en las instalaciones

8. PROGRAMA. EDUCACION AMBIENTAL, PARTICIPACION Y FORTALECIMIENTO
ORGANIZACIONAL

8.1 Implementación de acciones de educación ambiental, participación y fortalecimiento
de organizaciones comunitarias, étnicas y ambientalistas

8.1.1 Meta: Estrategias de fortalecimiento a los Comités Interinstitucionales de Educación
Ambiental, PRAES, PRAU, y PROCEDAS siguiendo lineamientos establecidos en la
Política Nacional de Educación Ambiental y el Plan Decenal Departamental de Educación
Ambiental.

 Ejecución de acciones en Educación (PRAE, PROCEDA,CIDEAM Y PRAU) (Ejecutar

para 2018 fortalecimiento a: 12 PRAE, 15 PROCEDA, 15 CIDEAM, 3 PRAU)

CIDEAM: Comités Técnicos Interinstitucionales de Educación Ambiental:
En el 2018 se priorizaron y fortalecen 15 CIDEAM por medio de espacios de capacitación y
formación, así como por medio del convenio con la Fundación “lo logre” realizado en el mes de
noviembre. Por otra parte, el 2 de noviembre se llevó a cabo la reunión del comité departamental
de educación ambiental CIDEA con la participación de 27 personas delegados de instituciones
que a nivel regional hacen parte del SINA, donde se realizó la priorización de acciones para
articular jornadas y campañas para el año 2019 y se identificaron los municipios que cuentan con
el plan de educación ambiental al día.

Foto 68.Capacitación delegados CIDEAM

PROYECTOS AMBIENTALES ESCOLARES:

Durante el 2018, se priorizan 12 instituciones educativas considerando los procesos
pedagógicos, así mismo la atención a solicitudes realizadas a la Corporación, con el fin de
incentivar el trabajo educativo ambiental se radicó en la oficina jurídica un estudio previo que
permitió realizar compra de materiales como puntos ecológicos y chalecos, materiales que

fueron entregados en las Instituciones Educativas que han presentado sus propuestas de trabajo,
mencionando además que ha sido una estrategia interinstitucional con la Secretaria de
educación Departamental, y la municipal de Pasto, estrategia que se ha considerado según
competencias institucionales.

http://10.10.10.34/gestorv2/gestorpg2/GESTORV10_INDI_ASIGNACION_view.php?editid1=1239
http://10.10.10.34/gestorv2/gestorpg2/GESTORV10_INDI_ASIGNACION_view.php?editid1=1239

Foto 69. Fortaecimiento PRAES

PROYECTOS COMUNITARIOS DE EDUCACIÓN AMBIENTAL:

En la presente vigencia, se priorizan y fortalecen iniciativas de 15 grupos organizados asociativos
y ONG. Se proyecten acciones desde su quehacer, orientándolos hacia la gestión ambiental. Se
fortalece a 50 delegados de organizaciones comunitarias en el marco de los PROCEDA, en
capacitaciones durante el mes de diciembre. Se participó en noviembre, en espacios para
identificar acciones con PROCEDA en el corregimiento de Santa Bárbara, así como también, con
grupos asociativos del norte, suroccidente, sur, centro y costa pacífica.

Foto 70.Proyectos Comunitarios de Educación Ambiental – PORCEDAS

PRAU
En la vigencia, se fortalece a 3 instituciones universitarias que afianzan acciones de formación y
planeación en educación ambiental: Universidad de Nariño, Universidad Cooperativa y UNAD.
El 16 de noviembre se llevó a cabo la reunión con coordinadores PRAU, definiendo la importancia
de conformar la red Nariño.

8.1.2 Meta: Ejecución de campañas que se definen siguiendo lineamientos establecidos
en el proyecto de educación ambiental participación y difusión a la comunidad.

 Ejecucion de acciones en Educacion (Campañas de educacion ambiental) (2018: 3

Campañas de educacion ambiental)

Se trabajaron 3 campañas: para el afianzamiento de la conservación de flora, se llevó a cabo la
campaña “Ponte en paz con la naturaleza” se hizo entrega de árboles en las diferentes
parroquias de la ciudad de Pasto para evitar la comercialización de palma de cera, en el marco
de la campaña Nariño Puro Ambiente, se incorporó el concurso de pesebres ecológicos en las
instituciones educativas del departamento de Nariño a partir de la actividad “activa tu creatividad
en esta navidad”; se contó con la participación de 21 Instituciones Educativas. Se desarrollaron
actividades en Tumaco afianzando la campaña “Actuando por el Cambio” con la participación de
organizaciones ambientalistas con el propósito de realizar una limpieza a las playas y puntos
turísticos.

En el marco de la campaña "Nariño Puro Ambiente" se conmemoro el día mundial de la capa de
ozono, evento que se desarrolló en el Centro Ambiental Chimayoy, con la participación de
instituciones educativas, funcionarios del Ministerio del Medio Ambiente, integrantes del grupo
"jóvenes de ambiente" y comunidad en general para un total aproximado de 315 personas.

Foto 71.PRAU Universidad Mariana y Universidad Cooperativa de Colombia.

http://10.10.10.34/gestorv2/gestorpg2/GESTORV10_INDI_ASIGNACION_view.php?editid1=1241
http://10.10.10.34/gestorv2/gestorpg2/GESTORV10_INDI_ASIGNACION_view.php?editid1=1241

Foto 72.Campañas de educación ambiental.

8.1.3 Meta: Ejecución de acciones a partir de estrategias que generen cambio hacia el
fortalecimiento de la cultura ambiental ciudadana

 Ejecución de acciones en Educación (Jornadas y/o eventos a partir de conmemoración

fechas ambientales) (2018: 7 Jornadas y/o eventos a partir de conmemoración fechas
ambientales)

Se conmemoró el día de la Educación Ambiental, el día 26 de enero en las diferentes
instituciones Educativas de la ciudad de Pasto y Tumaco. Se conmemoro el día del Agua, el 22
de marzo, evento que se realizó alterna mente en la Universidad Mariana y en la Plaza de Nariño,
con la participación de estudiante y comunidad en general.

Se conmemoró el día de la tierra, evento desarrollado en el Centro Ambiental Chimayoy, donde
participaron diferentes instituciones de la ciudad de Pasto, así como la vinculación de la Red de
Jóvenes de Ambiente y el Ejército Nacional. De la misma manera se conmemoró el día mundial
de la biodiversidad con un evento de capacitación dirigido a miembros de la Policía nacional en
las instalaciones de CORPONARIÑO.

Se llevó a cabo un evento conmemoración al día de los océanos en la ciudad de Tumaco, con la
participación de diferentes entidades, así mismo se llevó a cabo la limpieza de playas en el sector
de El Morro.

http://10.10.10.34/gestorv2/gestorpg2/GESTORV10_INDI_ASIGNACION_view.php?editid1=1243
http://10.10.10.34/gestorv2/gestorpg2/GESTORV10_INDI_ASIGNACION_view.php?editid1=1243
http://10.10.10.34/gestorv2/gestorpg2/GESTORV10_INDI_ASIGNACION_view.php?editid1=1243

Foto 73.Jornadas y/o eventos a partir de conmemoración fechas ambientales.

8.1.4 Meta: Realización de jornadas de participación y fortalecimiento educativo ambiental
de organizaciones étnicas y ambientalistas, como intercambio de experiencias para
fortalecer el trabajo educativo ambiental participativo

 Ejecución de acciones en Educación (Jornadas con participación de organizaciones

étnicas y ambientalistas) (2018: 2 Jornadas con participación de organizaciones
étnicas y ambientalistas)

Se realizaron 3 jornadas de participación: el 19 de octubre se desarrolló en la ciudad de Ipiales
con integrantes de comunidades indígenas y el 7 de noviembre, en la ciudad de Tumaco, se llevó
a cabo el espacio con delegados de RECOMPAS (comunidades negras) para la identificación de
acciones en el marco de educación ambiental como son las buenas prácticas productivas, los
negocios verdes y el manejo de residuos sólidos. Por otra parte, el 2 de noviembre, se llevó a
cabo una reunión con integrantes de la Fundación ambientalista/animalista FUNRED en la que
se identificaron acciones de articulación para el fortalecimiento de la participación y el activismo
ambiental con el fin de implementar acciones en el desarrollo de la campaña: “Ponte en Paz con
la naturaleza”

DIPLOMADO EN RESTAURACION ECOLOGICA CON ENFOQUE DIFERENCIAL INDIGENA

Objetivo Principal

Incrementar la capacidad técnica y científica de las comunidades locales presentes en los
ecosistemas en alta montaña en función de la conservación y el uso de su conocimiento
tradicional para proteger su entorno, los servicios ecosistémicos y contribuir a la adaptación y
mitigación del cambio climático.

Módulos

Sistemas de conocimiento tradicional, restauración comunitaria y bienestar:

http://10.10.10.34/gestorv2/gestorpg2/GESTORV10_INDI_ASIGNACION_view.php?editid1=1244
http://10.10.10.34/gestorv2/gestorpg2/GESTORV10_INDI_ASIGNACION_view.php?editid1=1244
http://10.10.10.34/gestorv2/gestorpg2/GESTORV10_INDI_ASIGNACION_view.php?editid1=1244

 Conocimientos tradicionales como herramienta de gestión, conservación y recuperación de
los ecosistemas.

 Plantas útiles y restauración Intercambio de experiencias sobre restauración

Gobernanza y restauración:

 Gobernanza y sistemas de vida

 Bienestar y servicios ecosistemas

 Restauración con bienestar y enfoque de género

Monitoreo en la restauración ecológica:

 Monitoreo comunitario

 Plataformas de monitoreo

 Escuelas de restauración

 Evaluación y monitoreo de los sitios objeto de rehabilitación

 Inclusión de los actores sociales.

Ecología y transformación:

 Ecología de restauración

 Restauración ecología

 Historia y evolución de la restauración ecológica en Colombia.

 Aporte de Colombia a los procesos global

Componente dinámico de la restauración ecológica:

 Sucesiones ecológicas

 Disturbios

 Factores de degradación de los ecosistemas

 Rehabilitación y recuperación ecológica

Elaboración de proyectos y enfoques de la restauración ecológica:

 Diseño proyecto de restauración (Propuesta de proyectos de R.E en su comunidad,
identificando áreas y técnicas de restauración)

 Planeación de la rehabilitación
 Metodologías de rehabilitación
 Revegetación (Viverismo)
 Visita a viveros y análisis de la experiencia Evaluación de la primera semana de

diplomado

8.1.5 Meta: Promover el Centro Ambiental Chimayoy como un espacio de formación
práctica que genere actitudes de cambio para el manejo adecuado, aprovechamiento de
los recursos naturales y el ambiente.

 Ejecución de acciones en Educación (Centro Ambiental (Chimayoy) fortalecido) (1

Centro Ambiental (Chimayoy) fortalecido)

http://10.10.10.34/gestorv2/gestorpg2/GESTORV10_INDI_ASIGNACION_view.php?editid1=1245
http://10.10.10.34/gestorv2/gestorpg2/GESTORV10_INDI_ASIGNACION_view.php?editid1=1245

Se puntualiza el fortalecimiento y divulgación del Centro Ambiental Chimayoy y la debida
atención de población frente a temáticas prácticas de educación ambiental, por tanto, con el
apoyo de dos profesionales, se brinda acompañamiento continuo a las delegaciones de las
instituciones educativas que visitan y hacen el recorrido ecológico del Centro.

Entre las acciones de fortalecimiento se detallan espacios de educación ambiental que
promueven la formación de personas bajo una metodología de aprendizaje basado en el
conocimiento directo a partir de espacios como el fortalecimiento interinstitucional con
actividades universitarias como por ejemplo: parcelas productivas con estudiantes de 7 semestre
de ingeniería agroforestal uden, con la UNAD se realizó la identificación taxonómica de especies
forestales; por otro lado se fortaleció el diplomado de Ecoturismo y Educación Ambiental, donde
se adoptaron espacios para la focalización de proyectos de grado. Con los jóvenes campistas
por Nariño se realizó el proceso de reforestación y ornamentación. Se realizó reconocimiento del
espacio con el Instituto Técnico del Putumayo sede Mocoa. Se orientó a estudiantes de la
Institución Universitaria del Pacifico reconociendo las colecciones.

Foto 74.Jornadas y/o eventos Centro Ambiental Chimayoy

9. CAPITULO INDEPENDIENTE – Sistema General de Regalías – SGR.

Con respecto a la ejecución de los recursos del Sistema General de Regalías, es preciso anotar
que el Órgano Colegiado de Administración y Decisión de la Corporación Autónoma Regional de
Nariño, durante la vigencia 2018 se llevaron a cabo tres sesiones presenciales atendiendo al
Acuerdo 045 de 2017 de la Comisión Rectora del SGR.

La primera sesión se desarrolló el 09 de febrero, en la cual se realizó la rendición de cuentas con
respecto al segundo semestre del 2017, socializando las acciones ejecutadas en materia de
proyectos aprobados, saldos disponibles y formulación de proyectos, con la aprobación unánime
del informe y la estrategia de divulgación. La segunda sesión fue realizada el 10 de abril, para
adelantar la instalación del OCAD para la vigencia en curso, con la elección del municipio de
Ancuya como presidente de este Órgano y la conformación del Comité Consultivo. La tercera
sesión fue realizada el 31 de julio, donde se realizó la Rendición de cuentas del Primer semestre
del 2018, se consiguió la aprobación unánime del informe y de la estrategia de rendición de
cuentas para el periodo comprendido entre el primero de enero y el treinta de junio de la presente
vigencia, con respecto a los saldos disponibles de asignaciones directas del Sistema General de
Regalías y de los rendimientos financieros tendientes a la financiación de proyectos de inversión;
así mismo, se reportó el estado de los proyectos aprobados, las demás decisiones adoptadas
por el OCAD, las acciones de incentivos, las acciones para promover el dialogo, y para la
generación y divulgación de información.

Foto 75.Sesión OCAD CORPONARIÑO 10 de abril de 2018

Así mismo, y pese a la ausencia de recursos tendientes al fortalecimiento de la Secretaría
Técnica del OCAD para la vigencia, durante la vigencia se consiguió la viabilización del proyecto:
Fortalecimiento del conocimiento y de las prácticas ancestrales asociadas a la conservación
ambiental del pueblo Quillasinga en los municipios de Pasto y Nariño del departamento de
Nariño, el cual fue formulado por CORPONARIÑO, presentado por las Comunidades indígenas,
aprobado por el OCAD Regional Pacífico, y será ejecutado por la Gobernación de Nariño, para
apoyar a los cabildos Quillasingas de La Laguna y Genoy del municipio de Pasto.

Es preciso resaltar que en la vigencia 2018 se inicia con la ejecución del proyecto denominado
Protección de la cobertura vegetal en predios de fuentes abastecedoras de los acueductos
veredales en el municipio de Ancuya, departamento de Nariño, con código BPIN:
20173216000001, aprobado según Acuerdo No. 4 por el OCAD CORPONARIÑO el pasado 19

de diciembre de 2017, por valor de $164.951.790 financiado con recursos de asignaciones
directas con $161.476.886 y con recursos propios del municipio de Ancuya (ente ejecutor
designado) con $3.474.904.

Por otra parte, durante el la vigencia, se atendieron todos los informes requeridos en el marco
del monitoreo, seguimiento, control y evaluación del Sistema General de Regalías; efectuando
los informes de Cuentas, CGR, Gesproy, SIRECI y atendiendo a los requerimientos efectuados
en esta materia por el DNP y otras entidades del orden nacional, departamental y municipal.

10. SEGUIMIENTO A LA EJECUCIÓN DEL PLAN DE ACCION INSTITUCIONAL

10.1 Avance en las metas físicas y financieras del PAI 2016 – 2019 - Vigencia 2018

El porcentaje de cumplimiento de metas físicas para el año de 2018 corresponde al 91,98%
y el avance acumulado del cuatrienio corresponde a 68,72%, porcentajes que se detallan por
cada proyecto y programa.

Tabla 43. Avance en la ejecución de metas físicas y financieras – Vigencia 2018

PROGRAMAS / PROYECTOS PAI 2016 - 2019

P

O
N

D

P
R

O
G

R
A

M
A

/

P
R

O
Y

E
C

T
O

 P
A

I

%
 C

U
M

P
L

IM
IE

N
T

O

F
IS

IC
O

 P
O

N
D

%
 C

U
M

P
L

IM
IE

N
T

O

F
IS

IC
O

%
 A

V
A

N
C

E

F
IS

IC
O

A
C

U
M

U
L

A
D

O

%

C
U

M
P

L
IM

IE
N

T
O

F

IN
A

N
C

IE
R

O

 Programa 1. Planificación ambiental articulada e integral 10 6,48 64,80 45,87 93.07

1.1 - Ordenación de cuencas hidrográficas priorizadas 40 19,84 49,60 58,06 99.98

1.2 - Ordenamiento del recurso hídrico de fuentes hídricas
priorizadas

30 15,00 50,00 39 81.05

1.3 - Formulación del Plan General de Ordenación Forestal. 15 15,00 100,00 50,00 99.98

1.4 - Planificación ambiental e implementación de acciones
priorizadas en la Unidad Ambiental Costera Llanura Aluvial del
sur

15 15,00 100,00 36,67 99.99

 Programa 2. Cambio climático y gestión del riesgo 10 10,00 100,00 74,56 98.02

2.1 - Gestión ambiental del riesgo 25 25,00 100,00 80,83 93.60

2.2 - Asesoría, evaluación y seguimiento de asuntos
ambientales en los procesos de planeación y ordenamiento de
los entes territoriales.

25 25,00 100,00 87,70 96.39

2.3 - Gestión de estrategias de adaptación al cambio climático 25 25,00 100,00 54,17 99.72

2.4 - Monitoreo y generación de lineamientos para el manejo
de la calidad del aire

25 25,00 100,00 76,56 88.57

Programa 3. Gestión del recurso hídrico 15 12,13 80,87 68,69 52.77

3.1 - Implementación de acciones de conservación y
restauración en el marco de la ordenación de las cuencas
priorizadas

30 18,35 61,17 72,20 89.70

3.2 - Implementación de acciones de descontaminación en
corrientes hídricas superficiales priorizadas y monitoreo de la
calidad del agua.

10 2,50 25,00 47,22 14.92

3.3 - Administración y Seguimiento del Programa de Tasas
Retributivas por Vertimientos Puntuales

20 20,00 100,00 78,33 88.58

3.4 - Administración, monitoreo y seguimiento al uso y
aprovechamiento del recurso hídrico

20 20,00 100,00 81,25 97.42

PROGRAMAS / PROYECTOS PAI 2016 - 2019

P

O
N

D

P
R

O
G

R
A

M
A

/

P
R

O
Y

E
C

T
O

 P
A

I

%
 C

U
M

P
L

IM
IE

N
T

O

F
IS

IC
O

 P
O

N
D

%
 C

U
M

P
L

IM
IE

N
T

O

F
IS

IC
O

%
 A

V
A

N
C

E

F
IS

IC
O

A
C

U
M

U
L

A
D

O

%

C
U

M
P

L
IM

IE
N

T
O

F

IN
A

N
C

IE
R

O

3.5 - Implementación de acciones de protección, recuperación
o monitoreo del recurso hídrico en cuencas, a partir de los
POMCAS o de los instrumentos de planificación de la
Corporación (artículo 216 ley 1450/11 recursos TUA)

20 20,00 100,00 64,45 69.17

Programa 4. Gestión integral de la biodiversidad y sus
servicios ecosistémicos

15 14,23 94,87 62,18 77.82

4.1 - Conocimiento de la Biodiversidad y sus Servicios
Ecosistémicos

35 35,00 100,00 76,47 96.98

4.2 - Usos de la biodiversidad y sus servicios ecosistémicos 30 25,71 85,70 45,26 26.94

4.3 - Conservación de la biodiversidad y sus servicios
ecosistémicos

35 34,13 97,51 64,82 99.43

Programa 5. Gobernanza en el uso y aprovechamiento de los
recursos naturales y el ambiente

15 14,44 96,27 81,76 93.10

5.1 - Control y seguimiento a la gestión de residuos sólidos 20 20,00 100,00 85,47 99.00

5.2 - Evaluación y Seguimiento de Planes de Contingencia de
Estaciones de Servicio.

20 16,99 84,95 61,68 97.16

5.3 - Fortalecimiento de la Autoridad Ambiental Proceso
Licencias, Permisos y Autorizaciones Ambientales

40 39,29 98,23 79,89 91.70

5.4 - Fortalecimiento de la Autoridad Ambiental Proceso
Ordenación y Manejo de los Recursos Naturales

20 20,00 100,00 100,00 99.77

Programa 6. Desarrollo institucional y fortalecimiento a la
gestión por procesos

10 9,70 97,00 69,25 95.56

6.1 - Planeación institucional para la Gestión Ambiental 20 20,00 100,00 80,00 97.50

6.2 - Fortalecimiento del Sistema de Gestión articulado con el
MECI

20 20,00 100,00 66,67 99.43

6.3 - Mejoramiento de las Rentas y Gestión por proyecto 8 8,00 100,00 87,60 86.55

6.4 - Fortalecimiento del proceso misional gestión jurídica 8 8,00 100,00 84,42 97.96

6.5 - Apoyo a la actualización y/o conservación catastral en
Municipios priorizados del departamento de Nariño.

2 2,00 100,00 50,00 99.60

6.6 - Operación y administración de los Sistemas de
Información de la Corporación (Ambiental y administrativo)

10 10,00 100,00 77,91 98.40

6.7 - Seguimiento y evaluación del Sistema de Gestión
Institucional y MECI

12 12,00 100,00 78,75 97.56

6.8 - Mantenimiento, operación y mejora del laboratorio de
calidad ambiental bajo la norma NTC ISO/IEC 17025

10 10,00 100,00 75,00 97.50

6.9 - Fortalecimiento de la capacidad institucional para el
cumplimiento de la Misión corporativa

10 7,00 70,00 22,92 88.09

Programa 7. Fomento a la producción y consumo sostenible
en los sectores productivos

10 10,00 100,00 72,45 99.51

7.1 - Implementación de acciones priorizadas para el fomento
de la producción y consumo sostenible

50 50,00 100,00 67,03 99.82

7.2 -Fomento de tecnologías limpias en la minería del oro 50 50,00 100,00 77,87 98.94

Programa 8. Educación ambiental, participación y
fortalecimiento organizacional

15 15,00 100,00 75,00 94.79

PROGRAMAS / PROYECTOS PAI 2016 - 2019

P

O
N

D

P
R

O
G

R
A

M
A

/

P
R

O
Y

E
C

T
O

 P
A

I

%
 C

U
M

P
L

IM
IE

N
T

O

F
IS

IC
O

 P
O

N
D

%
 C

U
M

P
L

IM
IE

N
T

O

F
IS

IC
O

%
 A

V
A

N
C

E

F
IS

IC
O

A
C

U
M

U
L

A
D

O

%

C
U

M
P

L
IM

IE
N

T
O

F

IN
A

N
C

IE
R

O

8.1 - Implementación de acciones de educación ambiental,
participación y fortalecimiento de organizaciones
comunitarias, étnicas y ambientalistas

100 100,00 100,00 75,00 94.79

Totales 100,00 91,98 91,98 68,72 80,86

Con respecto a la ponderación de cada uno de los programas del PAI la vigencia 2018, se tiene
un cumplimiento total de las metas físicas.

Tabla 44. Cumplimiento de ponderación por programa – Vigencia 2018

PROGRAMAS / PROYECTOS PAI
2016 - 2019

 POND
PROGRAMA/

PROYECTO PAI

% CUMPLIMIENTO
FISICO POND

%
CUMPLIMIENTO

FISICO

% CUMPLIMIENTO
FINANCIERO

Programa 1. Planificación
ambiental articulada e integral

10 6,48 64,80 93.07

Programa 2. Cambio climático y
gestión del riesgo

10 10,00 100,00 98.02

Programa 3. Gestión del recurso
hídrico

15 12,13 80,87 52.77

Programa 4. Gestión integral de
la biodiversidad y sus servicios
ecosistémicos

15 14,23 94,87 77.82

Programa 5. Gobernanza en el
uso y aprovechamiento de los
recursos naturales y el ambiente

15 14,44 96,27 93.10

Programa 6. Desarrollo
institucional y fortalecimiento a
la gestión por procesos

10 9,70 97,00 95.56

Programa 7. Fomento a la
producción y consumo
sostenible en los sectores
productivos

10 10,00 100,00 99.51

Programa 8. Educación
ambiental, participación y
fortalecimiento organizacional

15 15,00 100,00 94.79

Totales 100 91,98 91,98 80,86

En el anexo No.1 Matriz de Acciones Operativas; se detalla la ejecución física y financiera para
la vigencia 2017.

10.2. Cumplimiento de Metas Financieras con respecto a la Proyección PAI y a la
Apropiación Definitiva

El componente de inversión indica que la meta financiera acumulada de la vigencia 2016, 2017
y 2018 corresponde a $66.810.082.469, frente a la cual se presenta un avance en
compromisos de $56.862.869.859 correspondiente al 85,11%; igualmente, esta ejecución
corresponde al 94,88% frente a la proyección financiera de la meta del plan de acción
institucional para el cuatrienio, la cual asciende a $59.931.174.599.

En este sentido, el cumplimiento en la ejecución del 2018 ($15.594.362.500) corresponde al
80,86% frente a la apropiación definitiva de la vigencia equivalente a $19.285.285.519 y al
122,71% con respecto a la proyección financiera de la meta PAI para el mismo año por valor
de $15.715.826.071.

Tabla 45. Cumplimiento de Metas Financieras con respecto a la Proyección PAI y a la
Apropiación Definitiva

10.3. Ejecución presupuestal de ingresos y gastos Ejecución presupuestal de ingresos

Para la vigencia del 2018 se tiene una apropiación total de ingresos de $30.127.637.460, de los
cuales $23.593.001.545 corresponden a ingresos propios; $4.819.224.123, corresponden a
aportes de la Nación y $1.715.411.792, a recursos del Sistema General de Regalías.

El recaudo total de Ingresos en la vigencia 2018 asciende a $27.105.075.547, representando el
89,97% de la apropiación presupuestal definitiva, de los cuales $21.945.672.939
corresponden a Recursos Propios, equivalentes al 80,96%% del total recaudado, $3.443.990.815,
a recursos de la Nación con una participación del 12.71% y $1.715.411.792, a recursos del
Sistema General de Regalías con una participación del 6,33%.

Tabla 46.Resumen ejecución presupuestal de ingresos - Vigencia 2018

NIVEL RENTISTICO APROPIADO RECAUDADO
EJECUTADO

%

PARTICIPACION/

RECAUDO

TOTAL %

INGRESOS PROPIOS $ 23.593.001.545 $ 21.945.672.940 93,02% 80,97%

Ingresos Corrientes $ 17.246.577.108 $ 15.708.371.467 91,08% 57,95%

Recursos de Capital $ 6.346.424.437 $ 6.237.301.473 98,28% 23,01%

RECURSOS DE LA

NACION

$ 4.819.224.123 $ 3.443.990.815 71,46% 12,71%

Funcionamiento $ 2.827.897.166 $ 2.472.191.603 87,42% 9,12%

Inversión $ 1.991.326.957 $ 971.799.212 48,80% 3,59%

SISTEMA GENERAL

DE REGALIAS

$ 1.715.411.792 $ 1.715.411.792 100,00% 6,33%

TOTAL INGRESOS

DE LA VIGENCIA

$ 30.127.637.461 $ 27.105.075.547 89,97% 100,00%

VIGENCIA

PROYECCIÓN

META

FINANCIERA

PAI

META

FINANCIERA

DEFINITIVA

PRESUPUESTO

EJECUTADO

VIGENCIA

% DE

CUMPLIMIE

NTO

FRENTE A

META

DEFINITIVA

% DE

CUMPLIMIENTO

FRENTE A

META PAI

2016 $ 13.614.697.500 $ 26.757.790.857 $ 22.573.570.819 84,36% 165,80%

2017 $ 14.145.597.260 $ 20.767.008.093 $ 18.694.936.539 90,02% 132,16%

2018 $ 15.715.826.071 $ 19.285.283.519 $ 15.594.362.500 80,86% 99,23%

2019 $ 16.455.053.768 $ 0 $ 0 0,00 0,00

TOTAL PAI $ 59.931.174.599 $ 66.810.082.469 $ 56.862.869.859 85,08% 94,88%

Gráfica No 18. Recaudo de Ingresos

 Gráfica No 19. Ejecución de ingresos

Ingresos Propios

Ítem Recaudo % Participación

Ingresos Corrientes $ 15.708.371.467 71,58% 57,95%

Recursos de Capital $ 6.237.301.473 28,42% 23,01%

TOTAL $ 21.945.672.940 100,00% 80,97%

Recursos de la Nación

Ítem Recaudo % Participación

Funcionamiento $ 2.472.191.603 71,78% 9,12%

Inversión $ 971.799.212 28,22% 3,59%

TOTAL $ 3.443.990.815 100,00% 12,71%

Sistema General de Regalías

Ítem Recaudo % Participación

Sistema General de

Regalías
$ 1.715.411.792 100,00%

6,33%

TOTAL $ 1.715.411.792 100,00% 6,33%

Gráfica No 20. Ejecucion Presupuestal

100,00%

89,97%

84,00%

86,00%

88,00%

90,00%

92,00%

94,00%

96,00%

98,00%

100,00%

102,00%

Apropiación de la vigencia Recaudo Efectivo

RECAUDO DE INGRESOS

71,58%

28,42%

INGRESOS PROPIOS

Ingresos Corrientes Recursos de Capital

80,97%

12,71%
6,33%

EJECUCIÓNPRESUPUESTAL
DE INGRESOS

Ingresos Propios

Recursos de la Nación

Sistema General de Regalias

El recaudo efectivo durante el 2016, 2017 y el 2018, equivale a $85.302.266.910, es decir, el
77,42% frente a la meta de ingresos 2016-2019 (Apropiación definitiva vigencias 2016, 2017 y
2018 y proyección PAI 2019).

Tabla 47.Ejecución presupuestal de ingresos Acumulada 2016-2019

NIVEL

RENTISTICO

META

INGRESOS

2016-2019

RECUADO EFECTIVO

 TOTAL 2016-2018

2016 2017 2018

VALOR % VALOR % VALOR % VALOR %

INGRESOS

PROPIOS
95.210.045.605 29.879.197.131 31,4% 28.317.994.232 29,7% 21.945.672.940 23,0% 80.142.864.303 84,2%

Ingresos

Corrientes
65.372.225.662 14.710.140.238 22,5% 16.996.082.944 26,0% 15.708.371.467 24,0% 47.414.594.649 72,5%

Recursos de

Capital
29.837.819.943 15.169.056.894 50,8% 11.321.911.288 37,9% 6.237.301.473 20,9% 32.728.269.654 109,7%

RECURSOS DE

LA NACION
16.170.006.074 3.031.767.024 18,7% 2.203.868.382 13,6% 3.443.990.815 21,3% 8.679.626.221 53,7%

Funcionamiento 11.156.688.580 2.483.500.995 22,3% 2.203.868.382 19,8% 2.472.191.603 22,2% 7.159.560.980 64,2%

Inversión 5.013.317.494 548.266.029 10,9% 0 0,0% 971.799.212 19,4% 1.520.065.241 30,3%

SISTEMA

GENERAL DE

REGALIAS

7.333.887.130 4.937.969.050 67,3% 1.743.955.722 23,8% 1.715.411.792 23,4% 8.397.336.564 114,5%

TOTAL DE

INGRESOS

118.713.938.80

9
37.848.933.205 31,9% 32.265.818.335 27,2% 27.105.075.547 22,8% 97.219.827.088 81,9%

Gráfica No 21. Recaudo

100%

81,90%

0%

20%

40%

60%

80%

100%

120%

Meta 2016-2019 Recaudado efectivo acumulado 2016-2019

PORCENTAJE RECAUDADO EFECTIVO VS PRESUPUESTADO 2016-2019

10.4. Ejecución presupuestal de gastos

Tabla 48. Ejecución presupuestal de gastos vigencia 2018

GASTOS DETALLADOS VIGENCIA 2018

CONCEPTO APROPIADO COMPROMETIDO %

Gastos de Personal 4.736.296.320 4.476.015.128 94,50%

Gastos Generales 3.325.841.966 3.067.445.441 92,23%

Transferencias Corrientes 1.064.803.863 663.368.297 62,30%

TOTAL GASTOS DE FUNCIONAMIENTO 9.126.942.149 8.206.828.867 89,92%

Planificación ambiental articulada e integral 1.464.096.751 2.718.979.722 86,17%

Cambio climático y gestión del riesgo 2.041.900.000 2.001.500.322 98,02%

Gestión del recurso hídrico 6.958.183.755 2.902.492.211 48,65%

Biodiversidad y servicios ecosistemicos 2.183.983.712 1.699.625.663 77,82%

Gobernanza en el uso y aprovechamiento
de los recursos naturales y el ambiente

3.492.073.837 3.250.948.025 93,10%

Desarrollo institucional y fortalecimiento a la
gestión por procesos

1.871.045.464 1.787.884.466 95,56%

Fomento a la producción y consumo
sostenible en los sectores productivos

536.000.000 533.384.107 99,51%

Educación ambiental, participación y
fortalecimiento organizacional

738.000.000 699.547.984 94,79%

TOTAL GASTOS DE INVERSION 19.285.283.519 15.594.362.500 80,86%

CAPITULO INDEPENDIENTE SISTEMA
GENERAL DE REGALIAS

1.715.411.792 1.713.165.356 99,87%

TOTAL DE LA ENTIDAD 30.127.637.461 25.514.356.723 84,69%

Para la vigencia 2018, los recursos totales apropiados en la ejecución presupuestal de gastos
ascienden a $30.127.637.460, de los cuales se han adquirido compromisos equivalentes al
84,69% ($25.514.356.723).

En lo que respecta a funcionamiento se comprometieron el 89,92% ($8.206.828.867), de
inversión el 80,86%% ($15.594.362.500,16) y de los recursos del Sistema General de Regalías
el 99,87 %($1.713.162.356).

En cuanto a la ejecución de obligaciones frente a los compromisos adquiridos en el 2018, se ha
ejecutado en funcionamiento un 96,14% ($7.890.195.387), en inversión un 71,12% que asciende
a $11.090.092.500 y en el Sistema General de Regalias un 100% correspondiente a
$1.713.165.356.

Por su parte, en la ejecución de los pagos frente a los compromisos, por funcionamiento, se ha
pagado un 86,56% que equivale a $7.103.701.456; por inversión $10.543.120.367, equivalentes
al 67,61%% y del Sistema General de Regalías $1.713.165.356, equivalentes al 100% %; para
un total de 75,88% ($19.359.987.180).

Por otra parte que frente a los recursos de funcionamiento se ha comprometido el 86,31% de los
recursos propios y el 97,95% de los recursos de la Nación. Con respecto a los gastos de
inversión, se comprometió el 78,93% de los recursos propios; y finalmente de los recursos del

Sistema General de Regalías se comprometió el 99,87% como recursos propios.

Tabla 49. Consolidado de ejecución presupuestal de gastos según procedencia de recursos

El porcentaje de participación de los compromisos asumidos por funcionamiento con relación
al total acumulado en el 2018 equivale al 32,17%, el 61,12% a los gastos de inversión y el
6,71% al Sistema General de Regalías.

Gráfica No 22. Gastos

En los anexos No. 2, 3 y 4 se detalla ejecución presupuestal de ingresos, gastos y la
ejecución de gastos según procedencia de recursos.

32,17%

61,12%

6,71%

Participación de Gastos

Funcionamiento Inversion Sistema General de Regalias

CONCEPTO RECURSOS PROPIOS RECURSOS DE LA NACION
TOTAL RECURSOS

(PROPIOS y NACION)

 APROPIACION
EJECUCION

COMPROMISOS
APROPIACION

EJECUCION

COMPROMISOS
APROPIACION

EJECUCION

COMPROMISOS

FUNCIONAMIENTO 6.299.044.983 5.436.794.300 2.827.897.166 2.770.034.567 9.126.942.149 8.206.828.867

 86,31% 97,95% 89,92%

INVERSION 17.293.956.562 13.650.764.075 1.991.326.957 1.943.598.425 19.285.283.519 15.594.362.500

 78,93% 97,60% 80,86%

SISTEMA GENERAL

DE REGALIAS
1.715.411.792 1.713.165.356 0 0 1.715.411.792 1.713.165.356

 99,87% 0,00% 99,87%

TOTAL ENTIDAD 25.308.413.338 20.800.723.732 4.819.224.123 4.713.632.992 30.127.637.461 25.514.356.723

11. EVALUACION DEL DESEMPEÑO INSTITUCIONAL

Durante el primer semestre de la vigencia 2018 se recepciono los requerimientos del
Ministerio de Ambiente y Desarrrollo Sostenible para consolidar la informacion relacionada
con el Indice de Evaluacion de Desempeño Institucional de la vigencia inmediatamente
anterior.

Mediante circular con radicado No DGO-8110-E2-2018-010187 realizada por el MADS el 9

de abril del 2018, se oriento a las dependencias de la corporacion para consolidar la

informacion conforme a las indicaciones señaladas en la GUÍA METODOLÓGICA DEL

INDICE DE EVALUACIÓN DEL DESEMPEÑO INSTITUCIONAL – IEDI, DE LAS CARs, lo

cual se remitio al Ministerio en el mes de abril del 2018, atendiendo el cronograma

establecido por el MADS en la circular en mencion que se muetsra a continiacion:

El archivo del IEDI fue revisado por el MADS y solicitado ajustes generandose una version

final en junio del 2018 cuyo resumen se presenta a continiacion:

ESTRUCTURA INDICE DE EVALUACIÓN Y DESEMPEÑO INSTITUCIONAL DE LAS CARS - IEDI 2017.

COMPONENTE SUBCOMPONENTE
CÁLCULO DEL

SUBCOMPONENTE
ÁREAS DE GESTIÓN

CÁLCULO
DEL ÁREA

DE
GESTIÓN

MISIONAL (60%)

Planificación, Ordenamiento Y
Coordinación Ambiental Regional

(PCR) (35%)
100%

Asesoría en procesos de
planificación ambiental de
las entidades territoriales y
los sectores productivos
(APP) (35%)

100%

Instrumentos para el
ordenamiento de las
cuencas hidrográficas y los
recursos naturales (IOCRN)
(35%)

100%

Implementación,
operación y reporte de los
sistemas de información
ambiental (IORSIA) (30%)

100%

Administración, control y vigilancia
del ambiente, sus recursos naturales

renovables y ecosistemas
97%

Administración de los
recursos naturales. (ARN)
(35%)

100%

file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGM-GPCR'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGM-GPCR'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGM-GPCR'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGM-GPCR'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGM-GACV'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGM-GACV'!A1

ESTRUCTURA INDICE DE EVALUACIÓN Y DESEMPEÑO INSTITUCIONAL DE LAS CARS - IEDI 2017.

COMPONENTE SUBCOMPONENTE
CÁLCULO DEL

SUBCOMPONENTE
ÁREAS DE GESTIÓN

CÁLCULO
DEL ÁREA

DE
GESTIÓN

estratégicos
(30%)

Seguimiento y monitoreo
ambiental (SMA) (35%)

100%

Atención contravenciones
ambientales (ACA) (30%)

91%

Protección Ambiental Y Promoción
Del Desarrollo Sostenible (PADS)

(35%)
98%

Gestión en ecosistemas
estratégicos y la
biodiversidad (GEEB) (25%)

100%

Gestión integral del recurso
hídrico (GIRH) (30%)

91%

Gestión integral del recurso
suelo (GIS) (10%)

N.A

Gestión sectorial y urbana
(GSU) (25%)

100%

Gestión en participación,
educación y cultura
ambiental (GEA) (10%)

100%

VALOR DE DESEMPEÑO EN EFICACIA DEL COMPONENTE GESTIÓN MISIONAL (70%) 98%

VALOR DE DESEMPEÑO EN EFICIENCIA DEL COMPONENTE GESTIÓN MISIONAL (30%) 42%

VALOR DE DESEMPEÑO TOTAL DEL COMPONENTE GESTIÓN MISIONAL 81%

ADMINISTRATIVO (20%)

Transparencia y Servicio al
Ciudadano (TSC) (25%)

87%

Plan Anticorrupción (25%) 97%

Transparencia y Acceso a la
Información (30%)

92%

Participación Ciudadana
(10%)

80%

Rendición de cuentas
(10%)

79%

Servicio al ciudadano (25%) 77%

Eficiencia Administrativa (25%) 81%

Gestión de la Calidad (30%) 93%

Gestión Documental (40%) 76%

Racionalización de
trámites (30%)

76%

Gestión del Talento Humano (25%)
85%

Bienestar, capacitación del
talento humano y SIGEP
(100%)

85%

Gobierno en Línea (25%)
88%

Implementación
Estrategia de Gobierno En
Línea (100%)

88%

VALOR DE DESEMPEÑO EN EL COMPONENTE GESTIÓN ADMINISTRATIVA 85%

FINANCIERO Y
CONTRACTUAL (20%)

Ejecución global del presupuesto
(35%)

94%

Ejecución global del
presupuesto (35%)

94%

Gestión de la Inversión (30%) 84%

Gestión de la Inversión
(30%)

84%

Gestión Contractual (35%) 81%

Gestión contractual -
manejo de procesos de
contratación y SECOP (35%)

81%

VALOR DE DESEMPEÑO EN EL COMPONENTE GESTIÓN FINANCIERO Y CONTRACTUAL 86%

VALOR DE DESEMPEÑO DEL IEDI 83%

file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGM-GACV'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGM-GACV'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGM-GPADS'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGM-GPADS'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGM-GPADS'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGM-GPADS'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGM-GPADS'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGM-GPADS'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGA-TSC-PA'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGA-TSC-PA'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGA-TSC-TYAI'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGA-TSC-PC'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGA-TSC-RC'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGA-TSC-SC'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGA-EA-SGC'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGA-EA-SGC'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGA-EA-GD'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGA-EA-RT'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGA-GTH-BCTHSIGEP'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGA-GTH-BCTHSIGEP'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGA-GEL-GEL'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGA-GEL-GEL'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGFC-EGP'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGFC-EGP'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGFC-GI'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGFC-GI'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGFC-GC'!A1
file:///D:/ARCHIVOS%202018/IEDI-%20MADS-%202018/19%20junio%202018%20Matriz%20acopio%20IEDI%20Consolidada%20-%202017%20CORPONARIÑO.xlsx%23'Cálculo%20IGFC-GC'!A1

