
173

3. FORMULACIÓN PGAR 2015-2031

3.1 ETAPAS DESARROLLADAS PARA LA CONSTRUCCIÓN PARTICIPATIVA

DEL PGAR

Una vez se contó con los documentos soportes desde el punto de vista técnico y
con el objetivo de actualizar el diagnóstico ambiental de la región, se adelantaron
varias fases de talleres en cada uno de los municipios menores de la jurisdicción y
en el área metropolitana de Bucaramanga.

En cada municipio con la participación de los actores institucionales y sociales, se
realizaron varios talleres de acuerdo con su aceptación y dinámica para socializar
el diagnóstico técnico e institucional y construir un diagnóstico ambiental
participativo actualizado, que identificará los problemas vigentes de aquellos
relacionados con el PGAR 2004-2013.

Se utilizó el método de matrices relacionales en donde se consignaron los
problemas y potencialidades por cuenca hidrográfica y de ahí, por tema ambiental
así: recurso hídrico, suelos, bosque, recurso aire, ecosistema, fauna y residuos
sólidos.

Con los resultados obtenidos de los talleres se actualizó el diagnóstico ambiental,
desde el punto de vista técnico y social, el primero basado en la “línea base 2011”
y el segundo, con la percepción de los participantes de los talleres.

La segunda etapa se adelantó con trabajos del grupo técnico que consistió en la
revisión de la política ambiental en los ámbitos supranacional, nacional,
departamental y local, teniendo como base los documentos de RÍO+20, Objetivos
del Milenio, Bicentenario 2019, Plan Nacional de Desarrollo, Políticas del
Ministerio Ambiente para los diferentes recursos, los planes de desarrollo
departamental y municipales, Plan de Gestión del Riesgo Departamental y los
Planes de Gestión del Riesgo Municipales; así, como los Planes y Esquemas de
Ordenamiento Territorial, los POMCAS y documentos sectoriales de la región.

Con base en los postulados de cada uno de los planes consultados, se organiza
una matriz que relaciona cada recurso y línea estratégica con cada uno de los
programas de los diferentes documentos de la referencia, obteniendo una
tendencia de política por recurso y por línea estratégica, así como el escenario
tendencial que nos permitirá identificar escenarios deseados por el conjunto de
regiones y posteriormente, por recurso y línea estratégica.

En los talleres municipales y regionales de construcción colectiva de la visión se
utilizó la metodología Word Café, para que apoyados los participantes en los
documentos de política y el diagnóstico, identificara la visión regional para el
desarrollo sostenible de la jurisdicción de la CDMB.

174

Simultáneamente se adelantaron reuniones independientes con los actores
estratégicos en la toma de decisiones, tanto de los entes territoriales (secretarias
de planeación y alcaldes), como empresas de servicios públicos, instituciones
educativas y técnicas y profesionales que históricamente han adelantado trabajos
ambientales en la región, así como con miembros de las ONG´s ambientalistas.

En los niveles regionales se adelantaron reuniones con Planeación
Departamental, Área Metropolitana de Bucaramanga, Plan Departamental de
Aguas (PDA), Cámara de Comercio y con quienes se revisaron las líneas
estratégicas y los programas a desarrollar.

A continuación se presentan las etapas para la elaboración del PGAR 2015-2031.
(Ver Figura 11).

Figura 11. Etapas para la elaboración del PGAR 2015 - 2031

Fuente: GEODIM 2013

INICIO

CRONOGRAMA Y METODOLOGÍA PARA FORMULAR EL PGAR

ANÁLISIS DE LA LÍNEA BASE

EVALUACIÓN DEL PGAR 2004 - 2013

REALIZACIÓN TALLERES PARTICIPATIVOS

DIAGNÓSTICO DEL PLAN (CONSOLIDACIÓN INFORMACIÓN – ANÁLISIS
INTEGRAL DEL TERRITORIO)

INDICADORES DE GESTIÓN

175

3.2 PROCESO PARTICIPATIVO

3.2.1 Diagnóstico participativo construcción visión territorial PGAR CDMB

2015-2031

 Bases de la metodología a utilizar para la construcción del diagnóstico
participativo del PGAR CDMB 2015-2031

La problemática ambiental y potencialidades del territorio jurisdicción de la
Corporación Autónoma Regional para la Defensa de la Meseta de Bucaramanga
-CDMB-, fueron identificadas y caracterizadas en los ámbitos rural y urbano,
buscando la generación concertada de estrategias y acciones efectivas que
permitan en el mediano y largo plazo encontrar soluciones viables y definitivas a
los problemas encontrados, con la participación de los diferentes actores que
conforman el territorio en evaluación (jurisdicción CDMB).

En este sentido, en la elaboración del diagnóstico participativo y construcción de la
visión de territorio, se combinaron algunas metodologías sencillas, prácticas y con
efectividad comprobada, pues ya han sido utilizadas en diversidad de ejercicios de
planificación participativa en Colombia y otros países. Estas metodologías son:

a. Causa - efecto (árbol de problemas)
b. Lluvia o tormenta de ideas
c. El World Café

a) Causa efecto

Es una técnica flexible y sencilla para la identificación de problemáticas y sus
posibles alternativas de solución, a través de la identificación de las causas y
efectos involucrados en el problema.

El análisis de causa-efecto, fue inicialmente desarrollado por el profesor KAORU
ISHIKAWA de la universidad de Tokio y utilizado por primera vez en Japón en el
año de 1953 por la compañía acerera Kawasaki, años después en la universidad
de Oregón fueron generadas algunas extensiones al mismo. En el desarrollo de
esta metodología se tendrán en cuenta las siguientes etapas (procedimiento):

 Formación de los grupos de trabajo

 Planteamiento de las problemáticas a nivel de categorías previamente
establecidas

 Identificación de causas y efectos de la problemática

 Priorización de las problemáticas (acorde con sus causas y efectos)

 Determinación de alternativas de solución (objetivos, metas).

176

b) Lluvia o tormenta de ideas

La lluvia de ideas, también denominada tormenta de ideas, es una herramienta de
trabajo grupal que facilita el surgimiento de nuevas ideas sobre un tema o
problema determinado. La lluvia de ideas es una técnica de grupo para generar
ideas originales en un ambiente relajado.

Esta herramienta fue ideada en el año 1938 por ALEX FAICKNEY OSBORN (fue
denominada brainstorming), cuando su búsqueda de ideas creativas resultó en un
proceso interactivo de grupo no estructurado que generaba más y mejores ideas a
las que los individuos podían producir trabajando de forma independiente; dando
oportunidad de hacer sugerencias sobre un determinado asunto y aprovechando
la capacidad creativa de los participantes.

c) World Café

El World Café es una metodología que posibilita la creación de redes informales
de conversación y aprendizaje social, favoreciendo la comunicación y el
intercambio de experiencias sobre cuestiones relevantes de una organización o
comunidad entre un amplio número de personas.

El World Café está construido sobre el supuesto de que las personas poseen
dentro de sí mismas la sabiduría y la creatividad para enfrentarse, incluso a los
retos más difíciles y que se involucran profundamente cuando sienten que están
contribuyendo con su pensamiento a preguntas importantes para ellas.

El World Café sirve para:

 Descubrir el significado compartido

 Tener acceso a la inteligencia colectiva

 Impulsar el futuro hacia adelante, entre y dentro de las organizaciones.

Las personas y las comunidades evolucionan gracias a la conversación. A través
de la conexión con otros se crean nuevos patrones de conducta y se toman
decisiones que, de alguna manera, van conformando una nueva realidad, ya que
la conversación es la llave del proceso de negociación. Ésto se consigue mediante
la conversación informal, un proceso tan invisible y natural que muchas veces lo
pasamos por alto. Si se dan el contexto y el enfoque apropiados, es posible
acceder a ella y usar este conocimiento más profundo de lo que es importante.

Como se mencionó anteriormente, la idea fue utilizar metodologías sencillas,
probadas y participativas (análisis causa – efecto, lluvias de ideas y World Café),
que permitiesen capturar eficazmente las inquietudes y manifestaciones de la
comunidad (actores involucrados) sobre las problemáticas ambientales presentes

177

en la región, con base en diferentes criterios y formas de visualizar los conflictos
presentes y sus posibles soluciones, consolidando las líneas estratégicas del
PGAR de la Corporación, los cuales orientarán la inversión de los próximos 16
años (2015 a 2031), tomando en cuenta la problemática identificada, caracterizada
y priorizada.

 Descripción metodológica del desarrollo de los talleres participativos con
los actores involucrados y la comunidad

Objetivos

El desarrollo de los talleres participativos para la construcción del PGAR de la
región de la CDMB 2015–2031, a nivel metodológico, presentó los siguientes
objetivos:

 Identificar las problemáticas y potencialidades ambientales del territorio CDMB.

 Priorizar las problemáticas identificadas, localizándolas por subcuencas.

 Obtener información relevante que permita la consolidación de los objetivos
regionales y la construcción de la Visión Territorial del PGAR 2015-2031.

 Involucrar a todos los actores sociales y económicos de la región en la
construcción de su futuro ecológico.

Procedimiento para el desarrollo de los talleres

A continuación se describe el procedimiento utilizado en la ejecución de los
talleres ejecutados con la comunidad y los actores involucrados para la
construcción del PGAR CDMB 2015–2031.

 Saludo de Bienvenida: A cargo del Representante CDMB y el Líder de la
firma Consultora para la actualización del PGAR.

 Presentación Conceptos y Fases Formulación PGAR: Presentación
conceptual sobre fases formulación PGAR (Decreto 1200 de 2004).

 Exposición Metodología Mesas de Trabajo: Explicación del
procedimiento metodológico a seguir en la ejecución del taller, los cuales se
desarrollaron siguiendo fases de trabajo grupal.

 Organización Mesas de Trabajo: Tomando en cuenta los CINCO (5) Ejes
Temáticos y/o líneas estratégicas sugeridas por GEODIM, se organizarán
mesas de trabajo de la siguiente forma:

178

 MESA No.1: Recurso Hídrico

 MESA No.2: Protección y Conservación

 MESA No.3: Gestión del Riesgo, Adaptación y Mitigación del Cambio
Climático

 MESA No.4: Desarrollo Sectorial Sostenible

 MESA No.5: Ordenamiento Ambiental, Urbano y Regional

Los temas incluidos en cada línea estratégica se pueden observar en la Figura12.

Figura 12. Temáticas Incluidas en las Líneas Estratégicas-propuestas de trabajo.

Fuente: GEODIM 2013

Nota: Dependiendo del número de participantes en el evento y su nivel de
especialización en los temas a tratar, el auditorio podía sugerir la conformación de
mesas adicionales con alguna temática que no esté incluida en las mesas
propuestas. Igualmente, se podía suprimir la instalación de mesas cuyas temáticas
no fuesen cubiertas por los perfiles y experiencias de los participantes.

a) Moderador, entrega de material y presentación fichas de trabajo

 Cada mesa eligió un Moderador y/o Relator que se encargara de dirigir,
coordinar las actividades en la mesa y exponer al final del taller, las
conclusiones del trabajo.

 A cada mesa se le entregaron materiales de trabajo: Papel blanco (carta),
fichas de trabajo (1 a la 4), lapiceros, cinta, papel periódico tamaño pliego y
grafos de varios colores, para realizar la cartelera final de exposición ante el
auditorio.

TEMÁTICAS MESAS DE
TRABAJO

GESTION INTEGRAL DE RECURSO HIDRICO

 EDUCACIÓN AMBIIENTAL COMO MOTOR DE TRANSFORMACIÓN DE UN
TERRITORIO

ZONIFICACIÓN AMBIENTAL

PRESERVACION DE LA BIODIVERSIDAD, ECOSISTEMAS ESTRATEGICOS Y
AREAS PROTEGIDAS.

179

 Explicación diligenciamiento de fichas de trabajo; fue explicado el
contenido y diligenciamiento de cada una de las fichas (formatos de
trabajo), en cada una de las columnas y filas que contiene. Adicionalmente,
el trabajo es acompañado y facilitado por el equipo consultor, quienes en
cada mesa despejaron las dudas que surgieron y complementaron la
información requerida por los participantes.

b) Ejecución del trabajo en las mesas (taller)

El trabajo en las mesas fue dividido en tres secciones, de la siguiente manera:

SECCION 1: Se trabajó con las fichas 1 y 2, en la identificación de problemáticas,
su causa y efecto, localización y priorización de la misma.

Previo al inicio del diligenciamiento de la ficha y utilizando la herramienta de
trabajo grupal “lluvia de ideas”, los participantes utilizaron la ficha 1, cuyo objeto
es identificar los problemas ambientales que consideran deben ser tenidos en
cuenta en la discusión, igualmente en esta ficha se determinaba la localización
especifica del problema.

Posteriormente con la Coordinación del Moderador de la mesa, los participantes
concertaron una lista de los problemas identificados a nivel individual (trabajo
ficha 1), unificando las ideas, para evitar que éstas se repitan. Así, se consolidó
un ejercicio de jerarquización de la información en forma concertada y con el
criterio del equipo de trabajo.

Inmediatamente después se procedió a discutir en la mesa sobre las causas
(origen) y efectos (impactos) de cada problemática identificada. El moderador
dirigió esta discusión y en forma concertada se diligenció la ficha 2, las columnas
de causa y efecto para cada problema.

En el mismo sentido, se trabajó la columna de localización del problema (ficha 2),
determinando el sitio específico donde se origina o se manifiesta el problema
identificado (cuenca, fuente hídrica, ecosistema estratégico, área protegida,
vereda, casco urbano, etc.).

Finalmente, el grupo dirigido por el Moderador, realizó un ejercicio de
priorización de los problemas, anotando frente a cada uno de ellos su nivel de
importancia o relevancia, con las letras MR, R o RM (ficha 2).

MR= Muy Relevante Mayor Importancia, muy urgente su atención
R= Relevante Muy importante, se requiere atención en el corto plazo
RM= Relevancia Media Importante, su atención puede ser en el mediano plazo

180

SECCION 2: Se trabajaron las filas de identificación de Potencialidades y
Objetivos Regionales utilizando la ficha 3.

En esta sección se trabajó de dos aspectos fundamentales, base para construir la
visión de territorio de la CDMB para el PGAR 2015-2031, éstos son:

 Identificar las potencialidades del territorio con base en las experiencias y
conocimientos de los participantes en el taller.

 Contar con propuestas participativas en la consolidación de los Objetivos
Regionales que se tendrán en cuenta en la formulación del PGAR regional
2015-2031.

El trabajo en esta sección consistió en que a través de la herramienta de lluvia de
ideas, se consolidaran dos listados: Uno con potencialidades del territorio y otro,
con propuestas de objetivos, metas y/o estrategias regionales, para lo cual debían
diligenciar la ficha 3. Tanto potencialidades como objetivos propuestos, favorecen
la búsqueda de alternativas de solución a las problemáticas relevantes
identificadas en la fase 1 del trabajo.

La lluvia de ideas fue coordinada por el Moderador, con el acompañamiento del
facilitador del Grupo Consultor, con el propósito de consolidar un solo listado de
objetivos y potencialidades al finalizar esta sección del taller.

SECCION 3: Propuesta de Visión: Se trabajó la ficha de propuesta de “Visión
Regional”.

Los participantes de la mesa discutieron propuestas de visión de territorio para el
PGAR regional 2015–2031, tomando como aspectos claves las problemáticas,
potencialidades y objetivos definidos en las secciones 1 y 2 del taller, para
posteriormente plasmarlas en la ficha 4 y consolidan en el papelógrafo de
conclusiones y recomendaciones del evento, para su exposición en Plenaria al
final del evento por parte del Relator seleccionado.

c) Consolidación de la información

La información obtenida a partir de la ejecución de los talleres, es objeto de
consolidación y sistematización, para fundamentar la estructura final del
Diagnóstico Participativo y construcción de la Visión Regional del PGAR regional
2015 -2031.

181

3.3 POTENCIALIDADES Y PROBLEMÁTICAS IDENTIFICADAS
PORTEMÁTICAS Y EN ORDEN DE PRIORIZACIÓN

3.3.1 Problemáticas identificadas

Tabla 27. Problemáticas identificadas en la región CDMB

Problemática Temática
Orden
Prioridad

Contaminación del recurso hídrico en las diferentes
Microcuencas de la jurisdicción por disposición directa y sin
control de aguas residuales domésticas, industriales y
agroindustriales a nivel urbano y rural.

Recurso Hídrico

1

No existe un inventario real de la oferta hídrica en las
subcuencas, para lograr un conocimiento global de concesiones
de agua otorgadas, priorizando el consumo humano.

1

Contaminación del recurso hídrico por vertimientos directos de
aguas residuales originadas en las actividades mineras (ejemplo:
Mercurio (Hg) y Drenajes Ácidos de Roca (DAR),

1

Contaminación Hídrica por inadecuado manejo y disposición de
residuos sólidos domésticos, industriales y peligrosos.

2

Falta de conocimiento sobre la hidrogeología subterránea en las
zonas de páramo iniciando en la subcuenca del río Suratá,
enfocando el estudio en el área que comprenden los distritos
mineros de Vetas y California; continuando con las demás zonas
de interés hídrico.

2

Los recursos recaudados por las Corporaciones por concepto de
tasas, especialmente la retributiva por contaminación del recurso
hídrico, no se ejecuta acorde con el principio de su creación; esto
es, apropiando estos recursos para la ejecución de proyectos de
descontaminación de fuentes hídricas en los municipios
aportantes.

3

La falta de apoyo de las entidades gubernamentales y las CARS
para la construcción y funcionamiento de Plantas de Tratamiento
de Aguas Residuales Eficientes.

2

Desarticulación Institucional para la administración, manejo y
conservación de las Áreas Protegidas y la biodiversidad de la
jurisdicción de la CDMB.

Protección y
Conservación

1

Delimitación línea del Páramo de Santurbán y su DMI, lo cual ha
generado un descontento generalizado de los habitantes de
Tona, California y Vetas quienes se sienten afectados social y
económicamente con este proyecto de la CDMB.

1

Afectación de las áreas de conservación (páramos, bosques
primarios, humedales, etc.), por el desarrollo de actividades
productivas con el uso de tecnologías inapropiadas y la
consiguiente apertura de vías de comunicación.

2

Deforestación y quema ilegal zonas boscosas - montañosas en
zona rural, por parte de los propietarios de predios, afectando
además del recurso flora, las zonas de recarga hídrica de
acueductos veredales y urbanos.

2

Desconocimiento de la comunidad sobre la delimitación y
normativa de las áreas protegidas.

3

182

Problemática Temática
Orden
Prioridad

Amenaza por fenómenos naturales de remoción en masa,
inundaciones y el factor clima (cambio climático), generadas por
las prácticas inadecuadas agropecuarias y de uso de suelos y la
deforestación especialmente, problemática que afecta la
productividad agrícola campesina (pérdida de sus viviendas,
cultivos, animales, etc.), e imposibilita la comunicación y el
comercio entre los pueblos (daños y cierre de infraestructura
vial).

Gestión Riesgo,
Adaptación y
Mitigación al
Cambio
Climático

1

Falta un inventario detallado de los fenómenos de remoción en
masa e inundaciones presentes en la jurisdicción de la CDMB;
así como el de incendios forestales.

2

No existen programas y tecnologías para la implementación de
alertas de riesgo tempranas, ni de prevención futura.

2

La comunidad de Vetas ve como una amenaza y riesgo latente,
los ataques de felinos (puma) y aves (águila, halcón peregrino,
gavilán), animales que han sido liberados en la zona por la
Corporación.

3

Explotación Minera sin seguimiento ambiental y aplicación
normativa, tanto a nivel de los macroproyectos liderados por las
grandes multinacionales, como los pequeños mineros (tradicional
y/o informal).

Desarrollo
Sectorial
Sostenible

1

El impacto de los macroproyectos energéticos sobre los RN,
cualquiera que sea la fuente energética convencional o
renovable.

1

La Contaminación Ambiental (aire, suelos, agua) por
funcionamiento de empresas productivas industriales,
agropecuarias y agroindustriales (Plantas de Cal, Asfalto,
Metalmecánicas, Trituradoras, Cementeras, Sector Avícola,
porcícola, ganadero, etc.), sin control y seguimiento ambiental
efectivo por parte de la Corporación.

2

Generalización o proliferación coyuntural a monocultivos o hacia
un sector (o pocos cultivos y sectores) sin evaluación de
impactos y limitaciones ambientales ni de insuficiencias de
demanda potenciales.

3

Evolución sectorial sin tener en cuenta la fragilidad ecosistémica
ni la destrucción y/o uso de valores de la naturaleza.

3

Expansión urbanística sin tener en cuenta si los terrenos son
aptos o no para ser urbanizados. Se construye en zonas de alta
pendiente, erosionadas e inundables, generando altos riesgos
para la vida misma.

Desarrollo
Ambiental
Urbano y
Regional

1

El ambiente urbano se encuentra sometido a fuertes demandas
generadas por el modelo de desarrollo económico y por el rápido
aumento de la población, produciendo un acelerado declive de su
calidad y capacidad para sostener los ecosistemas y las distintas
formas de vida en ellos. Los impactos negativos que surgen de
estos procesos se pueden observar en la progresiva
contaminación y degradación de los recursos del agua, el aire y
el suelo. Así también, han generado una serie de efectos
sociales, caracterizados por la distribución desigual de los costos
ecológicos del crecimiento económico, por las disímiles
posibilidades y condiciones de acceso a los recursos naturales.

1

183

Problemática Temática
Orden
Prioridad

La normatividad ambiental existente no es funcional para las
problemáticas existentes en las áreas urbanas y la región.

2

Contaminación Ambiental Urbana y Regional, por la falta de
políticas claras, seguimiento y control efectivo a los PGIRS
municipales y de proyectos productivos.

1

Carencia de Seguimiento y Control a la disposición de escombros
municipales.

3

No se tiene en cuenta el desarrollo económico y social de las
comunidades, al momento de hacer efectivas políticas y
normativas como la delimitación del Parque Santurbán y su DMI.

1

Las actividades desarrolladas a nivel productivo en los urbano y
rural, no son encaminadas a una producción limpia o amable con
el medio ambiente, a pesar de contar con el conocimiento del
daño generado y afectación a futuro.

2

Falta sensibilidad, capacitación y cultura ambiental a todo nivel
en las comunidades urbanas y rurales.

2

Orden Priorización: 1= Muy Relevante 2 = Relevante 3= Relevancia Media
Fuente: GEODIM 2013

3.3.2 Potencialidades del territorio

Tabla 28. Potencialidades identificadas en la región CDMB
 POTENCIALIDADES PROPUESTAS DEL TERRITORIO CDMB

La Potencialidad que fue común denominador en las diferentes mesas de trabajo se relacionó
directamente con la “Excelente Oferta Ambiental existente en el territorio CDMB”, destacando en
este sentido: la riqueza hídrica y paisajística, los Ecosistemas Estratégicos y Biodiversidad (flora
y fauna) y la variedad de pisos térmicos, que le permite a esta región proyectarse en la prestación
de bienes y servicios ambientales (captura de gases de efecto invernadero, oferta hídrica,
paisajística, agro turística y productiva entre otros).

Es una región potencialmente rica en agua, su vegetación como potencialidad se ve representada
en: bosques dendroenergéticos, bosques para maderas finas y bosques y matorrales para una
rápida restauración ecológica de suelos, sin lugar a dudas, la mayor potencialidad la ocupan las
áreas subutilizadas representadas en suelos de aptitud forestal, debido a las ventajas
comparativas que de ellas se podría obtener si se aprovechan eficientemente, mediante el
establecimiento de plantaciones altamente productivas con árboles de buena calidad de especies
forestales nativas valiosas, como también la gran diversidad agrícola.

Las comunidades de Tona, Vetas y California, ven la actividad MINERA como una Potencialidad
de su Territorio, por la generación de beneficios sociales y el sustento de sus familias.

Una potencialidad está el fortalecimiento de Hidro Sogamoso, como aporte de zona de expansión
y asentamientos humanos.

184

3.4 OBJETIVOS REGIONALES Y VISIÓN DE TERRITORIO 2015-2031

Tabla 29. Objetivos regionales

OBJETIVOS PROPUESTOS

A nivel general el ejercicio participativo en la construcción del PGAR CDMB 2015 – 2031, sugiere
los objetivos que se plantean a continuación:

1. Planificación Ambiental del Territorio: Construir, adoptar y apropiar una política ambiental

regional para la conservación y el desarrollo sostenible del territorio, de forma que participen
todas las instituciones y actores involucrados en la región para contar con una territorio
ordenado.

2. Políticas y Normatividad: Revisar y establecer políticas y normativas ambientales claras,
que sean aplicables y funcionales a la dinámica de desarrollo de la región.

3. Manejo Integral de Residuos: Ser efectivos en el control y seguimiento a la disposición final
de residuos líquidos y sólidos, que contaminan los recursos agua, suelo y aire, generando
problemas de salud pública.

Otros objetivos propuestos por las comunidades:

 Un territorio gestionando medios para la protección y conservación de las fuentes hídricas.
 Aumentar los mantenimientos en las áreas de regulación hídrica y contrarrestar la

contaminación.
 Que la Corporación implemente políticas e inversiones de apoyo para el agroturismo.
 Apoyo a la Implementación de sistemas efectivos de tratamiento de aguas residuales y

disposición final de residuos sólidos, en los municipios del área de jurisdicción de la CDMB.
 Fortalecer el sector industrial y agropecuario basado en un plan de gestión y manejo

ambiental adoptado por la Corporación.
 Establecimiento de normativas, previamente socializadas y acordadas con las comunidades.
 Fortalecer y hacer efectivo el apoyo a los procesos de reforestación en zonas abastecedoras

de acueductos municipales y el mantenimiento y conservación de las áreas boscosas
(naturales y plantadas) existentes.

 Complementar la regulación con inversiones.
 Apoyar la integración social frente a la sostenibilidad de la región.
 Aumentar las áreas verdes.
 Fortalecer el sector con sensibilización educativa ambiental para que la gestión sea más

certera y eficaz.
 En términos generales el PGAR 2015-2031 debe responder de manera coherente e

integrada a los diagnósticos de la situación actual y la proyección futura. Con objetivos que
fundamenten cada proposición y que reduzcan los espacios para la improvisación o la
discrecionalidad motivada por intereses sectoriales. La concertación de distintas fuerzas, por
lo que su desarrollo debe ser el resultado de construir un futuro compartido y ambientalmente
sostenible.

 Coordinación entre la CDMB y los diferentes sectores de la producción, garantizando que sus
prácticas no vayan en contravía con la oferta ambiental.

 Incremento de la cultura ambiental urbana y rural frente al desarrollo de acciones que sean
amigables con el medio ambiente.

 Adecuada inversión de los recursos financieros, tanto procedentes de la Corporación como
de las organizaciones públicas y privadas relacionadas con la gestión ambiental, con énfasis
en atacar las causas de los problemas ambientales de mayor relevancia y requerimiento de
manejo de gestión de riesgo.

 Consideración de las políticas públicas frente al manejo de los recursos naturales y de las
estrategias encaminadas a la competitividad y el desarrollo regional.

 Fortalecimiento de todos aquellos aspectos relacionados con el funcionamiento y
operatividad de la población, para que la CDMB pueda ejercer su papel de autoridad y ente
gestor de las estrategias ambientales de la región.

185

3.5 VISIÓNES TERRITORIALES

Tabla 30. Visiones propuestas por los diferentes actores del Territorio CDMB.

TERRITORIO VISIÓNES DEFINIDAS

Municipio de Charta

“En el 2031 el municipio de Charta habrá incrementado su desarrollo
ambiental y sostenible en el sector agrícola y pecuario, a partir de un
mejoramiento de la productividad y la realización de proyectos
encaminados al aprovechamiento integral del suelo y los recursos
naturales. El suelo estará siendo explotado y aprovechado en gran
proporción, de acuerdo a los estándares de gestión ambiental y
recuperación del mismo”.

Municipio de Suratá

“En el 2031 habrá coordinación entre la CDMB y los diferentes sectores
de la producción, garantizando que sus prácticas no vayan en contravía
con la oferta ambiental”.

Municipio de Lebrija

“Lebrija será un municipio ejemplar en el desarrollo turístico acompañado
de una política ambiental sostenible, basada en la educación,
capacitación, socialización y trabajo mancomunado que vincule los
diferentes sectores institucionales, oficiales, comerciales y comunales”.

“Al año 2031 Lebrija habrá hecho una excepcional contribución a la
protección del recurso hídrico a través de la asignación de recursos para
la asignación. Para la ejecución de proyectos canalizados, limpieza de
fuentes hídricas y creación de acueductos veredales, que permiten
mejorar la calidad de vida y protección del medio ambiente”.

Parques Nacionales
Naturales

“La CDMB en este periodo pugnará la formalización, adopción y
apropiación del ordenamiento ambiental del territorio, posibilitando la
creación de un sistema regional de áreas protegidas, disponiendo los
recursos necesarios para su efectiva administración, manejo y
conservación, con el apoyo de la comunidad y todos los actores
involucrados, garantizando la determinación del recurso hídrico como
estructura ecológica principal como base fundamental del desarrollo”.

Empresas de
Servicios Públicos

“En el año 2031 la CDMB contará con un territorio ordenado
ambientalmente, con énfasis en la conservación del recurso hídrico,
desde el enfoque de manejo integral de cuenca hidrográfica regional”.

ORGASINA

“En los próximos diez y siete (17) años, serán restaurados y preservados
los ecosistemas necesarios para dar sustento al desarrollo
socioeconómico y cultural de la región CDMB, donde los actores
regionales concerten y aporten al conocimiento, valoración y pago por los
servicios eco-sistémicos prioritarios”.

Establecimiento
Educativo

“A 2031 nuestro territorio tendrá la capacidad de adaptarse mediante el
desarrollo científico, con estrategias de control y análisis a corto, mediano
y largo plazo de las actividades antrópica, que inciden sobre la
variabilidad climática en procura de mecanismos de Desarrollo Limpio,
como indicador de reducción del Riesgo”.

186

Tabla 31. Visiones funcionarios CDMB y actores externos virtuales
ACTORES VISIÓN JURISDICCIONAL DEFINIDA

Funcionarios CDMB

“En el 2031 la Jurisdicción de la CDMB estará ambientalmente ordenada
y modelada por cuencas, con innovación de desarrollo sustentable
incluyente y equitativo logrado gracias a efectivos sistemas de
información que permiten la participación responsable de los ciudadanos
como actores sociales en las decisiones que los afecten, especialmente
para actuar con ética frente al cambio climático y la gestión del riesgo”.

Actores Externos
Virtuales

“En el 2031 los municipios que forman parte de la jurisdicción de la
CDMB constituirán un territorio ambientalmente sostenible, participativo,
incluyente y equitativo; el modelo de gestión se basa en el conocimiento
actualizado de las particularidades del territorio y se soporta en efectivos
sistemas de información, dando respuesta a las necesidades de la región
y fomentando la conciencia ambiental y la conservación de la
biodiversidad, con actuaciones éticas que realzan valores ambientales y
humanos”.

“Para el 2031 habrá coordinación entre la CDMB y los diferentes sectores
de la producción, garantizando que sus prácticas no vayan en contravía
con la oferta ambiental”.

“Para el 2031 en el territorio de la jurisdicción de la CDMB tendrá
Incremento de la cultura ambiental urbana y rural, frente al desarrollo de
acciones que sean amigables con el medio ambiente”.

Academia

“En el 2031 la región estará ambientalmente ordenada y modelada por
cuencas, con innovación de desarrollo sustentable incluyente y equitativo,
logrado gracias a efectivos sistemas de información que permiten la
participación responsable de los ciudadanos como actores sociales en las
decisiones que los afecten, especialmente para actuar con ética frente al
cambio climático y la gestión del riesgo”.

3.6 VISIÓN FINAL PROPUESTA PARA EL TERRITORIO

En el 2031 la región nororiental de Santander será un territorio ordenado
ambientalmente, modelo del desarrollo sostenible incluyente y equitativo,
que permita la participación responsable por parte de los actores sociales
comprometidos frente a la protección y conservación del recurso hídrico y
los ecosistemas estratégicos, la gestión del riesgo y la adaptación al cambio
climático.

187

4. LÍNEAS ESTRATÉGICAS

4.1 LÍNEA ESTRATÉGICA I: EDUCACIÓN AMBIENTAL COMO MOTOR DE

TRANSFORMACIÓN DE UN TERRITORIO

Antecedentes

Respondiendo a las políticas del PGAR (2004-2013), la CDMB, adelantó
importantes proyectos ambientales que se relacionan a continuación:

 Educación ambiental y participación social pera la gestión ambiental integrada

y compartida en el área de la jurisdicción de la CDMB.

Descripción

Con esta línea se busca un “cambio cultural” un proceso integral, sistemático y
permanente de información, formación y capacitación formal, no formal e informal,
basado en el respeto a todas las formas de vida, por el que las personas,
individual y colectivamente, toman conciencia y se responsabilizan del ambiente y
sus recursos, mediante la adquisición de conocimientos, aptitudes, actitudes,
valores y motivaciones que le facilitan comprender las complejas interrelaciones
de los aspectos ecológicos, económicos, sociales, políticos, culturales, éticos y
estéticos que intervienen en el ambiente.

Así mismo, establece que las personas puedan participar activamente en la
construcción de apuestas integrales (técnicas, políticas, pedagógicas y otras), que
apunten a la transformación de su realidad, en función de la construcción de
sociedades ambientalmente sustentables y socialmente justas.

En ese sentido las instituciones que conforman el Sistema Nacional Ambiental
(SINA), como las Corporaciones Autónomas Regionales, deben participar técnica
y financieramente en la implementación de los PRAE – Proyectos Ambientales
Educativos, los PRAUS – Proyectos Ambientales Universitarios; los Proyectos
Ciudadanos y Comunitarios de Educación Ambiental (PROCEDA), y de los
Comités Técnicos Interinstitucionales de Educación Ambiental (CIDEA); estos
últimos, concebidos como mecanismos de apoyo a la articulación e
institucionalización del tema y en la puesta en marcha de las demás estrategias
que fortalezcan proyectos ambientalmente sostenible.

Ante ésto, no sólo se debe sensibilizar a los ciudadanos, sino desarrollar
conductas de comportamiento, que basadas en el conocimiento interdisciplinario
promueva una responsabilidad ambiental global, donde las ciencias básicas
determinen la formación de individuos, no sólo en el usufructo de bienes y
servicios ambientales, sino en la cultura conservacionista de ecosistemas, manejo,

188

control y gestión de riesgos de desastres y proyectos ciudadanos de educación
ambiental.

Por consiguiente, la educación ambiental requiere no sólo formar individuos,
responsables en el manejo de los recursos, sin menoscabo por el respeto,
convivencia y participación ciudadana en el marco del desarrollo sostenible, sino
facilitar la comprensión de la naturaleza, así como el conocimiento ambiental y la
resolución de problemas ambientales, especialmente aquellos ligados al manejo y
gestión de recursos que puedan contribuir a la construcción de una cultura
participativa, de acuerdo a la diversidad histórica de la región.

Desde el año 2002, el gobierno nacional consideró la educación ambiental como el
proceso que permite al individuo comprender las relaciones de interdependencia
con su entorno, dado que a partir del conocimiento reflexivo y crítico de su realidad
biofísica, social, política, económica y cultural genera actitudes de valoración y
respeto por el ambiente. (Ver tabla 32)

4.1.1 Legislación representativa sobre la Política Nacional de Educación

Ambiental

Política Nacional de Educación Ambiental (SINA 2002, Ministerio de Ambiente y
Ministerio de Educación Nacional) propone su incorporación efectiva en el
Desarrollo Territorial y está orientada a fortalecer la institucionalización de la
misma.

Es de señalar que la educación ambiental en Colombia está regida por Ley 99 de
1993, la Ley 115 de 1994, reconocida como la General de la Educación, tiene
como uno de sus fines: Artículo 5º, de conformidad con el artículo 67 de la
Constitución Política, numeral 10 “La adquisición de una conciencia para la
conservación, protección y mejoramiento del medio ambiente, de la calidad de la
vida, del uso racional de los recursos naturales, de la prevención de desastres,
dentro de una cultura ecológica y del riesgo y la defensa del patrimonio cultural de
la Nación.

Actualmente dentro de los avances está dado especialmente con normas y
documentos como: Política de Educación Ambiental de 2002, Brújula Bastón y
Lámpara para trasegar los Caminos de la Educación Ambiental de 2011
(Ministerio de Ambiente, Vivienda y Desarrollo Territorial), Agenda Intersectorial
de Educación Ambiental –período 2010-2014 y la más reciente, la Ley 1549 de
2012, la cual exige a las nuevas generaciones asumir decisiones de cambio en
conductas, que disminuya impactos negativos al medio ambiente.

A partir de encuentros sobre temas ambientales como el de Estocolmo, ocurrido
en la década de los 70, los gobiernos decidieron insertar la educación ambiental
en las instituciones de formación académica; en un principio como fortalecimiento

189

a las ciencias naturales y luego como una estrategia de destreza para profesores y
estudiantes que permitiera comprender su mismo territorio.

Institucionaliza la Educación Ambiental, el Decreto 1743 de4 1994, el cual
establece los esfuerzos conjuntos entre el Ministerio de Educación Nacional y el
Ministerio de Ambiente para la implementación de programas de Educación
Ambiental.

Es importante anotar que en el marco de la Ley 1549 de 2012, la educación
ambiental debe ser entendida, como un proceso dinámico y participativo, orientado
a la formación de personas críticas y reflexivas, con capacidades para comprender
la problemática ambiental en su contexto (locales, regionales y nacionales), que
de manera directa involucra a los entes territoriales, administrativa y
financieramente.

Así mismo, la Agenda Intersectorial de Educación Ambiental y Comunicación
(2010-2014) firmada por los Ministerios: Ambiente; Educación; Tecnologías de la
Información y las Comunicaciones; Agricultura; Comercio, Industria y Turismo;
Cultura; Defensa; Interior; Justicia; Minas y Energía; Salud y Protección Social;
Trabajo; Vivienda, Ciudad y Territorio; y Transporte, contempla que la Educación
Ambiental, debe propiciar la concertación, planeación, ejecución y evaluación
intersectorial e interinstitucional-, de acciones de educación ambiental que se
generen desde el SINA, entre ellas la institucionalización e incorporación de la
educación ambiental en el desarrollo local, regional y nacional, para que
coordinadamente entre las diferentes entidades y grupos poblacionales respondan
por la problemática particular.

Por su parte el concepto de gestión, es abordado desde los planteamientos del
Plan Nacional de Desarrollo “Prosperidad para Todos (2010-2014)”, que
propone una gestión integrada y compartida como elemento fundamental de
construcción social del territorio, donde la participación debe estar articulada con
las instituciones que promueven la asociación y corresponsabilidad pública y
privada.

4.1.2 Documentos complementarios

Plan de Acción 2012–2015 CDMB, Estado de los Recursos Naturales y del
Ambiente 2010–2011, Informe del Estado de los Recursos Naturales en
Santander, Contraloría General de la República 2011 y 2012, Análisis de la
Gestión del Riesgo de Desastres en Colombia: Un aporte para la construcción de
políticas públicas BANCO MUNDIAL COLOMBIA. Informe anual sobre el estado
del medio ambiente y los recursos naturales renovables en Colombia: bosques –
2009- IDEAM- CONPES 2544 de 1991, CONPES 2750 de 1994, CONPES 3582
de 2001, CONPES 3700 de 2011, Proyecto Colectivo Ambiental 1998-2002,
Decreto 0220 del 10 de marzo de 2011: En la región se reglamenta bajo el CIDEA

190

Departamental liderado por la Gobernación de Santander y los CIDEAS
municipales.

La CDMB en su área de jurisdicción cuenta con diferentes Comités Técnicos
Interinstitucionales de Educación Ambiental (CIDEA), que tienen dentro su gestión
las siguientes responsabilidades:

 Verificar que en los planes de desarrollo regional, municipal e institucional
se encuentren dinamizados los programas, proyectos y acciones de
educación ambiental.

 Elaborar y consolidar el diagnóstico ambiental municipal, a partir del cual se
establecerán sus líneas de acción.

 Fortalecer, divulgar, evaluar y socializar experiencias significativas.

 Establecer su estructura y crear su propio reglamento.

 Gestionar recursos y presentar proyectos a nivel municipal y/o de
cooperación internacional para el desarrollo de programas de capacitación
ambiental y de educación para el trabajo y el desarrollo humano.

 La Secretaría Técnica estará liderada por la Secretaría de Educación, que
se encargará de la convocatoria.

 Coordinar y articular las acciones intersectoriales e interinstitucionales en el
campo de la educación ambiental a nivel territorial, para lograr la
sostenibilidad ambiental y la construcción de cultura ambiental desde las
instituciones educativas, universidades y la sociedad en general.

4.1.3 Componente programático

Esta línea estratégica busca planificar hacia dónde se quiere llegar, y con ello
establecer no sólo objetivos, sino metas y estrategias que permitan orientar
acciones concretas para proteger, conservar o restaurar daños ambientales.

Por consiguiente, la línea de educación ambiental tiene como misión, la
transformación de comportamientos y pareceres culturales de los ciudadanos,
además tiene la responsabilidad de cambiar la relación hombre – naturaleza y
para ello cuenta con el CIDEA, los PRAES, PRAUS y PROCEDAS y otras
estrategias derivadas del ingenio de líderes regionales interesados por un
comportamiento ético y amigable con el medio ambiente y con la formación de
nuevos ciudadanos con sentido de pertenencia por lo ambiental.

4.1.3.1 Programa 1: DIMENSIÓN AMBIENTAL EN LA EDUCACIÓN

 FORMAL

Inclusión de la cátedra de Educación Ambiental en los currículos académicos de
preescolar, básica y media, para que fortalezca la ejecución de Proyectos
Ambientales Escolares -PRAES-, grupos de ciencia y tecnología, redes de trabajo

191

ambiental escolar, servicio social ambiental, bachillerato técnico en agropecuaria,
ecología y medio ambiente, programas para grupos poblacionales específicos,
Proyectos Ciudadanos de Educación Ambiental -PROCEDA-, entre otros.

Así mismo, vincular a los estudiantes de educación superior especializada a través
de Proyectos Universitarios -PRAUS-, en procesos de investigación ambiental que
sirvan como herramienta a la producción sostenible, nuevas tecnologías, nuevas
prácticas de cultivo.

OBJETIVOS

 Asesorar y acompañar a los Comités Interinstitucionales de Educación
Ambiental -CIDEA-, Departamental y Municipales, en materia de ambiente
para la fijación de lineamientos para el desarrollo curricular del área de
educación ambiental, en las instituciones educativas.

 Asesorar a las instituciones educativas en la formulación e implementación
de la inclusión de la dimensión ambiental en su Proyecto Educativo
Institucional -PEI-.

 Impulsar procesos de investigación que permitan una reflexión crítica sobre
la problemática ambiental y su solución.

METAS

Corto plazo 2015-2019

 Elaborar una propuesta pedagógica interinstitucional que acoja el desarrollo
tecnológico (TIC´S) para el fortalecimiento de la Educación ambiental.

 Asesorar los Proyectos Ambientales Escolares -PRAE-, contextualizados
frente a la solución de los problemas del entorno escolar.

 Incluir Proyectos Ambientales Escolares -PRAE-, en el Proyecto Educativo
Institucional -PEI- de las instituciones educativas

Mediano plazo 2020-2024

 Elaborar una propuesta para la transversalización e inclusión de la
dimensión ambiental en los procesos curriculares de las instituciones
educativas.

 Acompañar la formulación e implementación a 125 PRAES de cuyo énfasis
es la Gestión Ambiental del Riesgo.

 Crear grupos y/o semilleros de investigación para establecer las
problemáticas ambientales de la región.

192

Largo plazo 2025-2031

 Evaluar, cuantificar y cualificar cada uno de los proyectos de investigación
ambiental desarrollados por los centros educativos de la región.

INDICADORES

 Propuesta CIDEA.

 Proyectos Ambientales Escolares –PRAE, supervisados por el CIDEA.

 Transversalización de la educación ambiental implementada.

 Instituciones educativas con inclusión de PRAES en su PEI.

 PRAES formulados e implementados.

 Grupos de investigación organizados.

 Proyectos de investigación en funcionamiento.

4.1.3.2 Programa 2: DIMENSIÓN AMBIENTAL EN LA EDUCACIÓN NO

FORMAL

Apalancar los Proyectos Ciudadanos de Educación Ambiental – PROCEDA,
PRAES, y PRAUS, para que estos contribuyan a la creación de grupos y
organizaciones de la sociedad civil, en el desarrollo de actividades en educación
ambiental, ecoturismo, y producción limpia entre otros.

OBJETIVOS

 Promover en la comunidad Proyectos Ciudadanos de educación ambiental
PROCEDAS, a fin de propiciar estrategias generadas por las mismas
comunidades, para solucionar o mitigar problemas o situaciones
ambientales de su entorno.

 Fomentar programas de divulgación a través de medios de comunicación
sobre educación ambiental

 Propiciar la inclusión de estrategias y acciones educativas tendientes al
conocimiento, manejo y conservación del sistema de áreas naturales
protegidas, a través de proyectos de Educación Ambiental donde se
incorpore la biodiversidad como eje temático de los PROCEDAS “Proyectos
Ciudadanos de Educación Ambiental”.

METAS

Corto plazo 2015-2019

 Promover la formación de Dinamizadores Ambientales para que como
ciudadano asuman la responsabilidad y compromiso en la conservación y
protección del ambiente.

193

 Promover la vinculación de los sectores industrial y empresarial en la
ejecución de programas de educación ambiental como parte de su
responsabilidad social.

 Establecer estrategias lúdico pedagógicas interinstitucionales para la
sensibilización en la dinámica ambiental a los infantes, ciudadanos y
ciudadanas a través de la conmemoración de fechas del calendario
ecológico como: día de la Educación ambiental, día de los humedales, día
mundial del agua, día de la tierra, día mundial del medio ambiente y día
mundial del árbol.

Mediano plazo 2020-2024

 Asesorar en la planeación, formulación, ejecución y evaluación de Proyectos
Ciudadanos de Educación Ambiental -PROCEDAS- en los municipios del
área de jurisdicción.

 Promover el proceso de educación ambiental, jornadas y campañas
ambientales a través de medios de comunicación.

 Promocionar los escenarios ambientales (Jardín Botánico, parque la Flora,
el Diviso, entre otros) para la sensibilización y reconocimiento de su riqueza
ambiental.

Largo plazo

 Contar con una educación ambiental sostenible y sustentable que conlleve
al mejoramiento de la calidad de vida de la población garantizando la vida de
las futuras generaciones.

 INDICADORES

 Proyectos Ciudadanos de Educación Ambiental implementados.

 Número de emisiones cubiertas por los medios de comunicación.

 Numero de dinamizadores ambientales en formación.

 Empresas vinculadas a la dinámica ambiental.

 Fechas del calendario ecológico conmemoradas.

 Giras eco-pedagógicas ambientales desarrolladas.

 Hábitos y comportamientos ambientales de los ciudadanos.

FUENTES DE FINANCIACIÓN

 Autoridades Ambientales: Ministerio de Ambiente y Desarrollo Sostenible,

Ministerio de Educación Nacional, Corporaciones Autónomas Regionales y

Unidades Ambientales de los grandes centros urbanos, la Unidad de

Parques y Área Metropolitana de Bucaramanga -AMB-, Sector Privado y

Academia.

194

 Autoridades Educativas: Secretarías de Educación Departamental y

Municipal, entidades adscritas e instituciones educativas (colegios y

universidades).

 Entidades Territoriales: GOBERNACIÓN (secretarías de salud, educación,

desarrollo, agricultura, salud, ambiente, consejos municipales de prevención

y atención de desastres) y Alcaldías (Unidades Municipales de Asistencia

Técnica, UMATA).

 Otras Entidades: Créditos Externos, Cooperación Técnica Internacional
(multilateral/bilateral) Organizaciones No Gubernamentales, Jardines
Botánicos, SENA, Institutos de Investigación, Red de PRAES, fondos,
fundaciones y organismos nacionales e internacionales y Estaciones de
Radio.

 Otras Entidades del Estado: Convenios de cooperación con entidades del
Estado (Ejército Nacional).

195

Tabla 32. Matriz línea I. Educación ambiental como motor de transformación de un territorio

LÍNEA ESTRATÉGICA I:EDUCACIÓN AMBIENTAL COMO MOTOR DE TRANSFORMACIÓN DE UN TERRITORIO

DESCRIPCIÓN: La Educación Ambiental, como proceso para la formación de ciudadanos con capacidad de contribuir en los procesos de

desarrollo cultural, económico, político y social, y en los de sostenibilidad ambiental; desde la de información, formación y capacitación formal, no
formal, basado en el respeto a todas las formas de vida, por el que las personas, individual y colectivamente, toman conciencia y se responsabilicen del
ambiente y sus recursos, mediante la adquisición de conocimientos, aptitudes, actitudes, valores y motivaciones que le facili ten comprender las
complejas interrelaciones de los aspectos ecológicos, económicos, sociales, políticos, culturales, éticos y estéticos que intervienen en el ambiente;
como elemento fundamental de construcción social del territorio, desde la cual, la participación tenga un papel protagónico; implicando efectivamente, la
vinculación de todos los actores sociales y sectores comprometidos en la construcción de la cultura ambiental requerida.

COMPONENTES PROGRAMÁTICOS

PROGRAMA OBJETIVOS ESTRATEGICOS METAS INDICADORES FUENTES FINANCIACIÓN

PROGRAMA 1:
DIMENSIÓN
AMBIENTAL EN
LA EDUCACIÓN
FORMAL

 Asesorar y acompañar a los
Comités Interinstitucionales
de Educación ambiental
CIDEA, Departamental y
Municipales, en materia de
ambiente para la fijación de
lineamientos para el
desarrollo curricular del área
de educación ambiental, en
las instituciones educativas.

Corto plazo 2015-2019

 Elaborar una propuesta
pedagógica interinstitucional
que acoja el desarrollo
tecnológico (TIC´S) para el
fortalecimiento de la
Educación ambiental.

 Propuesta CIDEA

 Autoridad: Ministerio de

Ambiente y Desarrollo
Sostenible, Ministerio de
Educación Nacional,
Corporaciones Autónomas
Regionales, Gobernación
de Santander, Alcaldías
Municipales, sector
privado y academia.

 Autoridades Educativas:

Secretarías de Educación
Departamental y Municipal,
entidades adscritas e
instituciones educativas
(colegios y universidades).

 Entidades Territoriales:

Gobernaciones (secretarías
educación, interior
desarrollo, consejos
municipales de prevención
y atención de desastres).

 Asesorar a los Proyectos
Ambientales Escolares –
PRAE-, contextualizados
frente a la solución de los
problemas del entorno escolar.

 Proyectos
Ambientales
Escolares -PRAE-
supervisados por el
CIDEA

Mediano plazo 2020-2024

 Elaborar una propuesta para
la transversalización e
inclusión de la dimensión
ambiental en los procesos
curriculares de las
instituciones educativas.

 Propuesta CIDEA.

196

LÍNEA ESTRATÉGICA I:EDUCACIÓN AMBIENTAL COMO MOTOR DE TRANSFORMACIÓN DE UN TERRITORIO

DESCRIPCIÓN: La Educación Ambiental, como proceso para la formación de ciudadanos con capacidad de contribuir en los procesos de

desarrollo cultural, económico, político y social, y en los de sostenibilidad ambiental; desde la de información, formación y capacitación formal, no
formal, basado en el respeto a todas las formas de vida, por el que las personas, individual y colectivamente, toman conciencia y se responsabilicen del
ambiente y sus recursos, mediante la adquisición de conocimientos, aptitudes, actitudes, valores y motivaciones que le facili ten comprender las
complejas interrelaciones de los aspectos ecológicos, económicos, sociales, políticos, culturales, éticos y estéticos que intervienen en el ambiente;
como elemento fundamental de construcción social del territorio, desde la cual, la participación tenga un papel protagónico; implicando efectivamente, la
vinculación de todos los actores sociales y sectores comprometidos en la construcción de la cultura ambiental requerida.

COMPONENTES PROGRAMÁTICOS

PROGRAMA OBJETIVOS ESTRATEGICOS METAS INDICADORES FUENTES FINANCIACIÓN

Largo plazo 2025-2031

 Implementar la
transversalización e inclusión
de la dimensión ambiental en
los procesos curriculares de
las instituciones educativas

 Transversalización
de la educación
ambiental
implementada.

 Otras Entidades: Créditos

Externos, Cooperación
Técnica Internacional
(multilateral/bilateral),
Organizaciones No
Gubernamentales, Jardines
Botánicos, SENA, Institutos
de Investigación, Red de
PRAES, fondos,
fundaciones y organismos
nacionales e
internacionales.

 Otras Entidades del
Estado: Convenios de

cooperación con entidades
del Estado y sector privado.

 Ministerio de Ambiente y
Desarrollo Sostenible y
Agricultura; Corporaciones
Autónomas Regionales,
Gobernación de Santander,
Alcaldías Municipales,

 Asesorar a las instituciones
educativas en la formulación
e implementación de la
inclusión de la dimensión
ambiental en su Proyecto
Educativo Institucional -PEI-.

Corto plazo 2015-2019

 Incluir los Proyectos
Ambientales Escolares -
PRAE-, en el Proyecto
Educativo Institucional –PEI-
de las instituciones educativas

 Instituciones
educativas con
inclusión de
PRAES en su
PEI.

Mediano plazo 2020-2024

 Acompañar la formulación e
implementación a 125 PRAE de
cuyo énfasis es la Gestión
Ambiental del Riesgo

 PRAES formulados
e implementados.

 Impulsar procesos de
investigación que permitan
una reflexión crítica sobre la
problemática ambiental y su
solución.

Mediano plazo 2020-2024

 Crear grupos y/o semilleros de
investigación para establecer las
problemáticas ambientales de la
región.

 Grupos de
investigación
organizados.

197

LÍNEA ESTRATÉGICA I:EDUCACIÓN AMBIENTAL COMO MOTOR DE TRANSFORMACIÓN DE UN TERRITORIO

DESCRIPCIÓN: La Educación Ambiental, como proceso para la formación de ciudadanos con capacidad de contribuir en los procesos de

desarrollo cultural, económico, político y social, y en los de sostenibilidad ambiental; desde la de información, formación y capacitación formal, no
formal, basado en el respeto a todas las formas de vida, por el que las personas, individual y colectivamente, toman conciencia y se responsabilicen del
ambiente y sus recursos, mediante la adquisición de conocimientos, aptitudes, actitudes, valores y motivaciones que le facili ten comprender las
complejas interrelaciones de los aspectos ecológicos, económicos, sociales, políticos, culturales, éticos y estéticos que intervienen en el ambiente;
como elemento fundamental de construcción social del territorio, desde la cual, la participación tenga un papel protagónico; implicando efectivamente, la
vinculación de todos los actores sociales y sectores comprometidos en la construcción de la cultura ambiental requerida.

COMPONENTES PROGRAMÁTICOS

PROGRAMA OBJETIVOS ESTRATEGICOS METAS INDICADORES FUENTES FINANCIACIÓN

Largo plazo 2025-2031

 Evaluar, cuantificar y cualificar
cada uno de los proyectos de
investigación ambiental
desarrollados por los centros
educativos de la región.

 Proyectos de
investigación en
funcionamiento.

sector privado y academia.

PROGRAMA 2:
DIMENSIÓN
AMBIENTAL EN
LA EDUCACIÓN
NO FORMAL

 Promover en la comunidad
Proyectos Ciudadanos de
Educación Ambiental
PROCEDAS, a fin de
propiciar estrategias
generadas por las mismas
comunidades, para solucionar
o mitigar problemas o
situaciones ambientales de su
entorno.

Mediano plazo 2020-2024

 Asesorar en la planeación,
formulación, ejecución y
evaluación de Proyectos
Ciudadanos de Educación
Ambiental -PROCEDAS-, en los
municipios del área de
jurisdicción.

 Proyectos
Ciudadanos de
Educación
Ambiental
implementados.

Autoridad: Ministerio de

Ambiente y Desarrollo
Sostenible, Ministerio de
Educación Nacional,
Corporaciones Autónomas
Regionales, sector privado y
academia.

 Fomentar programas de
divulgación a través de
medios de comunicación
sobre educación ambiental

Mediano plazo 2020-2024

 Promover procesos de
educación ambiental, jornadas
y campañas ambientales a
través de medios de
comunicación.

 Número de
emisiones cubiertas
por los medios de
comunicación

 Propiciar estrategias y
acciones educativas
tendientes al conocimiento,

Corto plazo 2015-2019

 Promover la formación de
Dinamizadores Ambientales

 Número de
dinamizadores
ambientales en

198

LÍNEA ESTRATÉGICA I:EDUCACIÓN AMBIENTAL COMO MOTOR DE TRANSFORMACIÓN DE UN TERRITORIO

DESCRIPCIÓN: La Educación Ambiental, como proceso para la formación de ciudadanos con capacidad de contribuir en los procesos de

desarrollo cultural, económico, político y social, y en los de sostenibilidad ambiental; desde la de información, formación y capacitación formal, no
formal, basado en el respeto a todas las formas de vida, por el que las personas, individual y colectivamente, toman conciencia y se responsabilicen del
ambiente y sus recursos, mediante la adquisición de conocimientos, aptitudes, actitudes, valores y motivaciones que le facili ten comprender las
complejas interrelaciones de los aspectos ecológicos, económicos, sociales, políticos, culturales, éticos y estéticos que intervienen en el ambiente;
como elemento fundamental de construcción social del territorio, desde la cual, la participación tenga un papel protagónico; implicando efectivamente, la
vinculación de todos los actores sociales y sectores comprometidos en la construcción de la cultura ambiental requerida.

COMPONENTES PROGRAMÁTICOS

PROGRAMA OBJETIVOS ESTRATEGICOS METAS INDICADORES FUENTES FINANCIACIÓN

manejo y conservación del
ambiente a través de
acciones que conlleven a la
formación de hábitos y
comportamientos en armonía
con su entorno para la
adopción de una conciencia
ambiental.

para que como ciudadano
asuman la responsabilidad y
compromiso en la conservación
y protección del ambiente.

formación.

 Promover la vinculación de los
sectores industrial y empresarial
en la ejecución de programas de
educación ambiental como parte
de su responsabilidad social.

 Empresas
vinculadas a la
dinámica
ambiental.

 Establecer estrategias lúdico
pedagógicas interinstitucionales
para la sensibilización en la
dinámica ambiental a los
infantes, ciudadanos y
ciudadanas a través de la
conmemoración de fechas del
calendario ecológico como: día
de la Educación ambiental, día
de los humedales, día mundial
del agua, día de la tierra, día
mundial del medio ambiente y
día mundial del árbol.

 Fechas del
calendario
ecológico
conmemoradas.

199

LÍNEA ESTRATÉGICA I:EDUCACIÓN AMBIENTAL COMO MOTOR DE TRANSFORMACIÓN DE UN TERRITORIO

DESCRIPCIÓN: La Educación Ambiental, como proceso para la formación de ciudadanos con capacidad de contribuir en los procesos de

desarrollo cultural, económico, político y social, y en los de sostenibilidad ambiental; desde la de información, formación y capacitación formal, no
formal, basado en el respeto a todas las formas de vida, por el que las personas, individual y colectivamente, toman conciencia y se responsabilicen del
ambiente y sus recursos, mediante la adquisición de conocimientos, aptitudes, actitudes, valores y motivaciones que le facili ten comprender las
complejas interrelaciones de los aspectos ecológicos, económicos, sociales, políticos, culturales, éticos y estéticos que intervienen en el ambiente;
como elemento fundamental de construcción social del territorio, desde la cual, la participación tenga un papel protagónico; implicando efectivamente, la
vinculación de todos los actores sociales y sectores comprometidos en la construcción de la cultura ambiental requerida.

COMPONENTES PROGRAMÁTICOS

PROGRAMA OBJETIVOS ESTRATEGICOS METAS INDICADORES FUENTES FINANCIACIÓN

Mediano plazo 2020-2024

 Promocionar los escenarios
ambientales (Jardín Botánico,
parque la Flora, el Diviso, entre
otros) para la sensibilización y
reconocimiento de su riqueza
ambiental.

Largo plazo 2025-2031

 Contar con una educación
ambiental sostenible y
sustentable que conlleve al
mejoramiento de la calidad de
vida de la población
garantizando la vida de las
futuras generaciones.

 Giras eco-
pedagógicas
ambientales
desarrolladas.

 Hábitos y
comportaminentos
ambientales de los
ciudadanos.

200

4.2 LÍNEA ESTRATÉGICA II: GESTIÓN INTEGRAL DEL RECURSO HÍDRICO

Antecedentes

Respondiendo a las políticas del PGAR (2004-2013), la CDMB, adelantó
importantes proyectos ambientales que se relacionan a continuación:

 Conservación de cuencas hidrográficas y manejo de áreas protegidas para la
oferta de bienes y servicios ambientales en el área de jurisdicción.

 Incorporación 5.018 hectáreas protegidas de Bosques de Misiguay en las

cuencas de los ríos Salamaga, Negro y Lebrija, así como los Bosques Aburrido

–Honduras; se recibieron estudios, se ajustaron y hoy se tienen 5.018 has más

de protección.

 inversión en Plantas de Tratamiento de Aguas Residuales, de los cuales se

construyó de la Planta en Matanza, Suratá y Tona, por una inversión de 1.914

millones.

 se crearon 13 observatorios dentro del Sistema Nacional de Información y

Vivienda y Desarrollo Territorial, para que cada municipio maneje dentro de sus

indicadores y seguimiento de las PTARs.

Descripción

Esta línea estratégica se concentrará en el logro de los principales objetivos,
principios y estrategias, presentados en la Política Nacional para la Gestión
Integral del Recurso Hídrico, entre ellos: garantizar la oferta, optimizar la
demanda, mejorar la calidad, prevenir el riesgo en la oferta del agua y fortalecer su
gobernanza, estos objetivos nacionales se identifican también como respuesta a la
problemática socioeconómica que se viene presentando en la región, por los
intereses opuestos de los habitantes del área metropolitana de Bucaramanga y
pobladores de la zona de páramos, que han generado la confrontación frente al
recurso hídrico, según se pudo concluir de los diversos soportes documentales de
las instituciones y testimoniales de los diferentes participantes en los talleres de
diagnóstico, entre ellos: ONG, gremios y sector educativo. (Ver tabla 33).

4.2.1 Legislación representativa sobre la Política de Agua

Política Nacional de Agua 2010-2022 (MADS - DNP - IAvH).

La Política para la Gestión Integral del Recurso Hídrico surge como la
culminación de una serie de iniciativas por parte del Ministerio de Desarrollo
Sostenible -MAVDT-, “por establecer directrices unificadas para el manejo
agua en el país, que además de apuntar a resolver la actual problemática del
recurso hídrico, permitan hacer uso eficiente del recurso y preservarlo como

201

una riqueza natural para el bienestar de las generaciones futuras de
colombianos”.

Legislación representativa complementaria

Los programas y acciones identificados estarán soportados en la normativa
vigente frente a la administración del recurso hídrico, entre ellos:

 Decreto 2811 de 1974, por el cual se dicta el Código Nacional de Recursos
Naturales Renovables y de Protección al Medio Ambiente, donde se establece
el recurso hídrico como reserva; este Decreto es reglamentado por los
Decretos1449 de 1977 y Decreto 1541 de 1978.

 Decreto 1594 de 1984, por el cual se reglamenta parcialmente el Título I de la
Ley 9 de 1979, así como el Capítulo II del Título VI -Parte III- Libro II y el Título
III de la Parte III -Libro I- del Decreto - Ley 2811 de 1974 en cuanto a usos del
agua y residuos líquidos.

 Decreto 1604 de 2002, por el cual se reglamenta el parágrafo 3° del artículo
33 de la Ley 99 de 1993.

 Decreto 3100 de 2003, por medio del cual se reglamentan las tasas
retributivas por la utilización directa del agua como receptor de los vertimientos
puntuales y se toman otras determinaciones, modificado por Decreto 3440 de
2004, que el 2012 es derogado por el decreto 2667.

 Decreto 155 de 2004, por el cual se reglamenta el artículo 43 de la Ley 99 de
1993 sobre tasas por utilización de aguas y se adoptan otras disposiciones.

 Decreto 1575 de 2007, por el cual se establece el Sistema para la Protección y
Control de la Calidad del Agua para Consumo Humano.

 Decreto 1323 de 2007, por el cual se crea el Sistema de Información del
Recurso Hídrico -SIRH-.

 Decreto 3930 de 2010, por el cual se reglamenta parcialmente el Título I de la
Ley 9ª de 1979, así como el Capítulo II del Título VI -Parte III- Libro II del
Decreto-ley 2811 de 1974 en cuanto a usos del agua y residuos líquidos y se
dictan otras disposiciones (vertimientos).

 Decreto 1640 de 2012, por medio del cual se reglamentan los instrumentos
para la planificación, ordenación y manejo de las cuencas hidrográficas y
acuíferos, y se dictan otras disposiciones.

 Ley 1523 de 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 y se dictan otras disposiciones.

 Decreto 0953 de 2013, por el cual se reglamenta el artículo 111 de la Ley 99
de 1993, modificado por el artículo 210 de la Ley 1450 de 2011, con el fin de
promover la conservación y recuperación de las áreas de importancia
estratégica para la conservación de recursos hídricos que surten de agua a los
acueductos municipales, distritales y regionales, mediante la adquisición y

202

mantenimiento de dichas áreas y la financiación de los esquemas de pago por
servicios ambientales.

4.2.2 Componente programático

4.2.2.1 Programa N° 1: OFERTA DEL RECURSO HÍDRICO EN LA REGIÓN

 ESTRATEGIA I. CONOCIMIENTO

OBJETIVOS

 Formular e implementar el Evaluación Regional del Agua -ERA-.

 Socializar en todos los sectores sociales y económicos, el estado de la oferta
hídrica y demanda total de la región, para restringir o disponer del recurso
según lo amerite.

 Realizar el diagnóstico de los bienes y servicios ambientales relacionados con
el agua y ecosistemas indispensables para la regulación de la oferta hídrica
para meseta de Bucaramanga.

 Investigación y desarrollo de un software que identifique el volumen de agua a
concesionar y el caudal ambiental que debe quedar para garantizar la
conservación de las fuentes hídricas y el abastecimiento futuro.

METAS

Corto plazo 2015-2019

 Balances hídricos de las principales fuentes de agua abastecedoras de
acueductos municipales.

 Identificar y analizar la relación entre el área con cobertura vegetal
protectora y la regulación de la oferta hídrica en la región.

Mediano plazo 2020-2024

 Crear conjuntamente con los entes territoriales, empresariales y
académicos el instituto regional del agua.

Largo plazo 2025-2031

 Realizar el diagnóstico de la oferta y demanda (superficial y subterránea)
hídrica en la región.

 Establecer el estado actual e histórico de la calidad del agua en la región.

 Establecer los usos actuales y potenciales del recurso hídrico en la región.

 Establecer la alteración de la oferta hídrica por variabilidad y cambio
climático.

203

 Establecimiento de caudales ambientales regionales.

 Desarrollo de un software (ingreso de información de oferta y demanda y
caudales ambientales).

INDICADORES

 Evaluación Regional del Agua elaborado e implementado.

 Seguimiento continúo al cumplimiento de las metas del ERA.

 Instituto regional del agua creado y en ejecución.

 Balance hídrico seriado realizado para las 3 principales cuencas de la
región.

 Sistemas identificados y delimitados.

 Software desarrollado e implementado.

 ESTRATEGIA II. PLANIFICACIÓN

OBJETIVOS

 Ajustar, formular e implementar los planes de ordenación y manejo de
cuencas hidrográficas (POMCAS).

 Promover la articulación de los POT, EOT, PMGRD y PD con el
ordenamiento de las cuencas hidrográficas.

 Formular e implementar planes de manejo de humedales identificados en la
región.

METAS

Corto plazo 2015-2019

 Ajustes de seis (6) POMCAS de cada una de las cuencas ordenadas y
formulación de dos (2) POMCAS.

Mediano plazo 2020-2024

 Ajuste de 42 instrumentos de planificación (cuatro por cada municipio).

 Elaborar planes de manejo de los principales humedales de la región.

Largo plazo 2025-2031

 Implementar el 100% de los planes de manejo de humedales elaborados
por la CDMB.

204

INDICADORES

 Número de cuencas priorizadas con POMCA, en ejecución.

 Número de Instrumentos de planificación implementados (POT, EOT,
PMGRD y PD).

 Porcentaje de planes de manejo de humedales.

 Planes de manejo elaborados en relación al número total de humedales
existentes en la región.

 ESTRATEGIA III. CONSERVACIÓN

OBJETIVOS

 Promover y apoyar actividades para la protección, conservación y
restauración de los ecosistemas reguladores, a través de acciones como la
formulación e implementación de planes de manejo.

 Delimitar, manejar y vigilar las áreas donde se ubican los ecosistemas
reguladores de la oferta del recurso hídrico.

 Delimitar las áreas de protección de los ríos y quebradas de la región

 Definir los caudales mínimos de las corrientes superficiales y sus
ecosistemas acuáticos asociados, e implementar medidas para mantener y
conservar el volumen de oferta garantizando el desarrollo de las
actividades productivas y sociales de la región.

METAS

Mediano plazo 2020-2024

 Elaborar planes de manejo de los principales humedales de la región.

 Implementar planes de manejo de ecosistemas estratégicos declarados

 Elaborar planes de manejo de ecosistemas reguladores de la oferta hídrica

 Acotar las rondas de los ríos y quebradas que impacten zonas urbanas.

Largo plazo 2025-2031

 Mantener el caudal mínimo necesario para garantizar y conservar el
volumen de oferta en el 100% de las fuentes abastecedoras agua,
prioritariamente para consumo humano.

INDICADORES

 Total de planes de manejo, en relación al número de ecosistemas
declarados.

205

 Total de planes de manejo de ecosistemas reguladores de agua
elaborados e implementados.

 Tramos de ríos y quebradas acotados.

 Fuentes hídricas con caudal mínimo establecido.

4.2.2.2 Programa N° 2: DEMANDA DEL RECURSO HIDRICO EN LA

REGIÓN

La demanda establecida ha presentado una disminución en los últimos años, esto
puede obedecer a la implementación del programa de uso eficiente (en el 2002),
sin embargo, el comportamiento del consumo de agua potable per cápita en el
sector no residencial aumentó. Garantizar la oferta de carácter permanente
depende en gran parte tanto de los hábitos de consumo de la población
demandante, como de la protección de las fuentes hídricas y del aseguramiento
de la disponibilidad del agua.

La problemática ambiental más apremiante es el vertimiento de aguas residuales
de origen doméstico, siendo el área metropolitana de Bucaramanga quien más
presión ejerce sobre el recurso hídrico. El caso más crítico es la presencia de
coliformes en casi todas las corrientes, ya sea por vertimientos de aguas
residuales domésticas de los cascos urbanos municipales o por vertimientos
menores de la población rural que no cuentan con sistemas individuales para su
manejo. Esta situación debe atenderse de manera prioritaria, para mantener las
condiciones de calidad en fuentes hídricas que abastecen acueductos urbanos y
rurales, viviendas rurales o son usadas para recreación.

Todo este aporte de carga orgánica y sedimentos genera una afectación sobre el
Río Lebrija, donde se desarrolla una actividad comercial importante, basada en la
pesca y la agricultura. De no adelantarse acciones de saneamiento, la afectación
ambiental y económica sobre el Río Lebrija sería considerable, no sólo por la
población afectada sino por las actividades económicas que se verían restringidas
por no poder aprovechar el agua por su baja calidad.

 ESTRATEGIA I. CARACTERIZACIÓN Y CUANTIFICACIÓN DE LA
DEMANDA DEL AGUA EN CUENCAS PRIORIZADAS

OBJETIVOS

 Cuantificar la demanda y calidad del agua requerida para el desarrollo de
las actividades de los principales sectores usuarios del recurso hídrico, a
nivel sectorial, territorial y regional.

 Establecer el límite de la huella hídrica para las principales actividades
productivas y económicas de la región.

206

 Aplicar la metodología de balance hídrico (oferta vs. demanda) a nivel de
cuenca para administrar la demanda, teniendo en cuenta el caudal mínimo
ambiental.

 Implementar y hacer seguimiento en tiempo real a los sistemas de
medición de los consumos de agua para los sectores: agrícola, doméstico,
industrial, pecuario y de servicios.

METAS

Corto plazo 2015-2019

 Cuantificar en cinco sectores del desarrollo la demanda y calidad de agua
que exigen; estos son: industrial, minero, agropecuario, agroindustrial y
turismo.

Mediano plazo 2020-2024

 Establecer la huella hídrica para los sectores productivos de mayor impacto
al recurso hídrico en la región alta de : Minería, Avicultura y Ganadería

 Balance hídrico para 3 cuencas abastecedoras de agua y acueductos
municipales

Largo plazo 2025-2031

 Un sistema de telemetría para los sectores: agrícola, doméstico, industrial,
pecuario y de servicios.

INDICADORES

 Huella hídrica total establecida en sector minero, avicultor y ganadero.

 Numero de Corrientes abastecedoras de los acueductos con balance
hídrico.

 Sistema de telemetría implementado en cada sector.

 ESTRATEGIA II. INCORPORACIÓN DE LA GESTIÓN INTEGRAL DEL
RECURSO HÍDRICO EN LOS PRINCIPALES SECTORES PRODUCTIVOS
USUARIOS DEL AGUA

OBJETIVOS

 Implementar los componentes y criterios ambientales del plan
departamental de agua (PDA), dentro de la gestión del recurso hídrico,
aplicables a la región.

207

 Incorporar las directrices de la Política Nacional para la Gestión Integral del
Recurso Hídrico, en los planes estratégicos y de acción de los principales
sectores usuarios del recurso hídrico.

METAS

Corto plazo 2015-2019

 Adelantar las actas de concertación de inversiones y el cumplimiento de los
objetivos ambientales en el PDA.

 Incorporar la política en los planes de desarrollo municipales, los PGEI del
PDA.

INDICADORES

 Número de actas de concertación de inversiones.

 Número de planes con política incorporada.

 ESTRATEGIA III. USO EFICIENTE Y SOSTENIBLE DEL AGUA.

OBJETIVOS

 Incrementar la aplicación de tecnologías que reduzcan y optimicen el uso
del agua.

 Adoptar programas de reducción de pérdidas de agua y de mejoramiento
de la infraestructura existente en los sistemas de abastecimiento de agua
para cualquier uso.

 Incrementar la implementación de los programas de uso eficiente y ahorro
de agua, en empresas de servicios públicos, riego, drenaje, producción y
demás usuarios.

 Desarrollar e implementar mecanismos que promuevan cambios en hábitos
de consumo no sostenibles en los usuarios del agua.

METAS

Corto plazo 2015-2019

 Incorporar en el componente ambiental en el Plan Departamental de Agua.

Mediano plazo 2020-2024

 Implementar programas de la cultura del agua en todos los planteles
educativos y dependencias estatales prioritariamente.

208

 Revisión del 100% de las concesiones de agua y exigencia a todas del
cumplimiento de PUEAA.

Largo plazo 2025-2031

 Convenios con los principales sectores productivos: Minería, Agrícola,
Agroindustrial, Pecuario y Turismo.

INDICADORES

 Total de convenios establecidos en los sectores productivos.

 Número de programas de reducción de pérdidas de agua.

 Porcentaje de concesiones con PUEAA.

 Número de programas ejecutados y en seguimiento.

4.2.2.3 Programa No. 3: CALIDAD DEL RECURSO HIDRICO EN LA

REGION.

 ESTRATEGIA I. ORDENAMIENTO Y REGLAMENTACIÓN DE USOS DEL
RECURSO

OBJETIVO

 Desarrollar y aplicar la ordenación, reglamentación y el registro de usuarios
en las cuencas priorizadas y hacer seguimiento a sus obligaciones.

META

 Reglamentación de corrientes hídricas.

INDICADOR

 Total de corrientes reglamentadas.

 ESTRATEGIA II. REDUCCIÓN DE LA CONTAMINACIÓN DEL RECURSO
HÍDRICO

OBJETIVOS

 Disminuir en las fuentes hídricas, los aportes de contaminación, acciones
de reducción en la fuente, producción limpia y tratamiento de aguas
residuales, para reducir, además, de la contaminación por materia orgánica

209

y sólidos en suspensión, patógenos, nutrientes y sustancias de interés
sanitario.

 Eliminar la disposición de los residuos sólidos a los cuerpos de agua,
estableciendo los planes de gestión integral de residuos sólidos (PGIRS),
en cada municipio.

METAS

Largo plazo 2022-2031

 Construcción de sistemas de tratamiento de aguas residuales en todos los
municipios y centros poblados de la región.

 Construcción del programa de basura cero PDBC.

INDICADORES

 Total de sistemas de tratamiento construidos y en funcionamiento.

 Índices de producción de basura en disminución.

 ESTRATEGIA III. MONITOREO SEGUIMIENTO Y EVALUACIÓN DE LA
CALIDAD DEL AGUA

OBJETIVOS

 Formular, optimizar, complementar y mantener en operación permanente la
red de monitoreo de calidad y cantidad del agua en las cuencas objeto de
instrumentación y monitoreo a nivel regional. e implementar el programa
regional de monitoreo del recurso hídrico.

 Integración de redes de monitoreo, el establecimiento de reglamentos y
protocolos de monitoreo de la calidad del recurso hídrico.

 Aplicar sistemas de monitoreo, seguimiento y evaluación de los
vertimientos, de tal forma que permitan conocer permanentemente su
evolución, así como la calidad y el estado de las fuentes de agua
receptores.

METAS

Largo plazo 2024-2031

 Articular al sistema de monitoreo de oferta hídrica; un sistema de monitoreo
en tiempo real de la calidad del agua para las principales fuentes
abastecedoras y receptoras de los servicios públicos domiciliarios.

 Integrar las redes de monitoreo en cinco instituciones de la región:
Acueducto, IDEAM, EMPAS, UIS, COMITÉ DE CAFETEROS Y PDA.

210

 Aplicar los sistemas de monitoreo (telemetría) a todos los vertimientos de
las grandes empresas y los trece municipios de la región.

INDICADORES

 Sistema de monitoreo de oferta hídrica a tiempo real, articulado e
implementado.

 Red informática integrada.

 Objetivos de calidad ajustados.

 Numero de sistema de monitoreo aplicados.

4.2.2.4 Programa No. 4: GESTIÓN INTEGRAL DE LOS RIESGOS

ASOCIADOS A LA OFERTA Y DISPONIBILIDAD DEL AGUA

 ESTRATEGIA I. GENERACIÓN Y DIVULGACIÓN DE INFORMACIÓN Y
CONOCIMIENTO SOBRE RIESGOS QUE AFECTAN LA OFERTA Y
DISPONIBILIDAD HÍDRICA

OBJETIVOS

 Generar conocimiento sobre los riesgos asociados al recurso hídrico,
mediante acciones como la identificación y caracterización de la
vulnerabilidad de los ecosistemas, clave para la regulación hídrica y de los
sistemas artificiales.

 Inventariar e identificar los riesgos sobre la infraestructura de
abastecimiento de agua de los diferentes usuarios, ante amenazas
naturales o antrópicas que afecten la disponibilidad hídrica.

 Sistematizar la información relacionada con los riesgos que afectan la oferta
y disponibilidad hídrica, y divulgarla a la comunidad para su conocimiento y
prevención.

METAS

Mediano plazo 2020-2024

 Organizar paralelo al nivel nacional el comité para el conocimiento del
riesgo.

Largo plazo 2025-2031

 Elaborar mapa de riesgo para abastecimiento de agua de consumo, ante
amenazas que afecten la disponibilidad.

 Liderado por el comité departamental de gestión del riesgo, unificar los
sistemas de información ambiental de la región.

211

 Generar un SIG con la información de los riesgos sobre la oferta de agua,
articulado a todas las instituciones vinculadas por Ley a la gestión del
riesgo en la región y el departamento.

INDICADORES

 Comité para el conocimiento del riesgo organizado.

 Sistema de información geográfico implementado.

 Mapa de riesgo de abastecimiento de agua elaborado.

 Sistema de información ambiental unificado para la región.

 ESTRATEGIA II. INCORPORACIÓN DE LA GESTIÓN DE LOS RIESGOS
ASOCIADOS A LA DISPONIBILIDAD Y OFERTA DEL RECURSO HÍDRICO
EN LOS INSTRUMENTOS DE PLANIFICACIÓN

OBJETIVOS

 Incorporar la gestión de los riesgos asociados a la oferta y disponibilidad del
recurso hídrico en los planes de ordenamiento territorial, planes de
desarrollo territorial y en los planes de atención y prevención de desastres
de los entes territoriales.

 Incorporar la gestión de los riesgos asociados a la oferta y disponibilidad
hídrica en los principales sectores productivos usuarios del recurso hídrico.

 Incorporar la gestión de los riesgos asociados a la oferta y la disponibilidad
del recurso hídrico en los POMCAS, PSMV, PUEAA, en los planes de
manejo de aguas subterráneas y en los planes de manejo de los otros
ecosistemas.

METAS

Corto plazo 2015-2019

 Establecer mesas de trabajo regionales y definir criterios de investigación y
manejo de los escenarios de riesgo en los municipios de la jurisdicción.

 Eventos de capacitación, material didáctico y generación de lineamientos
regionales para incorporar el tema en los diferentes sectores de la
población.

Mediano plazo 2020-2024

 Establecer un sistema de modelamiento hídrico para la cuenca superior del
Río Lebrija.

212

INDICADORES

 Mesas de trabajo instrumentalizadas.

 Sistema de modelación establecido.

 Programa de capacitación sobre gestión de riesgo asociado al recurso
hídrico.

 ESTRATEGIA III. MEDIDAS DE REDUCCIÓN Y ADAPTACIÓN DE LOS
RIESGOS ASOCIADOS A LA OFERTA HÍDRICA

OBJETIVOS

 Diseñar e implementar medidas de adaptación a los efectos del cambio
climático en los ecosistemas, clave para la regulación de la oferta hídrica,
así como, por parte de los siguientes sectores: hidrogenaría, agricultura,
navegación fluvial y abastecimiento de agua potable.

 Diseñar e implementar a nivel regional y local, medidas de reducción de
riesgos por variabilidad climática (fenómenos de El Niño y La Niña) y por
otras amenazas naturales que afecten los ecosistemas clave para la
regulación hídrica, así como la oferta y disponibilidad hídrica de los
principales usuarios del agua en el país.

METAS

Mediano plazo 2020-2024

 Identificación de zonas de embalses de regulación hídrica.

 Establecer un programa de alertas tempranas, que involucre al sector
público y privad; Incorporando redes de telefonía celular e Internet.

INDICADORES

 Estudio de diseño e implementación de embalse de regulación hídrica.

 Programas de contingencia y prevención temprana formulados.

4.2.2.5 Programa 5: FORTALECIMIENTO INSTITUCIONAL PARA LA

GESTION DEL RECURSO HÍDRICO

 ESTRATEGIA I. CAPACIDAD DE GESTIÓN PÚBLICA DEL RECURSO
HÍDRICO

213

OBJETIVOS

 Mejorar la gestión integral del recurso hídrico en las autoridades
ambientales y sectores productivos de manera articulada con entes
territoriales.

 Orientar e incrementar las acciones de conservación y uso eficiente del
recurso hídrico, que desarrollen voluntariamente los usuarios del recurso
(particulares, entidades públicas y privadas, y comunidad en general).

 Reglamentar los cuerpos de agua e implementación del POMCH para las
corrientes hídricas receptoras de aguas residuales urbanas de la región.

METAS

Mediano plazo 2020-2024

 Convenios de protección de corrientes hídricas abastecedoras de
acueductos municipales con actas de concertación de inversiones
conjuntas, en donde se vincule la empresa privada.

 Actualizar los términos de referencia de los PUEAA, desarrollar un software
de seguimiento a los mismos y actualizar todos los planes a mediano plazo.

 Reglamentación de las corrientes receptoras aguas servidas de los cascos
urbanos de la región.

INDICADORES

 Números de convenios y acuerdos concertados.

 Programa.

 Números de Planes de Ordenamiento de corrientes receptoras de aguas
servidas.

 ESTRATEGIA II. FORMACIÓN, INVESTIGACIÓN Y GESTIÓN DE LA
INFORMACIÓN

OBJETIVO

 Formulación e implementar de un Sistema de información y seguimiento del
recurso hídrico con tiempo real.

META

 Un convenio marco con las universidades e instituciones nacionales de
investigación para la capacitación en manejo del agua.

214

INDICADOR

 Convenio de concertación para la capacitación en manejo del agua.

 ESTRATEGIA III. SOSTENIBILIDAD FINANCIERA

OBJETIVO

 Pago por bienes y servicios ambientales asociados a la oferta hídrica de la
región.

METAS

Corto plazo 2015-2019

 Establecer una metodología y sistematizar la información base para el pago
por servicios ambientales para todos los municipios de la región, en donde
incluya la identificación y georeferenciación de los predios objeto para
aplicar los pagos de acuerdo con el Decreto 0953 de 2013.

Mediano plazo 2020-2024

 Contar con sistemas de seguimiento local, articulados al regional en materia
de fuentes de recursos públicos y privados para el fortalecimiento
institucional en materia de conservación de la oferta hídrica.

INDICADORES

 Metodología formulada para el pago por servicios ambientales.

 Sistema de contabilidad en ejecución.

4.2.2.6 Programa 6: FORTALECIMIENTO DE LA GOBERNANZA PARA LA

GESTIÓN DEL RECURSO HÍDRICO.

 ESTRATEGIA I. PARTICIPACIÓN

OBJETIVO

 Promover la organización y consolidación de grupos de control social y
participación ciudadana para la gestión del recurso hídrico.

215

METAS

Mediano plazo 2015-2019

 Establecer un concejo de cuenca en Lebrija alto.

 Abrir un portal web para cada una de las cuencas ordenadas e incorporar
su información a los diferentes escenarios de participación ciudadana.

INDICADORES

 Concejo de cuenca en Lebrija alto.

 Portal web en funcionamiento y en servicio.

 ESTRATEGIA II. CULTURA DEL AGUA

OBJETIVO

 Promover la organización y consolidación de grupos de control social y
participación ciudadana para la gestión del recurso hídrico.

METAS

Corto plazo 2015-2019

 Establecer la cátedra del agua de manera transversal en los curriculum
académicos de todos los colegios de la región.

 Establecer anualmente el concurso del saber del agua para los estudiantes
de bachillerato con estímulos económicos y académicos a los ganadores.

Mediano plazo 2020-2024

 Organizar los clubes de niños y jóvenes por el agua en los principales
barrios y veredas de la región, contar con una organización de segundo
grado que agrupe los clubes organizados.

 Elaboración de un kid educativo con medios escritos, videojuegos y
documentales que faciliten el conocimiento del agua en la región.

INDICADORES

 Número de colegios con pénsum y currículo actualizado.

 Concurso formulado e implementado.

 Número de clubes organizados.

 Kid educativo elaborado.

216

 ESTRATEGIA III. MANEJO DE CONFLICTOS

OBJETIVO

 Identificar, caracterizar y clasificar los conflictos relacionados con el recurso
hídrico. Desarrollar e implementar escenarios y espacios para el manejo y
transformación de conflictos y asegurar el uso compartido y equitativo del
agua.

METAS

Corto plazo 2015-2019

 Crear mesa de concertación regional del agua para la zona metropolitana
de Bucaramanga y la provincia de Soto Norte.

 Establecer una mesa de concertación para la gestión de la calidad del agua
entre los pobladores del área metropolitana de Bucaramanga y los
pobladores de la zona baja de las corrientes receptoras de las aguas
servidas del área metropolitana.

 Promover espacios de concertación local para la reglamentación de
corrientes en conflicto de uso.

INDICADORES

 Mesa de concertación zona metropolitana-provincia de Soto Norte creada y
en funcionamiento.

 Mesa de concertación zona metropolitana-zona baja de corrientes
receptoras creada y en funcionamiento.

 Número de espacios de concertación identificados y corrientes en
reglamentación.

FUENTES DE FINANCIACIÓN

 CDMB

 PAP-PDA

 AMB

 IDEAM

 Empresas Municipales de Servicios Públicos

 Gobernación de Santander

 Municipios menores de la región

 Piedecuestana de Servicios

 Unidad Nacional de Gestión del Riesgo

 Gremios

217

 Instituciones públicas y privadas de educación

 Cámara de Comercio

 ICONTEC

 Secretaria de Agricultura

 Agencia Nacional Minera

 Banco Agrario

 Casas comerciales agropecuarias

 ACOPI

 Consejo municipal

218

Tabla 33. Matriz línea II. Gestión integral del recurso hídrico

LÍNEA ESTRATÉGICA II: GESTION INTEGRAL DEL RECURSO HÍDRICO

DESCRIPCIÓN: La Gestión Integral del Recurso Hídrico en el contexto del Plan de Gestión Ambiental Regional tiene como fin conservar y garantizar la

oferta hídrica en cantidad y calidad suficientes para la satisfacción de las necesidades sociales, económicas y naturales, con el objetivo de maximizar los
beneficios globales y reducir los conflictos entre los usuarios.

COMPONENTES PROGRAMATICOS

PROGRAMA ESTRATEGIA
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES

FUENTES
FINANCIACIÓN

PROGRAMA 1:
OFERTA DEL
RECURSO HÍDRICO EN
LA REGIÓN

Conocimiento
 Formular e implementar

la Evaluación Regional
del Agua -ERA-.

Largo plazo 2025-2031

 Realizar el diagnóstico
de la oferta y demanda
(superficial y
subterránea) hídrica en
la región.

 Establecer el estado
actual e histórico de la
calidad del agua en la
región.

 Establecer los usos
actuales y potenciales
del recurso hídrico en la
región.

 Establecer la alteración
de la oferta hídrica por
variabilidad y cambio
climático.

 Evaluación
Regional de Agua
elaborado e
implementado.

 Seguimiento
continuo al
cumplimiento de las
metas del ERA.

 CDM, AMB,
acueductos
municipales,
universidades,
Programa Agua
para la
Prosperidad,
Plan
Departamental de
Aguas, IDEAM y
Gremios

Medio plazo 2020-2024

 Crear conjuntamente
con los entes
territoriales,
empresariales y
académicos el instituto
regional del agua.

 Instituto regional
del agua creado y
en ejecución.

 Departamento,
AMB, CDMB,
CAS, UIS, ICP,
Plan
Departamental de
Aguas e IDEAM

219

LÍNEA ESTRATÉGICA II: GESTION INTEGRAL DEL RECURSO HÍDRICO

DESCRIPCIÓN: La Gestión Integral del Recurso Hídrico en el contexto del Plan de Gestión Ambiental Regional tiene como fin conservar y garantizar la
oferta hídrica en cantidad y calidad suficientes para la satisfacción de las necesidades sociales, económicas y naturales, con el objetivo de maximizar los
beneficios globales y reducir los conflictos entre los usuarios.

COMPONENTES PROGRAMATICOS

PROGRAMA ESTRATEGIA
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES

FUENTES
FINANCIACIÓN

 Socializar en todos los
sectores sociales y
económicos, el estado
de la oferta hídrica y
demanda total de la
región, para restringir o
disponer del recurso
según lo amerite.

Corto plazo 2014-2019

 Balances hídricos de las
principales fuentes de
agua abastecedoras de
acueductos municipales.

 Balance hídrico
seriado realizado
para las 3
principales cuencas
de la región.

 CDMB- AMB

 Realizar el diagnóstico
de los bienes y servicios
ambientales
relacionados con el
agua y ecosistemas
indispensables para la
regulación de la oferta
hídrica para la meseta
de Bucaramanga.

Corto plazo 2015-2019

 Identificar y analizar la
relación entre el área
con cobertura vegetal
protectora y la
regulación de la oferta
hídrica en la región.

 Sistemas
identificados y
delimitados.

 CDMB y AMB

 Investigación y
desarrollo de un
software que identifique
el volumen de agua a
concesionar y el caudal
ambiental que debe
quedar para garantizar
la conservación de las
fuentes hídricas y el
abastecimiento futuro.

Largo plazo 2025-2031

 Establecimiento de
caudales ambientales
regionales.

 Desarrollo de un
software (ingreso de
información de oferta y
demanda y caudales
ambientales).

 Software
desarrollado e
implementado.

 CDMB y AMB

220

LÍNEA ESTRATÉGICA II: GESTION INTEGRAL DEL RECURSO HÍDRICO

DESCRIPCIÓN: La Gestión Integral del Recurso Hídrico en el contexto del Plan de Gestión Ambiental Regional tiene como fin conservar y garantizar la
oferta hídrica en cantidad y calidad suficientes para la satisfacción de las necesidades sociales, económicas y naturales, con el objetivo de maximizar los
beneficios globales y reducir los conflictos entre los usuarios.

COMPONENTES PROGRAMATICOS

PROGRAMA ESTRATEGIA
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES

FUENTES
FINANCIACIÓN

Planificación

 Ajustar, formular e
implementar los planes
de ordenación y manejo
de cuencas
hidrográficas
(POMCAS).

Corto plazo 2015-2019

 Ajustes de seis (6)
POMCAS de cada una
de las cuencas
ordenadas y formulación
de dos (2) POMCAS.

 Número de
cuencas
priorizadas con
POMCA, en
ejecución.

 CDMB y AMB

 Promover la articulación
de los POT, EOT,
PMGRD y PD con el
ordenamiento de las
cuencas hidrográficas.

Mediano plazo 2020-2024

 Ajuste de 42
instrumentos de
planificación (cuatro por
cada municipio).

 Número de
Instrumentos de
planificación
implementados
(POT, EOT,
PMGRD y PD).

 CDMB, AMB,
Municipios y
Gobernación

 Formular e implementar
planes de manejo de
humedales identificados
en la región.

Largo plazo 2025-2031

 Implementar el 100% de
los planes de manejo de
humedales elaborados
por la CDMB.

 Porcentaje de
planes de manejo
de humedales.

 CDMB y
Municipios

Mediano plazo 2020-2024

 Elaborar planes de
manejo de los
principales humedales
de la región.

 Planes de manejo
elaborados en
relación al número
total de humedales
existentes en la
región.

 CDMB y
Municipios

221

LÍNEA ESTRATÉGICA II: GESTION INTEGRAL DEL RECURSO HÍDRICO

DESCRIPCIÓN: La Gestión Integral del Recurso Hídrico en el contexto del Plan de Gestión Ambiental Regional tiene como fin conservar y garantizar la
oferta hídrica en cantidad y calidad suficientes para la satisfacción de las necesidades sociales, económicas y naturales, con el objetivo de maximizar los
beneficios globales y reducir los conflictos entre los usuarios.

COMPONENTES PROGRAMATICOS

PROGRAMA ESTRATEGIA
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES

FUENTES
FINANCIACIÓN

Conservación

 Promover y apoyar
actividades para la
protección,
conservación y
restauración de los
ecosistemas
reguladores, a través de
acciones como la
formulación e
implementación de
planes de manejo.

Mediano plazo 2020-2024

 Implementar planes de
manejo de ecosistemas
estratégicos declarados.

 Total de planes de
manejo
ecosistemas en
relación al número
de ecosistemas
declarados.

 CDMB y AMB

 Delimitar, manejar y
vigilar las áreas donde
se ubican los
ecosistemas
reguladores de la oferta
del recurso hídrico.

Mediano plazo 2019-2024

 Elaborar planes de
manejo de ecosistemas
reguladores de la oferta
hídrica.

 Total de planes de
manejo de
ecosistemas
reguladores de
agua elaborados e
implementados.

 CDMB y AMB

 Delimitar las áreas de
protección de los ríos y
quebradas de la región.

Mediano plazo 2019-2024

 Acotar las rondas de los
ríos y quebradas que
impacten zonas
urbanas.

 Tramos de ríos y
quebradas
acotados.

 CDMB, AMB,
Plan
Departamental de
Aguas,
Acueductos y
Municipios.

222

LÍNEA ESTRATÉGICA II: GESTION INTEGRAL DEL RECURSO HÍDRICO

DESCRIPCIÓN: La Gestión Integral del Recurso Hídrico en el contexto del Plan de Gestión Ambiental Regional tiene como fin conservar y garantizar la
oferta hídrica en cantidad y calidad suficientes para la satisfacción de las necesidades sociales, económicas y naturales, con el objetivo de maximizar los
beneficios globales y reducir los conflictos entre los usuarios.

COMPONENTES PROGRAMATICOS

PROGRAMA ESTRATEGIA
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES

FUENTES
FINANCIACIÓN

 Definir los caudales
mínimos de las
corrientes superficiales
y sus ecosistemas
acuáticos asociados, e
implementar medidas
para mantener y
conservar el volumen de
oferta garantizando el
desarrollo de las
actividades productivas
y sociales de la región.

Largo plazo 2025-2031

 Mantener el caudal
mínimo necesario para
garantizar y conservar el
volumen de oferta en el
100% de las fuentes
abastecedoras de agua,
prioritariamente para
consumo humano.

 Fuentes hídricas
con caudal mínimo
establecido.

 CDMB y AMB

PROGARMA 2:
DEMANDA DEL
RECURSO HÍDRICO EN
LA REGIÓN

Caracterización y
cuantificación de
la demanda del
agua en cuencas
priorizadas.

 Cuantificar la demanda
y calidad del agua
requerida para el
desarrollo de las
actividades de los
principales sectores
usuarios del recurso
hídrico, a nivel sectorial,
territorial y regional.

Corto plazo 2015-2019

 Cuantificar en cinco
sectores del desarrollo
la demanda y calidad de
agua que exigen:
industrial, minero,
agropecuario,
agroindustrial y turismo.

 Número de
sectores.

 CDMB, AMB y
IDEAM

223

LÍNEA ESTRATÉGICA II: GESTION INTEGRAL DEL RECURSO HÍDRICO

DESCRIPCIÓN: La Gestión Integral del Recurso Hídrico en el contexto del Plan de Gestión Ambiental Regional tiene como fin conservar y garantizar la
oferta hídrica en cantidad y calidad suficientes para la satisfacción de las necesidades sociales, económicas y naturales, con el objetivo de maximizar los
beneficios globales y reducir los conflictos entre los usuarios.

COMPONENTES PROGRAMATICOS

PROGRAMA ESTRATEGIA
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES

FUENTES
FINANCIACIÓN

 Establecer el límite de la
huella hídrica para las
principales actividades
productivas y
económicas de la
región.

Mediano plazo 2020-2024

 Establecer la huella
hídrica para los sectores
productivos de mayor
impacto al recurso
hídrico en la región alta
de : Minería, Avicultura
y Ganadería.

 Huella hídrica total
establecida en los
sectores minero,
avicultor y
ganadero.

 CDMB, AMB,
IDEAM y UIS

 Aplicar la metodología
de balance hídrico
(oferta vs. demanda) a
nivel de cuenca para
administrar la demanda,
teniendo en cuenta el
caudal mínimo
ambiental.

Mediano plazo 2020-2024

 Balance hídrico para 3
cuencas abastecedoras
de agua acueductos
municipales.

 Número de
corrientes
abastecedoras de
los acueductos con
balance hídrico.

 CDMB y AMB

 Implementar y hacer
seguimiento en tiempo
real a los sistemas de
medición de los
consumos de agua para
los sectores: agrícola,
doméstico, industrial,
pecuario y de servicios.

Largo plazo 2025-2031

 Un sistema de
telemetría para los
sectores: agrícola,
doméstico, industrial,
pecuario y de servicios.

 Sistema de
telemetría
implementado en
cada sector.

 CDMB, AMB,
IDEAM y Plan
Departamental de
Aguas

224

LÍNEA ESTRATÉGICA II: GESTION INTEGRAL DEL RECURSO HÍDRICO

DESCRIPCIÓN: La Gestión Integral del Recurso Hídrico en el contexto del Plan de Gestión Ambiental Regional tiene como fin conservar y garantizar la
oferta hídrica en cantidad y calidad suficientes para la satisfacción de las necesidades sociales, económicas y naturales, con el objetivo de maximizar los
beneficios globales y reducir los conflictos entre los usuarios.

COMPONENTES PROGRAMATICOS

PROGRAMA ESTRATEGIA
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES

FUENTES
FINANCIACIÓN

Incorporación de
la gestión
integral del
recurso hídrico
en los principales
sectores
productivos
usuarios del
agua.

 Implementar los
componentes y criterios
ambientales del Plan
Departamental de Agua
(PDA), dentro de la
gestión del recurso
hídrico, aplicables a la
región.

Corto plazo 2015-2019

 Adelantar las actas de
concertación de
inversiones y el
cumplimiento de los
objetivos ambientales
en el PDA.

 Número de actas
de concertación de
inversiones.

 CDMB, AMB y
Plan
Departamental de
Aguas

 Incorporar las directrices
de la Política Nacional
para la Gestión Integral
del Recurso Hídrico en
los planes estratégicos y
de acción de los
principales sectores
usuarios del recurso
hídrico.

Corto plazo 2015-2019

 Incorporar la política en
los planes de desarrollo
municipales, los PGEI
del PDA.

 Número de planes
con política
incorporada.

 CDMB, AMB,
Plan
Departamental de
Aguas, Municipios
y Departamento

Uso eficiente y
sostenible del
agua.

 Adoptar programas de
reducción de pérdidas
de agua y de
mejoramiento de la
infraestructura existente
en los sistemas de
abastecimiento de agua
para cualquier uso.

Corto plazo 2015-2019

 Incorporar en el
componente ambiental
en el Plan
Departamental de Agua.

 Número de
programas de
reducción de
pérdidas de agua.

 CDMB, AMB,
IDEAM, Plan
Departamental de
Aguas y Gremios

225

LÍNEA ESTRATÉGICA II: GESTION INTEGRAL DEL RECURSO HÍDRICO

DESCRIPCIÓN: La Gestión Integral del Recurso Hídrico en el contexto del Plan de Gestión Ambiental Regional tiene como fin conservar y garantizar la
oferta hídrica en cantidad y calidad suficientes para la satisfacción de las necesidades sociales, económicas y naturales, con el objetivo de maximizar los
beneficios globales y reducir los conflictos entre los usuarios.

COMPONENTES PROGRAMATICOS

PROGRAMA ESTRATEGIA
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES

FUENTES
FINANCIACIÓN

 Incrementar la
implementación de los
programas de uso
eficiente y ahorro de
agua, en empresas de
servicios públicos, riego,
drenaje, producción y
demás usuarios.

Mediano plazo 2020-2024

 Revisión del 100% de
las concesiones de
agua y exigencia a
todas del cumplimiento
de PUEAA.

 Porcentaje de
concesiones con
PUEAA.

 CDMB y AMB

 Desarrollar e
implementar
mecanismos que
promuevan cambios en
hábitos de consumo no
sostenibles en los
usuarios del agua.

Mediano plazo 2020-2024

 Implementar programas
de la cultura del agua en
todos los planteles
educativos y
dependencias estatales
prioritariamente.

 Número de
programas
ejecutados y en
seguimiento.

 CDMB, AMB y
Departamento

 Incrementar la
aplicación de
tecnologías que
reduzcan y optimicen el
uso del agua.

Largo plazo 2025-2031

 Convenios con los
principales sectores
productivos: Minería,
Agrícola, Agroindustrial,
Pecuario y Turismo.

 Total de convenios
establecidos en los
sectores
productivos.

 CDMB, AMB- y
Gremios

PROGARMA 3:
CALIDAD DEL
RECURSO HÍDRICO EN
LA REGIÓN

Ordenamiento y
reglamentación
de usos del
recurso.

 Desarrollar y aplicar la
ordenación,
reglamentación y el
registro de usuarios en
las cuencas priorizadas
y hacer seguimiento a
sus obligaciones.

Corto plazo 2015-2019

 Ordenamiento de las
corrientes priorizadas

 Reglamentación de las
corrientes.

 Total de Corrientes
Ordenadas

 Total de
Corrientes
reglamentadas.

 CDMB y AMB

226

LÍNEA ESTRATÉGICA II: GESTION INTEGRAL DEL RECURSO HÍDRICO

DESCRIPCIÓN: La Gestión Integral del Recurso Hídrico en el contexto del Plan de Gestión Ambiental Regional tiene como fin conservar y garantizar la
oferta hídrica en cantidad y calidad suficientes para la satisfacción de las necesidades sociales, económicas y naturales, con el objetivo de maximizar los
beneficios globales y reducir los conflictos entre los usuarios.

COMPONENTES PROGRAMATICOS

PROGRAMA ESTRATEGIA
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES

FUENTES
FINANCIACIÓN

 Formular e
implementar los Planes
de Ordenamiento del
Recurso Hídrico en las
corrientes priorizadas,
según las fases
formuladas por el
Ministerio de Ambiente
y Desarrollo Sostenible:
Declaratoria,
Diagnóstico,
Prospectiva,
Formulación y Análisis
de los parámetros
hidrobiológicos.

Reducción de la
contaminación
del recurso
hídrico.

 Disminuir en las fuentes
hídricas, los aportes de
contaminación mediante
acciones de reducción
en la fuente, producción
limpia y tratamiento de
aguas residuales, para
reducir además de la
contaminación por
materia orgánica y
sólidos en suspensión,
los patógenos,
nutrientes y sustancias
de interés sanitario.

Largo plazo 2025-2031

 Construcción de
sistemas de tratamiento
de aguas residuales en
todos los municipios y
centros poblados de la
región.

 Establecer y/o verificar
el seguimiento al cobro
de tasa retributiva.

 Total de sistemas
de tratamiento
construidos y en
funcionamiento.

CDMB-AMB- PDA-
Municipios.

227

LÍNEA ESTRATÉGICA II: GESTION INTEGRAL DEL RECURSO HÍDRICO

DESCRIPCIÓN: La Gestión Integral del Recurso Hídrico en el contexto del Plan de Gestión Ambiental Regional tiene como fin conservar y garantizar la
oferta hídrica en cantidad y calidad suficientes para la satisfacción de las necesidades sociales, económicas y naturales, con el objetivo de maximizar los
beneficios globales y reducir los conflictos entre los usuarios.

COMPONENTES PROGRAMATICOS

PROGRAMA ESTRATEGIA
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES

FUENTES
FINANCIACIÓN

 Eliminar la disposición
de los residuos sólidos a
los cuerpos de agua,
estableciendo los
planes de gestión
integral de residuos
sólidos (PGIRS), en
cada municipio.

Largo plazo 2025-2031
 Construcción del relleno

sanitario para el área
metropolitana de
Bucaramanga y los
municipios menores de
la región.

 Establecimiento de
estaciones de
trasferencia y/o
programas de reciclaje
en la región.

 Sistema de
disposición final de
residuos sólidos
construido.

AMB y empresa
privada.

Monitoreo
seguimiento y
evaluación de la
calidad del agua.

 Optimizar,
complementar y
mantener en operación
permanente la red de
monitoreo de calidad y
cantidad del agua en las
cuencas objeto de
instrumentación y
monitoreo a nivel
regional, e implementar
el programa regional de
monitoreo del recurso
hídrico.

Largo plazo 2025-2031

 Articular al sistema de
monitoreo de oferta
hídrica un sistema de
monitoreo en tiempo
real de la calidad del
agua para las
principales fuentes
abastecedoras y
receptoras de los
servicios públicos
domiciliarios.

 Sistema de
monitoreo de oferta
hídrica tiempo real
articulado e
implementado.

CDMB, AMB,
Secretaria de Salud
Departamental y Plan
Departamental de
Aguas.

 Integración de redes de
monitoreo, el
establecimiento de
reglamentos y
protocolos de monitoreo
de la calidad del recurso
hídrico.

Largo plazo 2025-2031
 Integrar las redes de

monitoreo en cinco
instituciones de la
región: Acueducto,
IDEAM EMPAS y PDA.

 Red informática
integrada.

CDMB, AMB,
Secretaria de Salud
Departamental y Plan
Departamental de
Aguas..

228

LÍNEA ESTRATÉGICA II: GESTION INTEGRAL DEL RECURSO HÍDRICO

DESCRIPCIÓN: La Gestión Integral del Recurso Hídrico en el contexto del Plan de Gestión Ambiental Regional tiene como fin conservar y garantizar la
oferta hídrica en cantidad y calidad suficientes para la satisfacción de las necesidades sociales, económicas y naturales, con el objetivo de maximizar los
beneficios globales y reducir los conflictos entre los usuarios.

COMPONENTES PROGRAMATICOS

PROGRAMA ESTRATEGIA
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES

FUENTES
FINANCIACIÓN

 Avanzar gradualmente

en los niveles de

mejoramiento de calidad

de agua en la corrientes

receptoras.

Mediano plazo 2019-2024

 Ajustar los objetivos de

calidad para las

corrientes receptoras.

 Objetivos de

calidad ajustados.
CDMB y AMB

 Aplicar sistemas de

monitoreo, seguimiento

y evaluación de los

vertimientos, de tal

forma que permitan

conocer

permanentemente su

evolución, así como, la

calidad y el estado de

las fuentes de agua

receptoras.

Largo plazo 2025-2031

 Aplicar los sistemas de

monitoreo a todos los

vertimientos de las

grandes empresas y los

trece municipios de la

región.

 Número de sistema

de monitoreo

aplicados.

CDMB, AMB,

Secretaria de Salud

Departamental y Plan

Departamental de

Aguas.

PROGRAMA 4:
GESTIÓN INTEGRAL
DE LOS RIESGOS
ASOCIADOS A LA
OFERTA Y
DISPONIBILIDA DEL
AGUA

Generación y
divulgación de
información y
conocimiento
sobre riesgos
que afectan la
oferta y
disponibilidad
hídrica.

 Generar conocimiento

sobre los riesgos

asociados al recurso

hídrico, mediante

acciones como la

identificación y

caracterización de la

vulnerabilidad de los

ecosistemas clave para

la regulación hídrica y

de los sistemas

artificiales.

Mediano plazo 2019-2024

 Organizar paralelo al

nivel nacional el comité

para el conocimiento del

riesgo.

 Comité para el

conocimiento del

riesgo organizado.

CDMB, AMB y UIS,

Consejo

departamental de

gestión del riesgo de

desastres –CDGRD-

229

LÍNEA ESTRATÉGICA II: GESTION INTEGRAL DEL RECURSO HÍDRICO

DESCRIPCIÓN: La Gestión Integral del Recurso Hídrico en el contexto del Plan de Gestión Ambiental Regional tiene como fin conservar y garantizar la
oferta hídrica en cantidad y calidad suficientes para la satisfacción de las necesidades sociales, económicas y naturales, con el objetivo de maximizar los
beneficios globales y reducir los conflictos entre los usuarios.

COMPONENTES PROGRAMATICOS

PROGRAMA ESTRATEGIA
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES

FUENTES
FINANCIACIÓN

 Inventariar e identificar
los riesgos sobre la
infraestructura de
abastecimiento de agua
de los diferentes
usuarios, ante
amenazas naturales o
antrópicas que afecten
la disponibilidad hídrica.

Largo plazo 2025-2031

 Generar un SIG con la
información de los
riesgos sobre la oferta
de agua, articulado a
todas las instituciones
vinculadas por Ley a la
gestión del riesgo en la
región y el
departamento.

 Sistema de
información
geográfico
implementado.

CDMB, AMB, UIS
CDGRD y Plan
Departamental de
Aguas.

Largo plazo 2025-2031

 Elaborar mapa de riesgo
para abastecimiento de
agua de consumo, ante
amenazas que afecten
la disponibilidad.

 Mapa de riesgo de
abastecimiento de
agua elaborado.

CDMB, AMB, CDGRD
y Plan Departamental
de Aguas.

 Sistematizar la
información relacionada
con los riesgos que
afectan la oferta y
disponibilidad hídrica, y
divulgarla a la
comunidad para que los
conozca y los prevenga.

Largo plazo 2025-2031

 Liderado por el comité
departamental de
gestión del riesgo,
unificar los sistemas de
información ambiental
de la región.

 Sistema de
información
ambiental unificado
para la región.

CDMB, CDGRD y
AMB

230

LÍNEA ESTRATÉGICA II: GESTION INTEGRAL DEL RECURSO HÍDRICO

DESCRIPCIÓN: La Gestión Integral del Recurso Hídrico en el contexto del Plan de Gestión Ambiental Regional tiene como fin conservar y garantizar la
oferta hídrica en cantidad y calidad suficientes para la satisfacción de las necesidades sociales, económicas y naturales, con el objetivo de maximizar los
beneficios globales y reducir los conflictos entre los usuarios.

COMPONENTES PROGRAMATICOS

PROGRAMA ESTRATEGIA
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES

FUENTES
FINANCIACIÓN

Incorporación de
la gestión de los
riesgos
asociados a la
disponibilidad
y oferta del
recurso hídrico
en los
instrumentos de
planificación.

 Incorporar la gestión de
los riesgos asociados a
la oferta y disponibilidad
del recurso hídrico en
los planes de
ordenamiento territorial,
planes de desarrollo
territorial y en los planes
de atención y
prevención de desastres
de los entes territoriales.

Corto plazo 2015-2019

 Establecer mesas de
trabajo regionales y
definir criterios de
investigación y manejo
de los escenarios de
riesgo en los municipios
de la jurisdicción.

 Mesas de trabajo
instrumentalizadas.

CDMB, CDGRD y
AMB

 Priorización de
corrientes y cuencas
hidrográficas inestables
ante el cambio climático
para conocer su
comportamiento en
condiciones extremas.

Mediano plazo 2019-2024

 Establecer un sistema
de modelamiento hídrico
para la cuenca superior
del rio Lebrija para que
sirva de base en la
gestión de riesgo de
desastres.

 Sistema de
modelación
establecido.

CDMB, CDGRD y
AMB

 Incorporar la gestión de
los riesgos asociados a
la oferta y la
disponibilidad del
recurso hídrico en los
POMCAS, PSMV,
PUEAA, PDA, EOT en
los planes de manejo de
aguas subterráneas y
en los planes de manejo
de los otros
ecosistemas.

Corto plazo 2015-2019
 Eventos de

capacitación, material
didáctico y generación
de lineamientos
regionales para
incorporar el tema en
los diferentes sectores
de la población.

 Programa de
capacitación sobre
gestión de riesgo
asociado al recurso
hídrico.

CDMB, CDGRD y
AMB

231

LÍNEA ESTRATÉGICA II: GESTION INTEGRAL DEL RECURSO HÍDRICO

DESCRIPCIÓN: La Gestión Integral del Recurso Hídrico en el contexto del Plan de Gestión Ambiental Regional tiene como fin conservar y garantizar la
oferta hídrica en cantidad y calidad suficientes para la satisfacción de las necesidades sociales, económicas y naturales, con el objetivo de maximizar los
beneficios globales y reducir los conflictos entre los usuarios.

COMPONENTES PROGRAMATICOS

PROGRAMA ESTRATEGIA
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES

FUENTES
FINANCIACIÓN

Medidas de
reducción y
adaptación de
los riesgos
asociados a la
oferta
hídrica

 Diseñar e implementar
medidas de adaptación
a los efectos del cambio
climático en los
ecosistemas clave para
la regulación de la oferta
hídrica, así como, por
parte de los siguientes
sectores: hidroenergía,
agricultura, navegación
fluvial y, abastecimiento
de agua potable.

Mediano plazo 2019-2024

 Identificación de zonas
de embalses de
regulación hídrica.

 Estudio de diseño e
implementación de
embalse de
regulación hídrica.

CDMB, CDGRD y
Plan Departamental
de Aguas.

 Diseñar e implementar
en los municipios de la
región medidas de
reducción de riesgos por
variabilidad climática
(fenómenos de El Niño y
La Niña) y por otras
amenazas naturales que
afecten los ecosistemas
clave para la regulación
hídrica, así como la
oferta y disponibilidad
hídrica de los
principales usuarios del
agua en la región

Mediano plazo 2019-2024

 Establecer un programa
de alertas tempranas,
que involucre al sector
público y privado.
Incorporando redes de
telefonía celular,
Internet.

 Programas de
contingencia y
prevención
temprana
formulados.

CDMB, CDGRD Plan
Departamental de
Aguas, UIS e IDEAM

232

LÍNEA ESTRATÉGICA II: GESTION INTEGRAL DEL RECURSO HÍDRICO

DESCRIPCIÓN: La Gestión Integral del Recurso Hídrico en el contexto del Plan de Gestión Ambiental Regional tiene como fin conservar y garantizar la
oferta hídrica en cantidad y calidad suficientes para la satisfacción de las necesidades sociales, económicas y naturales, con el objetivo de maximizar los
beneficios globales y reducir los conflictos entre los usuarios.

COMPONENTES PROGRAMATICOS

PROGRAMA ESTRATEGIA
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES

FUENTES
FINANCIACIÓN

PROGRAMA 5:
FORTALECIMIENTO
INSTITUCIONAL PARA
LA GESTIÓN DEL
RECURSO HÍDRICO

Capacidad de
gestión pública
del recurso
hídrico

 Mejorar la gestión
integral del recurso
hídrico en las
autoridades ambientales
y sectores productivos
de manera articulada
con entes territoriales.

Mediano plazo 2019-2024

 convenios de protección
de corrientes hídricas
abastecedoras de
acueductos municipales
con actas de
concertación de
inversiones conjuntas,
en donde se vincule la
empresa privada.

 Números de
convenios y
acuerdos
concertados.

CDMB, ESP, Plan
Departamental de
Aguas, Municipios y
Gremios.

 Orientar e incrementar
las acciones de
conservación y uso
eficiente del recurso
hídrico que desarrollen
voluntariamente los
usuarios del recurso
(particulares,
entidades públicas y
privadas, y comunidad
en general).

Mediano plazo 2019-2024

 Actualizar los términos
de referencia de los
PUEAA, desarrollar un
software de seguimiento
a los mismos y
actualizar todos los
planes a mediano plazo.

 Programa CDMB y AMB

 Reglamentar los
cuerpos de agua e
implementación del
POMCH para las
corrientes hídricas
receptoras de aguas
residuales urbanas de la
región.

Mediano plazo 2019-2024

 Reglamentación de las
corrientes receptoras
aguas servidas de los
cascos urbanos de la
región.

 Números de planes
de ordenamiento
corrientes
receptoras de
aguas servidas.

CDMB y AMB

233

LÍNEA ESTRATÉGICA II: GESTION INTEGRAL DEL RECURSO HÍDRICO

DESCRIPCIÓN: La Gestión Integral del Recurso Hídrico en el contexto del Plan de Gestión Ambiental Regional tiene como fin conservar y garantizar la
oferta hídrica en cantidad y calidad suficientes para la satisfacción de las necesidades sociales, económicas y naturales, con el objetivo de maximizar los
beneficios globales y reducir los conflictos entre los usuarios.

COMPONENTES PROGRAMATICOS

PROGRAMA ESTRATEGIA
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES

FUENTES
FINANCIACIÓN

Formación,
investigación y
gestión de la
información.

 Actualización
académica permanente
de los funcionarios de
los entes territoriales,
autoridades ambientales
y empresas públicas de
la región.

Largo plazo 2025-2031

 Un convenio marco con
las universidades e
instituciones nacionales
de investigación para la
capacitación en manejo
del agua.

 Convenio de
concertación para
la capacitación en
manejo del agua.

CDMB, ESP, PDA,
Municipios, Gremios
y Secretaria de
Educación
Departamental

Sostenibilidad
financiera

 Pago por bienes y
servicios ambientales
asociados a la oferta
hídrica de la región.

Corto plazo 2015-2019

 Establecer una
metodología y
sistematizar la
información base para el
pago por servicios
ambientales para todos
los municipios de la
región, en donde incluya
la identificación y
georeferenciación de los
predios objeto de aplicar
los pagos de acuerdo
con el Decreto 0953 de
2013.

 Metodología
formulada para el
pago por servicios
ambientales.

CDMB, AMB y
Municipios

 Contar con sistemas de
seguimiento local,
articulados al regional
en materia de fuentes
de recursos públicos y
privados para el
fortalecimiento
institucional en materia
de conservación de la
oferta hídrica.

Mediano plazo 2019-2024

 Generar un sistema de
contabilidad
interinstitucional para el
seguimiento de los
recursos destinados por
ley a la conservación.

 Sistema de
contabilidad en
ejecución.

CDMB, AMB,
municipios,
departamento,
contraloría.

234

LÍNEA ESTRATÉGICA II: GESTION INTEGRAL DEL RECURSO HÍDRICO

DESCRIPCIÓN: La Gestión Integral del Recurso Hídrico en el contexto del Plan de Gestión Ambiental Regional tiene como fin conservar y garantizar la
oferta hídrica en cantidad y calidad suficientes para la satisfacción de las necesidades sociales, económicas y naturales, con el objetivo de maximizar los
beneficios globales y reducir los conflictos entre los usuarios.

COMPONENTES PROGRAMATICOS

PROGRAMA ESTRATEGIA
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES

FUENTES
FINANCIACIÓN

PROGRAMA 6:
FORTALECIMINETO DE
LA GOBERNABILIDAD
PARA GESTIÓN DEL
RECURSO HÍDRICO

Participación

 Promover la
organización y
consolidación de
grupos de control social
y participación
ciudadana para la
gestión del recurso
hídrico.

Mediano plazo 2019-2024

 Establecer un consejo
de cuenca en Lebrija
alto.

 Consejo de cuenca
en Lebrija alto.

CDMB, entes
territoriales, gremios,
academia.

 Abrir espacios
cibernéticos de
participación en las
decisiones de
ordenamiento de
cuencas.

Mediano plazo 2019-2024

 Abrir un portal web para
cada una de las
cuencas ordenadas e
incorporar su
información a los
diferentes escenarios de
participación ciudadana.

 Portal web en
funcionamiento y
en servicio.

CDMB

Cultura del agua

 Generar en la
ciudadanía de la región
comportamientos
responsables y éticos
frente al uso racional del
agua en cuanto a su
volumen y calidad.

Corto plazo 2015-2019

 Establecer la cátedra
del agua de manera
transversal en los
currículos y pénsum
académicos
actualizados de todos
los colegios de la
región.

 Número de
colegios con
pénsum y currículo
actualizado.

Academia, Secretaria
de Educación, CDMB
y AMB

235

LÍNEA ESTRATÉGICA II: GESTION INTEGRAL DEL RECURSO HÍDRICO

DESCRIPCIÓN: La Gestión Integral del Recurso Hídrico en el contexto del Plan de Gestión Ambiental Regional tiene como fin conservar y garantizar la
oferta hídrica en cantidad y calidad suficientes para la satisfacción de las necesidades sociales, económicas y naturales, con el objetivo de maximizar los
beneficios globales y reducir los conflictos entre los usuarios.

COMPONENTES PROGRAMATICOS

PROGRAMA ESTRATEGIA
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES

FUENTES
FINANCIACIÓN

Corto plazo 2015-2019

 Establecer anualmente
el concurso del saber
del agua para los
estudiantes de
bachillerato con
estímulos económicos y
académicos a los
ganadores.

 Concurso
formulado e
implementado.

CDMB

Corto plazo 2015-2019

 Organizar los clubes de
niños y jóvenes por el
agua en los principales
barrios y veredas de la
región, contar con una
organización de
segundo grado que
agrupe los clubes
organizados.

 Número de clubes
organizados.

CDMB, AMB, PDA,
Municipios, Gremios
y Secretaria de
Educación
Departamental.

Corto plazo 2015-2019

 Elaboración de un kid
educativo con medios
escritos, videojuegos y
documentales que
faciliten el conocimiento
del agua en la región.

 Kid educativo
elaborado.

CDMB y Secretaria
de Educación

236

LÍNEA ESTRATÉGICA II: GESTION INTEGRAL DEL RECURSO HÍDRICO

DESCRIPCIÓN: La Gestión Integral del Recurso Hídrico en el contexto del Plan de Gestión Ambiental Regional tiene como fin conservar y garantizar la
oferta hídrica en cantidad y calidad suficientes para la satisfacción de las necesidades sociales, económicas y naturales, con el objetivo de maximizar los
beneficios globales y reducir los conflictos entre los usuarios.

COMPONENTES PROGRAMATICOS

PROGRAMA ESTRATEGIA
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES

FUENTES
FINANCIACIÓN

Manejo de
conflictos

 Identificar, caracterizar y
clasificar los conflictos
relacionados con el
recurso hídrico.
Desarrollar e
implementar escenarios
y espacios para el
manejo y transformación
de conflictos y asegurar
el uso compartido y
equitativo del agua.

Corto plazo 2015-2019

 Crear mesa de
concertación regional
del agua para la zona
metropolitana de
Bucaramanga y la
provincia de Soto Norte.

 Mesa de
concertación zona
metropolitana-
provincia de Soto
Norte creada y en
funcionamiento.

AMB, amb,
Municipios, mineros y
CDMB.

Corto plazo 2015-2019

 Establecer una mesa de
concertación para la
gestión de la calidad del
agua entre los
pobladores del área
metropolitana de
Bucaramanga y los
pobladores de la zona
baja de las corrientes
receptoras de las aguas
servidas del área
metropolitana.

 Mesa de
concertación zona
metropolitana-zona
baja de corrientes
receptoras creada y
en funcionamiento.

CDMB, AMB,
EMPAS, amb,
areneros, Asociación
de pescadores,
municipios de la zona
baja,
CORMAGDALENA

Corto plazo 2015-2019

 Promover espacios de
concertación local para
la reglamentación de
corrientes en conflicto
de uso.

 Número de
espacios de
concertación
identificados y
corrientes en
reglamentación.

CDMB, AMB, ESP,
Entes territoriales,
Municipios y gremios

237

4.3 ESTRATEGICA III: LA ZONIFICACION AMBIENTAL COMO ESTRATEGIA

DE DESARROLLO

Antecedentes

Respondiendo a las políticas del PGAR (2004-2013), la CDMB, adelantó
importantes proyectos ambientales que se relacionan a continuación:

 Formulación de estrategias de ordenamiento territorial.

 Fomento y apoyo al sector productivo industrial en la implementación de
tecnologías limpias.

 Generación del conocimiento información e investigación ambiental para la
planificación del territorio y el uso sostenible de los recursos naturales.

 Prevención y mitigación de la amenaza por fenómenos de erosión, remoción
en masa e inundación en el área de la jurisdicción de la CDMB.

 Implementación de medidas preventivas de gestión del riesgo para la
prevención y reducción de desastres en el área de jurisdicción de la CDMB.

Descripción

Si bien es cierto los instrumentos de planificación territorial en Colombia se
empezaron a madurar a partir de la segunda mitad del siglo pasado, solo hasta la
presencia del fenómeno de la Niña 2010-2011, se entendió, que la única forma de
evitar mayores desastres frente a la variabilidad climática, es la planificación del
territorio con criterios de sostenibilidad y respeto a las condiciones naturales de
nuestras regiones, incorporando la adaptabilidad al cambio climático en las
estrategias del desarrollo regional.

Dentro de este contexto, la planificación territorial trasciende su consideración de
complemento de las políticas de desarrollo económico para convertirse en un

238

nuevo enfoque de la planificación, nuevos valores, o una utopía, en la que la visión
sectorial y economicista del desarrollo, sede su paso a una visión integral,
incluyente, humanista y prospectiva, en la cual las políticas económicas incorporan
los valores de sostenibilidad ambiental, equilibrio regional y bienestar social.

Es necesario adoptar medidas que disminuyan la vulnerabilidad natural, que
pueda causar cambio climático, y hacerla más resiliente a los desastres
relacionados con el clima. Dichas estrategias deben ser diseñadas a corto, y largo
plazo, sin que ellas afecten las áreas ambientalmente protegidas o que haga parte
de desarrollo sostenible de la región.

Como principal medida las instituciones se deben comprometer a reforzar la
producción, disponibilidad y uso de información científica sobre el riesgo de
desastres, de manera que los habitantes de la región puedan comprenderla y
abordar mejor el tema.

Por otra parte se hace necesario buscar colaboración entre las diferentes
organizaciones gubernamentales, la sociedad civil y del sector privado que
trabajan en desarrollo de temas asociados a riesgos climáticos, para que con ellos
se adopten medidas de ordenamiento territorial acordes a las actividades
regionales que estén garantizando el equilibrio sostenible y sustentable. (Ver
Tabla 34).

A la luz de la nueva normatividad (Ley 1523 de 2012) las Corporaciones
Autónomas Regionales tienen un roll definido que les impone el seguimiento a los
eventos climáticos y el liderazgo en el conocimiento del riesgo, cambiando
estratégicamente la atención de desastres por la gestión del riesgo que exige las
siguientes acciones:

 Mejora de la gestión ambiental territorial.

 Promover la gestión interinstitucional.

 Generar investigación aplicada y conocimiento técnico orientados a la toma de
decisiones para enfrentar el cambio climático.

 Apoyar las medidas de mitigación y adaptación al cambio climático
 Creación de Distritos de Conservación de Suelos.

 Promover programa de desarrollo tecnológico para hacer los sistemas de
producción campesina más resilientes al clima cambiante.

 Apoyar una estrategia regional para la educación, participación y
sensibilización de comunidades frente al cambio climático que haga posible
mejorar las reacciones de la población ante las nuevas incertidumbres
climáticas.

 Generar una estrategia de aprendizaje retroalimentativa institucional, que eleve
la capacidad técnica en la organización, así como la estabilidad de su personal
de planta en el largo plazo

239

Como programa estratégico para atender la adaptación al cambio climático.
La CDMB debe liderar un proyecto que contemple la elaboración de un plan
regional para atender el cambio climático que contemple por lo menos los
siguientes objetivos:

 Integración institucional.

 incorporación del cambio climático en las agendas de desarrollo regional.

 Avanzar hacia la construcción de aproximaciones de tipo regional que permitan
generar respuestas integradas y de largo plazo, sustentadas en el
reconocimiento de la complejidad del concepto de vulnerabilidad y que acoja
las características de los retos que enfrentan las regiones urbanas y rurales
frente al cambio climático.

 Hacer seguimiento periódico a sitios de riesgo con el fin de general
mecanismos que contribuyan de manera anticipada a la localización,
construcción y puesta en funcionamiento seguro de la infraestructura.

 Establecer en forma explícita exigencias mínimas de seguridad en elementos
que están o van a estar expuestos en áreas propensas a eventos peligrosos
con el fin de preestablecer el nivel de riesgo aceptable en dichas áreas.

 Identificar los sectores prioritarios para implementar estrategias de manejo.

 Definir perfiles de proyectos según las tecnologías y medidas priorizadas.

4.3.1 Legislación representativa sobre la Política de Zonificación Ambiental

(gestión del riesgo, cambio climático, desarrollo sectorial sostenible y
ordenamiento territorial).

Siendo el Sistema Nacional para la Gestión del Riesgo de Desastres un conjunto
de entidades públicas, privadas y comunitarias integradas, cuya meta es dar
soluciones a los problemas de seguridad a la población por la eventual ocurrencia
de fenómenos naturales o antrópicos; es necesario que todas aquellas actividades
se ejecuten bajo las directrices y lineamientos señalados en la legislación
proyectada para tal efecto.

Por tal razón, a continuación se enuncian los antecedentes y el desarrollo
normativo, que reglamenta el funcionamiento del Sistema Nacional para la Gestión
del Riesgo de Desastres.

 Tratados y acuerdos internacionales:

 Convenio marco de las naciones unidas sobre el cambio climático (Nueva
York, 9 de mayo de 1992)

 Convención de Viena para la protección de la capa de ozono, 22 de marzo
de 1985

 Protocolo de Montreal relativo a las sustancias agotadoras de la capa de
ozono, Ley 29 de 1992.

240

 Decreto 1547 de 1984: “Por el cual se crea el Fondo Nacional de
Calamidades”

 Directiva Ministerial 13 de 1992: “Responsabilidades del Sistema
Educativo como integrante del Sistema Nacional de Prevención y Atención
de Desastres.

 Decreto 2190 de 1995: “Por el cual se ordena la elaboración y desarrollo
del Plan Nacional de Contingencia contra Derrames de Hidrocarburos,
derivado y Sustancias Nocivas en aguas marinas, fluviales y lacustres”.

 Decreto 969 de 1995: “Por el cual se organiza y reglamenta la Red
Nacional de Centros de Reserva para la atención de emergencias”

 Decreto 93 de 1998: “Por el cual se adopta el Plan Nacional para la
Prevención y Atención de Desastres”.

 Decreto 2981 2013: "Por el cual se reglamenta la prestación del servicio

público de aseo"

 Ley 1523 de 2012: “Por la cual se adopta la política nacional de gestión del
riesgo de desastres y se crea el Sistema Nacional de Gestión del Riesgo de
Desastres y se dictan otras disposiciones.”

 Ley 388 de 1997: “Por la cual se crea el Plan de Ordenamiento Territorial”
Reglamentada por los Decretos Nacionales 150 y 507 de 1999; 932 y 1337
de 2002; 975 y 1788 de 2004; 973 de 2005; 3600 de 2007; 4065 de 2008;
2190 de 2009;Reglamentada parcialmente por el Decreto Nacional 1160 de
2010.

 Ley 142 de 1994: “Por la cual se establece el régimen de los servicios
públicos domiciliarios y se dictan otras disposiciones”.

4.3.2 Documentos complementarios

 PLAN DE DESARROLLO DEPARTAMENTAL.

 CONPES 3146 de 2001 - Estrategia para Consolidar la Ejecución del Plan
Nacional para la Prevención y Atención de Desastres – PNPAD - en el corto y
mediano plazo, presenta el conjunto de acciones prioritarias para mejorar el
desarrollo de las cuatro líneas programáticas del PNPAD:

 El conocimiento. Los principales insumos para una adecuada prevención y

atención de desastres son la información y el conocimiento para la toma de
decisiones acertadas.

 La incorporación del tema en la planificación. Comúnmente se considera

que el tema de desastres es responsabilidad únicamente de las entidades
de atención de emergencias, dejando de lado la prevención y la mitigación
de riesgos, como concepto integral del desarrollo.

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=1315#0
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=10774#1
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=5303#1
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=5565#1
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=12839#0
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=13823#0
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=16162#0
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=26993#0
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=33417#0
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=36468#0
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=39327#0

241

 El fortalecimiento institucional del SNPAD. El SNPAD es utilizado en
Latinoamérica como referente en la gestión de riesgos de origen natural y
antrópico. Principios como la descentralización y la autonomía regional son
factores de éxito del sistema colombiano.

 El mejoramiento de los programas de educación y divulgación. La DGPAD

y otras entidades del SNPAD adelantan esfuerzos importantes para
concientizar y mejorar la capacidad de acción frente al tema, mediante
actividades en la educación formal a todos los niveles, capacitación a
funcionarios y comunidades, y difusión de información a la sociedad en
general.

4.3.3 Componente programático

4.3.3.1 Programa 1. GESTIÓN DE RIESGO DE DESASTRES Y CAMBIO

CLIMÁTICO

El SNGRD está constituido por las entidades, públicas y privadas, buscando el
conocimiento, la reducción y el manejo de desastres, la atención de emergencias y
la rehabilitación de zonas afectadas por desastres de origen natural o antrópico.
La característica principal es su descentralización con responsabilidad principal en
las autoridades locales, con el apoyo subsidiario de las entidades regionales y
nacionales, pero con la responsabilidad de las empresas privadas y de la misma
comunidad; por lo que en este programa se basará en las acciones y soluciones a
implementar por cada uno de los actores sociales de la región en mejora de la
manera de ejecución de los programas para gestión del riesgo y cambio climático.

OBJETIVOS

 Ampliar el conocimiento de la comunidad, empresas privadas, y las
instituciones sobre el marco conceptual de riesgos, la vulnerabilidad y las
amenazas, y la importancia de la construcción de los escenarios de riesgos
para la planificación estratégica y la toma de decisiones a nivel municipal y
regional.

 Comprometer a los diferentes actores para la Integración de la gestión del
riesgo y cambio climático como estrategia de desarrollo de la región y enfrentar
los desafíos del entorno.

 Identificar, prevenir y mitigar amenazas y vulnerabilidades incorporando en la
gestión integral del riesgo los efectos del cambio climático en las áreas
urbanas y rurales de la región.

 Adopción de políticas, estrategias y prácticas orientadas a reducir los riesgos
asociados a peligros o minimizar sus efectos.

 Construir sistemas de información a base de conocimiento técnico y científico
intersectorial para elaborar escenarios de amenazas.

242

 Incorporación del riesgo en los instrumentos de planificación territorial
ambiental.

 Establecer los mecanismos de colaboración de manera multi-institucional,
multisectorial y multidisciplinario con la finalidad de garantizar los elementos
básicos necesarios para la coordinación de la gestión.

 impulsar la gestión ambiental como herramienta para la reducción del riesgo de
desastre y articular la gestión del riesgo en las medidas de adaptación al
cambio climático.

 Los planes de contingencia operativos serán obligatorios para todas las
entidades, en especial aquellas que tienen riesgo tecnológico ya sea por
transporte de combustibles o elementos peligrosos o por la prestación de
servicios públicos.

METAS

Corto Plazo: 2015-2019

 Elaborar el Plan Regional de Cambio Climático para la Región de la CDMB.

 Identificar que amenazas hay en la zona, cuando y con qué intensidad
probablemente ocurrirían nuevamente.(elaborar histórico de eventos)

 Identificar y estudiar las tendencias esperadas del clima en la región hacia
mediados y finales del siglo

 Inventario de fuentes de información cartográfica y social sobre amenazas,
riesgo y vulnerabilidades.

 Identificar los potenciales impactos en la región con los cambios climáticos
esperados.

 Identificar la vulnerabilidad de la región a los efectos del cambio climático.

 Identificar las fuentes generadoras de emisiones GEI en la región,
cuantificarlas y ubicarlas.

 Elaborar un sistema de información geográfica y teórica para mapear y
georreferenciar e identificar el nivel de seguridad y las amenazas naturales
y antropológicas a las que están expuestas.

 Elaboración Guía para la construcción de Planes ante emergencias y
desastres y contingencias.

 Incorporación de la Gestión de Riesgos Hidroclimáticos en el ordenamiento
territorial y directrices sobre vulnerabilidad, amenaza y riesgo para permear
con los POT y EOT.

 Estabilización de pendientes y taludes mediante la construcción de obras
de bioingeniería.

Mediano Plazo: 2020-2024

 Capacitación del personal de las instituciones, coordinadores Regionales y
administrativo sobre diferentes temas de Gestión del riesgo.

243

 Elaboración y actualización de herramientas para la gestión del riesgo tales
como un sistema de información que cobije todos los actores sociales y su
entorno.

 El sector educativo en básica primaria, secundaria y universidad será
asesorado en la inclusión de la cultura de la gestión de riesgo.

 Generación de nuevos estudios de posgrado en las Universidades de
Santander que incluyan los temas de planificación Territorial y gestión del
Riesgo.

 Aprovechamiento del 50% de residuos orgánicos municipales

 Auditorías energéticas para el uso eficiente de energías en edificaciones
públicas (Colegios, alcaldías, gobernaciones…..)

 Implementación de prácticas agropecuarias para la disminución del G.E.I.

 Estímulos al sector empresarial para el fomento compartido de vehículos.

 Fortalecimiento de los sistemas de alertas tempranas por eventos
climáticos.

 Impulso a esquemas de transferencia de riesgos para el sector
agropecuario.

Largo Plazo: 2025-2031

 Elaboración y actualización de herramientas para la gestión del riesgo tales
como un sistema de información que cobije todos los actores sociales y su
entorno.

 Recuperación y protección de áreas en alto riesgo.

 Transferencia de prácticas en eficiencia

 Programa de optimización de procesos térmicos en industrias que
disminuya los GEI.

 Implementación del banco regional de servicios ambientales

INDICADORES

 Numero de fuentes de información identificadas y en uso.

 Numero de sistemas de información elaborados e implementados.

 Número y porcentaje tendencias identificadas y estudiadas, dentro del plan
a adoptar.

 Numero de programas y lineamientos adoptados para identificar y mejorar
las potencialidades en la región.

 Porcentaje del sector educativo en básica primaria y secundaria asesorado
en la inclusión de la cultura de la gestión del riesgo.

 Numero de fuentes generadoras de emisiones GEI identificadas y su
estado.

 Numero de sectores agropecuarios con adopción a prácticas para
disminución de las emisiones GEI.

244

 Programas estimulo financieros que se adopten para las empresas de
transporte.

 Esquema de transferencia de riesgo planteado.

 Numero de Monitoreos de amenazas periódicos.

 Informe y caracterización periódica de la región.

 Plan regional de cambio climático elaborado e implementado

 Programa de optimización de los procesos térmicos implementado

 Porcentaje de industrias con programa de optimización implementado.

 Sistema de información implementado y actualizado.

 Lineamientos y directrices definidos sobre amenazas y riesgos a ser
incorporados en los instrumentos de planificación.

 Porcentaje del sector educativo en básica primaria y secundaria asesorado
en la inclusión de la cultura de la gestión del riesgo.

 Numero de universidades con pensum implementado de planificación
territorial y gestión de riesgo.

 Guía de construcción de planes ante emergencias, desastres y
contingencias.

4.3.3.2 Programa 2. DESARROLLO SECTORIAL AMBIENTALMENTE

SOSTENIBLE

El área jurisdicción de la CDMB en general tiene un marcado desarrollo urbano y
la población cada vez más se concentra en estas zonas, la sostenibilidad de las
ciudades depende de la armonía de la relación entre sus dinámicas internas y el
contexto regional en el que se desarrolla; de allí la importancia de adoptar el
enfoque del desarrollo urbano regional teniendo en cuanta la perspectiva de la
zona rural como principal fuente de servicios ambientales y generadores de
recursos dando como resultado los frentes de trabajo que deberán ser abordados
en el desarrollo de la estrategia, lo cual necesariamente implica la articulación de
instrumentos de planificación y criterio en la lógica de inversión para las decisiones
de ocupación del territorio.

OBJETIVOS

 Adaptar las ciudades en función de mayor espacio público, mayor
densidad, mejor sustentabilidad ambiental, definiendo los límites de
crecimientos.

 Fortalecer los espacios de coordinación interinstitucional y participación
ciudadana, para contribuir a la sostenibilidad ambiental urbana - rural y a la
calidad de vida de sus pobladores, reconociendo la diversidad regional y
los tipos de áreas naturales.

 Promover el uso de tecnologías y prácticas más amigables con el medio
ambiente en los sectores productivos y propender por los sistemas de
prevención, control y monitoreo de la contaminación.

245

 Mitigar y controlar los impactos ocasionados por las actividades extractivas
de recursos naturales no renovables, y promover formas sostenibles de
aprovechamiento y manejo de los recursos naturales renovables , acordes
con las condiciones de cada región, garantizando el mantenimiento de la
capacidad de resilencia y las funciones ecosistémicas.

 Impulsar procesos y dinámicas de desarrollo sostenibles que representen
un incremento real de las condiciones de vida de la población de la región.

 Ordenación y manejo ambiental de las actividades mineras en la región
con el fin de crear desarrollo sustentable.

 Sostenibilidad ambiental en las actividades de servicios públicos, la
movilidad, y la protección y uso sostenible del paisaje y del espacio público

METAS

Corto Plazo: 2015-2019

 Reglamentación de las actividades agropecuarias y forestales generadoras
de conflictos ambientales.

 Alternativas de uso para los suelos de protección por riesgo de desastres

 Reglamentación ambiental para cada una de las actividades productivas
con sus correspondientes lineamientos.

 Concertación y reglamentación ambiental de servicios públicos y
actividades productivas.

 Proceso de formulación y concertación de agenda de producción
sostenible con cada gremio.

 El 100% de la actividad turística de los municipios, será identificada y
caracterizada.

 Reglamentación ambiental de las actividades turísticas.

 Establecer las zonas turísticas con las condiciones adecuadas para el
desarrollo de actividades amigables con el medio ambiente.

 Sistema de información para el conocimiento de las actividades
reglamentadas y áreas de ejecución, divulgación de nuevas
actualizaciones y modificaciones.

 Inventario periódico y seguimiento de zonas afectadas por sobrepoblación
y contaminación por actividades de producción.

 Aprovechamiento del 30% de residuos orgánicos municipales

Mediano Plazo: 2020-2024

 Reglamentación de uso del espacio público.

 Reglamentación ambiental para cada una de las actividades productivas
con sus correspondientes lineamientos.

 Aplicación de la Política Nacional de Producción y Consumo Sostenible.

246

 El 100% de áreas potenciales para minería en zonas protegidas, estarán
delimitadas y excluidas. (Meta articulada con las mesas de áreas
protegidas, recurso hídrico y gestión del riesgo).

 Aplicación de la guía minero- ambiental de material de arrastre en la zonas
potencialmente aprovechables.

 la identificación y evaluación de los impactos ambientales generados por
los sistemas de transporte urbano, con fines de control y mejoramiento.

 Se realizará el monitoreo de la calidad del aire y ruido ambiental en el área
metropolitana de la región.

 Inventario periódico de zonas afectadas por sobrepoblación y
contaminación por actividades de producción.

 Aprovechamiento del 50% de residuos orgánicos municipales

 Fortalecimiento a cadenas productiva de la papa y la cebolla

Largo Plazo: 2025-2031

 40 Convenios y proyectos piloto de Producción Limpia sectores agrícola,
pecuario, industrial y minero, consolidados e implementados.

 Aprovechamiento del 75% de residuos orgánicos municipales

 Programa integral para la implementación de buenas prácticas agrícolas y
manejo de suelos para la reducción de los GEI.

 Parque industrial para el desarrollo tecnológico del reciclaje.

 Construcción de edificaciones sostenibles (reglamentación del código
urbanístico)

INDICADORES

 Total hectáreas en producción agropecuaria y forestal con exigencias de
cumplimiento de la reglamentación mediante los POT y EOT.

 Total municipios con identificación y caracterización del turismo, minería,
áreas agropecuarias productivas, infraestructura básica planificada y áreas
de protección.

 Total Hectáreas excluidas de minería.

 Agenda de producción sostenible con el gremio formulado.

 Total de Toneladas de residuos adecuadamente dispuesto cumpliendo
con toda la normatividad vigente, incluyendo los hospitalarios, peligrosos y
domiciliarios.

 Lugares de disposición final de desechos sólidos que no cumplen con la
normatividad vigente en recuperación ambiental.

 Registro de la calidad del aire en centros poblados mayores de 100.000
habitantes y corredores industriales.

 Registro de calidad de aguas superficiales y subterráneas en áreas de
captación de aguas para consumo incluyendo el rio Lebrija.

247

4.3.3.3 Programa 3. ORDENAMIENTO AMBIENTAL TERRITORIAL

Es un instrumento de gestión que permite definir áreas del territorio que se
destinarán a distintos usos, en concordancia con los diferentes intereses y
necesidades de la región dando prioridad a la conservación del medio ambiente.
De esta forma, se pueden compatibilizar necesidades de desarrollo económico,
con el bienestar de las comunidades y la conservación de los recursos naturales.
El ordenamiento del territorio estará orientado de acuerdo con las directrices
establecidas por la normatividad y los lineamientos de planificación regionales
establecidos para las cuencas hidrográficas, la Zonificación Ambiental a través del
ordenamiento del territorio establecerá las áreas acordes con su aptitud para la
localización de asentamientos poblacionales y limitará los desarrollos de
infraestructura en áreas de significancia ambiental mediante la aplicación de
instrumentos normativos

OBJETIVOS

 Orientar y planificar con criterios ambientales, los ejes infraestructurales
proyectados y/o en ejecución, para controlar procesos de colonización e
inhibir sus impactos negativos sobre áreas de significancia ecosistémica y
cultural.

 Consolidar los espacios e instrumentos de participación, concertación y
negociación, para la resolución de conflictos de uso y ocupación del
territorio y el establecimiento de sistemas productivos rurales sostenibles.

 Circunstancias Formulación e implementación de la política de
ordenamiento del territorio, y adelantar evaluaciones ambientales
estratégicas relacionadas con el desarrollo territorial.

 Capacitar a actores sociales, gubernamentales, privados y académicos con
herramientas de liderazgo y dialogo para los procesos colaborativos y la
transformación de conflictos por uso y ocupación del territorio.

METAS

Corto plazo

 Legalización de 5 áreas protegidas en la región de la CDMB.

 Sistema de información geográfica especial para el seguimiento periódico
del conjunto de áreas protegidas.

 Seguimiento y control de los planes y esquemas de ordenamiento territorial
aprobados.

 Restauración Ecológica y conservación del bosque húmedo.

 Contar con administradores de área protegida.

248

Mediano Plazo

 Control y vigilancia de las áreas protegidas de la jurisdicción para
conservar los valores ambientales.

 Administración incluyente, Institucional y comunitaria de las áreas
protegidas.

Largo Plazo

 Creación del banco de tierras de servicios ambientales.

INDICADORES

 Hectáreas protegidas.

 Áreas de desarrollo en espacio público.

 Sistemas de Transporte Masivo implementados.

4.3.3.4 Programa 4: SERVICIOS PUBLICOS DOMICILIARIOS ACUEDUCTO,

ASEO Y ALCANTARILLADO

Evalúa la gestión de los prestadores de servicios públicos domiciliarios, en
cumplimiento de las funciones de inspección, vigilancia y control, de acuerdo con
el marco normativo vigente para el sector de agua potable y saneamiento básico.
Dicha evaluación involucra el análisis de aspectos financieros, técnicos,
comerciales y administrativos, insumos importantes en el análisis y formulación de
políticas sectoriales de gestión ambiental.

OBJETIVOS

 Garantizar el acceso al agua potable a la población rural del área de la
jurisdicción a los mismos niveles de cobertura del área urbana

 Sistemas de tratamiento de aguas residuales para todos los centros
poblados de la región.

 Aumentar la cobertura de soluciones individuales para el tratamiento de
aguas residuales a la población rural dispersa que afectan las fuentes de
agua abastecedoras de acueductos.

 Disminuir el volumen de los residuos que se dispone finalmente en los
rellenos sanitarios.

249

METAS

Corto plazo 2015-2019

 Construir sistemas de tratamiento de aguas residuales en todos los centros
urbanos de los municipios menores.

 Integrar las viviendas con alto grado de vulnerabilidad a las redes de
acueducto municipal, subsidiar las conexiones intradomiciliarias.

 Sistemas de tratamiento de agua potable para pequeños poblados
portátiles.

 Cobertura del 100% de agua potable a la población urbana.

Mediano plazo 2020-2024

 Construcción de sistemas de aguas residuales de los centros poblados de
los municipios corregimientos y otros.

 Construcción de unidades sanitarias a la población dispersa de las zonas
rurales de la región.

 Alcanzar Cobertura del 100% para el tratamiento de aguas residuales del
área metropolitana de Bucaramanga.

 Desarrollar sistemas financieros viables y sustentables para la oferta agua
potable para población rural.

 Dotar de agua potable a todos los centros educativos rurales

 Disminuir la producción de residuos sólidos en la región.

 Clausurar el relleno sanitario de la ciudad de Bucaramanga.

Largo plazo 2025-2031

 Proyecto de desarrollo tecnológico de sistemas de tratamiento de aguas
residuales portables.

 Programas de tratamiento de aguas residuales desde la fuente.

 Dotación de sistemas individuales de potabilización de agua a las familias
rurales en situación de vulnerabilidad.

 Educación continúa escolar y extraescolar para incentivar el consumo de
agua potable.

INDICADORES

 Sistemas de tratamiento construidos

 Porcentaje de cobertura de tratamiento de aguas residuales

 50% de la población vulnerable integrada a las redes de acueducto

 Pequeños poblados con sistemas de tratamiento portables

 Porcentaje de cobertura de agua potable

250

 Sistemas de tratamiento de aguas residuales construidos

 Sistemas financieros adoptados en centros poblados.

 Porcentaje de Centros educativos con agua potable.

 Proyecto de desarrollo tecnológico adoptado

 Programas de tratamiento de aguas residuales adoptados

 Familias con dotación de sistemas individuales

 Programas de educación desarrollados

FUENTES DE FINANCIACIÓN

 Instituciones públicas y privadas de educación

 Entes territoriales

 Empresas Municipales de Servicios Públicos

 Empresas privadas

 CDMB

 Municipios menores de la región

 AMB

 Cámara de Comercio

 Gobernación de Santander

251

Tabla 34. Matriz Línea III. Zonificación ambiental como estrategia de desarrollo

LINEA ESTRATEGICA III : LA ZONIFICACION AMBIENTAL COMO ESTRATEGIA DE DESARROLLO

DESCRIPCIÓN: La zonificación ambiental para la región se enfoca en aplicar criterios basados en aspectos de interés ambiental que permita identificar

cada uno de los sucesos y eventualidades que afecten a determinadas zonas ya sea por su mayor vulnerabilidad, condiciones actuales frente a riesgos,
actividades desarrolladas o su ordenamiento, con el fin de que la estrategia se incorpore cultural y socialmente como análisis del ciclo productivo en el
desarrollo sectorial sustentable de los gremios de producción y empresas de la región.

COMPONENTE PROGRAMATICO

PROGRAMAS
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES FUENTES DE FINANCIACIÓN

PROGRAMA 1:
GESTIÓN DE RIESGO
DE DESASTRES Y
CAMBIO CLIMÁTICO

 Ampliar el
conocimiento de la
comunidad,
empresas privadas,
y las instituciones
sobre el marco
conceptual de
riesgos, la
vulnerabilidad y las
amenazas, y la
importancia de la
construcción de los
escenarios de
riesgos para la
planificación
estratégica y la
toma de decisiones
a nivel municipal y
regional.

Corto plazo: 2015-2019

 Inventario de fuentes de
información cartográfica y social
sobre amenazas, riesgo y
vulnerabilidades.

 Numero de fuentes
de información
identificadas y en
uso.

 Instituciones públicas y

privadas de educación

 Entes territoriales

 Empresas Municipales
de Servicios Públicos

 Empresas privadas

 CDMB

 Municipios menores de
la región

 AMB

 Cámara de Comercio

 Gobernación de
Santander

Corto plazo: 2015-2019

 Elaborar un sistema de
información geográfica y teórica
para mapear y georeferenciar e
identificar el nivel de seguridad y
las amenazas naturales y
antropológicas a las que están
expuestas.

 Numero de sistemas
de información
elaborados e
implementados.

Corto plazo: 2015-2019

 Identificar y estudiar las
tendencias esperadas del clima en
la región hacia mediados y finales
del siglo.

 Número y porcentaje
tendencias
identificadas y
estudiadas

Corto plazo: 2015-2019

 Identificar los potenciales impactos
en la región con los cambios
climáticos esperados.

 Numero de
programas y
lineamientos
adoptados para
identificar y mejorar
las potencialidades
en la región.

252

LINEA ESTRATEGICA III : LA ZONIFICACION AMBIENTAL COMO ESTRATEGIA DE DESARROLLO

DESCRIPCIÓN: La zonificación ambiental para la región se enfoca en aplicar criterios basados en aspectos de interés ambiental que permita identificar
cada uno de los sucesos y eventualidades que afecten a determinadas zonas ya sea por su mayor vulnerabilidad, condiciones actuales frente a riesgos,
actividades desarrolladas o su ordenamiento, con el fin de que la estrategia se incorpore cultural y socialmente como análisis del ciclo productivo en el
desarrollo sectorial sustentable de los gremios de producción y empresas de la región.

COMPONENTE PROGRAMATICO

PROGRAMAS
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES FUENTES DE FINANCIACIÓN

 Comprometer a los
diferentes actores
para la Integración
de la gestión del
riesgo y cambio
climático como
estrategia de
desarrollo de la
región y enfrentar
los desafíos del
entorno.

Mediano Plazo: 2020-2024

 El sector educativo en básica
primaria, secundaria y universidad
será asesorado en la inclusión de
la cultura de la gestión de riesgo.

 Porcentaje del sector
educativo en básica
primaria y secundaria
asesorado en la
inclusión de la cultura
de la gestión del
riesgo.

Corto plazo: 2015-2019

 Identificar las fuentes generadoras
de emisiones GEI en la región,
cuantificarlas y ubicarlas.

 Numero de fuentes
generadoras de
emisiones GEI
identificadas y su
estado.

Mediano Plazo: 2020-2024

 Implementación de prácticas
agropecuarias para la disminución
del G.E.I.

 Numero de sectores
agropecuarios con
adopción a
prácticas para
disminución de las
emisiones GEI.

Mediano Plazo: 2020-2024

 Estímulos al sector empresarial
para el fomento compartido de
vehículos

 Programas estimulo
financieros que se
adopten para las
empresas de
transporte.

Mediano Plazo: 2020-2024

 Impulso a esquemas de
transferencia de riesgos para el
sector agropecuario.

 Esquema de
transferencia de
riesgo planteado.

253

LINEA ESTRATEGICA III : LA ZONIFICACION AMBIENTAL COMO ESTRATEGIA DE DESARROLLO

DESCRIPCIÓN: La zonificación ambiental para la región se enfoca en aplicar criterios basados en aspectos de interés ambiental que permita identificar
cada uno de los sucesos y eventualidades que afecten a determinadas zonas ya sea por su mayor vulnerabilidad, condiciones actuales frente a riesgos,
actividades desarrolladas o su ordenamiento, con el fin de que la estrategia se incorpore cultural y socialmente como análisis del ciclo productivo en el
desarrollo sectorial sustentable de los gremios de producción y empresas de la región.

COMPONENTE PROGRAMATICO

PROGRAMAS
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES FUENTES DE FINANCIACIÓN

 Identificar, prevenir
y mitigar amenazas
y vulnerabilidades
incorporando en la
gestión integral del
riesgo los efectos
del cambio climático
en las áreas
urbanas y rurales
de la región.

Corto plazo: 2015-2019

 Identificar que amenazas hay en la
zona, cuando y con qué intensidad
probablemente ocurrirían
nuevamente. (elaborar histórico de
eventos).

 Numero de
Monitoreos de
amenazas periódicos.

Corto plazo: 2015-2019

 Identificar la vulnerabilidad de la
región a los efectos del cambio
climático.

 Informe y
caracterización
periódica de la región.

 Adopción de
políticas, estrategias
y prácticas
orientadas a reducir
los riesgos
asociados a peligros
o minimizar sus
efectos

Corto plazo: 2015-2019

 Elaborar el Plan Regional de
Cambio Climático para la Región
de la CDMB

 Plan regional de
cambio climático
elaborado e
implementado

Largo plazo: 2025-2031

 Transferencia de prácticas en
eficiencia



Largo plazo: 2025-2031

 Programa de optimización de
procesos térmicos en industrias
que disminuya los GEI.

 Programa de
optimización de los
procesos térmicos
implementado

 Porcentaje de
industrias con
programa de
optimización
implementado.

254

LINEA ESTRATEGICA III : LA ZONIFICACION AMBIENTAL COMO ESTRATEGIA DE DESARROLLO

DESCRIPCIÓN: La zonificación ambiental para la región se enfoca en aplicar criterios basados en aspectos de interés ambiental que permita identificar
cada uno de los sucesos y eventualidades que afecten a determinadas zonas ya sea por su mayor vulnerabilidad, condiciones actuales frente a riesgos,
actividades desarrolladas o su ordenamiento, con el fin de que la estrategia se incorpore cultural y socialmente como análisis del ciclo productivo en el
desarrollo sectorial sustentable de los gremios de producción y empresas de la región.

COMPONENTE PROGRAMATICO

PROGRAMAS
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES FUENTES DE FINANCIACIÓN

 Construir sistemas
de información a
base de
conocimiento
técnico y científico
intersectorial para
elaborar escenarios
de amenazas.

Mediano Plazo: 2020-2024

 Elaboración y actualización de
herramientas para la gestión del
riesgo tales como un sistema de
información que cobije todos los
actores sociales y su entorno.

 Sistema de
información
implementado y
actualizado.

 Incorporación del
riesgo en los
instrumentos de
planificación
territorial ambiental.

Corto plazo: 2015-2019

 Incorporación de la Gestión de
Riesgos Hidroclimáticos en el
ordenamiento territorial y
directrices sobre vulnerabilidad,
amenaza y riesgo para permear
con los POT y EOT.

 Lineamientos y
directrices definidos
sobre amenazas y
riesgos a ser
incorporados en los
instrumentos de
planificación.

 Establecer los
mecanismos de
colaboración de
manera multi-
institucional,
multisectorial y
multidisciplinario
con la finalidad de
garantizar los

Mediano Plazo: 2020-2024

 Capacitación del personal de las
instituciones, coordinadores
Regionales y administrativo sobre
diferentes temas de Gestión del
riesgo.

 Porcentaje del sector
educativo en básica
primaria y secundaria
asesorado en la
inclusión de la cultura
de la gestión del
riesgo.

255

LINEA ESTRATEGICA III : LA ZONIFICACION AMBIENTAL COMO ESTRATEGIA DE DESARROLLO

DESCRIPCIÓN: La zonificación ambiental para la región se enfoca en aplicar criterios basados en aspectos de interés ambiental que permita identificar
cada uno de los sucesos y eventualidades que afecten a determinadas zonas ya sea por su mayor vulnerabilidad, condiciones actuales frente a riesgos,
actividades desarrolladas o su ordenamiento, con el fin de que la estrategia se incorpore cultural y socialmente como análisis del ciclo productivo en el
desarrollo sectorial sustentable de los gremios de producción y empresas de la región.

COMPONENTE PROGRAMATICO

PROGRAMAS
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES FUENTES DE FINANCIACIÓN

elementos básicos
necesarios para la
coordinación de la
gestión.

Mediano Plazo: 2020-2024

 Generación de nuevos estudios de
posgrado en las Universidades de
Santander que incluyan los temas
de planificación Territorial y
gestión del Riesgo.

 Numero de
universidades con
pensum
implementado de
planificación
territorial y gestión
de riesgo.

 impulsar la gestión
ambiental como
herramienta para la
reducción del riesgo
de desastre y
articular la gestión
del riesgo en las
medidas de
adaptación al
cambio climático.

Corto plazo 2015-2019

 Elaboración Guía para la
construcción de Planes ante
emergencias y desastres y
contingencias.

 Guía de
construcción de
planes ante
emergencias,
desastres y
contingencias.

Corto plazo 2015-2019

 Estabilización de pendientes y
taludes mediante la construcción
de obras de bioingeniería.

 Porcentaje de
hectáreas con
programas de
estabilización de
taludes.

Corto plazo 2015-2019

 Aprovechamiento del 25% de
residuos orgánicos municipales

 Porcentaje de
aprovechamiento de
residuos orgánicos.

Largo plazo 2025-2031

 Recuperación y protección de
áreas en alto riesgo.

 Hectáreas de áreas
protegidas y en
programas de
protección.

256

LINEA ESTRATEGICA III : LA ZONIFICACION AMBIENTAL COMO ESTRATEGIA DE DESARROLLO

DESCRIPCIÓN: La zonificación ambiental para la región se enfoca en aplicar criterios basados en aspectos de interés ambiental que permita identificar
cada uno de los sucesos y eventualidades que afecten a determinadas zonas ya sea por su mayor vulnerabilidad, condiciones actuales frente a riesgos,
actividades desarrolladas o su ordenamiento, con el fin de que la estrategia se incorpore cultural y socialmente como análisis del ciclo productivo en el
desarrollo sectorial sustentable de los gremios de producción y empresas de la región.

COMPONENTE PROGRAMATICO

PROGRAMAS
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES FUENTES DE FINANCIACIÓN

Largo plazo 2025-2031

 Implementación del banco regional
de servicios ambientales

 Banco regional de
servicios
ambientales
implementado.

 Los planes de
contingencia
operativos serán
obligatorios para
todas las entidades,
en especial aquellas
que tienen riesgo
tecnológico ya sea
por transporte de
combustibles o
elementos
peligrosos o por la
prestación de
servicios públicos.

Medio plazo 2020-2024

 Auditorías energéticas para el uso
eficiente de energías en
edificaciones públicas (Colegios,
alcaldías, gobernaciones…..)

 Número de
edificaciones
públicas con planes
y programas de
reducción de
energía.

Medio plazo 2020-2024

 fortalecimiento de los sistemas de
alertas tempranas por eventos
climáticos.

 Sistemas de alertas
tempranas por
eventos climáticos
en funcionamiento y
constante
articulación.

PROGRAMA: 2
DESARROLLO
SECTORIAL
AMBIENTALMENTE
SOSTENIBLE

 Adaptar las
ciudades en función
de mayor espacio
público, mayor
densidad, mejor
sustentabilidad
ambiental,
definiendo los
límites de
crecimientos.

Mediano plazo: 2020-2024

 Reglamentación de uso del
espacio público.

 Lineamientos y
directrices para la
adopción y
reglamentación del
uso del suelo.

 Instituciones públicas y
privadas de educación

 Entes territoriales

 Empresas Municipales
de Servicios Públicos

 Empresas privadas

 CDMB

257

LINEA ESTRATEGICA III : LA ZONIFICACION AMBIENTAL COMO ESTRATEGIA DE DESARROLLO

DESCRIPCIÓN: La zonificación ambiental para la región se enfoca en aplicar criterios basados en aspectos de interés ambiental que permita identificar
cada uno de los sucesos y eventualidades que afecten a determinadas zonas ya sea por su mayor vulnerabilidad, condiciones actuales frente a riesgos,
actividades desarrolladas o su ordenamiento, con el fin de que la estrategia se incorpore cultural y socialmente como análisis del ciclo productivo en el
desarrollo sectorial sustentable de los gremios de producción y empresas de la región.

COMPONENTE PROGRAMATICO

PROGRAMAS
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES FUENTES DE FINANCIACIÓN

 Fortalecer los
espacios de
coordinación
interinstitucional y
participación
ciudadana, para
contribuir a la
sostenibilidad
ambiental urbana -
rural y a la calidad
de vida de sus
pobladores,
reconociendo la
diversidad regional y
los tipos de áreas
naturales.

Corto plazo: 2015-2019

 Concertación y reglamentación
ambiental de servicios públicos y
actividades productivas.

 Lineamientos y
directrices para el
manejo ambiental
de los servicios
públicos y
actividades
productivas...

 Municipios menores de
la región

 AMB

 Cámara de Comercio

 Gobernación de
Santander

Corto plazo: 2015-2019

 Proceso de formulación y
concertación de agenda de
producción sostenible con cada
gremio.

 Agenda de
producción
sostenible con
propuestas de
desarrollo
sostenible para
cada gremio.

258

LINEA ESTRATEGICA III : LA ZONIFICACION AMBIENTAL COMO ESTRATEGIA DE DESARROLLO

DESCRIPCIÓN: La zonificación ambiental para la región se enfoca en aplicar criterios basados en aspectos de interés ambiental que permita identificar
cada uno de los sucesos y eventualidades que afecten a determinadas zonas ya sea por su mayor vulnerabilidad, condiciones actuales frente a riesgos,
actividades desarrolladas o su ordenamiento, con el fin de que la estrategia se incorpore cultural y socialmente como análisis del ciclo productivo en el
desarrollo sectorial sustentable de los gremios de producción y empresas de la región.

COMPONENTE PROGRAMATICO

PROGRAMAS
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES FUENTES DE FINANCIACIÓN

 Promover el uso de
tecnologías y
prácticas más
amigables con el
medio ambiente en
los sectores
productivos y
propender por los
sistemas de
prevención, control
y monitoreo de la
contaminación.

Corto plazo: 2015-2019

 Alternativas de uso para los suelos
de protección por riesgo de
desastres.

 Planes de manejo y
uso de suelos con
directrices de
reducción del riesgo
de desastres.

Largo plazo 2025-2031

 40 Convenios y proyectos piloto
de Producción Limpia sectores
agrícola, pecuario, industrial y
minero, consolidados e
implementados.

 Número de
convenios y
convenios por cada
gremio o sector
productivo.

Largo plazo 2025-2031

 Programa integral para la
implementación de buenas
prácticas agrícolas y manejo de
suelos para la reducción de los
GEI.

 Programa de
buenas prácticas y
manejo de
emisiones GEI,
propuestos y
adoptados por el
sector agrícola.

 Mitigar y controlar
los impactos
ocasionados por las
actividades
extractivas de
recursos naturales
no renovables, y

Corto plazo: 2015-2019

 Inventario periódico y
seguimiento de zonas afectadas
por sobrepoblación y
contaminación por actividades
de producción.

 Porcentaje de
zonas afectadas por
sobrepoblación en
programas de
manejo ambiental.

259

LINEA ESTRATEGICA III : LA ZONIFICACION AMBIENTAL COMO ESTRATEGIA DE DESARROLLO

DESCRIPCIÓN: La zonificación ambiental para la región se enfoca en aplicar criterios basados en aspectos de interés ambiental que permita identificar
cada uno de los sucesos y eventualidades que afecten a determinadas zonas ya sea por su mayor vulnerabilidad, condiciones actuales frente a riesgos,
actividades desarrolladas o su ordenamiento, con el fin de que la estrategia se incorpore cultural y socialmente como análisis del ciclo productivo en el
desarrollo sectorial sustentable de los gremios de producción y empresas de la región.

COMPONENTE PROGRAMATICO

PROGRAMAS
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES FUENTES DE FINANCIACIÓN

promover formas
sostenibles de
aprovechamiento y
manejo de los
recursos naturales
renovables ,
acordes con las
condiciones de cada
región, garantizando
el mantenimiento de
la capacidad de
resilencia y las
funciones
ecosistémicas.

Mediano plazo: 2020-2024

 Aplicación de la Política Nacional
de Producción y Consumo
Sostenible.

 100% de la gestión
ambiental con
adopción de las
políticas nacionales
de consumo
sostenible.

 Impulsar procesos y
dinámicas de
desarrollo
sostenibles que
representen un
incremento real de
las condiciones de
vida de la población
de la región.

Corto plazo: 2015-2019
 Reglamentación ambiental para

cada una de las actividades
productivas con sus
correspondientes lineamientos.

 Porcentaje de
actividades
productivas
reglamentadas y
con lineamientos.

 Ordenación y
manejo ambiental
de las actividades
mineras en la región
con el fin de crear
desarrollo
sustentable.

Corto plazo: 2015-2019
 Reglamentación de las actividades

agropecuarias y forestales
generadoras de conflictos
ambientales.

 Lineamientos y
reglamentación
adoptados por
actividades
agrícolas
generadoras de
conflictos.

260

LINEA ESTRATEGICA III : LA ZONIFICACION AMBIENTAL COMO ESTRATEGIA DE DESARROLLO

DESCRIPCIÓN: La zonificación ambiental para la región se enfoca en aplicar criterios basados en aspectos de interés ambiental que permita identificar
cada uno de los sucesos y eventualidades que afecten a determinadas zonas ya sea por su mayor vulnerabilidad, condiciones actuales frente a riesgos,
actividades desarrolladas o su ordenamiento, con el fin de que la estrategia se incorpore cultural y socialmente como análisis del ciclo productivo en el
desarrollo sectorial sustentable de los gremios de producción y empresas de la región.

COMPONENTE PROGRAMATICO

PROGRAMAS
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES FUENTES DE FINANCIACIÓN

 Corto plazo: 2015-2019
 Sistema de información para el

conocimiento de las actividades
reglamentadas y áreas de
ejecución, divulgación de nuevas
actualizaciones y modificaciones.

 Sistema de
información
actualizado y en
implementación.

Mediano plazo: 2020-2024
 El 100% de áreas potenciales para

minería en zonas protegidas,
estarán delimitadas y excluidas.
(Meta articulada con las mesas de
áreas protegidas, recurso hídrico y
gestión del riesgo).

 Porcentaje de áreas
delimitadas y
excluidas.

 Sostenibilidad
ambiental en las
actividades de
servicios públicos,
la movilidad, y la
protección y uso
sostenible del
paisaje y del
espacio público

Corto plazo: 2015-2019
 El 100% de la actividad turística

de los municipios, será identificada
y caracterizada.

 Porcentaje de
caracterización de
la actividad turística

Corto plazo: 2015-2019
 Reglamentación ambiental de las

actividades turísticas.

 Lineamientos de
reglamentación
turística.

Corto plazo: 2015-2019
 Establecer las zonas turísticas con

las condiciones adecuadas para el
desarrollo de actividades
amigables con el medio ambiente.

 Hectáreas
establecidas como
zona turística.

Mediano plazo: 2020-2024
 la identificación y evaluación de

los impactos ambientales
generados por los sistemas de
transporte urbano, con fines de
control y mejoramiento.

 Sistemas de
trasporte masivo
implementados

261

LINEA ESTRATEGICA III : LA ZONIFICACION AMBIENTAL COMO ESTRATEGIA DE DESARROLLO

DESCRIPCIÓN: La zonificación ambiental para la región se enfoca en aplicar criterios basados en aspectos de interés ambiental que permita identificar
cada uno de los sucesos y eventualidades que afecten a determinadas zonas ya sea por su mayor vulnerabilidad, condiciones actuales frente a riesgos,
actividades desarrolladas o su ordenamiento, con el fin de que la estrategia se incorpore cultural y socialmente como análisis del ciclo productivo en el
desarrollo sectorial sustentable de los gremios de producción y empresas de la región.

COMPONENTE PROGRAMATICO

PROGRAMAS
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES FUENTES DE FINANCIACIÓN

Largo plazo 2025-2031
 Parque industrial para el desarrollo

tecnológico del reciclaje.

 Propuesta y
desarrollo del
parque industrial del
reciclaje

Largo plazo 2025-2031
 Construcción de edificaciones

sostenibles (reglamentación del
código urbanístico)

 Lineamientos
territoriales donde
se estipule los
criterios para
construcción.

Mediano plazo: 2020-2024

 Se realizará el monitoreo de la
calidad del aire y ruido ambiental
en el área metropolitana de la
región.

 indicadores IBUCA
y ICA en cada una
de las zonas de
monitoreo.

PROGRAMA 3:
ORDENAMIENTO
AMBIENTAL
TERRITORIAL

 Orientar y planificar
con criterios
ambientales, los
ejes
infraestructurales
proyectados y/o en
ejecución, para
controlar procesos
de colonización e
inhibir sus impactos
negativos sobre
áreas de
significancia
ecosistémica y
cultural.

Corto plazo: 2015-2019

 Legalización de 5 áreas protegidas
en la región de la CDMB.

 Hectáreas de áreas
protegidas

.

 Instituciones públicas y
privadas de educación

 Entes territoriales

 Empresas Municipales
de Servicios Públicos

 Empresas privadas

 CDMB

 Municipios menores de
la región

 AMB

 Cámara de Comercio

262

LINEA ESTRATEGICA III : LA ZONIFICACION AMBIENTAL COMO ESTRATEGIA DE DESARROLLO

DESCRIPCIÓN: La zonificación ambiental para la región se enfoca en aplicar criterios basados en aspectos de interés ambiental que permita identificar
cada uno de los sucesos y eventualidades que afecten a determinadas zonas ya sea por su mayor vulnerabilidad, condiciones actuales frente a riesgos,
actividades desarrolladas o su ordenamiento, con el fin de que la estrategia se incorpore cultural y socialmente como análisis del ciclo productivo en el
desarrollo sectorial sustentable de los gremios de producción y empresas de la región.

COMPONENTE PROGRAMATICO

PROGRAMAS
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES FUENTES DE FINANCIACIÓN

 Consolidar los
espacios e
instrumentos de
participación,
concertación y
negociación, para la
resolución de
conflictos de uso y
ocupación del
territorio y el
establecimiento de
sistemas
productivos rurales
sostenibles.

Corto plazo: 2015-2019

 Seguimiento y control de los
planes y esquemas de
ordenamiento territorial
aprobados.

 Planes y esquemas
de ordenamiento
territorial en
desarrollo óptimo.

 Gobernación de
Santander

Largo plazo 2025-2031

 Creación del banco de tierras de
servicios ambientales.

 Banco de tierras
creado.

 Circunstancias
Formulación e
implementación de
la política de
ordenamiento del
territorio, y adelantar
evaluaciones
ambientales
estratégicas
relacionadas con el
desarrollo territorial.

Mediano plazo: 2020-2024

 Administración incluyente,
Institucional y comunitaria de las
áreas protegidas.

 Total de
administraciones
con
responsabilidades
adquiridas y
cumplidas de
protección de áreas
protegidas.

Corto plazo: 2015-2019

 Contar con administradores de
áreas protegida.

 Comités formulados

263

LINEA ESTRATEGICA III : LA ZONIFICACION AMBIENTAL COMO ESTRATEGIA DE DESARROLLO

DESCRIPCIÓN: La zonificación ambiental para la región se enfoca en aplicar criterios basados en aspectos de interés ambiental que permita identificar
cada uno de los sucesos y eventualidades que afecten a determinadas zonas ya sea por su mayor vulnerabilidad, condiciones actuales frente a riesgos,
actividades desarrolladas o su ordenamiento, con el fin de que la estrategia se incorpore cultural y socialmente como análisis del ciclo productivo en el
desarrollo sectorial sustentable de los gremios de producción y empresas de la región.

COMPONENTE PROGRAMATICO

PROGRAMAS
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES FUENTES DE FINANCIACIÓN

Corto plazo: 2015-2019

 Sistema de información geográfica
especial para el seguimiento
periódico del conjunto de áreas
protegidas.

 Sistema de
información y
seguimiento
implementado.

 Capacitar a actores
sociales,
gubernamentales,
privados y
académicos con
herramientas de
liderazgo y dialogo
para los procesos
colaborativos y la
transformación de
conflictos por uso y
ocupación del
territorio.

Corto plazo: 2015-2019

 Restauración Ecológica y
conservación del bosque húmedo.

 Hectáreas
restauradas y de
conservación

Mediano plazo: 2020-2024

 Control y vigilancia de las áreas
protegidas de la jurisdicción para
conservar los valores ambientales.

 Sistemas de control
y vigilancia en
marcha.

PROGRAMA 4:
SERVICIOS
PUBLICOS
DOMICILIARIOS
ACUEDUCTO, ASEO
Y
ALCANTARRILLADO

 Garantizar el acceso
al agua potable a la
población rural del
área de la
jurisdicción a los
mismos niveles de
cobertura del área
urbana.

Corto plazo 2015-2019

 Integrar las viviendas con alto
grado de vulnerabilidad a las
redes de acueducto municipal,
subsidiar las conexiones
intradomiciliarias.

 50% de la población
vulnerable integrada
a las redes de
acueducto

 Instituciones públicas y
privadas de educación

 Entes territoriales

 Empresas Municipales de
Servicios Públicos

 Empresas privadas

 CDMB

 Municipios menores de la

Corto plazo 2015-2019
 Sistemas de tratamiento de agua

potable para pequeños poblados
portátiles.

 Número y porcentaje
pequeños poblados
con sistemas de
tratamiento portables

264

LINEA ESTRATEGICA III : LA ZONIFICACION AMBIENTAL COMO ESTRATEGIA DE DESARROLLO

DESCRIPCIÓN: La zonificación ambiental para la región se enfoca en aplicar criterios basados en aspectos de interés ambiental que permita identificar
cada uno de los sucesos y eventualidades que afecten a determinadas zonas ya sea por su mayor vulnerabilidad, condiciones actuales frente a riesgos,
actividades desarrolladas o su ordenamiento, con el fin de que la estrategia se incorpore cultural y socialmente como análisis del ciclo productivo en el
desarrollo sectorial sustentable de los gremios de producción y empresas de la región.

COMPONENTE PROGRAMATICO

PROGRAMAS
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES FUENTES DE FINANCIACIÓN

Corto plazo 2015-2019

 Cobertura del 100% de agua
potable a la población urbana.

 Porcentaje de
cobertura de agua
potable.

región

 AMB

 Cámara de Comercio

 Gobernación de Santander
 Mediano plazo 2020-2024

 Desarrollar sistemas financieros
viables y sustentables para la
oferta agua potable para
población rural.

 Sistemas financieros
adoptados en centros
poblados.

Mediano plazo 2020-2024

 Dotar de agua potable a todos
los centros educativos rurales

 Porcentaje de
Centros educativos
con agua potable.

Largo plazo 2025-2031

 Dotación de sistemas
individuales de potabilización de
agua a las familias rurales en
situación de vulnerabilidad.

 Familias con dotación
de sistemas
individuales

Largo plazo 2025-2031

 Educación continúa escolar y
extraescolar para incentivar el
consumo de agua potable.

 Numero de
programas de
educación
desarrollados

 Sistemas de
tratamiento de aguas
residuales para todos
los centros poblados
de la región.

Mediano plazo 2020-2024
 Construcción de sistemas de

aguas residuales de los centros
poblados de los municipios
corregimientos y otros.

 Numero de sistemas
de tratamiento de
aguas residuales
construidos.

265

LINEA ESTRATEGICA III : LA ZONIFICACION AMBIENTAL COMO ESTRATEGIA DE DESARROLLO

DESCRIPCIÓN: La zonificación ambiental para la región se enfoca en aplicar criterios basados en aspectos de interés ambiental que permita identificar
cada uno de los sucesos y eventualidades que afecten a determinadas zonas ya sea por su mayor vulnerabilidad, condiciones actuales frente a riesgos,
actividades desarrolladas o su ordenamiento, con el fin de que la estrategia se incorpore cultural y socialmente como análisis del ciclo productivo en el
desarrollo sectorial sustentable de los gremios de producción y empresas de la región.

COMPONENTE PROGRAMATICO

PROGRAMAS
OBJETIVOS

ESTRATÉGICOS
METAS INDICADORES FUENTES DE FINANCIACIÓN

Largo plazo 2025-2031
 Proyecto de desarrollo tecnológico

de sistemas de tratamiento de
aguas residuales portables.

 Proyecto de
desarrollo tecnológico
adoptado.

 Aumentar la
cobertura de
soluciones
individuales para el
tratamiento de
aguas residuales a
la población rural
dispersa que
afectan las fuentes
de agua
abastecedoras de
acueductos.

Mediano plazo 2020-2024
 Alcanzar Cobertura del 100% para

el tratamiento de aguas residuales
del área metropolitana de
Bucaramanga.

 Porcentaje de
cobertura de
tratamiento de
aguas residuales

 Disminuir el
volumen de los
residuos que se
dispone finalmente
en los rellenos
sanitarios.

Mediano plazo 2020-2024
 Clausurar el relleno sanitario de

la ciudad de Bucaramanga.

 Preclausura y
clausura del relleno.

Mediano plazo 2020-2024

 Disminuir la producción de
residuos sólidos en la región.

 Porcentaje de
reducción de
residuos sólidos.

266

4.4 LÍNEA ESTRATÉGICA IV: PRESERVACIÓN DE LA BIODIVERSIDAD
ECOSISTEMAS ESTRATÉGICOS Y ÁREAS PROTEGIDAS

Antecedentes

Respondiendo a las políticas del PGAR (2004-2013), la CDMB, adelantó
importantes proyectos ambientales que se relacionan a continuación:

 Promoción para el establecimiento de cadenas de valor para el uso y

aprovechamiento sostenible de las potencialidades de los bienes y servicios de

la biodiversidad, en los ecosistemas estratégicos de la CDMB.

 Promover y articular la implementación de prácticas y estrategias para lograr el

desempeño ambientalmente sostenible de las actividades productivas de la

utilización de la biodiversidad, a través del concurso con los diferentes actores.

Descripción

Colombia es uno de los países con mayor diversidad biológica, ya que con sólo el
0.7% de la superficie continental posee cerca del 10% de la diversidad biológica
mundial. Esta gran biodiversidad de ecosistemas se ha atribuido a factores como
la localización altitudinal del país entre los dos trópicos, la variedad en condiciones
edafoclimáticas que han llevado a una gran multiplicidad de espacios geográficos
y la existencia de espacios aislados por levantamientos topográficos. La diversidad
ecosistémica colombiana es de tal magnitud, que no son muchos los ecosistemas
existentes en el mundo que no estén representados en Colombia. Es por ello que
los recursos naturales presentes en el territorio colombiano han sido utilizados por
comunidades tradicionales y es base directa e indirecta de numerosas actividades
productivas, por lo cual juega un papel estratégico en el desarrollo nacional, y en
las oportunidades futuras de desarrollo sostenible.

De acuerdo con el Convenio sobre la Diversidad Biológica (CDB 1992), la
biodiversidad se define como “la variabilidad de organismos vivos de cualquier
fuente, incluidos, entre otras cosas, los ecosistemas terrestres y marinos y
otros ecosistemas acuáticos y los complejos ecológicos de los que forman
parte; comprende la diversidad dentro de cada especie, entre las especies y
de los ecosistemas”; es por ello que la biodiversidad reviste de gran importancia
por los servicios ambientales derivados de ella y por sus múltiples usos. La
importancia de la biodiversidad, así como la adopción de medidas para su
conservación mediante la declaratoria como áreas protegidas de los ecosistemas,
uso sostenible y preservación de los ecosistemas estratégicos que la alberga, se
consignan en la Convención sobre Diversidad Biológica, ratificada por Colombia
mediante la Ley 165 de 1994.

267

Con base en lo anterior, la formulación de este lineamiento busca la recuperación
y protección de la biodiversidad, asociados a los ecosistemas estratégicos y de
gran significancia ambiental para la región de jurisdicción de la CDMB, que
posibiliten la generación de bienes y servicios ambientales, como aporte a la
sostenibilidad ambiental de los sectores productivos y el desarrollo integral y
sostenible de las comunidades, mediante la definición e implementación de
estrategias de protección y conservación de áreas de representatividad
ecosistémica y su biodiversidad, y el manejo sostenible de las áreas declaradas
protegidas en la región.

Por ello se buscará vincular a los diferentes actores locales en las labores de
investigación y conservación de los ecosistemas estratégicos localizados en la
región, para su conservación y aprovechamiento sostenible de su diversidad
biológica. Adicionalmente, a fin de fortalecer a los actores locales, con la
institucionalidad ambiental y municipal, se buscará vincular y fortalecer a la
sociedad civil para la aplicación de medidas de control social como las “veedurías
populares” para la adopción de responsabilidades y valores ambientales por parte
de las instituciones y los dueños de los proyectos de desarrollo en áreas de
importante valor ambiental y aquellas catalogadas de alta amenaza natural. (Ver
tabla 35)

4.4.1 Legislación representativa sobre la Política de Biodiversidad

Política Nacional de Biodiversidad (MADS - DNP - IAvH): El Ministerio de
Ambiente y Desarrollo Sostenible (MADS) y el Departamento de Planeación
Nacional (DNP), con el apoyo del Instituto Humboldt (IAvH), elaboraron y
publicaron en el año 1995 la Política Nacional de Biodiversidad, uno de esos
objetivos primordiales es comunicar la manera como Colombia piensa orientar a
largo plazo las estrategias nacionales sobre el tema de la biodiversidad, así como
definir quiénes son los encargados de las diferentes áreas de acción.

La Política Nacional de Biodiversidad establece un marco general y de largo plazo
para orientar las estrategias nacionales sobre este tema. La presente política se
fundamenta en tres estrategias: conservación, conocimiento y utilización
sostenible de la biodiversidad.

 La estrategia de conservación incluye las medidas de conservación in-situ a
través del sistema de áreas protegidas, la reducción de los procesos y
actividades que causan pérdida o deterioro de biodiversidad, y la recuperación
de ecosistemas degradados y especies amenazadas.

 La estrategia de conocimiento abarca la caracterización de componentes de
la biodiversidad en los niveles ecosistémico, de poblaciones, especies y el nivel
genético; y la recuperación del conocimiento y las prácticas tradicionales.

268

 La estrategia de utilización busca promover el uso de sistemas sostenibles de
manejo, diseñar e implementar sistemas de valoración multicriterio de la
biodiversidad, y mecanismos para la distribución equitativa de beneficios
derivados de su uso. También, incluye medidas para procurar el desarrollo
sostenible del potencial económico de la biodiversidad.

Es importante señalar que el documento tiene una característica principal: es
atemporal. Es así que se convierte en una política de nación, de la cual cada
gobierno puede escoger un área a desarrollar sin dejar de lado el objetivo principal
que es promover la conservación, el conocimiento y el uso sostenible de la
biodiversidad, así como la distribución justa y equitativa de los beneficios
derivados de su utilización.

Política Nacional para la Gestión Integral de la Biodiversidad y sus Servicios
Ecosistémicos (PNGIBSE): Aprobada en el año 2011; el propósito de esta
política es “Garantizar la conservación de la biodiversidad y sus servicios
ecosistémicos y la distribución equitativa y justa de los beneficios derivados de
ésta para contribuir al mejoramiento de la calidad de vida de la población
colombiana”. Por ello establece como objetivo general “Promover la Gestión
Integral para la Conservación de la Biodiversidad y sus Servicios
Ecosistémicos, de manera que se mantenga y mejore la resilencia de los
sistemas socio-ecológicos, así como también se oriente el uso y ocupación
del territorio a escalas nacional, regional y local, considerando escenarios
de cambio y a través de la acción conjunta, coordinada y concertada del
Estado, el sector productivo y la sociedad civil”.

De este modo, se propone un marco de acción que permita generar un balance
entre los diferentes intereses que tiene la sociedad frente a la biodiversidad y el
mantenimiento de los servicios ecosistémicos derivados de ésta, que son clave
para el bienestar humano, siguiendo los principios definidos por el enfoque
ecosistémico, propuesto por el Convenio de Diversidad Biológica. De esta manera,
se deja atrás la idea de la biodiversidad como objeto de gestión, exclusivamente
del sector ambiental y con jurisdicción exclusiva a las ciencias naturales, para
pasar a una gestión que promueva la corresponsabilidad social y sectorial,
fomentando la participación social y el reconocimiento de la biodiversidad y sus
servicios ecosistémicos como un valor público, y se reconozcan e incorporen los
aspectos relacionados con ésta, en la planificación de las acciones a corto,
mediano y largo plazo para aumentar de manera sostenible la productividad y la
competitividad nacional, al tiempo que se protegen y mantienen las riquezas
naturales y culturales del país.

269

4.4.2 Documentos complementarios

 Constitución Política de 1991: El país elevó el manejo y protección de los
recursos naturales y el medio ambiente, en otras palabras la biodiversidad, a la
categoría de norma constitucional, mediante el reconocimiento de la obligación
del Estado y de las personas de proteger las riquezas culturales y naturales de
la Nación (Art. 8).La Constitución es, además clara en destacar el deber del
Estado en torno a la necesidad de proteger la diversidad e integridad del
ambiente, conservar las áreas de especial importancia ecológica, planificar el
manejo y aprovechamiento de los recursos naturales para garantizar su
desarrollo sostenible, su conservación, restauración o sustitución.

 Ley 99 de 1993: Crea el Ministerio del Medio Ambiente y organiza el Sistema
Nacional Ambiental (SINA). Organiza el sistema Nacional Ambiental y exige la
planificación de la gestión ambiental de proyectos. 2. En su artículo 1
establece: “La biodiversidad del país, por ser patrimonio nacional y de interés
de la humanidad, deberá ser protegida prioritariamente y aprovechada en
forma sostenible (...) Las zonas de páramos, subpáramos, los nacimientos de
agua y las zonas de recarga de acuíferos serán objeto de protección especial.
(…) El Estado fomentará la incorporación de los costos ambientales y el uso de
instrumentos económicos para la prevención, corrección y restauración del
deterioro ambiental y para la conservación de los recursos naturales
renovables.”

 Política Nacional para Humedales Interiores de Colombia. 2001: Propende
por la conservación y el uso racional de los humedales interiores de Colombia
con el fin de mantener y obtener beneficios ecológicos, económicos y
socioculturales, como parte integral del desarrollo del país.

 Política Nacional de Fomento a la Investigación y la Innovación (Colombia
construye y siembra futuro) (Documento CONPES 3582/09): Crea las
condiciones para que el conocimiento sea un instrumento del desarrollo.
Principalmente a través de acelerar el crecimiento económico y disminuir la
inequidad. En esta política considera la biodiversidad como un área estratégica
y reconoce la necesidad de avanzar en el conocimiento y uso sostenible de
ésta.

 Decreto 2370 de 2009: Por el cual se determinan los Instrumentos de
Planificación para Institutos de Investigación, vinculados y adscritos al
Ministerio de Ambiente.

 Decreto 2372 de 2010: Por el cual se reglamenta el Decreto Ley 2811 de
1974, la Ley 99 de 1993, la Ley 165 de 1994 y el Decreto Ley 216 de 2003, en
relación con el Sistema Nacional de Áreas Protegidas, las categorías de
manejo que lo conforman y se dictan otras disposiciones.

 CONPES 3680 SINAP. 2010, “Lineamientos para la consolidación del
Sistema Nacional de Áreas Protegidas”: Establece las pautas y
orientaciones para avanzar en la consolidación del Sistema Nacional de Áreas
Protegidas de Colombia como un sistema completo, ecológicamente

270

representativo y eficazmente gestionado, de forma que se contribuya al
ordenamiento territorial, al cumplimiento de los objetivos nacionales de
conservación y al desarrollo sostenible en el que está comprometido el país.

 Ley 1450 de 2011, Plan Nacional de Desarrollo 2010 – 2014 “Prosperidad
para Todos”: Establece los propósitos y objetivos nacionales, así como
también las estrategias, orientaciones y metas generales de la política
económica, social y ambiental del Gobierno durante su periodo de gestión.
Respecto a la biodiversidad, el PND en su capítulo VI “Sostenibilidad Ambiental
y Prevención del Riesgo”, contempla la necesidad de adelantar acciones para:
Fortalecer la protección y restauración de la biodiversidad y sus servicios
ecosistémicos, gestión del riesgo de pérdida de biodiversidad y sus servicios
ecosistémicos; y fortalecer el uso sostenible de la biodiversidad para la
competitividad y el crecimiento económico y social.

 Decreto 3572 de 2011: Por el cual se crea, se determinan los objetivos, su
estructura y funciones de Parques Nacionales Naturales de Colombia

 Decreto 953 de 2013: Por el cual se reglamenta la Ley 99 de 1993, que obliga
a los entes territoriales de invertir el 1% de sus ingresos corrientes en la
compra de predios en zonas abastecedoras de acueductos, mantenimiento de
cuencas hidrográficas, e incluye implementar esquemas de pagos por servicios
ambientales.

4.4.3 Componente programático

La formulación de las líneas estratégicas se desarrollan a través de un
Componente Programático, en el que cada programa incluya: i) Objetivos
estratégicos; ii) Metas de corto, mediano y largo plazo; iii)Indicadores de estado de
los recursos naturales renovables e Indicadores de impacto; y, iv) Fuentes de
financiación. El Componente Programático del PGAR 2015-2031, se constituye en
la base para definir el componente ambiental de los Planes de Desarrollo de la
Gobernación de Santander y de los 13 municipios del área de jurisdicción de la
CDMB (Bucaramanga, Floridablanca, Piedecuesta, Girón, California, Vetas,
Suratá, Rionegro, Lebrija, Matanza, Charta, Playón y Tona en desarrollo del
principio de sustentabilidad ambiental previsto en el literal h) del artículo 3º de la
Ley 152 de 1994 y en la Ley 99 de 1993.

4.4.3.1 Programa N°1: DELIMITACIÓN Y PROTECCIÓN DE ECOSISTEMAS

ESTRATÉGICOS DE ESPECIAL SIGNIFICANCIA AMBIENTAL EN LA
REGIÓN

El futuro ambientalmente sostenible en la ciudad de Bucaramanga y los municipios
de Floridablanca, Girón y Piedecuesta que conforman el Área Metropolitana, así
como municipios menores, dependen de implementar acciones tendientes al
desarrollo sostenible en su territorio; por ello es necesario realizar una
planificación adecuada de los sectores urbanos y suburbanos, logrando con ello

271

evitar el crecimiento incontrolado de barrios y/o asentamientos poblacionales
normales y subnormales en zonas de alto riesgo y en aquellas áreas que impactan
significativamente en la estructura ecológica principal urbana y sus ecosistemas
naturales relictuales.

El programa se basa en el análisis de factores físico-bióticos y geográficos para
delimitar áreas o ecosistemas naturales que se encuentren en procesos
denudativos por factores tensionantes como la pérdida de la composición
florística, pérdida de la estabilidad del suelo, ampliación de la frontera agrícola,
deforestación, ganadería, etc., sobre vegetación natural como los páramos y
bosques húmedos y muy húmedos altoandinos, zonas que se consideran de
importancia ecosistémica por su valor ambiental y diversidad biológica. El Instituto
Humboldt, el IDEAM, el Instituto Geográfico Agustín Codazzi (IGAC), la CDMB,
articularán la información necesaria para la identificación, priorización y
delimitación de las áreas y/o ecosistemas naturales en la región.

Es por ello, que se centrará en buscar acciones tendientes a la protección y
conservación de ecosistemas estratégicos y los elementos naturales que los
componen, principalmente aquellos representados en lagunas, páramos y
humedales y bosques altoandinos los cuales constituyen un componente básico
de los ecosistemas estratégicos regionales y locales localizados en el territorio.
Las acciones del programa apuntan a conservar la productividad biológica de
éstas unidades naturales, permitiendo la conservación de los recursos de
biodiversidad.

OBJETIVOS

 Fortalecer la participación y capacidades de los actores, a través de la
formulación e implementación de los sistemas de gestión ambiental
municipal.

 Contribuir en la recuperación y detención de procesos de degradación y
pérdida de suelos y coberturas naturales vegetales.

 Identificación y delimitación de zonas de especial importancia ambiental.

 Fortalecer el sistema de información ambiental como instrumento básico
en las actividades de investigación, ordenamiento, evaluación,
seguimiento y control ambiental del área de jurisdicción.

METAS

Corto Plazo: 2015-2019

 Delimitación de los ecosistemas estratégicos y de especial significancia
ambiental.

272

 Estudio detallado de amenazas naturales y antrópicas en el área de
jurisdicción de la CDMB.

 Implementación de un plan de fortalecimiento de capacidades de los
actores regionales para una participación consiente en la conservación y
recuperación ambiental.

Mediano Plazo: 2020-2024

 Implementación de planes de manejo de los ecosistemas de páramo y de
especial significancia ambiental.

 Implementación de sistema de monitoreo periódico de los recursos
hídricos, los bosques, la flora y fauna silvestre regional.

 Diseño de una estrategia de protección de los humedales y lagunas, que
permita conservar estas áreas naturales e integrarlas bajo un sistema de
manejo especial, como áreas de importancia estratégica para la región y
los municipios.

Largo Plazo: 2025-2031

 Restauración ecológica de las áreas afectadas por prácticas antrópicas
inadecuadas de uso del suelo.

 Determinación de acciones a implementar para el manejo sostenible de
los ecosistemas naturales estratégicos en el área de jurisdicción de la
CDMB.

INDICADORES

Indicadores de estado

 Población localizada en áreas de significancia ambiental.

 Pérdida de la cobertura boscosa en las zonas de conservación, rondas de
nacimientos y franjas protectoras.

 Identificación de hectáreas con presencia de ecosistemas estratégicos.

 Identificación y priorización de áreas para su declaratoria de protección.

Indicadores de impacto

 Especies de fauna y flora amenazadas, con estrategias de conservación
formuladas y en ejecución.

 Número de hectáreas restauradas y/o revegetalizadas.

 Áreas declaradas protegidas con administración.

 Ecosistemas naturales delimitados.

 Áreas y ecosistemas con planes de manejo formulados.

273

4.4.3.2 Programa N°2: PRESERVACIÓN, CONSERVACIÓN Y
RESTAURACIÓN DEL PATRIMONIO NATURAL Y LA
BIODIVERSIDAD.

A través de esta línea estratégica se desarrollará lo relacionado con la
implementación de medidas para la conservación, protección, restauración y
manejo de los recursos naturales renovables y de la biodiversidad, con especial
énfasis en el agua, la flora, la fauna y el suelo. Así mismo, se buscará incorporar
los principios del desarrollo sostenible en las políticas y programas nacionales y
revertir la pérdida de recursos del medio ambiente, a través de la formulación y
apoyar la implementación de los Planes de Conservación de especies de fauna y
de flora silvestres, con especial énfasis en las amenazadas. En especial, se
considerarán aquellos ecosistemas que tengan un valor estratégico en términos de
conservación de la diversidad biológica. Los institutos de investigación adscritos y
vinculados al Ministerio del Medio Ambiente, en particular el IDEAM y las
universidades, desarrollarán metodologías de restauración y recuperación de
ecosistemas degradados, incluyendo la biodiversidad como un factor primordial.
El programa, permitirá diseñar e implementar la estructuración de corredores
biológicos que sirvan como aliados en la conservación de la biodiversidad local y
regional, para articular e incrementar los bienes y servicios ambientales en el
territorio del Área Metropolitana de Bucaramanga y el área rural proveedora de
servicios ecosistémicos. La conectividad entre las diferentes áreas, naturales y
transformadas, se logrará en consenso con los actores locales, quienes
participarán en la implementación de las acciones de restauración, aislamiento,
conservación y mantenimiento de los corredores biológicos. Para la
implementación de los procesos de restauración y recuperación, se utilizarán
mecanismos económicos de reforestación y conservación, que incluirá áreas en
proceso de regeneración natural.

OBJETIVOS

 Conservar los relictos de ecosistemas estratégicos aún existentes y
restaurar la vegetación natural protectora.

 Brindar espacios de protección, conocimiento y conservación de la
biodiversidad regional y contribuir a la funcionalidad de los corredores
ecosistémicos.

 Proteger, recuperar y conservar los ecosistemas de páramo y bosque alto
andino localizados al nor-oriente del Departamento de Santander.

 Diseñar e implementar un sistema de seguimiento y evaluación que tenga
como instrumento el “Control Satelital” de la movilización y
aprovechamiento de la madera.

274

METAS

Corto Plazo: 2015-2019

 Diseño de corredores biológicos.

 Implementación de un plan para la recuperación y conservación de
especies endémicas amenazadas de extinción.

Mediano Plazo: 2020-2024

 Restauración de áreas de protección de lagunas, ecosistemas naturales y
biodiversidad.

 Planificación concertada con la comunidad para la mitigación de los
conflictos y/o cambios de uso.

 Identificación de especies nativas promisorias.

 Instrumentación del “Control Satelital” de la movilización y
aprovechamiento de la madera.

Largo Plazo: 2025-2031

 Restauración ecológica de áreas naturales de alta presión
socioeconómica en zonas rurales.

 Compra de predios en áreas identificadas como de especial significancia
ecológica por su Biodiversidad.

INDICADORES

Indicadores de Estado

 Identificación y selección de especies vegetales asociadas a zonas
protectoras para promover su uso en programas de repoblamiento
vegetal.

 Áreas de especial importancia ambiental adquiridas.

 Pérdida de la cobertura boscosa en las zonas de conservación, rondas de
nacimientos y franjas protectoras.

Indicadores de Impacto

 Número de hectáreas restauradas y/o revegetalizadas.

 Hectáreas con arreglos agroforestales implementados.

 Reforestación de áreas degradadas en áreas de protección forestal
(rondas de nacimientos, franjas protectoras de los ríos y quebradas).

275

4.4.3.3 Programa N° 3: APOYAR LA INVESTIGACIÓN BÁSICA Y APLICADA
SOBRE DIVERSIDAD BIOLOGICA Y LOS ECOSISTEMAS
ESTRATÉGICOS

El programa se centrará en aumentar el conocimiento de los recursos naturales y
biodiversidad, a fin de reducir una de las mayores deficiencias que presenta la
dimensión ambiental, y el desconocimiento entre territorio y su relación con el
entorno. Se planteará fomentar el uso de tecnologías y técnicas sostenibles
empleadas en la explotación y aprovechamiento de la base natural, convirtiéndose
en una prioridad el mejoramiento en el uso de paquetes tecnológicos de la biota y
ecosistemas existentes. De igual manera, vincular a la sociedad civil
particularmente las ONG's, en las labores de investigación de ecosistemas
estratégicos de páramo y bosques de niebla localizados en la región, para la
conservación y aprovechamiento sostenible de la biodiversidad.

Para este fin se promoverá el trabajo de los institutos de investigación adscritos y
vinculados al Ministerio del Medio Ambiente, las universidades, los centros de
investigación, la autoridad ambiental y las ONG que realicen investigación en este
campo, los cuales deberán ser respaldados a través del Sistema Nacional de
Ciencia y Tecnología y otras entidades.

El programa se centrará en fortalecer la articulación de las instituciones de
carácter público y privado para el desarrollo de procesos de investigación,
generando desde la gestión ambiental, acciones coordinadas donde los temas de
investigación de la academia sean coherentes con la problemática ambiental y
potencialidades regionales. Complementario, se plantea como una estrategia
sostenible de desarrollo rural, con apoyo en la investigación aplicada y el
conocimiento de nuevas técnicas y métodos más eficientes, más productivos y
económicos, con muchas fortalezas desde la óptica de los nuevos mercados.

OBJETIVOS

 Desarrollar proyectos de investigación en silvicultura y agroecología para
el mejoramiento genético, producción de semillas de especies nativas,
control biológico de plagas y mejoramiento de los suelos.

 Investigar la diversidad biológica y los recursos naturales en el área de
jurisdicción de la CDMB para su aprovechamiento y manejo sostenible.

 Apoyar procesos de investigación para el conocimiento, la protección y
conservación de la fauna y flora silvestre, que permita el reconocimiento y
la valoración de los recursos genéticos y biológicos y su importancia para
el desarrollo regional y local.

 Desarrollar procesos de investigación con relación a lograr un
conocimiento y valoración mayor del funcionamiento de las áreas
naturales y su importancia para la biodiversidad.

276

METAS

Corto Plazo: 2015-2019

 Caracterización y estudio de la biodiversidad en ecosistemas terrestres y
acuáticos en el área de jurisdicción de la CDMB.

 Fortalecimiento de procesos de inventario y monitoreo de la biodiversidad
y sus servicios ecosistémicos, a través de cartografía a escalas
adecuadas, colección y evaluación de componentes, estructuras y
funciones de la biodiversidad.

 Consolidación e implementación del Plan Regional de Investigación
Ambiental Aplicada, formulado mediante concertación con los actores por
el Comité de Investigación Aplicada para la Gestión Ambiental-CIAGA

Mediano Plazo: 2020-2024

 Definición y divulgación de los protocolos y metodologías para el análisis
de la información de la biodiversidad y su aplicación.

 Fortalecimiento del programa de conservación ex– situ de la biodiversidad
para aumentar las colecciones vivas de muestras representativas de la
flora regional.

Largo Plazo: 2025-2031

 Generación de conocimiento sobre la biodiversidad y sus ecoproductos
potenciales en mercados verdes.

 Vinculación de la sociedad civil particularmente las ONG's, en las labores
de investigación para su conservación y aprovechamiento sostenible de
su biodiversidad.

INDICADORES

Indicadores de Estado

 Número de especies endémicas o en peligro para conservación.

 Identificación de especies de plantas con potencial de investigación
científica.

 Formulación de proyectos para uso y aprovechamiento sostenible de la
biodiversidad.

277

Indicadores de Impacto

 Número de posibles usos potenciales de las especies de plantas
encontradas.

 Estudios e investigaciones realizadas sobre biodiversidad

 Convenios con centros de investigación, academia y autoridad ambiental.

4.4.3.4 Programa 4: VALORACIÓN ECONÓMICA DE BIENES Y SERVICIOS

ECOSISTÉMICOS E IMPLEMENTACIÓN DE INCENTIVOS A LA
CONSERVACIÓN

Una razón por la cual la biodiversidad es un recurso estratégico para la región, se
debe a su potencial económico. Para evaluar y desarrollar este potencial se
analizarán las posibles opciones de incorporar valor económico a los recursos
naturales de la biodiversidad.

Con apoyo del Ministerio de Ambiente y Desarrollo Sostenible, junto con la
academia, institutos y entidades competentes en la materia se promoverá la
investigación, orientada a cuantificar los valores de uso y no uso de la
biodiversidad por parte de los recursos naturales. El Ministerio del Medio
Ambiente, el Departamento Administrativo Nacional de Estadísticas (DANE) y el
DNP, a través de su participación en el Comité Interinstitucional de Cuentas
Ambientales (CICA), permitirán obtener insumos que posibiliten ajustar los
sistemas de cuentas y pasivos ambientales para que reflejen adecuadamente el
valor y costo de oportunidad de la biodiversidad y los recursos naturales.

Es por ello que la CDMB con apoyo y participación de otras entidades ambientales
y centros científicos de la región como las Universidades, debe liderar el inicio de
valorar la oferta ambiental y el patrimonio natural aún existente en el territorio, y
determinar los costos que debe incurrir si no se realizan actividades de control y
mitigación de los daños ambientales causados por la actividad antrópica a su
entorno natural y del presupuesto que deberá apropiar, si no se toman medidas
correctivas para evitar desastres ecológicos como: pérdidas de suelos por
sedimentación, erosión o remoción en masa, tala y quema de bosques,
contaminación del agua con sustancias químicas no degradables, emisiones
atmosféricas de partículas y gases tóxicos, pérdida de espacios públicos y
degradación del paisaje.

El programa se centra, en poder soportar mediante estudios técnicos
especializados para la implementación de una metodología que permita aproximar
el valor monetario de los Bienes y Servicios Ambientales (BSA) ofertados por los
ecosistemas sensibles y estratégicos presentes en el área de jurisdicción de la
CDMB, como herramienta estratégica para incentivar la conservación y uso
sostenible de los ecosistemas naturales metropolitanos y/o regionales.

278

OBJETIVOS

 Determinar la valoración económica de los bienes y servicios ambientales
presentes en el territorio de la CDMB, como herramienta estratégica para
la conservación y uso sostenible de los ecosistemas.

 Avanzar en procesos de valoración de BSA implica la disposición de
sistemas de información apropiados y coherentes.

 Identificar los principales bienes y servicios ambientales ofertados por los
ecosistemas en jurisdicción de la CDMB.

 Pagar por los servicios ambientales ofertados por los ecosistemas
naturales para el desarrollo socioeconómico ambientalmente sostenible
de las regiones y sus localidades, aportando paralelamente a la
conservación de la biodiversidad y de la funcionalidad ecológica de los
ecosistemas

METAS

Corto Plazo: 2015-2019

 Identificación de áreas y/o ecosistemas que proveen bienes y servicios
ambientales.

Corto Plazo: 2018-2021

 Inclusión del pago por bienes y servicios ambientales en los instrumentos
de ordenamiento y planificación del desarrollo de los entes territoriales,
soportado en el Decreto 953 de 2013, ya que ellos pueden invertir el 1%
de los ingresos corrientes en pago por servicios ecosistémicos.

Mediano Plazo: 2020-2024

 Determinación de las características y los bienes y servicios ambientales
generados.

 Identificación e implementación de instrumentos económicos para los
B&S ambientales de la subcuenca Suratà, Río de Oro y microcuenca Río
Frío.

Largo Plazo: 2025-2031

 Aproximación económica de los B&S ambientales más importantes en
jurisdicción de la CDMB.

 Identificación y evaluación de los costos y beneficios económicos,
ecológicos, culturales y sociales a largo plazo, derivados de la relación

279

entre actividades productivas y el mantenimiento de los servicios
ecosistémicos derivados de la biodiversidad.

INDICADORES

Indicadores de Estado

 Base de datos como instrumento para la recolección de información.

 Definición de variables y estadísticas requeridas para su aplicación de la
valoración económica.

 Ecosistemas estratégicos con valoración económica.

Indicadores de Impacto

 Determinación del valor económico de los BSA prestados por los recursos
naturales renovables.

 Evaluación comparativa de las metodologías de valoración económica de
los recursos naturales renovables.

 Hectáreas con incentivos a la conservación.

4.4.3.5 Programa 5: SISTEMA REGIONAL DE ÁREAS PROTEGIDAS

(SIRAP) COMO ARTICULADOR EN LA PLANIFICACIÓN AMBIENTAL
Y LA CONSERVACIÓN DE LA BIODIVERSIDAD.

Propósito relacionado con la protección y conservación de los ecosistemas
estratégicos y su biodiversidad, asociada mediante la consolidación de las
actuales áreas declaradas protegidas en el territorio de jurisdicción de la CDMB y
la declaración, ampliación y fortalecimiento de nuevas áreas priorizadas. Así
mismo, se buscará diseñar y aplicar instrumentos para promover la participación
de la sociedad civil en la conservación de las áreas protegidas.

El programa comprenderá el diseño de una estrategia central para la conservación
y preservación de los recursos naturales, a través del fortalecimiento entre el
Ministerio de Ambiente y sus instituciones del orden central y regional (Parques
Nacionales Naturales -Territorial Andes Nororientales y la CDMB), buscando
detener y mitigar los procesos de degradación de los ecosistemas declarados
protegidos y sus recursos naturales asociados, que generan bienes y servicios
ambientales esenciales para el desarrollo social y económico, mediante la
implementación de un Sistema Regional de Áreas Protegidas, desarrollando
acciones para la conservación de los recursos naturales, siendo, la compra de
predios en áreas de importancia ambiental, no sólo una estrategia necesaria sino
urgente para lograr su conservación y/o restauración, acompañada por un proceso
riguroso de seguimiento, control y monitoreo para evitar la extracción ilegal de
productos del bosque natural y las invasiones.

280

Así mismo, el Sistema Regional de Áreas Protegidas (SIRAP) se establece como
el mecanismo de articulación interinstitucional y formulación de políticas
ambientales a nivel regional, que guíen el accionar institucional y social en los
procesos de mejoramiento ambiental en el territorio, en procura de asegurar la
representatividad ecosistémica y su conectividad entre las áreas protegidas
públicas y privadas que lo integran. Dentro de este marco general se promoverá la
vinculación de las regiones y del sector privado al SINAP, para lo cual se
reglamentará el funcionamiento de las Reservas de la Sociedad Civil reconocidas
en la Ley 99 de 1993 y se determinarán condiciones que favorezcan el
establecimiento de áreas protegidas. Así mismo, se crearán los incentivos para
promover la conservación de la biodiversidad por parte de la sociedad civil. Estos
incentivos pueden ser de orden económico o también se pueden generar mediante
la creación de asociaciones de manejo entre la CDMB y las comunidades locales,
con la participación de las autoridades municipales a distintos niveles.

OBJETIVOS

 Consolidar la implementación de un sistema regional de áreas protegidas.

 Fortalecer institucionalmente y con participación social las áreas
declaradas protegidas.

 Implementar los planes de manejo de las áreas protegidas declaradas en
la región y planes de preservación de la biodiversidad.

 Aumentar y proteger las áreas protegidas y con especial significancia
ambiental para garantizar la biodiversidad ecosistémica.

METAS

Corto Plazo: 2015-2019

 Monitoreo de biodiversidad en áreas protegidas.

 Identificar las amenazas principales y proponer medidas de mitigación y
acciones de conservación prioritarias.

Mediano Plazo: 2020-2024

 Establecimiento de convenios entre actores locales para el fortalecimiento
del Sistema.

 Evaluación del estado actual y su representatividad ecosistémica en
áreas protegidas a nivel regional para su futuro manejo y conservación.

Largo Plazo: 2025-2031

 Compra de predios en áreas protegidas.

281

 Implementación de planes de manejo en los ecosistemas estratégicos y
áreas protegidas.

INDICADORES

Indicadores de Estado

 Definir prioridades y metas de conservación; propuesta preliminar de
categorías.

 Caracterización de ecosistemas estratégicos a proteger.

Indicadores de Impacto

 Eventos de capacitación sobre manejo de ecosistemas y áreas protegidas.

 Elaboración de estrategias, metas, programas y proyectos del SIRAP.

 Planes de manejo implementados en áreas protegidas.

 Convenios entre actores locales para el fortalecimiento del Sistema.

 Adquisición y administración de predios en zonas protectoras

FUENTES FINANCIACIÓN

 Cooperación internacional

 Ministerio de Ambiente y Desarrollo Sostenible -MADS-

 Departamento Nacional de Planeación -DNP-

 Instituto Alexander von Humboldt -IAvH-

 Instituto Colombiano de Geología y Minería -INGEOMINAS- hoy
Servicio Geológico Colombiano -SGC-

 Parques Nacionales

 Corporación Colombiana de Investigación Agropecuaria -CORPOICA-

 Gobernación de Santander

 Red de Jardines Botánicos de Colombia

 Universidades y Centros de Investigación

 Gobernación de Santander

 Corporación Autónoma Regional para la Defensa de la Meseta de
Bucaramanga -CDMB-

 Area Metropolitana de Bucaramanga -AMB-

 Acueducto Metropolitano de Bucaramanga -amb-

 Administraciones municipales

 Organizaciones no Gubernamentales -ONG´s-

 Comunidades rurales

 Gremios de la producción

282

Tabla 35. Matriz línea IV. Preservación de la biodiversidad, ecosistemas estratégicos y áreas protegidas

LÍNEA ESTRATÉGICA IV: PRESERVACION DE LA BIODIVERSIDAD, ECOSISTEMAS ESTRATEGICOS Y AREAS PROTEGIDAS

Descripción: Busca la recuperación y protección de la biodiversidad asociada a los ecosistemas estratégicos y de gran significancia ambiental
para la región de jurisdicción de la CDMB, que posibiliten la generación de bienes y servicios ambientales.

COMPONENTE PROGRAMÁTICO

PROGRAMAS OBJETIVOS ESTRATÉGICOS METAS INDICADORES
FUENTES DE

FINANCIACIÓN

PROGRAMA 1:
DELIMITACIÓN Y
PROTECCIÓN DE
ECOSISTEMAS
ESTRATÉGICOS DE
ESPECIAL
SIGNIFICANCIA
AMBIENTAL EN LA
REGIÓN.

 Fortalecer la participación y
capacidades de los actores
a través de la formulación e
implementación de los
sistemas de gestión
ambiental municipal.

Largo Plazo: 2025-2031

 Restauración ecológica de
las áreas afectadas por
prácticas antrópicas
inadecuadas de uso del
suelo.

 Población localizada en
áreas con significancia
ambiental.

 Pérdida de la cobertura
boscosa en las zonas de
conservación, rondas de
nacimientos y franjas
protectoras.

 Especies de fauna y flora
amenazadas, con
estrategias de conservación
formuladas y en ejecución.

• MADS
• IAvH
• Parques

Nacionales
• AMB
• Municipios
• INGEOMINAS
• Gobernación de

Santander
• CDMB

Largo Plazo: 2025-2031

 Determinación de acciones a
implementar para el manejo
sostenible de los
ecosistemas naturales
estratégicos en el área de
jurisdicción de la CDMB.

 Identificación de hectáreas
con presencia de
ecosistemas estratégicos.

 Contribuir en la
recuperación y detención
de procesos de
degradación y pérdida de
suelos y coberturas
naturales vegetales.

Mediano Plazo: 2018-2024

 Implementación de planes de
manejo de los ecosistemas
de páramo y de especial
significancia ambiental.

 Identificación y
priorización de áreas para
su declaratoria de
protección.

 Áreas y ecosistemas con
planes de manejo
formulados.

283

LÍNEA ESTRATÉGICA IV: PRESERVACION DE LA BIODIVERSIDAD, ECOSISTEMAS ESTRATEGICOS Y AREAS PROTEGIDAS

Descripción: Busca la recuperación y protección de la biodiversidad asociada a los ecosistemas estratégicos y de gran significancia ambiental

para la región de jurisdicción de la CDMB, que posibiliten la generación de bienes y servicios ambientales.

COMPONENTE PROGRAMÁTICO

PROGRAMAS OBJETIVOS ESTRATÉGICOS METAS INDICADORES
FUENTES DE

FINANCIACIÓN

 Identificación y delimitación
de zonas de especial
importancia ambiental.

Corto Plazo: 2015-2019

 Delimitación de los
ecosistemas estratégicos y
de especial significancia
ambiental.

 Número de hectáreas
restauradas y/o
revegetalizadas.

 Áreas declaradas
protegidas con
administración.

 Ecosistemas naturales
delimitados.

Corto Plazo: 2015-2019

 Estudio detallado de
amenazas naturales y
antrópicas en el área de
jurisdicción de la CDMB.

 Estudio de amenazas
realizado

 Fortalecer el sistema de
información ambiental
como instrumento básico
en las actividades de
investigación,
ordenamiento, evaluación,
seguimiento y control
ambiental del área de
jurisdicción.

Mediano Plazo: 2020-2024

 Implementación de sistema
de monitoreo periódico de
los bosques y la flora y
fauna silvestre regional.

 Sistema de monitoreo
implementado.

PROGRAMA 2:
PRESERVACION,
CONSERVACIÓN Y
RESTAURACIÓN
DEL PATRIMONIO
NATURAL Y LA
BIODIVERSIDAD.

 Diseñar e implementar un
sistema de seguimiento y
evaluación que tenga como
instrumento el “Control
Satelital” de la movilización
y aprovechamiento de la
madera.

Mediano Plazo: 2020-2024

 Instrumentación del “Control
Satelital” de la movilización y
aprovechamiento de la
madera.

 Instrumentos de control
satelital incorporados en los
sistemas de movilización
de madera.

 Cooperación
Internacional

 CDMB

 Gobernación de
Santander

 Municipios

284

LÍNEA ESTRATÉGICA IV: PRESERVACION DE LA BIODIVERSIDAD, ECOSISTEMAS ESTRATEGICOS Y AREAS PROTEGIDAS

Descripción: Busca la recuperación y protección de la biodiversidad asociada a los ecosistemas estratégicos y de gran significancia ambiental

para la región de jurisdicción de la CDMB, que posibiliten la generación de bienes y servicios ambientales.

COMPONENTE PROGRAMÁTICO

PROGRAMAS OBJETIVOS ESTRATÉGICOS METAS INDICADORES
FUENTES DE

FINANCIACIÓN

 Conservar los relictos de
ecosistemas estratégicos
aún existentes y restaurar
la vegetación natural
protectora.

Mediano Plazo: 2020-2024

 Planificación concertada con
la comunidad para la
mitigación de los conflictos
y/o cambios de uso.

 Campañas de
sensibilización ejecutadas.

 Parques
Nacionales

 IAvH

 MADS

 AMB

 amb

Mediano Plazo: 2020-2024

 Reforestación de áreas de
protección de lagunas,
ecosistemas naturales y
biodiversidad.

 Reforestación de áreas
degradadas en áreas de
protección forestal.

Largo Plazo: 2025-2031

 Restauración ecológica de
áreas naturales de alta
presión socioeconómica en
zonas rurales.

 Número de hectáreas
restauradas y/o
revegetalizadas.

 Brindar espacios de
protección, conocimiento
y conservación de la
biodiversidad regional y
contribuir a la
funcionalidad de los
corredores ecosistémicos.

Corto Plazo: 2015-2019

 Diseño de corredores
biológicos.

 Implementación de un plan
para la recuperación y
conservación de especies
endémicas amenazadas de
extinción.

 Identificación y selección
de especies vegetales
asociadas a zonas
protectoras para promover
su uso en programas de
repoblamiento vegetal.

 Pérdida de la cobertura
boscosa en las zonas de
conservación, rondas de
nacimientos y franjas
protectoras.

 Hectáreas con arreglos
agroforestales
implementados.

285

LÍNEA ESTRATÉGICA IV: PRESERVACION DE LA BIODIVERSIDAD, ECOSISTEMAS ESTRATEGICOS Y AREAS PROTEGIDAS

Descripción: Busca la recuperación y protección de la biodiversidad asociada a los ecosistemas estratégicos y de gran significancia ambiental

para la región de jurisdicción de la CDMB, que posibiliten la generación de bienes y servicios ambientales.

COMPONENTE PROGRAMÁTICO

PROGRAMAS OBJETIVOS ESTRATÉGICOS METAS INDICADORES
FUENTES DE

FINANCIACIÓN

 Proteger, recuperar y
conservar los
ecosistemas de páramo y
bosque alto andino
localizados al nororiente
del Departamento de
Santander.

Largo Plazo: 2025-2031

 Compra de predios en áreas
identificadas como de
especial significancia
ecológica por su
Biodiversidad.

 Áreas de especial
importancia ambiental
adquiridas.

PROGRAMA 3:
APOYAR LA
INVESTIGACIÓN
BÁSICA Y APLICADA
SOBRE DIVERSIDAD
BIOLÓGICA Y LOS
ECOSISTEMAS
ESTRATEGICOS

 Desarrollar proyectos de
investigación en
silvicultura y
agroecología.

Mediano Plazo: 2020-2024

 Definición y divulgación de
los protocolos y
metodologías.

 Protocolo y metodologías,
definidos.

 Universidades y
Centros de
Investigación

 Gobernación de
Santander

 Instituto
Alexander von
Humboldt

 ONG´s y
Comunidades
Rurales

 Red de Jardines
Botánicos de
Colombia

 CORPOICA

 CDMB

 Cooperación
Internacional

Mediano Plazo: 2020-2024

 Fortalecimiento del
programa de conservación
ex – situ de la
biodiversidad.

 Número de especies
endémicas o en peligro
para conservación.

 Investigar la diversidad
biológica y los recursos
naturales en el área de
jurisdicción de la CDMB
para su aprovechamiento
y manejo sostenible.

Corto Plazo: 2015-2019

 Fortalecimiento de
procesos de inventario y
monitoreo de la
biodiversidad y sus
servicios Ecosistémicos.

 Identificación de especies
de plantas con potencial de
investigación científica.

 Formulación de proyectos
para uso y
aprovechamiento
sostenible de la
biodiversidad.

 Convenios con centros de
investigación, academia y
autoridad ambiental.

286

LÍNEA ESTRATÉGICA IV: PRESERVACION DE LA BIODIVERSIDAD, ECOSISTEMAS ESTRATEGICOS Y AREAS PROTEGIDAS

Descripción: Busca la recuperación y protección de la biodiversidad asociada a los ecosistemas estratégicos y de gran significancia ambiental

para la región de jurisdicción de la CDMB, que posibiliten la generación de bienes y servicios ambientales.

COMPONENTE PROGRAMÁTICO

PROGRAMAS OBJETIVOS ESTRATÉGICOS METAS INDICADORES
FUENTES DE

FINANCIACIÓN

 Apoyar procesos de
investigación para el
conocimiento, la
protección y
conservación.

Largo Plazo: 2025-2031

 Generación de
conocimiento sobre la
biodiversidad y sus
ecoproductos potenciales
en mercados verdes.

 Número de posibles usos
potenciales de las
especies de plantas
encontradas

Largo Plazo: 2025-2031

 Vinculación de la sociedad
civil prioritariamente
ONG's.

 ONG’s y sociedad civil
vinculados.

 Desarrollar procesos de
investigación con relación
a lograr un conocimiento
y valoración mayor del
funcionamiento de las
áreas naturales y su
importancia para la
biodiversidad.

Corto Plazo: 2015-2019

 Caracterización y estudio
de la biodiversidad en
ecosistemas terrestres y
acuáticos en el área de
jurisdicción de la CDMB.

 Estudios e investigaciones
realizadas sobre
biodiversidad.

PROGRAMA 4:
VALORACIÓN DE
BIENES Y
SERVICIOS
ECOSISTÉMICOS E
IMPLEMENTACIÓN
DE INCENTIVOS A
LA CONSERVACIÓN

 Determinar la valoración
económica de los bienes
y servicios ambientales
presentes en el territorio
de la CDMB como
herramienta estratégica
para la conservación y
uso sostenible de los
ecosistemas.

Mediano Plazo: 2020-2024

 Determinación de las
características y los bienes
y servicios ambientales
generados.

 Determinación del valor
económico de los bienes y
servicios ambientales
prestados por los recursos
naturales renovables.

 Gobernación de
Santander

 IAvH

 MADS

 DNP

 Universidades

 Gremios de la
producción

 AMB

 amb

 CDMB

Largo Plazo: 2025-2031

 Aproximación económica
de los bienes y servicios
ambientales más
importantes en jurisdicción
de la CDMB.

 Definición de variables y
estadísticas requeridas
para su aplicación de la
valoración económica.

 Base de datos para la
recolección de
información.

287

LÍNEA ESTRATÉGICA IV: PRESERVACION DE LA BIODIVERSIDAD, ECOSISTEMAS ESTRATEGICOS Y AREAS PROTEGIDAS

Descripción: Busca la recuperación y protección de la biodiversidad asociada a los ecosistemas estratégicos y de gran significancia ambiental

para la región de jurisdicción de la CDMB, que posibiliten la generación de bienes y servicios ambientales.

COMPONENTE PROGRAMÁTICO

PROGRAMAS OBJETIVOS ESTRATÉGICOS METAS INDICADORES
FUENTES DE

FINANCIACIÓN

Largo Plazo: 2025-2031

 Identificación y evaluación
de los costos y beneficios
económicos, ecológicos,
culturales y sociales a largo
plazo (“tradeoffs”).

 Evaluación comparativa
de las metodologías de
valoración económica de
los recursos naturales.

 Avanzar en procesos de
valoración de BSA implica
la disposición de sistemas
de información
apropiados y coherentes.

Mediano Plazo: 2020-2024

 Identificación e
implementación de
instrumentos económicos
para los bienes y servicios
ambientales.

 Instrumentos económicos
para los bienes y servicios
ambientales
implementados.

 Identificar los principales
bienes y servicios
ambientales ofertados por
los ecosistemas en
jurisdicción de la CDMB.

Corto Plazo: 2015-2019

 Identificación de áreas que
proveen bienes y servicios
ambientales.

 Ecosistemas estratégicos
con valoración económica

 Hectáreas con incentivos
a la conservación.

 Pagar por los servicios
ambientales ofertados por
los ecosistemas naturales
para el desarrollo
socioeconómico
ambientalmente sostenible
de las regiones y sus
localidades, aportando
paralelamente a la
conservación de la
biodiversidad y de la
funcionalidad ecológica de
los ecosistemas

Corto Plazo: 2018-2021
• Inclusión del pago por

bienes y servicios
ambientales en los
instrumentos de
ordenamiento y planificación
del desarrollo de los entes
territoriales, soportado en el
Decreto 953 de 2013, ya que
ellos pueden invertir el 1%
de los ingresos corrientes en
pago por servicios
ecosistémicos.

 Actas de compromiso por
pagos de servicios
ambientales.

288

LÍNEA ESTRATÉGICA IV: PRESERVACION DE LA BIODIVERSIDAD, ECOSISTEMAS ESTRATEGICOS Y AREAS PROTEGIDAS

Descripción: Busca la recuperación y protección de la biodiversidad asociada a los ecosistemas estratégicos y de gran significancia ambiental

para la región de jurisdicción de la CDMB, que posibiliten la generación de bienes y servicios ambientales.

COMPONENTE PROGRAMÁTICO

PROGRAMAS OBJETIVOS ESTRATÉGICOS METAS INDICADORES
FUENTES DE

FINANCIACIÓN

PROGRAMA 5:
SISTEMA REGIONAL
DE AREAS
PROTEGIDAS
(SIRAP) COMO
ARTICULADOR EN
LA PLANIFICACIÓN
AMBIENTAL Y LA
CONSERVACIÓN DE
LA BIODIVERSIDAD

 Consolidar la
implementación de un
sistema regional de áreas
protegidas.

Mediano Plazo: 2020-2024

 Evaluación del estado
actual y su
representatividad
ecosistémica.

 Definir prioridades y metas
de conservación; propuesta
preliminar de categorías.

 Caracterización de
ecosistemas estratégicos a
proteger.

 Parques
Nacionales

 IAvH

 Gobernación de
Santander

 MADS

 Municipios

 ONG´s

 AMB

 amb

 CDMB

 Cooperación
Internacional

Mediano Plazo: 2020-2024

 Implementar un sistema de
áreas protegidas regional.

 Elaboración de
estrategias, metas,
programas y proyectos del
SIRAP.

 Fortalecer
institucionalmente y con
participación social las
áreas declaradas
protegidas

Mediano Plazo: 2020-2024

 Establecimiento de
Convenios entre actores
locales.

 Convenios entre actores
locales.

 Implementar los planes
de manejo de las áreas
protegidas declaradas en
la región y planes de
preservación de la
biodiversidad.

Largo Plazo: 2025-2031

 Implementación de planes
de manejo en los
ecosistemas estratégicos y
áreas protegidas.

 Planes de manejo
implementados.

 Aumentar y proteger las
áreas protegidas y con
especial significancia
ambiental para garantizar
la biodiversidad
ecosistémica.

Corto Plazo: 2015-2019

 Monitoreo de la biodiversidad
en áreas protegidas.

 Monitoreos realizados.

Corto Plazo: 2015-2019

 Identificar las amenazas
principales y proponer
medidas de mitigación y
acciones de conservación
prioritarias.

 Eventos de capacitación
sobre manejo de
ecosistemas y áreas
protegidas.

289

LÍNEA ESTRATÉGICA IV: PRESERVACION DE LA BIODIVERSIDAD, ECOSISTEMAS ESTRATEGICOS Y AREAS PROTEGIDAS

Descripción: Busca la recuperación y protección de la biodiversidad asociada a los ecosistemas estratégicos y de gran significancia ambiental

para la región de jurisdicción de la CDMB, que posibiliten la generación de bienes y servicios ambientales.

COMPONENTE PROGRAMÁTICO

PROGRAMAS OBJETIVOS ESTRATÉGICOS METAS INDICADORES
FUENTES DE

FINANCIACIÓN

Largo Plazo: 2025-2031

 Compra de predios en
áreas de especial
significancia ambiental.

 Adquisición y
administración de
predios en zonas
protectoras

290

5. SEGUIMIENTO Y EVALUACION PGAR CDMB 2015 - 2031

El Plan de Gestión Ambiental Regional -PGAR- período 2015-2031, para la región
será el principal instrumento de planificación de largo plazo para los entes
territoriales, empresarios, academia y sociedad civil, orientando su gestión e
integrando sus acciones con el fin de que los procesos de desarrollo avances
hacia la sostenibilidad.

De conformidad con lo establecido en el Decreto 1200 de 2004, a través del cual
se establecen los instrumentos de Planificación Ambiental en nuestro país, las
Corporaciones Autónomas Regionales deberán implementar, en coordinación con
el Ministerio de Ambiente y Desarrollo Sostenible, el sistema de seguimiento y
evaluación de los Planes de Gestión Ambiental Regional y de la variación del
estado de los recursos naturales y el ambiente y su impacto sobre la calidad de
vida de la población y las condiciones de desarrollo regional; para ello definirán
las herramientas a través de las cuales realizaran el seguimiento periódico,
monitoreo y evaluación de los avances del PGAR.

Con base en lo anterior, la Estrategia de Seguimiento y Evaluación del Plan de
Gestión Ambiental Regional 2015-2031 de la región de la CDMB, estará dirigida a
verificar permanentemente la implementación efectiva de las políticas, objetivos,
líneas estratégicas y el componente programático del PGAR, e identificar los
cambios y ajustes que permitan su aplicación exitosa en pro de un mejoramiento
de la calidad ambiental de la región, como de la calidad de vida de la comunidad
en general.

En el mismo sentido, la estrategia implica que las entidades territoriales,
autoridades ambientales, sectores de la producción, academia, entes privados y
comunidad (Actores Involucrados), participen activamente en la implementación
de los instrumentos, herramientas y mecanismos que se desarrollarán en el
presente documento, para hacer seguimiento y evaluación al plan de gestión
ambiental regional definido, no sólo por la autoridad ambiental si no por todos los
actores involucrados y que intervinieron en su elaboración para los próximos 16
años.

Así las cosas, las herramientas y/o mecanismos a través de los cuales se
proyecta hacer seguimiento a la eficacia y eficiencia del PGAR frente a las líneas
estratégicas y componente programático propuesto, son las siguientes:

 Instrumentos de apoyo para la Gestión Ambiental

 Sistema de Indicadores asociados a la política internacional y nacional

 Informes de seguimiento y control social de avance del PGAR 2015-2031

 Conformación Observatorio Ambiental para el seguimiento del PGAR

291

5.1 INSTRUMENTOS DE APOYO PARA LA GESTIÓN AMBIENTAL

Dentro de las fases de formulación de su PGAR 2015-2031, se tuvo especial
cuidado en asumir directrices e instrumentos de apoyo a la gestión ambiental
vigentes en Colombia, los cuales igualmente serán el fundamento para la fase de
implementación, seguimiento y evaluación del referido plan, a nivel de su
componente programático.

Para el tema de Seguimiento y Evaluación del PGAR 2015 -2031, se tendrán en
cuenta los siguientes instrumentos de apoyo a la Gestión Ambiental:

 Políticas

 Instrumentos Técnicos

5.1.1 Políticas

Al Estado le corresponde definir y dictar los lineamientos que orienten las acciones
de un país, estos lineamientos se materializan en la Constitución, las Leyes, la
normativa y las Políticas, las cuales se constituyen en una filosofía y un Norte,
incluye principios básicos que se deben tener en cuenta para actuar sobre un
tema determinado.

En el tema ambiental, es al Ministerio del Medio Ambiente a quien le corresponde
diseñar y proponer ante el Consejo Nacional Ambiental: la Política Ambiental
Nacional y las Políticas Sectoriales. Sin embargo, también en el nivel regional la
Corporación Autónoma Regional como Autoridad Ambiental, fija los lineamientos
de acción en la región.

En todas las fases requeridas para la formulación de un Plan de Gestión
Ambiental Regional; ésto es, la Preparatoria, Formulación, Socialización y
Aprobación, Implementación, Seguimiento y Monitoreo, Evaluación y Ajuste, se
requiere conocer y tomar en cuenta las políticas ambientales vigentes a nivel
nacional y las reglamentaciones efectuadas en las regiones; por consiguiente,
creemos de vital importancia mencionar las mismas en el presente capitulo.

 La más importante es la “Política Nacional Ambiental”, que se concreta en
cada Plan Nacional de Desarrollo.

 Igual son importantes las Políticas Ambientales Sectoriales o los
lineamientos de Política vigentes, los cuales se mencionan a continuación:

 Política Nacional de Biodiversidad

 Política para la Gestión de la Fauna Silvestre

 Política de Bosques

 Política para la consolidación del Sistema Nacional de áreas protegidas

 Política de Educación Ambiental

292

 Política para la formación ciudadana en la Gestión Ambiental

 Política de producción más limpia

 Política para la Gestión Integral de Residuos Sólidos

 Política Nacional de Manejo Integral de Residuos sólidos

 Lineamientos de Política para el Uso y Manejo de Plaguicidas

 Lineamientos para la Política de Ordenamiento Ambiental del Territorio

 Lineamientos Ambientales para la Gestión Urbano - Regional en Colombia

 Lineamientos de Política para el Manejo Integral del Agua

 Lineamientos de Política para humedales interiores en Colombia

 Lineamientos de Política ambiental para el Desarrollo Urbano

 Lineamientos de una Política de participación ciudadana en la Gestión
Ambiental

 Bases para una Política de Población y Medio Ambiente

 Estrategias para un Sistema Nacional de Áreas Protegidas

Estos documentos pueden ser consultados en las Páginas WEB del Ministerio del
Medio Ambiente y/o la CDMB, o fácilmente ubicarlas en un buscador de internet.

5.1.2 Instrumentos Técnicos

Se consideran Instrumentos Técnicos los que faciliten la ejecución, seguimiento,
control, evaluación, monitoreo, ajuste o retroalimentación de la gestión ambiental
regional (jurisdicción de la CDMB).

Los instrumentos técnicos que soportarán el seguimiento y evaluación del PGAR
2015-2031, serán:

 Participación Ciudadana (control social)

 Sistemas de Información y Redes de Monitoreo

5.1.2.1 Participación Ciudadana

La Constitución Colombiana de 1991, le da fuerza a la Participación Ciudadana
para ejercer seguimiento y control, especialmente sobre la ejecución de los
recursos e inversiones efectuadas por las entidades territoriales y entes públicos
de toda índole.

En coherencia con lo anterior, la Participación Ciudadana será un vital
instrumento en el seguimiento y control social efectivo de la implementación del
componente programático del PGAR 2015-2031, quien podrá ejercer este derecho
constitucional a través de:

 La Contraloría General de la Republica (Auditorias a la ejecución de
recursos).

293

 El ejercicio anual que hacen los entes territoriales y autoridades
ambientales a través de la “rendición de cuentas” de sus respectivos
gobiernos.

 El control social ejercido por el pueblo a través de las veedurías ciudadanas
y las figuras de audiencias públicas.

 A través de otras herramientas igualmente establecidas por la Constitución,
como lo son: La Tutela, El Derecho de Petición, entre otros.

5.1.2.2 Sistemas de Información y Redes de Monitoreo

 SISTEMAS DE INFORMACIÓN

a) Sistemas de Información Regional

Como un gran apoyo al seguimiento y evaluación del PGAR 2015 – 2031, la
CDMB cuenta con su SISTEMA DE INFORMACIÓN AMBIENTAL -SIA-, el cual es
un instrumento de consulta de información utilizado para beneficio de la Entidad,
entidades territoriales, públicas y la comunidad en general.

El Sistema de Información Ambiental para la CDMB, está enmarcado dentro de los
lineamientos trazados por la Política Nacional Ambiental y obviamente, según los
criterios del Sistema de Información Ambiental Colombiano -SIAC-, administrado
por el IDEAM.

Los objetivos del Sistema de Información Ambiental son:

 Permitir el diagnóstico y análisis de la problemática ambiental.

 Servir de apoyo en la ejecución de todas las actividades técnicas de la CDMB.

 Facilitar el suministro de información a nivel interno, a otras entidades y a la
comunidad en general.

 Suministrar información para la toma de decisiones.

 Intercambiar información con otras entidades a nivel local, regional y nacional.

 Definir estándares de captura, procesamiento e intercambio de información a
nivel interno y externo de la CDMB.

b) Sistema de Información Nacional

La CDMB en su sistema de seguimiento y evaluación del PGAR 2015 – 2031,
tendrá en cuenta los avances obtenidos por el Ministerio de Ambiente y Desarrollo
Sostenible para monitorear el uso y aprovechamiento de los recursos naturales,
con su Subsistema de Información sobre el Uso de los Recursos Naturales
Renovables (SIUR), que integra y estandariza el acopio, almacenamiento,
procesamiento, análisis, consulta de datos y protocolos para contar con
información normalizada homogénea y sistemática sobre el uso o

294

aprovechamiento de los recursos naturales renovables, originado por las
actividades económicas o de servicios.

El referido subsistema que hace parte del Sistema de Información Ambiental de
Colombia (SIAC), gestiona la información ambiental relacionada con: captaciones,
vertimientos, consumo de energía, emisiones atmosféricas, residuos, fauna y
demás factores que afecten el agua, el suelo, el aire, el clima y la biodiversidad del
país; será fuente de información permanente y compartida para hacer efectiva la
inversión de recursos ambientales, el seguimiento, evaluación y ajuste del PGAR
CDMB 2015-2031.

 REDES DE MONITOREO

Las redes de monitoreo de la CDMB y los Sistemas de Gestión del Riesgo de
Desastre serán, entre otras, herramientas estratégicas para el seguimiento,
evaluación y ajuste del componente programático del PGAR 2015–2031.

Cabe destacar que la Corporación cuenta en su jurisdicción con redes de
monitoreo de oferta hídrica, calidad del agua hidroclimatológica y de calidad del
aire, los cuales corresponden a un programa institucional que permite evaluar la
calidad y cantidad tanto del agua de las corrientes superficiales en el área de
jurisdicción de la Entidad, como la calidad del aire en el área metropolitana de
Bucaramanga.

El desarrollo de este programa comprende una serie de monitoreos que incluyen
la toma de muestras, análisis de la información obtenida y la evaluación de los
resultados. La Red de Cantidad y Calidad del Agua tiene localizadas las
estaciones de monitoreo en las principales corrientes del área de jurisdicción y en
los afluentes de mayor relevancia, por otro lado la Red de Calidad del Aire
monitorea a través de ocho estaciones (5 automáticas y 3 manuales), ubicadas
estratégicamente en el área metropolitana de Bucaramanga.

Cabe destacar que este monitoreo permite evaluar el PGAR, para conocer el
impacto de la planificación y la gestión ambiental regional en el corto, mediano y
largo plazo, sobre la calidad de vida de la población y las condiciones de
desarrollo regional. Este sistema de seguimiento hará parte integral del SIA, en los
ámbitos nacional y regional.

5.2 SISTEMA DE INDICADORES ASOCIADOS A LA POLÍTICA

INTERNACIONAL Y NACIONAL

El PGAR 2015–2031, específicamente en la conformación de sus líneas
estratégicas y su componente programático, determinó una serie de metas e
indicadores directamente relacionados con las políticas ambientales
internacionales, nacionales, regionales y locales, con el propósito de buscar y

295

hacer efectiva en el marco de una política regional, la inversión ambiental de
entidades territoriales, autoridades ambientales y demás entes comprometidos
con la sostenibilidad de la región.

Los programas, metas e indicadores fueron detallados en el capítulo de
Formulación del PGAR, donde se desarrolla el componente programático de este
documento; no obstante lo anterior, a continuación nos permitimos presentar una
(1) matriz, que incluye las cuatro líneas estratégicas y su componente
programático, en la que se muestra la coherencia del sistema de indicadores
propuesto en el Plan, en relación con los objetivos y metas trazadas a nivel
internacional y nacional; ésto es, los Objetivos de Desarrollo Sostenible, la Visión
Colombia Centenario 2019 y la Política Nacional Ambiental; igualmente, se puede
apreciar que fueron tenidos en cuenta: el Plan Departamental de Desarrollo, los
Planes de Desarrollo Municipal, los Planes o Esquemas de Ordenamiento
Territorial, los POMCAS y los Indicadores Mínimos de Desarrollo Sostenible,
según lo dispuesto en el Decreto 1200 de 2004 y su normativa reglamentaria.

La matriz se denomina “Sistemas de Indicadores PGAR CDMB 2015–2031 y su
coherencia con las metas de desarrollo sostenible a nivel internacional y nacional”.
Se observa a nivel programático y para los indicadores propuestos que están
directamente relacionados (Ver tabla 36)

5.3 INFORMES DE SEGUIMIENTO Y CONTROL SOCIAL AL AVANCE DEL

PGAR 2015-2031

5.3.1 Informes de Seguimiento avance PGAR

Los informes de seguimiento al avance del Plan de Gestión Ambiental Regional
-PGAR-, se realizará articulado a los diferentes informes de gestión de las
entidades territoriales y publicas regionales, con una periodicidad mínima bianual
(cada dos años).

La Coordinación de la elaboración de estos informes estará en cabeza de parte
del Consejo Directivo de la CDMB, quienes se encargarán de gestionar que los
entes territoriales (Gobernación y Alcaldías) y demás entidades públicas
responsables de la ejecución del componente programático del PGAR 2015-2031,
hagan entrega cada 2 años de un reporte del avance de los programas y/o
proyectos a su cargo para su consolidación.

La información entregada por los entes territoriales y autoridades públicas será
consolidada en la CDMB, junto con la ejecución de su competencia, en un informe
de avance general que será revisado y avalado por el Consejo Directivo y remitido
a los Órganos de Control y al Ministerio de Ambiente y Desarrollo Sostenible.

296

El informe de avance del PGAR será considerado por el Ministerio de Ambiente y
Desarrollo Sostenible, para hacer seguimiento a la implementación de las
diferentes políticas ambientales y proveer información al Sistema de Información
Ambiental para Colombia -SIAC-.

Los componentes mínimos del informe de avance del PGAR son:

• Línea Base Ambiental y de Desarrollo Sostenible
• Avance en las Metas de Visión Regional del PGAR
• Evaluación del cumplimiento
• Estrategias para optimizar la gestión

5.3.2 Control Social de los Avances del PGAR 2015-2031

Atendiendo las directrices nacionales se convocarán Audiencias Públicas y
Rendición de Cuentas para el seguimiento de los avances del Plan de Gestión
Ambiental Regional -PGAR 2015-2031 de la CDMB, en donde se realice la
divulgación y socialización de la gestión ambiental regional y el avance en el
cumplimiento de las Metas Regionales de Desarrollo Sostenible (componente
programático), reconociendo la importancia de la socialización y la divulgación
pública de la gestión institucional y territorial que integran el PGAR, como un
referente para el mejoramiento continuo de la región y sus gentes.

 Audiencia Pública seguimiento del PGAR 2015-2031

En los meses de Mayo, cada dos años y durante la vigencia del Plan de Gestión
Ambiental Regional PGAR 2015-2031, la CDMB, con el apoyo de la Gobernación
de Santander y de los alcaldes de la jurisdicción, convocará y coordinará la
realización de una Audiencia Pública, con el propósito de presentar el estado de
cumplimiento del PGAR, en términos de conocer los avances del componente
programático y de las metas regionales de desarrollo sostenible.

 Rendición Pública de Cuentas

De acuerdo a lo establecido por la Corte Constitucional Colombiana, la cual señala
la obligación de las Entidades Públicas de proporcionar la información necesaria
para el ejercicio del control ciudadano, precisando la importancia en una
democracia participativa, del derecho a acceder a la información (artículo 20 C.P.);
además de lo establecido en el artículo 33 de la Ley 489 de 1998 sobre la
realización de Audiencias Públicas de Rendición de Cuentas a la Ciudadanía, el
gobierno nacional ha promovido este mecanismo de control ciudadano.

Lo anterior, se ratificó mediante la expedición del CONPES 3654 de 2010 “Política
de Rendición de Cuentas de la Rama Ejecutiva de los Ciudadanos”; el cual

297

establece la importancia que el sector público divulgue a todos los ciudadanos de
manera transparente y utilizando todos los medios efectivos, la información
relacionada con la gestión institucional.

El proceso de la información comprende tres etapas: la producción, la publicación
y difusión, y el seguimiento o control de su efectiva disponibilidad para los
ciudadanos.

Bajo estas directrices la CDMB aprovechará la rendición de cuentas pública que
debe realizar a la ciudadanía en forma anual, para realizar una socialización del
avance en el PGAR 2015-2031.

5.4 OBSERVATORIO AMBIENTAL PARA EL SEGUIMIENTO DEL PGAR
(OASP)

A continuación se presenta el instrumento de seguimiento que generará
información para el control del desarrollo del PGAR y demás instrumentos de
planeación en la región, se propone consolidar de la siguiente forma.

5.4.1 Qué es el OASP:

El OASP será el espacio virtual donde cualquier usuario podrá conocer, analizar y
evaluar a través de los indicadores establecidos en el PGAR de la CDMB
2015-2031, la planificación, ejecución y avance de las líneas estratégicas y el
componente programático del Plan de Gestión Ambiental Regional de la
jurisdicción de la Corporación para la Defensa de la Meseta de Bucaramanga,
para los próximos 16 años.

En el mismo sentido el OASP será un instrumento de seguimiento, que permitirá a
entes territoriales y autoridades ambientales orientar, ajustar y facilitar la ejecución
de programas y proyectos que tienen como objetivo mejorar la calidad ambiental
de la ciudad.

5.4.2 Naturaleza del OASP

La naturaleza del Observatorio del PGAR CDMB 2015-2031 será participativa, por
lo que se requiere del compromiso de todos los actores involucrados en la región
con la ejecución de recursos ambientales (entidades territoriales y entes oficiales),
la academia, sectores productivos, las ONGs, y toda la comunidad en general,
interesada en la protección y conservación de los recursos naturales y el
ambiente.

298

5.4.3 Estructuración y Conformación del OASP

La estructuración y conformación del Observatorio Ambiental para el seguimiento
y control del PGAR CDMB 2015-2031, estará en cabeza del Consejo Directivo de
la CDMB (donde existe representación de todos los sectores involucrados en la
región), quien convocará el apoyo de la Cámara de Comercio, la Academia y
representantes de las comunidades de base, para conformar un grupo selecto y
comprometido, que se encargue de concretar el Observatorio Ambiental, su
reglamento, principios, estructura administrativa y financiera (implementación y
sostenimiento).

5.4.4 Objetivos del OASP

 Facilitar el entendimiento de la interacción entre los procesos ambientales,
sociales y económicos, mediante el suministro de información cuantitativa en
forma de indicadores. Estas medidas deben ser relevantes para el desarrollo
sostenible de la región, de tal forma que puedan incidir la toma de decisiones.

 Ofrecer a los usuarios un conjunto básico de variables relevantes para el
análisis del desarrollo de la región, actualizado frecuentemente y presentado a
través de un sitio en internet.

 Contribuir al monitoreo y evaluación de la gestión y de la efectividad de las
políticas nacionales, regionales y locales a nivel ambiental.

 Apoyar el proceso de planificación y gestión del área metropolitana y la región
a través del suministro permanente de información.

 Apoyar el seguimiento de los planes de desarrollo, ordenamiento territorial,
planes de acción ambiental, agendas ambientales y demás instrumentos de
planificación de las diferentes entidades territoriales y entes ambientales que
hacen parte de la región.

 Ampliar la capacidad de participación ciudadana en los programas y proyectos
ambientales.

 Socializar la información entre todos los sectores ciudadanos a través de
indicadores.

 Apoyar iniciativas que lleven al establecimiento de un mecanismo ágil y eficaz
de difusión de la información.

 Apoyar de forma permanente la gestión y desempeño de la CDMB,
Gobernación y demás entidades territoriales y autoridades, en el cumplimiento
de las políticas y metas ambientales.

 Facilitar el suministro permanente de la información para que ésta trascienda
con sus resultados a las comunidades y ciudadanos e incida sobre la
validación objetiva de las políticas, los programas y proyectos ambientales.

299

5.4.5 Proyecto de Estructuración del Observatorio Ambiental Regional
PGAR-CDMB -2015-2031

5.4.5.1 Introducción

El Observatorio Ambiental para el Seguimiento del Plan de Gestión Ambiental
Regional el PGAR (OASP), vigencia 2015 - 2031, se crea como un instrumento
estratégico de seguimiento, cuyo objetivo base es generar información para el
control, la efectiva planeación y ejecución del PGAR y de los demás instrumentos
involucrados en la Planificación Ambiental de su jurisdicción, con la participación
activa de todos los actores involucrados en el territorio de jurisdicción de la
Corporación Autónoma Regional para la Defensa de la Meseta de Bucaramanga
CDMB.

En este sentido es necesario precisar que el Plan de Gestión Ambiental Regional
2015-2031, fue formulado con base en cuatro líneas estratégicas fundamentales,
así:

Línea 1: Gestión Integral del Recurso Hídrico.

Línea 2: Educación Ambiental como motor de transformación de un territorio.

Línea 3: La Zonificación Ambiental como estrategia de desarrollo.

Línea 4: Preservación de la Biodiversidad, Ecosistemas Estratégicos y Áreas

Protegidas.

Las referidas líneas estratégicas, junto con sus programas y metas, fueron
diseñadas con el fin de ser las bases para el logro de un desarrollo sustentable en
el territorio que corresponde a la CDMB. Dichos programas y metas, construidos
en forma concertada con todos los actores que tienen que ver con el tema
ambiental en la región, serán objeto de seguimiento, ajuste y control a través de
los diferentes instrumentos diseñados para este fin, entre los cuales se encuentra
el Observatorio Ambiental para el Seguimiento del PGAR (OASP).

El OASP requerirá del compromiso permanente de todos los actores del desarrollo
regional (entes territoriales, empresa privada, comunidad y servicios públicos), que
hacen parte de la jurisdicción de la CDMB, quienes deberán actuar en forma
coordinada para hacer de este instrumento una herramienta que permita
garantizar la efectiva ejecución de los recursos destinados a la protección y
conservación de los recursos naturales y el ambiente en la región. Obviamente,
esta coordinación e integración de esfuerzos, debe pasar por el Consejo Directivo
de la CDMB, La Gobernación de Santander quien es el presidente del mismo, por
los burgomaestres de los municipios que hacen parte de la jurisdicción y el apoyo
decidido de ONGs, gremios, academia, entes de Control y comunidad en general.

300

La finalidad primordial del Observatorio Ambiental para el Seguimiento del PGAR
–OASP, por ser de carácter regional, es precisamente involucrar a los diferentes
actores que toman decisiones sobre el territorio y el ambiente, quienes soportados
en Sistemas de Información Geográfica con bases de información confiable,
precisa y actualizada, puedan generar procesos participativos orientados a
resolver, mitigar y/o prevenir los problemas de carácter ambiental, y desarrollar
mecanismos de acción que permitan alcanzar el tan anhelado desarrollo
sostenible.

Así las cosas, el presente documento pretende sentar las primeras bases para la
estructuración del Observatorio Ambiental para el Seguimiento del PGAR (OASP),
el cual será de carácter Regional y contará con el liderazgo de la Corporación
Autónoma Regional para la Defensa de la Meseta de Bucaramanga –CDMB-, a
quien finalmente le corresponderá liderar la consolidación del mismo y la
asignación de recursos para su implementación.

5.4.5.2 Justificación y Finalidad del Observatorio Ambiental para el

Seguimiento del PGAR–CDMB

La idea de crear observatorios ambientales en nuestro país y el mundo, surge por
la importancia relevante de ejercer un control efectivo y seguimiento permanente a
la ejecución de recursos destinados al ambiente, protección y conservación de los
recursos naturales, como fuente de la vida misma.

En este sentido, muchos países invierten importantes recursos económicos y
tecnológicos para lograr el referido objetivo: sin embargo, los resultados no se
compadecen con la inversión realizada, probablemente porque la misma
humanidad no es consciente de que la “Problemática Ambiental Mundial” se deriva
de sus propias acciones, justificadas únicamente por un desarrollo económico
voraz, que no da importancia a la sostenibilidad de los recursos naturales, y a
administradores de estos recursos, que los ejecutan sin un control y seguimiento
efectivo especialmente por parte de las comunidades y entes de control.

Ante este panorama, la Corporación Autónoma Regional para la Defensa de la
Meseta de Bucaramanga CDMB, en la fase de planeación ambiental de su
territorio para el periodo 2015 – 2031, resuelve liderar en la región la
estructuración de un Observatorio Ambiental para el Seguimiento del PGAR-
OASP-, como un espacio virtual y físico que permita a todos los ciudadanos
conocer, analizar y evaluar a través de los indicadores establecidos en el referido
documento, la planeación, ejecución y avance de los programas y metas, junto
con sus presupuestos de inversión, en forma permanente.

De otro lado, cabe resaltar que este servicio virtual, igualmente permitirá a entes
territoriales, de control y demás autoridades ambientales, orientar, ajustar y
facilitar la ejecución de sus programas y proyectos a nivel ambiental.

301

En este contexto, a continuación se precisa la finalidad y/o los propósitos para la
implementación de un Observatorio Ambiental para el Seguimiento del PGAR en
el territorio que hace parte de la jurisdicción de la CDMB:

 Servir como ejemplo demostrativo, conceptual y práctico, de una forma de
tratamiento y gestión integral y sostenible del territorio, del estado de los
recursos naturales, su protección y conservación a nivel regional y nacional.

 Recopilar, analizar y correlacionar datos relacionados con el ambiente y el
estado de los recursos naturales en la región, a través de los Sistemas de
Información existentes y consolidados a nivel regional y nacional, con la
participación de todos los actores involucrados en la región.

 Facilitar el entendimiento de la interacción entre los procesos ambientales,
sociales, y económicos, mediante el suministro de información cuantitativa
en forma de indicadores. Estas medidas deben ser relevantes para el
desarrollo sostenible de la región, de tal forma que puedan incidir la toma
de decisiones.

 Ofrecer a los usuarios un conjunto básico de variables relevantes para el
análisis del desarrollo de la Región, actualizado frecuentemente y
presentado a través de un sitio en Internet.

 Contribuir al monitoreo y evaluación de la gestión y de la efectividad de las
políticas nacionales, regionales y locales a nivel ambiental.

 Apoyar el proceso de planificación y gestión del área metropolitana y la
región a través del suministro permanente de información.

 Apoyar el seguimiento de los planes de desarrollo, ordenamiento territorial,
planes de acción ambiental, agendas ambientales y demás instrumentos de
planificación de las diferentes entidades territoriales y entes ambientales
que hacen parte de la región.

 Ampliar la capacidad de participación ciudadana en los programas y
proyectos ambientales.

 Socializar la información entre todos los sectores ciudadanos a través de
indicadores.

 Apoyar iniciativas que lleven al establecimiento de un mecanismo ágil y
eficaz de difusión de la información.

 Apoyar de forma permanente la gestión y desempeño de la CDMB,
Gobernación y demás entidades territoriales y autoridades en el
cumplimiento de las políticas y metas ambientales.

 Facilitar el suministro permanente de la información para que ésta
trascienda con sus resultados a las comunidades y ciudadanos e incida
sobre la validación objetiva de las políticas, los programas y proyectos
ambientales.

302

5.4.5.3 Marco Teórico Conceptual del OASP–CDMB

Para poner en contexto la implementación del OASP de la CDMB, se considera el
siguiente marco teórico conceptual, sobre el cual se ha desarrollado esta
estrategia a nivel de otros países, especialmente en Latinoamérica.

(“)..El Ambiente considera a la Naturaleza y la Sociedad como una unidad
indivisible que se integra en un todo. La Naturaleza es la base de sustentación del
desarrollo y su sostenibilidad se alcanza por medio de la conciliación de los
diferentes usos y actividades de la Sociedad.

El Territorio, es el receptor absoluto de todos los procesos sociales y naturales
dentro de un límite administrativo definido, por lo que las pautas institucionales y
legales definen las formas de interacción y forma de organización territorial, social,
y económica.

Es importante hacer esta salvedad debido a que una de las mayores
preocupaciones actuales gira en torno al estado y calidad del ambiente, pero si
bien la gestión racional del capital natural es una condición necesaria para lograr
el crecimiento económico y el desarrollo sostenible, la misma no es posible sino se
ordenan o planifican los usos del suelo.

El desarrollo se asocia cada vez más a la diversidad social, cultural, ecológica. Un
lugar, de acuerdo a las potencialidades que ofrece puede transformarse en
territorios competitivos, pero exige una acción planificadora del territorio,
previniendo acciones para minimizar los desequilibrios territoriales, la ocupación y
uso desordenado del territorio y las externalidades que provoca el crecimiento
económico, si lo que se pretende es proteger, mejorar y manejar con racionalidad
el capital natural para el beneficio del conjunto social que la usufructúa hoy y para
las generaciones venideras.

Si se concibe a la Gestión Ambiental como un proceso continuo y dinámico de
análisis, toma de decisiones, organización y control de actividades, evaluación e
implementación de acciones a futuro, la misma debe actuar sobre la oferta y
demanda ambiental, es decir sobre el comportamiento de los ecosistemas y de los
actores que definen qué producir, cómo hacerlo.

Esta concepción exige un gran cúmulo de información, es por eso que los modelos
de gestión ambiental se sustentan en el uso de Sistemas de Información
Geográfica, y en técnicas de Teledetección, instrumentos que permiten una muy
buena aproximación a la realidad, un tratamiento dinámico de la misma y una
georreferenciación de los fenómenos ambientales y territoriales. La falta de
información limita las posibilidades de comprender los procesos que generan el
deterioro del medio ambiente y limita las posibilidades de predecir qué ocurrirá en
el futuro con nuestras acciones. La ausencia de esta información, la existencia de

303

datos incompletos, la dispersión del conocimiento crea incertidumbre. Esta
situación puede producir una limitación en las posibilidades de comprender,
procesar, programar, ejecutar, etc. y en muchos casos impide que las políticas
públicas se apliquen con eficiencia.

La Gestión Ambiental debe viabilizar ambientalmente las acciones humanas y
actuar en una triple dimensión temporal: acciones de recuperación o restauración
(de intervenciones pasadas), acciones de conciliación y de prevención y de
anticipación. Para ello debe articular las acciones de las agencias públicas
sectoriales que tienen injerencia sobre el ambiente, y la de la gama de actores
sociales, públicos y privados que interactúan en el escenario ambiental, la que es
cada vez más numerosa y compleja y debe responder al principio de
gobernabilidad, definiendo a esta como la relación armónica que debe existir entre
lo público y lo privado, y con modalidades de participación democrática que
permita influir en la determinación de lineamientos y políticas..(“)

5.4.5.4 Diseño del Observatorio Ambiental Para el Seguimiento del PGAR-

OASP

El observatorio Ambiental para el Seguimiento del PGAR (OASP), el cual será
liderado en su estructuración e implementación por la Corporación para la Defensa
de la Meseta de Bucaramanga CDMB, quiere ser parte de los instrumentos
utilizados para la búsqueda de la sustentabilidad ambiental de la región, a través
de un buen ejercicio de seguimiento y control a la ejecución de los recursos de
inversión en la protección y conservación del ambiente y los recursos naturales, en
la cual participen todos los actores involucrados (comunidad, sectores público y
privado, entes de control, academia, gremios, ONGs, etc.), actuando acorde con
el modelo teórico -conceptual mencionado anteriormente.

En este sentido la CDMB, ente rector (Autoridad Ambiental) del manejo y
administración de los recursos naturales en el territorio de su jurisdicción, pretende
liderar la consolidación del OASP, y ponerlo de ejemplo a nivel regional,
departamental y nacional, como una herramienta clave para garantizar la
efectividad de la ejecución de los programas y metas ambientales establecidas en
los diferentes planes de inversión, llamasen PGAR, PAT, Planes de Desarrollo,
POMCAS, PGIRS, POTs, etc.

Además de realizar un seguimiento y control permanente a la ejecución de los
programas y metas del Plan de Gestión Ambiental Regional de la CDMB 2015-
2031, la implementación del OASP, tendría entre otras las siguientes funciones:

 Diagnosticar y monitorear la biodiversidad, a través de un efectivo manejo
de la información obtenida a partir de los indicadores establecidos en el
PGAR.

304

 Diagnosticar de manera conceptual las limitantes y potencialidades
territoriales.

 Compartir y divulgar recursos de información científica y técnica, con otros
entes territoriales y la comunidad misma, para generar mejores y efectivas
propuestas de desarrollo.

 Generar y proponer lineamientos ambientales para incorporar a las políticas
ambientales, económicas y sociales, en los diferentes instrumentos de
planificación a nivel público y privado.

 Utilizar más eficientemente la página web de la entidad, como un medio de
comunicación e intercambio de información territorial y ambiental.

5.4.5.5 Estructura del OASP-PGAR 2015-2031

Se propone que la estructura del El OASP, se conforme a partir de dos (2)
niveles, así:

a) Estructura Interna (Figura 13)
b) Estructura Externa (Figura 14)

a) Estructura Interna del OASP

Sera el corazón del Observatorio Ambiental, y estará directamente liderado por la
Corporación Autónoma para la Defensa dela Meseta de Bucaramanga CDMB,
quien se encargara de realizar las convocatorias a que haya lugar para asignar
recursos y responsabilidades. Esta estructura estará conformada a su vez por tres
(3) subsistemas que deberán interactuar entre sí:

 Subsistema de Información

Estará compuesto por niveles de información correspondientes al medio natural y
antrópico y que pueden permitir, a través de la aplicación de diferentes
procedimientos de análisis y correlación, llegar a la identificación de unidades
ambientales, paisajísticas y de usos del suelo.

Este subsistema, estará directamente relacionado con los Sistemas de
Información que se llevan en la Corporación, esto es, El Sistema de Información
Ambiental SIA, el Sistema e información regional para la gestión del riesgo de
desastre y el Sistema de información Ambiental para Colombia SIAC, a partir de
los cuales se consolidara la información requerida para sustentar el OASP.

 Subsistema de Indicadores Ambientales

Corresponde a los indicadores encargados de monitorear la biodiversidad de la
región, identificar las variables principales, las que deben ser medidas cualitativa o

305

cuantitativamente, y que tienen el propósito de evaluar las condiciones actuales
del ambiente, diagnosticar, comparar con estándares, definir metas, o establecer
umbrales, como también elaborar pronósticos.

Obviamente se encuentran los indicadores con que Colombia se ha comprometido
a nivel internacional (indicadores de desarrollo sostenible, Rio + 20, entre otros),
los indicadores definidos a nivel nacional (Mínimos de Gestión) y los propios
establecidos en el PGAR por la CDMB.

 El Subsistema Estadístico

Este sustenta a los otros dos y se encarga de efectuar las mediciones, conteos,
inventarios, componer series temporales (multianuales), y realizar clasificaciones y
monitoreo sobre temas de interés del Observatorio, es decir, biodiversidad,
contaminación, y todo lo que tenga que ver con la protección y conservación de
los recursos naturales y el ambiente.

El primer subsistema es concebido como una actividad a largo plazo que permite
describir el estado del ambiente y sus tendencias, el segundo, como una forma de
llamar la atención de aquellos que deben tomar decisiones para evitar o minimizar
los conflictos ambientales y el tercero, por ser el que permite la búsqueda de los
datos necesarios a través del monitoreo de las condiciones ambientales.

Figura 13. Estructura Interna del OASP

306

b) Estructura Externa del OASP

Conformada por los miembros que participan en el Observatorio y en el cual se
distinguen dos tipos: Internos y Externos.

MIEMBROS INTERNOS DEL OASP:

 Grupo técnico

Estará conformado por profesionales adscritos a la CDMB y/o a otros entes
públicos o privados, que tendrán a su cargo la ejecución y operatividad del
corazón del Observatorio, a partir del armado de bases de datos, la
elaboración de series temporales y la realización de análisis espaciales, etc.

Estos profesionales deberán ser asignados directamente por la autoridad
responsable de la consolidación del OASP; esto es, el Consejo Directivo de la
CDMB.

 Las autoridades responsables del Observatorio

Serán las personas responsables de dirigir, coordinar acciones, asignar el
equipamiento y el personal necesario para la conformación oficial y puesta en
marcha del OASP de la Corporación, además de encargarse de
mantenimiento, actualización y difusión permanente del Observatorio.

La autoridad responsable del Observatorio Ambiental para el seguimiento y
control del PGAR CDMB 2015-2031, será el Concejo Directivo de la
Corporación, donde existe interacción de los diferentes entes que conforman la
región, el poder decisorio, legal y económico para concretar el Observatorio
Ambiental, su reglamento, principios, estructura administrativa y financiera
(implementación y sostenimiento).

 Los nodos

Corresponde a los entes territoriales, informantes claves, instituciones
encargadas de producir y manejar información ambiental estadística o
cartográfica, que quieran o puedan soportar y dinamizar el OASP.

Para el caso de la jurisdicción de la CDMB, estos nodos serian integrados por
los trece (13) municipios que hacen parte de la asamblea corporativa de la
corporación, la Gobernación del Departamento, entes regionales y/o
nacionales encargados de manejar información estadística y cartográfica
(Ministerio de Ambiente y Desarrollo Sostenible, ASOCARS, Consejo
Departamental para la Gestión del Riesgo de Desastres, entre otras), los

307

cuales pueden consolidar y/o aportar información relevante para el ajuste,
mantenimiento y actualización permanente del OASP.

MIEMBROS EXTERNOS DEL OASP:

 Las agencias sectoriales

Corresponde a los actores o entes que conforman la Academia en la Región,
centros de educación e investigación y otros miembros adherentes que les
interese el ambiente o estén involucrados en la temáticas vinculadas con él,
quienes también podrán participar solicitar u ofrecer información, hacer
consultas o formular requerimientos.

Como agencias sectoriales, podemos encontrar: La academia (universidades,
profesionales agremiados, otros entes educativos), centros de investigación
públicos o privados (Regionales o Nacionales), empresa privada, ONGs,
gremios de la producción, entre otras.

 El público en general

Corresponde a la comunidad en general, la cual podrá acceder a la página
web del Observatorio (OASP), para informarse, o realizar denuncias
ambientales, para lo cual es condición necesaria la realización por parte de la
Corporación, de una socialización y sensibilización permanente sobre los
contenidos y usos del OASP.

Las relaciones a establecerse con los nodos, las agencias sectoriales, los centros
de Educación e investigación, miembros de sectores productivos, ONGs y público
en general, dependerán entre otros de los siguientes aspectos:

 De las acciones que implementen las autoridades responsables del
Observatorio en cuanto a la firma de compromisos y su cumplimiento en
tiempo y forma.

 De la respuestas que reciban del grupo técnico en el marco de los
compromisos asumidos, y de la difusión y concientización de la población para
que participe y se integre al Proyecto (OASP).

En la Figura 14, se puede apreciar la gráfica sugerida para la estructura externa
del OASP

308

Figura 14. Estructura Externa OASP

5.4.5.6 Consideraciones para la Implementación del OASP

A continuación se describen algunas consideraciones y/o pautas, que deben ser
tomadas en cuenta en la fase de diseño del Observatorio Ambiental, ante todo
para garantizar su posicionamiento y alcance de los objetivos propuestos.

Al respecto, si se concibe al Observatorio como una nueva herramienta de
gestión, se deben prever los recursos necesarios para su puesta en marcha, el
seguimiento y el control de las acciones que se implementen para lograr su
efectividad permanente. Lo anterior, es posible a partir de las siguientes acciones:

 Coordinación del OASP - Asignación de la responsabilidad gestora a un líder
y/o grupo que haga parte directa de la Corporación, capaz de conducir la
materialización del Observatorio en forma ágil y eficaz, que urja al Consejo
Directivo de la entidad, como autoridad responsable del proyecto en los

309

compromisos que se deducen del Observatorio, anime la iniciativa de los
actores involucrados (especialmente los nodos y agentes sectoriales), y se
responsabilice de la gestión con presupuesto asignado.

 Como se puede apreciar las funciones de esta coordinación, además de
animar a los actores involucrados, estarán relacionadas con el control,
coordinación, seguimiento, evaluación, elaboración de impuestos e informes
requeridos.

 Funcionamiento del OASP: El funcionamiento del observatorio (ente gestor), se
debe expresar (definir) en términos de flujos de decisiones, de información y
normas, e incluirse en un programa y/o reglamentación para su puesta en
marcha y eficiente operación.

Esta tarea es importante porque permite materializar ciertas actividades que
pueden ser evaluadas a posteriori en forma cuantitativa a través de indicadores
de desempeño, cuyo fin sea medir la eficiencia y la efectividad de la gestión.
Ha sido comprobado que los responsables de los fallos de implementación son
casi siempre problemas de personas, y no problemas tecnológicos, por lo que
es importante que el control de calidad esté presente en cada etapa del
proceso desde su formulación hasta su implementación y seguimiento de los
resultados que se obtengan.

 Capacitación Permanente: Paralelamente al diseño del OASP se debe
implementar un Programa de Capacitación permanente debido a que este tipo
de innovación necesita fortalecer la formación de los profesionales que
participan en el corto, mediano y largo plazo. El objetivo final debe ser lograr un
perfil profesional idóneo para el manejo eficiente del Observatorio.

Esta capacitación estará dirigida al grupo técnico de soporte del Observatorio,
siendo extensiva al personal directivo del observatorio (corazón del OASP) y
los miembros externos del mismo, sin desconocer la necesidad de
sensibilización sobre su manejo y consulta a todos los demás actores
involucrados en el desarrollo ambiental de la región, incluida la comunidad en
general.

5.4.5.7 Prototipo de Funcionamiento

El Observatorio Ambiental propuesto se sustentará en una forma de organización
en red; tanto el observatorio como los nodos (entes y personas involucradas), para
lo cual se propone elegir EL INTERNET como medio de comunicación e
interacción.

310

En esta red se determinara el circuito que sigue la información, diferenciando en
lo posible los siguientes dos (2) niveles:

 El flujo de información que circula entre los miembros que conforman la
estructura externa del Observatorio y entre el observatorio y la comunidad en
general.

 El circuito que describe el flujo de información que ingresa al Observatorio, y la
que sale del sistema, es decir, el circuito que describen los tres subsistemas
que conforman la estructura interna del Observatorio.

Con respecto al primero, el nexo de vinculación entre los distintos miembros que
componen el Observatorio será una página web (que para el caso será la página
oficial de la Corporación Autónoma Regional para la Defensa de la Meseta de
Bucaramanga), con su respectivo LINK para el OASP, que tendrá diferentes
permisos de acceso según la categoría de miembro que se trate, y
responsabilidades a asumir. El diseño debe contemplar la obtención de datos de
diferentes tipos, los que deberán ser normalizados previamente y de común
acuerdo, para logar ofrecer información territorial-ambiental procesada e
indicadores ambientales.

Con respecto al segundo, el diseño debe permitir que una vez que ingresan datos
al Observatorio, se analicen y normalicen previamente, se sistematicen y se
trasformen a mapas digitales, si son datos georreferenciados y se los asocia a
bases de datos relacionales, para ser ingresados luego alimentar para su registro.

Según su naturaleza, el diseño debe permitir actualizar datos, producir indicadores
ambientales y realizar monitoreos, información que debe ser incorporada a la
página web a través de una ficha metodológica en donde quedan registrados para
su consulta.

5.4.5.8 La WEB Como Medio de Comunicación en el Observatorio

En el diseño del OASP se debe plantear una fuerte necesidad de organizar,
almacenar y publicar información, para beneficio del propio Observatorio y todos
sus usuarios (funcionarios CDMB, Consejo Directivo, Entes públicos y privados,
gremios, ONGs, academia y comunidad en general que puedan participar.

Por tal razón, es de vital importancia que el diseño contemple la asignación de un
contenedor de datos con suficiente capacidad, para almacenar y procesar
información, de forma que facilite el intercambio entre el Observatorio Ambiental
y cada uno de los usuarios que forman parte activa de éste.

311

El contenedor debe ser fácilmente consultable y actualizable, para lo cual se
sugiere que reúna las siguientes características:

 Acceso diferenciado en niveles: Administración, nodos, informantes claves,
público en general, otros miembros.

 Entrada normalizada de datos. Vinculación de la información, con mapas
georreferenciados.

 Categorización y jerarquización de la información para incrementar su valor,
facilitando la consulta y búsqueda.

 Participación de terceros (público en general) en forma de denuncias
ambientales o innovaciones tecnológicas amigables con el medio ambiente.

 Recopilación de información bibliográfica acerca de las distintas
investigaciones que llevan a cabo sobre el territorio cubierto por el OASP
(Región CDMB)

La utilización de una página Web, para sustentar el OASP de la CDMB, es con el

siguiente fin:

 Dar un soporte para el flujo de información procesada por el Observatorio y sus
usuarios, para que sea posible de manera sencilla publicar la información,
actualizarla, consultar y dar distintos niveles de acceso a la información.

 Crear la posibilidad de retroalimentación del Observatorio con sus usuarios en
calidad de colaboradores, y el público en general, quien puede informase y
realizar a través de ella denuncias ambientales.

 El sistema (portal WEB) deberá ofrecer información al visitante, pero por el
otro, se debe comportar como un potente aplicativo para incorporar, consultar,
y actualizar la información procesada por el Observatorio y sus usuarios.

El OASP se debe proyectar con una interfaz Web, que lo convierta en un sistema
de fácil acceso, basta una conexión a internet y un Navegador Web, para hacer
de este portal una verdadera plataforma colaborativa, en donde personas
geográficamente distribuidas en diversos sitios, pueden trabajar en conjunto para
compartir y hacer crecer sus conocimientos locales y regionales.

El principal producto que entregara el Observatorio al sistema, será información
acerca de variables ambientales en forma de indicadores que mostraran los
avances y ejecución de los programas y metas del PGAR y su representación
cartográfica en el caso de que sea posible. El sistema incorporara entonces una
interfaz de carga de proyectos, metas e indicadores ambientales, con todas sus
características. Esta interfaz puede ser usada tanto por el Observatorio, como así
también por los usuarios colaboradores autorizados para tal fin.

312

En el caso de los indicadores cartografiables se trabajará por separado la
confección del mapa, y una vez logrado, se podrá incorporar al sistema para que
pueda ser consultado a través de un visor en la Web. Cada indicador debe
incorporar una descripción acerca del tema a tratar (proyecto, meta) y su
naturaleza, su ubicación geográfica, sus valores, la representación gráfica, fuente,
metodología de recolección, y otros que resuelvan incorporarse.

Una vez incorporados los programas, metas e indicadores al sistema, estos
deberán ser consultados por los visitantes ocasionales del Portal Web,
(www.cdmb.gov.co – enlace OSAP CDMB), quienes podrán buscarlos ya sea por
el tema que tratan, por su ubicación geográfica o algún otro patrón. Cuando un
proyecto, meta o indicador sea cartografiable, este deberá ofrecer la posibilidad de
abrir un navegador de mapas, en donde se pueda visualizar el proyecto, meta o
indicador seleccionado en su mapa temático.

Si se trata de un usuario que tenga privilegios (administrador u colaborador), el
diseño debe permitir el acceso a información adicional acerca del proyecto, meta
o indicador, como puede ser los datos tabulares en formato crudo (archivo de
planilla de cálculo), mapas en formato de origen (shapefiles) o cualquier otro tipo
información que el Observatorio considere y requiera en su momento.

El diseño deberá contar con un sistema de alertas tempranas y denuncias.

Una denuncia puede ser realizada por cualquier visitante ocasional, y será
recibida por el personal que administra el Observatorio, este tendrá la posibilidad
de constatar la información, y en el caso de que sea verídica y de interés para los
fines del Observatorio, podrá publicarla oficialmente en la sección de denuncias.

Las alertas tendrán que ver con los proyectos, metas e indicadores del PGAR,
cuando un indicador esta por fuera de sus valores de referencia y esto puede
representar una problemática ambiental, el administrador del Observatorio podrá
poner el indicador en modo de alerta, logrando así una publicidad del hecho y un
seguimiento efectivo al indicador por parte del responsable del mismo.

Por último, los administradores del sistema deberán contar con una interfaz para
el manejo de los usuarios del observatorio, pues es desde aquí que podrán
vincular o desvincular usuarios y generarles los permisos a que haya lugar, según
su clasificación.

5.4.5.9 Conclusiones Finales – Proyecto de Estructuración del OASP-

CDMB

El Observatorio Ambiental Regional que se proyecta a través del presente
documento, como instrumento de seguimiento y control de la ejecución del PGAR
CDMB 2015–2031, constituye una modalidad de hacer gestión, mucho más

http://www.cdmb.gov.co/

313

flexible que la tradicional y que responde a las actuales demandas de estructuras
en red, información digital sistematizada y georeferenciada y eficacia en la toma
de decisiones sustentada en procesos participativos.

Dependerá del Grupo asignado como responsable de liderar y concretar su
diseño, implementación y puesta en marcha; esto es, el Consejo Directivo de la
CDMB, hacer que funcione, crezca y se consolide a través del tiempo.

El rol a cumplir por el grupo técnico del OASP, una vez puesto en funcionamiento,
es continuar el proceso iniciado, retroalimentar permanentemente el sistema,
lograr mayor precisión y trabajar con mayor nivel de detalle, volcando los
conocimientos adquiridos en la capacitación que se debe dar para su operación.

Precisamente es de vital importancia realizar un buen ejercicio de planificación
antes de la entrada en operación del OASP, diseñar un eficiente programa de
capacitación y sensibilización sobre esta herramienta, el cual deberá ser dirigido a
todos y cada uno de los usuarios que tendrán que ver directamente con su
administración, ajuste, mantenimiento y retroalimentación de este sistema.

Si lo anterior se logra, se habrá puesto en marcha el primer Observatorio
Ambiental Regional para el seguimiento del PGAR 2015-2031, como un
instrumento innovador que seguramente servirá de ejemplo a otras entidades
públicas y privadas de la región y el país.

314

TABLA 36. Matriz sistema de indicadores PGAR CDMB 2015 - 2031 y su coherencia con metas internacionales y nacionales

MATRIZ SISTEMA DE INDICADORES PGAR CDMB 2015 - 2031 - Y SU COHERENCIA CON METAS INTERNACIONALES Y NACIONALES

OBJETIVO
DESARROLLO
SOSTENIBLE

METAS VISIÓN
COLOMBIA

CENTENARIO
2019

POLÍTICA
AMBIENTAL

PLAN
DESARROLLO

2010-2014

PGAR CDMB
2015-2031
LÍNEAS

ESTRATÉGICAS

PROGRAMAS

DECRETO 1200 DE 2004 y SUS NORMAS
REGLAMENTARIAS

INDICADORES GRUPO CONSULTOR
FORMULACIÓN PGAR

INDICADORES
GESTIÓN

INDICADORES
IMPACTO

INDICADORES DE
GESTIÓN

INDICADORES DE
IMPACTO

Meta 7A:
Incorporar los
principios del
desarrollo
sostenible en las
políticas y los
programas
nacionales y
reducir la
pérdida de
recursos del
medio ambiente.

GESTIÓN
SUELO.
Meta 1:
Implementar
estrategias,
acciones y
mecanismos para
la prevención,
recuperación o
detención de
procesos de
degradación de
tierras

Biodiversidad y
sus servicios
ecosistémicos:
Fortalecer la
protección y
restauración de la
biodiversidad y
sus servicios
ecosistémicos

PRESERVACIÓN
DE LA

BIODIVERSIDAD,
ECOSISTEMAS

ESTRATÉGICOS Y
ÁREAS

PROTEGIDAS

PROGRAMA 1:
DELIMITACIÓN Y
PROTECCIÓN DE
ECOSISTEMAS

ESTRATÉGICOS DE
ESPECIAL

SIGNIFICANCIA
AMBIENTAL EN LA

REGIÓN

 Ecosistemas
Estratégicos
(Páramos,
Humedales,
Manglares,
zonas secas,
etc), con Planes
de manejo u
ordenación en
ejecución

 Índice de
fragmentación
de bosques

 Número de
especies
amenazadas
Tasa
promedio
anual de
deforestación.

 Población localizada
en áreas con
significancia ambiental

 Pérdida de la
cobertura boscosa en
las zonas de
conservación, rondas
de nacimientos y
franjas protectoras

 Identificación de
hectáreas con
presencia de
ecosistemas
estratégicos

 Identificación y
priorización de áreas
para su declaratoria
de protección.

 Especies de fauna y
flora amenazadas,
con estrategias de
conservación
formuladas y en
ejecución.

 Número de
hectáreas
restauradas y/o
revegetalizadas

 Áreas declaradas
protegidas con
administración

 Ecosistemas
naturales
delimitados

 Áreas y/o
ecosistemas con
planes de manejo
formulados

GESTIÓN DE
ECOSISTEMAS.
Meta 2:
Mantener la
cobertura de
bosque del país.

Fortalecer la
protección y
restauración de la
biodiversidad y
sus servicios
ecosistémicos

Programa 2.
PRESERVACION

CONSERVACIÓN Y
RESTAURACIÓN

DEL PATRIMONIO
NATURAL Y LA

BIODIVERSIDAD

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

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

 Número de
hectáreas de
ecosistemas
naturales en
jurisdicción de
la Corporación
(bosques
naturales,
páramos y
humedales).

 Tipos de
ecosistemas
en la
jurisdicción de
la Corporación

 Identificación y
selección de especies
vegetales asociadas a
zonas protectoras
para promover su uso
en programas de
repoblamiento vegetal

 Áreas de especial
importancia ambiental
adquiridas

 Pérdida de la
cobertura boscosa en
las zonas de
conservación, rondas
de nacimientos y
franjas protectoras

 Número de
hectáreas
restauradas y/o
revegetalizadas.

 Hectáreas con
arreglos
agroforestales
implementados

 Reforestación de
áreas degradadas
en áreas de
protección forestal

315

MATRIZ SISTEMA DE INDICADORES PGAR CDMB 2015 - 2031 - Y SU COHERENCIA CON METAS INTERNACIONALES Y NACIONALES

OBJETIVO
DESARROLLO
SOSTENIBLE

METAS VISIÓN
COLOMBIA

CENTENARIO
2019

POLÍTICA
AMBIENTAL

PLAN
DESARROLLO

2010-2014

PGAR CDMB
2015-2031
LÍNEAS

ESTRATÉGICAS

PROGRAMAS

DECRETO 1200 DE 2004 y SUS NORMAS
REGLAMENTARIAS

INDICADORES GRUPO CONSULTOR
FORMULACIÓN PGAR

INDICADORES
GESTIÓN

INDICADORES
IMPACTO

INDICADORES DE
GESTIÓN

INDICADORES DE
IMPACTO

Gestión del
riesgo de pérdida
de biodiversidad
y sus servicios
ecosistémicos

Programa 3.
APOYAR LA

INVESTIGACION
BASICA Y

APLICADA SOBRE
DIVERSIDAD

BIOLOGICA Y LOS
ECOSISTEMAS

ESTRATEGICOS

 Número de especies
endémicas o en
peligro para
conservación

 Identificación de
especies de plantas
con potencial de
investigación
científica.

 Formulación de
proyectos para uso y
aprovechamiento
sostenible de la
biodiversidad.

 Número de posibles
usos potenciales de
las especies de
plantas encontradas

 Estudios e
investigaciones
realizadas sobre
biodiversidad

 Convenios con
centros de
investigación,
academia y
autoridad ambiental.

Meta 7B: Reducir
la pérdida de
diversidad
biológica
logrando, una
reducción
significativa en la
tasa de pérdida

Fortalecer el uso
sostenible de la
biodiversidad
para la
competitividad y
el crecimiento
económico y
social

PROGRAMA 4.
VALORACIÓN

ECONOMICA DE
BIENES Y

SERVICIOS
ECOSISTEMICOS E
IMPLEMENTACIÓN
DE INCENTIVOS A

LA CONSERVACIÓN

 Base de datos como
instrumento para la
recolección de
información.

 Definición de variables
y estadísticas
requeridas para su
aplicación de la
valoración económica

 Ecosistemas
estratégicos con
valoración económica

 Determinación del
valor económico de
los BSA prestados
por los RNR

 Evaluación
comparativa de las
metodologías de
valoración
económica de los
RNR

 Hectáreas con
incentivos a la
conservación

Garantizar el
equilibrio
territorial y la
prestación de
servicios
ecosistémicos
derivados de los
ecosistemas
acuáticos
continentales,
marinos y
costeros

PROGRAMA 5.
SISTEMA

REGIONAL DE
AREAS

PROTEGIDAS
(SIRAP) COMO

ARTICULADOR EN
LA PLANIFICACIÓN
AMBIENTAL Y LA
CONSERVACION

DE LA
BIODIVERSIDAD

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

 Definir prioridades y
metas de
conservación;
propuesta preliminar
de categorías.

 Caracterización de
ecosistemas
estratégicos a
proteger.

 Eventos de
capacitación sobre
manejo de
ecosistemas y áreas
protegidas

 Elaboración de
estrategias, metas,
programas y
proyectos del SIRAP

 Planes de manejo
implementados

 Convenios entre
actores locales

 Adquisición y

Meta 4:
Fomentar el uso
sostenible de la
biodiversidad

 Áreas
protegidas
declaradas en la
jurisdicción de la
Corporación

316

MATRIZ SISTEMA DE INDICADORES PGAR CDMB 2015 - 2031 - Y SU COHERENCIA CON METAS INTERNACIONALES Y NACIONALES

OBJETIVO
DESARROLLO
SOSTENIBLE

METAS VISIÓN
COLOMBIA

CENTENARIO
2019

POLÍTICA
AMBIENTAL

PLAN
DESARROLLO

2010-2014

PGAR CDMB
2015-2031
LÍNEAS

ESTRATÉGICAS

PROGRAMAS

DECRETO 1200 DE 2004 y SUS NORMAS
REGLAMENTARIAS

INDICADORES GRUPO CONSULTOR
FORMULACIÓN PGAR

INDICADORES
GESTIÓN

INDICADORES
IMPACTO

INDICADORES DE
GESTIÓN

INDICADORES DE
IMPACTO

administración de
predios en zonas
protectoras

Meta 7C: Reducir
a la mitad, para
2015, la
proporción de
personas sin
acceso
sostenible al
agua potable y a
servicios básicos
de saneamiento

Meta 5: Reducir
la vulnerabilidad
de la Recurso
Hídricooferta
hídrica y
garantizar la
oferta de agua
para todas las
poblaciones del
país

Mejorar el
conocimiento de
la oferta y la
demanda

GESTIÓN
INTEGRAL DEL

RECURSO
HÍDRICO

PROGRAMA 1:
OFERTA DEL

RECURSO HÍDRICO
EN LA REGIÓN

 Cuencas con
Planes de
ordenación y
manejo
POMCA-
formulados

 Cuencas con
Planes de
ordenación y
manejo –
POMCA- en
ejecución

 Corrientes
hídricas
reglamentadas
por la
Corporación con
relación a las
cuencas
priorizadas.

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

 Número de cuencas
priorizadas con
POMCA, en ejecución

 Total de planes de
manejo ecosistemas
en ejecución en
relación al número de
ecosistemas
declarados

 Fuentes hídricas
con caudal mínimo
establecido, para
garantizar la oferta

 Balance hídrico
seriados realizado
para las 3
principales cuencas
de la región

PROGRAMA 2:
DEMANDA DEL

RECURSO HIDRICO
EN LA REGION

 Número de corrientes
abastecedoras de los
acueductos con
balance hídrico

 Número de Convenios
y Programas para
optimizar la demanda
y reducir la pérdidas
del agua

 Porcentaje de
usuarios legalizados
y radicados en el
sistema de
información

 Porcentaje de
concesiones de
agua con PUEAA.

Meta 6:
Promover el uso
racional y
eficiente del agua
en los distintos
sectores
productivos, en
los ámbitos
rurales y urbanos
que lo demandan

Planificación y el
ordenamiento
ambiental del
territorio

PROGRAMA 3:
CALIDAD DEL

RECURSO HIDRICO
EN LA REGION

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

 Sistema de monitoreo
de la calidad de la
oferta hídrica a tiempo
real articulado e
implementado

 Corrientes de agua
Reglamentadas,
sobre el Número de
corrientes de agua
priorizadas

 Objetivos de calidad
ajustados para las
fuentes receptoras
de vertimientos

Prevenir la
contaminación y
mejorar la calidad
del agua

PRGRAMA 4:
GESTIÓN

INTEGRAL DE LOS
RIESGOS

ASOCIADOS A LA
OFERTA Y

DISPONIBILIDAD
DEL RECURSO

HIDRICO

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

 Sistema de
Información y Mapa
sobre los reisgos y
amenazas asociados
a la oferta hidrica,
implementado y
unificado en la región

 Número de
Embalses de
Regulación Hidrica,
Implementados.

 Número de
Programas de
contingencia y
prevención
temprana
formulados e
implementados

317

MATRIZ SISTEMA DE INDICADORES PGAR CDMB 2015 - 2031 - Y SU COHERENCIA CON METAS INTERNACIONALES Y NACIONALES

OBJETIVO
DESARROLLO
SOSTENIBLE

METAS VISIÓN
COLOMBIA

CENTENARIO
2019

POLÍTICA
AMBIENTAL

PLAN
DESARROLLO

2010-2014

PGAR CDMB
2015-2031
LÍNEAS

ESTRATÉGICAS

PROGRAMAS

DECRETO 1200 DE 2004 y SUS NORMAS
REGLAMENTARIAS

INDICADORES GRUPO CONSULTOR
FORMULACIÓN PGAR

INDICADORES
GESTIÓN

INDICADORES
IMPACTO

INDICADORES DE
GESTIÓN

INDICADORES DE
IMPACTO

Meta 7: Lograr
que el 50% de los
vertimientos
cumplan las
regulaciones y
estándares

Uso eficiente del
agua e
instrumentos
económicos

PROGRAMA 5 Y 6:
FORTALECIMIENTO
INSTITUCIONAL Y

DE LA
GOBERNABILIDAD
PARA LA GESTIÓN

DEL RECURSO
HIDRICO

 Número de convenios
de proteccion de
corrientes hidricas
concertdos

 Números de Planes
de ordenamiento
corrientes receptoras
de aguas servidas

 Número de cosejos de
cuenca establecidos

 Número de colegios
con pénsum y
currículo sobre
catedra del agua
actualizado

 Metodología
formulada para el
pago por servicios
ambientales

Meta 7D:
Haber mejorado
considerablement
e, en 2020, la
vida de al menos
100 millones de
habitantes de
barrios
marginales.

Meta 8: Alcanzar
concentraciones
de partículas que
cumplan con los
estándares en
todas las
ciudades y
corredores
industriales

Reducir la
vulnerabilidad,
preparar al país
para la
adaptación al
cambio climático
y aprovechar las
oportunidades.

LA
ZONIFICACION

AMBIENTAL
COMO

ESTRATEGIA
DE

DESARROLLO.

PROGRAMA 1:
GESTIÓN DE
RIESGO DE

DESASTRES Y
CAMBIO CLIMÁTICO

 Número de
municipios
asesorados por
la Corporación
en formulación
de planes
de prevención y
mitigación de
desastres
naturales.

 Población
localizada en
áreas
susceptibles
de inundación

 Número de fuentes de
información
identificadas y en uso

 Total programas
realizados para la
divulgación de la
normatividad
relacionada con la
adaptación al
cambio climático

Meta 9:
Contribuir a la
reducción de los
problemas
climáticos
globales e
implementar
tecnologías de
producción más
limpias

 Población
localizada en
áreas
susceptibles a
deslizamientos

 Un sistema de
información elaborado
e implementado

Meta 11: Mejorar
los sistemas de
información y
alerta temprana
para la
prevención de los
desastres e

Mejorar el
conocimiento del
Riesgo

 Número de
municipios con
inclusión del
riesgo en sus

 Número de
hectáreas
susceptibles a
afectación por

 Propuesta diseñada
para fortalecer el
intercambio de datos e
información sobre las

 Porcentaje del
sector educativo en
básica primaria y
secundaria

318

MATRIZ SISTEMA DE INDICADORES PGAR CDMB 2015 - 2031 - Y SU COHERENCIA CON METAS INTERNACIONALES Y NACIONALES

OBJETIVO
DESARROLLO
SOSTENIBLE

METAS VISIÓN
COLOMBIA

CENTENARIO
2019

POLÍTICA
AMBIENTAL

PLAN
DESARROLLO

2010-2014

PGAR CDMB
2015-2031
LÍNEAS

ESTRATÉGICAS

PROGRAMAS

DECRETO 1200 DE 2004 y SUS NORMAS
REGLAMENTARIAS

INDICADORES GRUPO CONSULTOR
FORMULACIÓN PGAR

INDICADORES
GESTIÓN

INDICADORES
IMPACTO

INDICADORES DE
GESTIÓN

INDICADORES DE
IMPACTO

incrementar la
información para
la gestión del
riesgo, que
contribuya a la
generación de
política pública

POT a partir de
los
determinantes
ambientales
generados por la
Corporación

incendios
forestales

amenazas más
relevantes

asesorado en la
inclusión de la
cultura de la gestión
del riesgo

Meta 12: Mejorar
la gestión del
riesgo a través de
los instrumentos
de planificación

Control y
reducción del
riesgo

 Lineamientos y
directrices definidos
sobre amenazas y
riesgos a ser
incorporados en los
instrumentos de
planificación.

Meta 7C:
Reducir a la
mitad, para 2015,
la proporción de
personas sin
acceso
sostenible al
agua
potable y a
servicios
básicos de
saneamiento.

Meta 13:
Disminuir la
vulnerabilidad
fiscal del Estado
colombiano ante
la ocurrencia de
un desastre.

Meta 10:
Disminuir los
problemas de
contaminación y
riesgos
ambientales y de
salud asociados
con la
generación, el
aprovechamiento,
el tratamiento y la
disposición de
residuos sólidos
peligrosos

Fortalecer la
gestión ambiental
sectorial

PROGRAMA 2:
DESARROLLO

SECTORIAL
AMBIENTALMENTE

SOSTENIBLE

 Mipymes y
empresas
vinculadas a
Mercados
Verdes (Uso y
Aprovechamient
o Sostenible de
la Biodiversidad,
Ecoproductos
Industriales,
Ecoturismo)
acompañadas
por la
Corporación

 Porcentaje de
energía
consumida de
fuentes
renovables
con respecto
al total de
energía
consumida.

 Total municipios con
identificación y
caracterización del
turismo, minería,
áreas agropecuarias
productivas,
infraestructura básica
planificada y áreas de
protección

 Lugares de
disposición final de
desechos sólidos
que no cumplen con
la normatividad
vigente en
recuperación
ambiental.

 Proyectos piloto
de producción
más limpia de
sectores
productivos
acompañados
por la
Corporación.

 Número de
especies de
fauna y flora
vinculadas a
procesos de
mercados
verdes

 Agenda de producción
sostenible con el
gremio formulado

 Total hectáreas
excluidas de minería

319

MATRIZ SISTEMA DE INDICADORES PGAR CDMB 2015 - 2031 - Y SU COHERENCIA CON METAS INTERNACIONALES Y NACIONALES

OBJETIVO
DESARROLLO
SOSTENIBLE

METAS VISIÓN
COLOMBIA

CENTENARIO
2019

POLÍTICA
AMBIENTAL

PLAN
DESARROLLO

2010-2014

PGAR CDMB
2015-2031
LÍNEAS

ESTRATÉGICAS

PROGRAMAS

DECRETO 1200 DE 2004 y SUS NORMAS
REGLAMENTARIAS

INDICADORES GRUPO CONSULTOR
FORMULACIÓN PGAR

INDICADORES
GESTIÓN

INDICADORES
IMPACTO

INDICADORES DE
GESTIÓN

INDICADORES DE
IMPACTO

Impulsar las
agendas
ambientales
interministeriales
e intersectoriales:
I) Desarrollo
minero y
expansión
energética; II)
Agricultura y
desarrollo rural;
III) Infraestructura
de transporte; V)
Política integral
de salud
ambiental.

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

 Número de
empresas,
grupos
asociativos y
comunidades
organizadas,
dedicadas a
mercados
verdes

 Registro de la calidad
del aire en centros
poblados mayores de
100.000 habitantes y
corredores industriales

 Registro de calidad de
aguas superficiales y
subterráneas en áreas
de captación de aguas
para consumo
incluyendo el rio
Lebrija

 Total de toneladas
de residuos
adecuadamente
dispuesto
cumpliendo con toda
la normatividad
vigente, incluyendo
los hospitalarios,
peligrosos y
domiciliarios

PROGRAMA 3:
ORDENAMIENTO

AMBIENTAL
TERRITORIAL

 Planes de
Saneamiento y
Manejo de
Vertimientos -
PSMV- en
seguimiento por
parte de la
Corporación con
referencia al
número de
cabeceras
municipales de
su jurisdicción

 Disponibilidad
efectiva de
sistemas de
tratamiento de
aguas
residuales
domésticas

 Areas protegidas

 Áreas de desarrollo en espacio público

 Sistemas de Transporte Masivo implementados•
50% de la población vulnerable integrada a las
redes de acueducto

 Número y porcentaje pequeños poblados con
sistemas de tratamiento portables

 Porcentaje de cobertura de agua potable.

 Sistemas financieros adoptados en centros
poblados.

 Porcentaje de Centros educativos con agua
potable.

 Familias con dotación de sistemas individuales

 Numero de programas de educación desarrollados

 Numero de sistemas de tratamiento de aguas
residuales construidos.

 Proyecto de desarrollo tecnológico adoptado.

 Porcentaje de cobertura de tratamiento de aguas
residuales

 Preclausura y clausura del relleno.

 Porcentaje de reducción de residuos sólidos.

PROGRAMA 4:
SERVICIOS
PUBLICOS

DOMICILIARIOS
ACUEDUCTO, ASEO

Y
ALCANTARRILLADO

 Cumplimiento
promedio de los
compromisos
establecidos en
los PGIRS de la
jurisdicción

 Municipios con
acceso a sitios
de disposición
final
de residuos
sólidos
técnicamente
adecuados

• Toneladas de
residuos sólidos
aprovechados
•Toneladas de
residuos sólidos
dispuestos
inadecuadamente.

320

MATRIZ SISTEMA DE INDICADORES PGAR CDMB 2015 - 2031 - Y SU COHERENCIA CON METAS INTERNACIONALES Y NACIONALES

OBJETIVO
DESARROLLO
SOSTENIBLE

METAS VISIÓN
COLOMBIA

CENTENARIO
2019

POLÍTICA
AMBIENTAL

PLAN
DESARROLLO

2010-2014

PGAR CDMB
2015-2031
LÍNEAS

ESTRATÉGICAS

PROGRAMAS

DECRETO 1200 DE 2004 y SUS NORMAS
REGLAMENTARIAS

INDICADORES GRUPO CONSULTOR
FORMULACIÓN PGAR

INDICADORES
GESTIÓN

INDICADORES
IMPACTO

INDICADORES DE
GESTIÓN

INDICADORES DE
IMPACTO

EDUCACIÓN
AMBIENTAL

COMO MOTOR
DE

TRANSFORMAC
IÓN DE UN

TERRITORIO

PROGRAMA1:
DIMENSIÓN

AMBIENTAL EN LA
EDUCACIÓN

 Centros educativos
ubicados en la región
con programa
ambiental

 Instituciones
ambientales ubicadas
en la región

 Centros de
investigación
ambiental ubicados en
la región.

 Estaciones de radio
comunitaria ubicadas
en la región

 Proyectos
Ambientales
Escolares

 Proyectos
Ambientales
Universitarios

 Proyectos
Ciudadanos de
Educación
Ambiental

Programa 2:
DIMENSIÓN
AMBIENTAL EN LA
EDUCACIÓN NO
FORMAL

 ONGs ubicadas en la
región

 Medios de
comunicación
ubicados en la región

 Proyectos
Ciudadanos de
Educación
Ambiental.

321

BIBLIOGRAFÏA

ACOSTA GALVIS, Andrés. Rymel. Ranas, Salamandras y Caecilias (Tetrapoda:
Amphibia) de Colombia. 2000. Biota Colombiana, Vol. 1, núm. 3, diciembre 2000
1(3): 289 – 319, Instituto de Investigación de Recursos Biológicos “Alexander von
Humboldt. Colombia.

ALEXANDER VON HUMBOLDT. Revista Aseduis, edición 7, octubre 2011.

BAPTISTE, Brigitte. “La importancia de Santurbán”, Instituto de investigación en
recursos biológicos.

BROWN, Juanita; ISAACE, David, metodología World Café. Enero de 1995.

CASTILLO MONROY, Edgar Fernando. Agua Eje Articulador de Vida. Centro de
Estudios e Investigaciones UIS, 2006. 53 – 85 p.

CINEP/Progamas por la paz. Minería, conflictos sociales y violación a los derechos
humanos en Colombia. Octubre de 2012.

CORPORACIÓN AUTÓNOMA REGIONAL DE SANTANDER -CAS-
CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB- GOBERNACIÓN DE SANTANDER-
UAESPNN/DTN. Diseño e inicio de la implementación del sistema de áreas
protegidas para el departamento de Santander- SIDAP. 2011.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Delimitación, síntesis diagnóstica y zonificación
ambiental del área “Páramo de Berlín”. 2007.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Caracterización preliminar de la biodiversidad de
las coberturas boscosas más complejas de la subcuenca Rionegro. 2007.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Plan de Ordenamiento y Manejo Ambiental
Subcuenca Río Lebrija Alto. 2007.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Plan de Ordenamiento y Manejo Ambiental
Subcuenca Río de Oro. 2007.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Formulación de Escenarios de Planificación del
Ecosistema del Cerro La Judía Floridablanca. 2008.

322

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Caracterización de flora y fauna en áreas de
bosques primarios o relictuales ubicados en la subcuenca Río Salamaga y
formular estrategias e incentivos para promover el aprovechamiento sostenible de
protección, conservación y restauración de las especies identificadas como
amenazadas. 2008.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. “Caracterización biofísica y socioeconómica de la
subregión Complejo Lagunar del Páramo de Santurbán”. 2008.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB- Formulación de estrategias para la conservación de
la especie oso andino en la jurisdicción de la CDMB. 2008.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Áreas de manejo forestal sostenible del Roble
(quercus humboldtii) en la jurisdicción CDMB. 2008.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Plan integral de manejo del Distrito de Manejo
Integrado de los recursos naturales “Páramo de Berlín”. 2008.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Plan de Ordenamiento y Manejo de la Subcuenca
Río Suratá. 2008.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB- CI Colombia - Fundación BIOCOLOMBIA. Estudios
Páramo de Santurbán. 2008-2009.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Delimitación y declaratoria de un área natural
protegida en la parte alta de las Subcuencas del río de Oro y Río Manco,
municipio de Piedecuesta, Santander, Colombia. 2009

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Estudio complementario para la declaratoria de un
área protegida en el “Complejo Lagunar Santurbán” en la jurisdicción de la CDMB.
2009.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Delimitación y actualización del DMI metropolitano

323

y formular el plan de manejo en los municipios de Bucaramanga, Floridablanca,
Girón y Piedecuesta. 2009.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Estudio soporte para la declaratoria de un área
protegida en el Cerro La Judía, en los municipios de Floridablanca y Piedecuesta,
en el área de jurisdicción de la CDMB. 2009.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Estudio básico para la declaratoria de un área
natural protegida en el Cañón del Chicamocha – jurisdicción CDMB. 2009.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Distrito de manejo integrado de los recursos
naturales DMI – Angula Alta –Humedal el Pantano Municipios de Girón – Lebrija –
Santander. 2009.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Plan de ordenamiento del recurso hídrico para la
Microcuenca de la Quebrada Angula alta, media y baja. 2009.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Estudio ambiental para el ordenamiento y manejo
de la Subcuenca Cáchira Sur. 2009.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Caracterización y componentes de biodiversidad
con énfasis en especies promisorias y recuperación de los conocimientos
ancestrales en uso de la biodiversidad en la Subcuenca río Cachiri. 2009.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Plan de ordenación y manejo forestal de la Cuenca
Superior del Río Lebrija: subcuencas Lebrija Alto, Río de Oro, Río Suratá y Río
Negro. 2009.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Plan general de ordenación y manejo forestal de la
cuenca Chicamocha. 2009.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Plan general de ordenación y manejo forestal de la
cuenca Cáchira Sur. 2009.

324

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Plan de Ordenamiento y Manejo de la Microcuenca
Río Tona. 2009.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Plan de Ordenamiento y Manejo de la Subcuenca
Río Salamaga. 2009.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Plan de Ordenamiento y Manejo de la Subcuenca
Río Negro. 2009.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Plan de Acción Trienal 2009-2012.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Distrito de Manejo Integrado - DMI Complejo
Papayal, 2010.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Plan de ordenamiento del recurso hídrico
Microcuenca Río de Oro Alto. 2010.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Estudio de actualización de amenaza por
inundación del río de Oro sector Bahondo hasta confluencia del río Suratá. 2010.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Estudio de zonificación amenaza por inundación en
la cuenca baja y media del río Frio (municipio de Floridablanca y Girón). 2010.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA –CDMB-. Formulación del Plan de Ordenamiento y Manejo
de la Microcuenca Río Manco, en el municipio de Piedecuesta, departamento de
Santander. 2010.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Plan de ordenamiento y manejo de la Subcuenca
río Cáchira Sur. 2010.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Formulación del plan general de ordenación y
manejo forestal en la Microcuenca El Aburrido. 2010.

325

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Plan general de ordenación y manejo forestal de la
cuenca Chitagá. 2010.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Ordenación y manejo de los cerros orientales de
Bucaramanga y su área metropolitana. 2010.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Caracterización de flora y fauna silvestre de áreas
relictuales de la Subcuenca río Lebrija Medio. 2010.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Estudio técnico de soporte para la declaratoria de
un área protegida de los humedales del complejo Ciénagas Papayal – municipio
de Rionegro. 2010.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Estudios para la actualización de la Línea Base de
la Región. 2011.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Plan de Manejo del Distrito Regional de Manejo
Integrado - DMI “Cañón del Río Chicamocha-Subcuenca del Río Umpalá”. 2011.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Aves en jurisdicción de la Corporación Autónoma
Regional para la Defensa de la Meseta de Bucaramanga. 2011

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA –CDMB-. Estudio actual de páramos, jurisdicción CDMB.
2011.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Formulación del plan general de ordenación y
manejo forestal en la Subcuenca del Río Salamaga. 2011.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Línea Base. 2011.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Plan de Manejo del área protegida Parque Natural
Regional “Bosques Húmedos del Rasgón” Municipios de Piedecuesta y Tona.
2012.

326

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Estudio Ambiental para la Formulación del Plan de
Ordenación y Manejo de la Subcuenca Hidrográfica del Río Sogamoso en los
Municipios de Girón, Lebrija y Piedecuesta. 2012.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Estudio de delimitación, ampliación del DMI de
Bucaramanga y la formulación del plan de manejo de esta área localizada en los
municipios de Floridablanca, Girón y Piedecuesta. 2012.

CORPORACIÓN AUTÓNOMA REGIONAL PARA LA DEFENSA DE LA MESETA
DE BUCARAMANGA -CDMB-. Plan de Acción Ambiente para la Gente 2012-2015.
p.39.

CE&A LTDA. Formulación del Plan General de Ordenación Forestal de la
subcuenca Cáchira Sur. Área de Jurisdicción CDMB. Departamento de Santander,
Colombia. 2009.

CHAVES. M. E. y SANTAMARÍA. M. (eds). 2006. Informe sobre el avance en el
conocimiento y la información de la biodiversidad 1998 - 2004. Instituto de
Investigación de Recursos Biológicos Alexander von Humboldt. Bogotá D.C.,
Colombia. 2 Tomos.

DEPARTAMENTO DE SANTANDER. Plan Departamental para el Manejo
Empresarial de los Servicios de Agua y Saneamiento. 2010.

DOMÍNGUEZ CALLE, Efraín Antonio., RIVER, Helbert Gonzalo., VANEGAS
SARMIENTO, Raquel., MORENO, Pedro. Relaciones demanda – oferta de agua y
el índice de escasez de agua como herramientas de evaluación del recurso hídrico
Colombiano. Junio de 2008.

GALEANO. Sandra P., URBINA. Jenny C., GUTIÉRREZ. Paúl D. A., RIVERAC.
Mauricio y PÁEZ. Vivian P. Los anfibios de Colombia, diversidad y estado del
conocimiento. Tomo II. 2006. p. 92-104.

GALVÁN CARVAJAL. Sandra.Yaneth., ROJAS. Alicia. Flora amenazada, útil e
invasora. Corporación Autónoma Regional para la Defensa de la Meseta de
Bucaramanga CDMB. 2010.

GEODIM S.A.S. Equipo de Trabajo PGAR 2015-2031. Entrevistas personales a
Grupos Funcionales empoderados en la Región. diciembre 2013 – enero 2014.

GREYSTAR RESOURCES LTDA. Estudio de Impacto Ambiental – Proyecto
Angosturas. Diciembre 2009.

327

HERRERA N., Edward F. Páramo de Santurbán, de la Minería “Artesanal” a la
explotación multinacional. Universidad Autónoma de Bucaramanga -UNAB-. junio
7 de 2010.

INSTITUTO DE HIDROLOGÍA, METEOROLOGÍA Y ESTUDIOS AMBIENTALES –
IDEAM-. Capítulo 7. Los Ecosistemas. en el Medio Ambiente en Colombia. 2001.

INSTITUTO DE HIDROLOGÍA, METEOROLOGÍA Y ESTUDIOS AMBIENTALES –
IDEAM-. Codificación de cuencas hidrográficas. 2013.

INFORME DEL ESTADO DE LOS RECURSOS NATURALES EN SANTANDER.
Contraloría General de la República. 2011 y 2012.

LA SILLA VACÍA. “Estas son las empresas mineras en los páramos”, octubre de
2011, Publicación digital en www.lasillavacía.comhistoria
invitado/27599/alejop/estas-son-las-empresas-minerasen-los-páramos.

MARTÍNEZ ALIER, Joan. "Los conflictos ecológico-distributivos y los indicadores
de sustentabilidad", en Revista Iberoamericana de Economía Ecológica Vol. 1: 21-
30, 2004a.

MARTÍNEZ ALIER, Joan. El Ecologismo de los pobres. Conflictos ambientales y
lenguajes de valoración, Barcelona, Editorial Icaria, 2004b.

MINISTERIO DEL MEDIO AMBIENTE Y CONSEJO NACIONAL AMBIENTAL.
Política Nacional para Humedales Interiores de Colombia. julio 2002.

MINISTERIO DEL MEDIO AMBIENTE, VIVIENDA Y DESARROLLO
TERRITORIAL. Política Nacional para la Gestión Integral del Recurso Hídrico.
2010.

MOLANO, Alfredo. “La fiebre del oro en Santurbán”, en El Espectador, 22 de
diciembre de 2010.

NÚÑEZ SOLÍS, Jorge. Fundamentos de la Edafología. 3 reino. De la 2 ed. San
José, Costa Rica: Editorial Universidad Estatal a Distancia. 2000. P. 188. ISBN:
9977-64-148-x.

ROA AVENDAÑO, Tatiana y Urrea, Danilo. "El agua y la mina. El movimiento por
el agua y la exacerbación de los conflictos mineros en Colombia", en Revista
Semillas 42/43, Bogotá, noviembre de 2010.

ROA AVENDAÑO, Tatiana. “Páramo de Santurbán. La lucha por el agua. Un
nuevo movimiento comunero se levanta”, en Desde Abajo, 22 de marzo de 2011

http://www.lasillavacía.comhistoria/

328

ROA AVENDAÑO, Tatiana. “El proyecto Angostura, sin licencia social”, en Desde
Abajo, Bogotá, 20 abril de 2011b.

ROA AVENDAÑO, Tatiana. “Santander busca blindar a sus páramos y sus aguas
frente a la amenaza minera”, en Desde Abajo, Bogotá, 20 de agosto de 2011c.

ROMERO MARTÍNEZ. Hereón José, VIDAL PASTRANA. Carlos César, LYNCH.
Jhon D., DUEÑAZ. Pedro R. Estudio preliminar de la fauna amphibia en el Cerro
Murrucucú, Parque Natural Nacional Paramillo y zona amortiguadora Tierralta,
Córdoba, Colombia. 2008. Caldasia 30(1): p. 209-229.

http://geoapps.ideam.gov.co:8080/geovisor/index.jsf#

http://fundacion-wii.wix.com/wii#!> Consultado el 6 de octubre de 2013

http://www.aiunau.org/es/> Consultado el 6 de octubre de 2013

http://www.aiunau.org/es/> Consultado el 6 de octubre de 2013

http://upload.wikimedia.org/wikipedia/commons/3/33/Colca-condor-c03.jpg

http://co.globedia.com/cercoleto> Consultado el 6 de octubre de 2013

http://atlasgeografico.net/pisos-trmicos-en-colombia.html consultado el 24 de
noviembre de 2013.

http://www.colombiahumanitaria.gov.co/FNC/Documents/2011/separata/santander.
pdf, 25 noviembre de 2013 y IDEAM)

