

DIAGNÓSTICO DE LAS CONDICIONES TÉCNICAS MINERO AMBIENTALES MEDIANTE LAS CUALES SE ADELANTA LA EXPLOTACIÓN DE MATERIALES PÉTREOS EN LECHO DE RÍO EN COLOMBIA Y LA FORMULACIÓN DE RECOMENDACIONES TÉCNICAS Y DE NECESIDADES NORMATIVAS ASOCIADAS QUE PERMITAN ADELANTAR ESTA ACTIVIDAD DE MANERA AMBIENTALMENTE RESPONSABLE

Mauricio Alfonso Geólogo Esp. Derecho Minero Energético Msc. Gerencia Ambiental

PROSPERIDAD PARA TODOS

REALIDAD DESCONOCIDA?

MARCO LEGAL DE REFERENCIA A NIVEL NACIONAL PARA LA EXPLOTACIÓN DE AGREGADOS PÉTREOS EN LECHO DE RÍO Y EL ANÁLISIS DE LA INFORMACIÓN SECUNDARIA ACOPIADA CON ESPECIAL RELEVANCIA EN LAS DECISIONES LEGALES SOBRE LAS CUENCAS DE LOS RÍOS SUMAPAZ, GUAYURIBA Y COELLO, INCLUYENDO EXISTENCIA DE TÍTULOS MINEROS, PLANES DE TRABAJO DE OBRAS Y LICENCIAS AMBIENTAL.

DOCUMENTO QUE CONTENGA LA IDENTIFICACIÓN Y
CARACTERIZACIÓN EN EL CONTEXTO NACIONAL E
INTERNACIONAL DE PROCESOS DE REFERENCIA EN EL MANEJO
TÉCNICO Y AMBIENTAL RESPONSABLE PARA LA EXPLOTACIÓN DE
AGREGADOS PÉTREOS EN LECHO DE RÍO.

DOCUMENTO QUE CONTENGA LAS **RECOMENDACIONES TÉCNICAS MINERO AMBIENTALES** PARA LA ADECUADA
EXPLOTACIÓN DE AGREGADOS PÉTREOS EN LECHO DE RÍO.

DIAGNÓSTICO DE LAS CONDICIONES TÉCNICAS MINERO AMBIENTALES PARA LA EXPLOTACIÓN DE MATERIALES PÉTREOS EN LECHO DE RÍO

MARCO LEGAL

CARACTERIZACIÓN INTERNACIONAL Y NACIONAL

Regiones de ánalisis de la información secundaria

ELEMENTOS COMUNES

DEBILIDAD Y DESARTICULACIÓN INSTITUCIONAL

Ecuador: presupuestos limitados, alta rotación de personal, carencia de sistemas de control, subestimación de la contribución de la industria.

DEFINICIÓN NO CLARA

Chile: ausencia de definición que establezca límites que abarque el termino árido.

NORMAS PARTICULARES CONSECUENTES

Costa Rica: reglamentación particular con respecto a los límites requeridos para la extracción aluvial, debido a las diferentes condiciones ambientales a lo largo del río.

NO INCLUSIÓN EN NORMAS PARTICULARES

Costa Rica: la legislación ambiental no se centra en la minería aluvial.

AUTORIZACIONES TEMPORALES.

Ecuador: autorizaciones libres de aprovechamiento sujetas al cumplimiento de todas las disposiciones de la presente ley.

CONSULTA PREVIA

Ecuador: planes, programas, proyectos relativos a la prospección, exploración y explotación de recursos no renovables o para la construcción de infraestructura.

AUMENTO DE LAS DISTANCIAS A LOS CENTROS DE CONSUMO

Brasil: por falta de planificación se alejan los lugares de producción aumentado costos de transporte.

IMPACTOS A LAS COMUNIDADES

Brasil: casi inexistencia de comunicación/interacción con las comunidades y órganos públicos locales.

ELEMENTO NO COMUNES

USO DEL SUELO

Chile: análisis costo beneficio de cualquiera actividad económica y su incidencia en los planes de urbanismos del país.

EXISTENCIA DE NORMAS PARTICULARES

Costa Rica: establece regulación especifica "Minería Aluvial en cauces de dominio público".

COMPETENCIA DE LOS MUNICIPIOS

Ecuador: Gobierno Municipal asume la competencia para regular, autorizar y controlar la explotación de los materiales áridos y pétreos

PEQUEÑA MINERÍA

Ecuador: Capacidad de producción de hasta 800 m3/día Perú: Capacidad de producción hasta 500 m3/día

Ítems				
Escala de Producción	Dominado por un número reducido de grandes empresas y un pequeño número de productores independientes.	Pequeña escala conformados por pequeños empresarios y productores informales		
Organización	Asociaciones comerciales que se adhieren a los códigos formales o informales de la práctica, y están muy reguladas con respecto a la ubicación y el desarrollo de sitios de extracción, medio ambiente, seguridad y calidad de los productos.	Pequeñas empresas y grupos informales de explotación, sin regulación clara en temas ambientales y de calidad de los productos. Los permisos de extracción son menos formales o incluso inexistentes, con la habitual minería ilegal		
Destino de los productos	Una cantidad mayor de agregados de alta calidad se consume por los proyectos estatales.	Los materiales extraídos de las canteras pueden satisfacer la demanda de edificios, reparaciones de carreteras y otros desarrollos de infraestructura a pequeña escala. Dependencia de obras de infraestructura estatal.		
Tendencia de la demanda	Se basa en el desempeño económico general de una región o país y se ve afectado por clima económico mundial.	Se rige por la demanda local y regional de los materiales de construcción.		
Oferta de las fuentes de materiales	Oferta abundante de diferentes fuertes rocas están disponibles para la trituración, junto con la arena y grava de alta calidad a partir de activos o sistemas fluviales antiguos.	Variedad en calidad y cantidad de oferta de agregados. La calidad depende de requisitos del Cliente.		
Tendencia de las Explotaciones	Aumento en el área de los sitios de extracción y un menor número de sitios explotados.	Muchos sitios pequeños de extracción en una única zona operada por diferentes empresas o grupos informales.		
Fuentes alternativas	Utilización de materiales reciclados de productos de agregados como fuentes alternativas.	No se utilizan por lo general materiales alternativos.		
Restricciones	En países como Reino Unido, Alemania, Francia, Países Bajos y Suiza se ha restringido la minería de río, y en países como Italia, Portugal y Nueva Zelandia se está reduciendo o prohibiendo en muchos ríos con impactos visibles.	Ninguno de los países en desarrollo en la actualidad tiene restringido el desarrollo de la actividad minera en río.		

Diferencias entre las explotaciones de material de arrastre en países desarrollados y en desarrollo

Impactos y Características Jurídicas, Técnicas y Ambientales

- Los mineros artesanales o minería de subsistencia son una realidad desconocida, en cuanto a número de mineros, volúmenes de extracción, periodicidad, etc. No hay censo, identificación, ni control sobre ellos.
- Existe alta demanda de solicitudes en proporción al aumento de obras de infraestructura.
- En los <u>estudios técnicos no se incluyen</u> análisis sedimentológicos, ciclos y datos históricos de carga y recarga, análisis geomorfológicos, hidrológicos, hidráulica, batimetrías y dinámica fluvial, etc.
- Falencia de número de equipos y estaciones de medición para obtener parámetros hidrometeorológicos y sedimentológicos (cargas y recargas) periódicos en las cuencas. Por ende, no hay datos históricos o trazabilidad de estos, ni parámetros técnicos que sirvan como herramienta de comparación o evaluación de los estudios, y para soportar su idoneidad.
- No existe control sobre los volúmenes de explotación.
- Los sistemas de explotación no son consecuentes con el entorno regional del territorio, y con la particularidad que representa un río como un ecosistema único.
- No se tiene una referencia física para realizar el seguimiento a una profundidad de explotación aprobada en una licencia ambiental. Por ende, se presenta sobre-excavación sobre el lecho del río, y asimismo, la imposición de una regulación basada en un límite a la profundidad de explotación pierde relevancia.

AJUSTE NORMATIVO

IDENTIFICACIÓN DE CONDICIONES MÍNIMAS PARA
EXPLOTACIONES INDUSTRIALES ARTESANALES Y PARA
PERMISOS TEMPORALES DE OBRAS DE INFRAESTRUCTURA
ESTATAL

IMPLEMENTACIÓN DE MÉTODOS DE EXPLOTACIÓN

SOBRE

RECOMENDACIONES

PLANTEAMIENTOS SOBRE TASAS MÁXIMAS DE EXTRACCIÓN QUE NO EXCEDAN LA TASA DE RECARGA DE LA FUENTE

DEFINICIÓN DE LAS ACTIVIDADES ESENCIALES DE MITIGACIÓN DE IMPACTOS AMBIENTALES RELACIONADOS CON LA EROSIÓN DE RETROCESO, EL EQUILIBRIO DEL RÉGIMEN HIDRÁULICO, LAS AFECTACIONES DE LA CUENCA, ENTRE OTROS.

- 1. Análisis de Renovabilidad
- 2. Definiciones
- 3. Términos de Referencia
- 4. Autorizaciones Temporales
- 5. Minería Tradicional
- 6. Métodos de Explotación
- 7. Volúmenes de Explotación
- 8. Recarga de Material

9. Pautas para la Recuperación Ambiental

TEMÁTICA S

ANÁLISIS DE RENOVABILIDAD

AJUSTE NORMATIVO

RECURSOS NATURALES
RENOVABLES

RECURSOS NATURALES NO RENOVABLES

SENTENCIA C-221 DE 1997

AUTORIDAD MINERA

AUTORIDAD AMBIENTAL

MINISTERIO DE MINAS Y ENERGÍA

(DECRETO 2655 DE 1988)

- ➤ Administración de Recursos Mineros

 □Licencia de Explotación y Contrato de Concesión.
- □Licencia Especial de Explotación (pequeña minería).
- ☐Declaración de Impacto Ambiental y/o Estudio de Impacto Ambiental.
- □Licencia Ambiental implícita dentro del título minero Artículo 246.

Inderena (Decreto 2462 de 1989)

Permiso u Otorgamiento de Concesiones para la Explotación

MINISTERIO DE MINAS Y ENERGÍA

(LEY 685 DE 2001

AGENCIA NACIONAL DE MINERÍA (DECRETO 4134 DE 2011

➤ Administración de Recursos Mineros

□Contrato de Concesión Minera

□Autorización Temporal

MINAMBIENTE Y
CORPORACIONES AUTÓNOMAS
REGIONALES
(LEY 99 DE 1993)

➤ Evaluación, control y seguimiento ambiental de las actividades de exploración, explotación, beneficio, transporte, uso y depósito de los recursos naturales no renovables.

□Licencia Ambiental

ENTIDAD QUE
EMITE EL
CONCEPTO

CONCEPTO DE RENOVABILIDAD DE LOS MATERIALES DE ARRASTRE

Dirección de Control y Calidad Ambiental de la CAR.

Las arenas, la piedra y el cascajo **SON RECURSOS NO RENOVABLES**, ya que "estos depósitos no se formaron in situ, sino a través de procesos complejos de transformación" que toman millones de años." Según su criterio "hablar de arenas, cascajos y piedra del lecho de los cauces de los ríos y arroyos, es remontarse a millones de años de historia geológica".

Director General de INGEOMINAS

Señala que lo propio de un **recurso no renovable** es que no es posible su reproducción en el corto plazo, ya que se requieren "largos períodos de tiempo, de miles o millones de años, para su formación en cantidades económicas utilizables o explotables". Por el contrario, los recursos renovables son aquellos que se pueden "reproducir o procrear en un corto plazo, en generaciones sucesivas, mediante procesos acumulados genéticamente, constituyendo los llamados bancos genéticos." **A partir de ello considera que la arena, la piedra y el cascajo de los ríos deben ser clasificados en la primera categoría.**

La Academia Colombiana de Ciencias Exactas, Físicas y Naturales Cuando se extraen del lecho de los ríos y quebradas, rocas, arenas o cascajo o mezclas de estos materiales, la cavidad que se forma es luego rellenada por el material que arrastra el río; generalmente, después de la siguiente época de lluvias, desde las cabeceras del mismo sistema o cuenca. Pero, en ningún momento, ocurre nueva formación de roca, arenas o cascajos. Por consiguiente, no se trata de una renovación, sino del transporte de materiales, por el mismo río o quebrada, desde un sitio del sistema a otro del mismo sistema. Por la misma razón, cualquier retiro de materiales desde el lecho del río, implica la sustracción de materiales al sistema total. Por lo ya explicado, no es posible reponer tales materiales, al menos en el tiempo de escala humana. De modo que, dentro de esta misma escala de tiempo, la extracción de materiales del lecho del río, resulta equivalente a la explotación de una cantera: se extraen y utilizan las rocas, pero no se renuevan.

Se podría también equiparar la explotación de materiales del lecho de ríos y quebradas con la extracción de materiales de una gravillera situada por fuera del alcance actual del río donde hacia un lado se saca el material y al otro se añade la misma cantidad de material extraído de otra gravillera similar o de piedra de una cantera. Como es obvio, este tipo de explotación tampoco se podría llamar "renovable".

ENTIDAD QUE EMITE EL CONCEPTO	CONCEPTO DE RENOVABILIDAD DE LOS MATERIALES DE ARRASTRE
Instituto de Estudios Ambientales para el Desarrollo IDEADE de la Universidad Javeriana	Clasifica a estos recursos como no renovables. Según su criterio, si bien tales materiales pueden llegar a ser restituidos en el lugar de extracción "por el fenómeno de arrastre", no por ello se convierten en recursos renovables
La Fundación Biocolombia para la conservación del patrimonio cultural	Añade que ese criterio también se aplica a los recursos hídricos, ya que "el agua es componente de todos los organismos vivos y por el hecho de que constantemente sigue ciclos muy activos, lo cual permite su reutilización en plazos más o menos breves". E incluso se habla de la renovabilidad de los suelos ya que en áreas en donde éste ha desaparecido por efectos de la erosión, "es viable lograr su recuperación en plazo más o menos corto, bien sea mediante un proceso natural o a través de un manejo orientado hacia ello." En ese orden de ideas, la Fundación Biocolombia concluye que "las arenas, cascajo y piedras limos y cualquier otro sedimento inorgánico que haga parte o sea extraíble del lecho de un río u otro curso de agua, son considerados como recursos no renovables por cuanto se trata de productos minerales o inertes. Este criterio es universalmente aceptado por diversos tratadistas en materia de ecología y manejo de recursos naturales y es seguido para efectos legales por otros países."
Ministerio del Medio Ambiente	Basado en el concepto No 006 del 27 de junio de 1996 elaborado por el Comité Jurídico del Sistema Nacional Ambiental SINA, define que los materiales de arrastre no son recursos naturales renovables.

Materiales de Arrastre

RECURSOS NATURALES RENOVABLES

RECURSOS NATURALES NO RENOVABLES

DECRETO 2811 DE 1974 CRN

SENTENCIA C-221 DE 1997

LEY 685 2001 – ARTÍCULO 11 INCISO 3

...EL OTORGAMIENTO, VIGENCIA Y EJERCICIO DEL DERECHO A EXPLORAR Y EXPLOTAR LOS MATERIALES DE CONSTRUCCIÓN DE QUE TRATA ESTE ARTÍCULO, SE REGULAN ÍNTEGRAMENTE POR ESTE CÓDIGO Y SON DE LA COMPETENCIA EXCLUSIVA DE LA AUTORIDAD MINERA.

DECRETO 2820 DE 2010 (NO HACE MENCIÓN DE LOS RECURSOS NO RENOVABLES)

CONCEPTO Y ALCANCE DE LICENCIAS AMBIENTALES, USO, APROVECHAMIENTO Y/O AFECTACIÓN...

ESTABLECER MEDIDAS DE CORRECCIÓN, MITIGACIÓN, PREVENCIÓN Y COMPENSACIÓN...

Resolución 000375 del 17 de mayo de 2013 CORPONOR

...establecer como medida de compensación ambiental ordinaria a los titulares de las licencias del sector de arrastre, la suma de X% SMLMV por tonelada producida al año...

Tratamiento Normativo Particular referente al concepto de Renovabilidad de los Materiales de Arrastre.

CAUSA

EFECTO/SOPORTE

AUTORIDADES
AMBIENTAL / MINERA

FALTA DE CLARIDAD EN EL CONCEPTO SOBRE NO RENOVABILIDAD DE LOS MATERIALES DE ARRASTRE CONFLICTO DE
INTERESES Y DE
COMPETENCIAS
INSTITUCIONALES EN
LA ADMINISTRACIÓN
DE LOS RECURSOS

INCLUIR EL CONCEPTO DE NO
RENOVABILIDAD DEL MATERIAL DE
ARRASTRE EN UNA REFORMA AL
CÓDIGO DE MINAS (ARTÍCULO
PARTICULAR) SOPORTADO EN LA
SENTENCIA C-221/1997, Y CON BASE
EN ESTE SE FIJEN Y DELIMITEN
COMPETENCIAS POR PARTE DE
LAS CARS

DEFINICIÓN DE MATERIAL DE ARRASTRE

AJUSTE NORMATIVO

Decreto 2655 de 1988 Articulo 113 Materiales del arrastre son los materiales pétreos desintegrados en tamaños de gravas y arenas, que se extraen de los <u>lechos de los ríos, quebradas y vegas de inundación</u>. En el reglamento se establecerán las características físicas y químicas de las gravas y arenas aquí mencionadas.

Decreto 2462 de 1989 Artículo 3 Pétreos desintegrados hasta el tamaño de gravas y arenas <u>de las vegas de inundación y de las</u> terrazas aluviales.

Ley 685 de 2001 Artículo 11 También, para los mismos efectos, son materiales de construcción, los materiales de arrastre tales como arenas, gravas y las piedras <u>yacentes en el cauce y orillas de las corrientes de agua</u>, <u>vegas de inundación y otros terrenos aluviales.</u> Los materiales antes mencionados, se denominan materiales de construcción aunque, una vez explotados, no se destinen a esta industria.

Glosario Técnico Minero Decreto 2191 de 2003 El Código de Minas califica, para todos los efectos legales, como materiales de construcción, productos pétreos explotados en minas y canteras usados, generalmente, en la industria de la construcción como agregados en la fabricación de piezas de concreto, morteros, pavimentos, obras de tierra y otros productos similares. También, para los mismos efectos son, materiales de construcción, los materiales de arrastre, tales como arenas, gravas y las piedras <u>yacentes en el cauce y orillas de las corrientes de agua, vegas de inundación y otros terrenos aluviales.</u> Los materiales antes mencionados se denominan materiales de construcción, aunque, una vez explotados, no se destinen a esta industria.

Acuerdo 029 de 2008 Corporación Autónoma Regional de Cundinamarca CAR Es material de construcción, tal como arena, gravas y piedras <u>yacentes en el cauce y orillas de las corrientes de agua, vegas de inundación y otros terrenos de origen aluvial</u>. Se entiende como material del lecho, el depósito en el cauce reciente (barras centrales, barras laterales y carga de fondo) del rio.

DEFINICIONES NORMATIVAS SOBRE MATERIAL DE ARRASTRE.

Fuente: Kondolf, 1994 en Convenio Corporación Autónoma Regional del Valle del Cauca CVC – Universidad de Caldas no. 061 2006. Guía Minero Ambiental para la Explotación de Agregados Pétreos en Depósitos del Canal Activo, Terrazas Aluviales y Llanuras de Inundación. Diciembre 2006.

FUENTE: CORMACARENA, 2012.

CAUSA

EFECTO/SOPORTE

AUTORIDADES AMBIENTAL/ MINERA

VENTAJAS IMPLÍCITAS AL AJUSTE DE LA DEFINICIÓN

VARI DEFINI DIFEREN

- **DEFINICIÓN DE UN ÁREA CON SIMILARES CARACTERÍSTICAS TÉCNICAS** (GEOLÓGICAS, GEOMORFOLÓGICAS, HIDROGEOLÓGICAS, SEDIMENTOLÓGICAS CON ÉNFASIS EN ANÁLISIS DE RECARGA, HIDROLÓGICAS, HIDRÁULICAS, ETC.).
- DEFINICIÓN DE VOLÚMENES Y PERIODOS DE EXPLOTACIÓN, Y
 ASIMISMO SE DEBEN SELECCIONAR POR SECTORES LOS MÉTODOS
 DE EXPLOTACIÓN.

...Tambié arenas, (mencional industria. SE ELIMINA DE LA DEFINICIÓN ACTUAL EL TÉRMINO "OTROS TERRENOS ALUVIALES", QUE INVOLUCRA ÁREAS CUYO COMPORTAMIENTO DEBE TRATARSE TÉCNICA Y AMBIENTALMENTE COMO UN YACIMIENTO TIPO CANTERA DE ROCA O SIMILARES.

les como les antes en a esta

AS

El cauce mayor puede identificarse geomorfológicamente como el cauce reciente que está inmerso dentro de los límites de divagación extremos definidos a partir del análisis multitemporal de fotografías aéreas o sensores remotos para los últimos 50 años.

AJUSTE DEFINICIÓN DE MATERIAL DE ARRASTRE

TÉRMINOS DE REFERENCIA AJUSTE NORMATIVO

ITEMS	CORPOGUAV	IO CAR	CORTOLIMA	CORMACARENA	MINAMBIENTE
Objetivos					Х
1. Descripción del Proyecto					
Resultados de la exploración		Х		Х	
Áreas de explotación					Χ
Métodos y sistemas de explotación		Х		Х	Χ
Levantamiento topográfico	X	Х		X	
Levantamiento bátrimetrico sobre la llanura de inundación del río	X	Х		X	
Diseño de la explotación		Х			Χ
Diseño de obras hidráulicas		Х		X	Χ
2. Caracterización del Área de Influencia del Proyecto					
Componente Físico					
Geología					Χ
Geomorfología					Χ
Hidrología		Х	X	X	
Calidad del agua			X		
Hidrogeologia			X		
Estudio hidráulica y sedimentológico		Х		X	Χ
Cantidad de agua	X				
Componente Biótico					
Ecosistemas acuáticos	X	X		X	
Ecosistemas fluviales	X				
3. Demanda, Uso, Aprovechamiento/Afectación de Recursos Naturales					
Aguas Superficiales			X		
Aguas Subterráneas			X		
4. Evaluación Ambiental					
Identificación y evaluación de Impactos					
Recursos Hídricos			X		
Escenario ambiental proyectado con la implementación de nuevo sistema de dragado					Х
5. De las Medidas de Manejo					
<u>Medio Abiótico</u>					Χ
Programa de manejo suelo					Χ
Programa de manejo del recurso hídrico					Χ
6. Del Programa de Seguimiento y Monitoreo					Χ
Medio Abiótico					Х
7. Plan de Cierre Minero					Х

CAUSA

EFECTO/SOPORTE

AUTORIDADES AMBIENTAL/ MINERA

FALTA DE UNIFORMIDAD EN LOS REQUERIMIENTOS TECNICOS DE LOS TR DE LAS CARS A LOS TITULARES MINEROS QUE SOLICITAN LICENCIAS AMBIENTALES PARA EXTRACCIÓN DE MATERIAL DE ARRASTRE ESTUDIOS CON VACIOS DE INFORMACIÓN Y/O SOPORTE TECNICO
A FUTURO NO SE CUENTA CON PARAMETROS DE REFERENCIA PARA EL SEGUIMIENTO Y CONTROL DE LA ACTIVIDAD

EXPEDIR TERMINOS DE
REFERENCIA ESPECIFICOS O
PATRÓN, INDEPENDIENTES DE LOS
MATERIALES DE CONSTRUCCIÓN,
Y ESTANDARIZADOS DE ACUERDO
A LAS EXPERIENCIAS DE VARIAS
CORPORACIONES Y BAJO EL
SOPORTE DEL MINAMBIENTE

1. Objetivos – Localización – Normatividad (Situación POMCA)
2. Descripción del Proyecto Minero
2.1 Caracterización del sitio de explotación
2.2 Geología de yacimiento
·
2.3. Métodos y sistemas de explotación
2.4. Áreas y volúmenes de explotación
2.5 Diseño de la explotación
2.6. Diseño de obras hidráulicas
2.7. Levantamiento topográfico y batimétrico
3. Caracterización del área de Influencia del proyecto
3.2 Componente Físico
3.2.1. Geología regional
3.2.2. Geomorfología regional y local – análisis morfodinámico fluvial
3.2.3. Hidrología – hidráulica – sedimentología (análisis de recarga)
3.2.4. Hidrogeología
3.2.3. Cantidad de agua
3.3. Componente biótico
3.3.1. Ecosistemas fluviales
4. Identificación y evaluación de impactos ambientales
4.1. Indicadores ambientales
4.1.1. Escenario ambiental proyectado con la implementación del nuevo sistema de explotación.
5. Plan de Manejo Ambiental
5.1. Medio abiótico
5.2. Medio biótico

5.6. Sistemas Gerencial de Gestión Ambiental:6. Programa de Seguimiento y Monitoreo

6.1. Medio abiótico

ELEMENTOS IMPLÍCITOS EN EL ARTÍCULO 116. AUTORIZACIÓN TEMPORAL

- TITULARIDAD:...ENTIDADES TERRITORIALES O A LOS CONTRATISTAS...
- **OBJETO:**...PARA LA CONSTRUCCIÓN, REPARACIÓN, MANTENIMIENTO Y MEJORAS DE LAS VÍAS PÚBLICAS NACIONALES, DEPARTAMENTALES O MUNICIPALES...
- DURACIÓN:...MIENTRAS DURE SU EJECUCIÓN...LA DURACIÓN DE LOS TRABAJOS...
- **EXCLUSIVIDAD:**...CON EXLCUSIVO DESTINO A ESTAS...ESPECIFIQUE EL TRAYECTO DE LA VÍA...
- CONDICIONANTE:...CON SUJECIÓN A LAS NORMAS AMBIENTALES...
- VOLUMEN DE EXPLOTACIÓN:...LA CANTIDAD MÁXIMA QUE HABRÁN DE UTILIZARSE...

RECU

EXPLOTACIONES INDUSTRIALES Y ARTESANALES Y PARA AUTORIZACIONES TEMPORALES

PROSPERIDAD PARA TODOS

	CONTRATO DE CONCESIÓN (LEY 685 /2001)	CONTRATO DE CONCESIÓN (LEY 1382 /2010)	AUTORIZACIÓN TEMPORAL (LEY 685/2001)	AUTORIZACIÓN TEMPORAL (LEY 1382/2010)	PROGRAMAS DE LEGALIZACIÓN (LEY 1382/2010 – DECRETO 933 DEL 2003)
REQUERIMIENTO PTO Debe contener, entre otros; la ubicación, calculo y características de	30 años/Prorroga 30 años	30 años/Prorroga 10 años	DURACIÓN DE LA Obra	3 AÑOS PRORROGABLES	SEGÚN NORMA-DESPUÉS DE RADICADOS LOS DOCUMENTOS SE ACTIVA UN "SALVOCONDUCTO" PARA EXPLOTAR HASTA LA PRONUNCIACIÓN DE LA AUTORIDAD MINERA.
las reservas a explotar; un plan minero de explotación; un plan de obras de recuperación geomorfológica, paisajística y forestal, la escala y producción esperada de la explotación, y un plan de cierre de la explotación y abandono de los montajes y la infraestructura asociada.	Si	Sı	No	No	Sı
LICENCIA AMBIENTAL	Sı	Sı	Sı	Sı	Sı
LIQUIDACIÓN Y PAGO DE REGALÍAS	Sı	Sı	Sı	Sı	Si
Fiscalización Ley 685/2001 Artículo 318 Ley 1530/2012 Artículo 15	Sı	Sı	Sı	Sı	Sı

EXPEDIENTES CORMACARENA

No	EXPEDIENTE	TITULAR / EMPRESA	MINA	Volúmenes Autorizados ANUALES	INCLUYE BENEFICIO	MUNICIPIO - Sector
1	97 - 0045	CEMEX CONCRETOS DE COLOMBIA S.A.	Mina Guayuriba	126.000	SI	VILLAVICENCIO / Vda La Concepción Baja
2	97 - 0046	CEMEX CONCRETOS DE COLOMBIA S.A ZONA DE EXTRACCIÓN	Mina Guayuriba	50.400	SI	VILLAVICENCIO / Vda La Concepción Baja
3	97 - 0462	JAIME MURCIA - Murcia & Murcia S.A.	Proyecto Minero Las Mercedes	120.000	SI	VILLAVICENCIO / Vda. Las Mercedes - ACACIAS / Vda El Rosario
4	97 - 0643	HECTOR HERRERA BAQUERO. TRITURADOR Y COMERCIALIZADORA GUAYURIBA	Mina Guayuriba	30.000	SI	ACACÍAS, Vereda Brisas del Guayuriba
5	5.37.1.07.013	HECTOR HERRERA BAQUERO. TRITURADOR Y COMERCIALIZADORA GUAYURIBA	Mina Guayuriba	50.000	SI	ACACÍAS, Vereda Brisas del Guayuriba
6	97 – 1630	TRIARCOL LTDA	Guayuriba	55.000	SI	VILLAVICENCIO, Vda Vegas del Guayuriba
7	130,07,172	MOISES BAQUERO CORREAL-GRAVICÓN S.A.	Mina La Cuncia		SI	VILLAVICENCIO / Vda las Mercedes
8	5.37.04.104	MOISES BAQUERO CORREAL - GRAVICON S.A.	Mina El Puerto		SI	ACACIAS / Vda. vereda El Rosario
9	5.37.1.06.006	GEOMINERALES S.A.	Mina La Rochela	60.000	SI	VILLAVICENCIO Vereda Vegas del Guayuriba
10	5.37.1.07.009	SEGUNDO ALVAREZ PEÑA y CARLOS A CARDENAS HINCAPIE	Guayuriba	20.716	NO	ACACIAS, Vda Las Margaritas
11	5.37.1.07.019	RAMIRO ALFONSO LÓPEZ RODRÍGUEZ	El Cocuy	100.000	NO	VILLAVICENCIO - ACACIAS vereda El Cocuy
12	5.37.1.08.007	LEOPOLDO PULIDO y NOHEMI BRICEÑO	Mina rio Negro	100.000	NO	VILLAVICENCIO (Pipiral) - ACACIAS, aguas abajo de la Quebrada Susumuco
13	5.37.1.08.009	CUSTODIO TORRES y HERNANDO TORRES	Guayuriba	70.000	SI	VILLAVICENCIO / Vda Vegas del Guayuriba
14	5.37.1.08.014	HECTOR HERNANDO MURCIA y OSCAR ISAURO MURCIA	Guayuriba	80.000	SI	VILLAVICENCIO / Vda El Cocuy ACACIAS Vda Las Margaritas
15	PM.GA.3.37.1.09.010	Francisco Filauri Postarini- GRAVICOL LTDA	Guayuriba	79.999	NO	VILLAVICENCIO / Vda Rio Negrito
16	PM.GA.3.37.1.010.016	JOSE HECTOR MURILLO CASTILLO y MARCO ANGEL ALVAREZ	Guayuriba	120.000	SI	VILLAVICENCIO / Vda Vegas del Guayuriba y ACACIAS Vda Rosario
17	PM-GA3.37.1,011,004	ESPERANZA MUÑOZ Y JOSE MARCELO MUÑOZ	GUAYURIBA	120.000	SI	Pto López / Vereda la Yajuana
18	PM-GA 3,37,1,010,026	RAMIRO ANTONIO GUTIERREZ	GUAYURIBA	150.000	SI	Acacias- San Carlos/ Vrda San jose de las Palomas y Vegas del Guayuriba
19	PM-GA 3,37,1,010,025	ADRIANO PUENTES Y FELIX PULIDO	GUAYURIBA	72.359	NO	VILLAVICENCIO-ACACIAS/ Vrda La Concepcion
20	PM-GA 3,37,1,09,013	ANGELA MARIA CANO	GUAYURIBA	100.000	NO	VILLAVICENCIO/ Vrda las mercedes
37			Autorización Temporal No MEJ- 15381	490.000	Material de arrastre río Guayuriba	PS-GJ.1.2.6.12.0083 DEL 13 DE FEBRERO DE 2012

VOLÚMENES DE EXPLOTACIÓN JURISDICCIÓN CORMACARENA

CAUSA

EFECTO/SOPORTE

AUTORIDADES AMBIENTAL / MINERA

NORMAS MINERAS NO
INVOLUCRAN
ESPECIFICACIONES NI
REQUERIMIENTOS TÉCNICOS
PARTICULARES SOBRE LA
EXPLOTACIÓN DE
MATERIALES DE ARRASTRE
EN AUTORIZACIONES
TEMPORALES

-EJEMPLOS EN LA PRÁCTICA DEMUESTRAN QUE LAS AUTORIZACIONES TEMPORALES PERMITEN A SUS TITULARES EXTRAER MATERIAL SIN LIMITACIONES DE VOLUMEN.

-ESTA FIGURA NORMATIVA SE CONVIERTE EN UN INCENTIVO PERVERSO Y SU PROPOSITO SE DIRECCIONA HACIA LA COMERCIALIZACION DEL MATERIAL EXPLOTADO.

-NO EXISTE UN SOPORTE TÉCNICO QUE DEFINA PERIODOS Y VOLUMENES DE EXTRACCIÓN BASADOS EN UN ANÁLISIS DE RECARGA DE SEDIMENTOS, ETC.

-EL VOLUMEN SE SUSTENTA MÁS POR LA NECESIDAD DE MATERIA PRIMA DE LAS OBRAS DE INFRAESTRUCTURA.

-PARA AUTORIZACIONES
TEMPORALES DE MATERIAL DE

ARRASTRE SE DEBE ACATAR LO
ORDENADO POR LA LEY 685 DE 2001,
EN SUS ARTICULOS 78, 80 Y 84.
-NO SOBRA ADVERTIR QUE SE DEBE
PRESENTAR EL CÁLCULO DE
VOLÚMENES Y TIEMPOS DE
EXPLOTACIÓN ANUAL DE ACUERDO A
LOS PERIODOS DE RECARGA DE
SEDIMENTOS DE LA CUENCA O SITIOS
DE EXPLOTACIÓN EN EL RESPECTIVO
AÑO, SOPORTADOS EN ESTUDIOS
TÉCNICOS ACTUALIZADOS.

MINERÍA TRADICIONAL – D 933 DE 2013 ART. 1.

...ES AQUELLA QUE SE HA EJERCIDO DESDE ANTES DE LA VIGENCIA DE LA LEY 685 DE 2001, EN UN ÁREA ESPECÍFICA EN FORMA CONTINUA O DISCONTINUA, POR PERSONAS NATURALES O GRUPOS DE PERSONAS NATURALES O ASOCIACIONES SIN TÍTULO MINERO INSCRITO EN EL RMN, EN YACIMIENTOS MINERALES DE PROPIEDAD DEL ESTADO Y QUE, POR LAS CARACTERÍSTICAS SOCIO ECONÓMICOS DE ÉSTAS Y LA UBICACIÓN DEL YACIMIENTO, CONSTITUYEN PARA DICHAS COMUNIDADES LA PRINCIPAL FUENTE DE MANUTENCIÓN Y GENERACIÓN DE INGRESOS, ADEMÁS DE CONSIDERARSE UNA FUENTE DE ABASTECIMIENTO REGIONAL DE LOS MINERALES EXTRAÍDOS...

M

EXPLOTACIONES INDUSTRIALES Y ARTESANALES Y PARA AUTORIZACIONES
TEMPORALES

PROSPERIDAD PARA TODOS

TIPOS DE MINERIA DE MATERIAL DE ARRASTRE ASPECTOS Y CARACTERISTICAS

ASPECTOS	EXPLOTACION TRADICIONAL*	EXPLOTACION INDUSTRIAL				
	CARACTERISTICAS					
ACTORES	MINEROS LOCALES	MINEROS PROVENIENTES DE OTRAS REGIONES O EMPRESAS MACRO O MEDIANAS				
ECONOMICOS	BAJA PRODUCCION - ECONOMIA DE SUBSISTENCIA	ALTA PRODUCCIÓN Y ALTA GENERACION DE DIVIDENDOS				
HERRAMIENTAS	MINERIA ARTESANAL - PRACTICAS RUDIMENTARIAS - CARENCIA DE TECNOLOGÍAS - BAJOS ESTANDARES TÉNICOS	MECANIZACION DE LA ACTIVIDAD - ESTANDARES TÉCNICOS Y EMPRESARIALES				
ORIGEN	TRANSMISION DE CAPACIDADES ANCESTRALES - DESEMPLEO - ALTERNATIVA DE INGRESOS	DEMANDA DE MATERIALES POR OBRAS DE INFRAESTRUCTURA A NIVEL REGIONAL				
FORMA DE OPERACIÓN	Y PERIODO CLIMÁTICO Y A CORTO PLAZO (DIAS-MESES)	EXPLOTACIÓN CASI PERMANENTE DE ACUERDO A PERIODO CLIMÁTICO Y A LARGO PLAZO (MESES)				
LEGALIZACION DE ACTIVIDADES	POCO INTERES EN SER LEGAL POR CULTURA, POR DESCONOCIMIENTO, POR FALTA DE INFORMACIÓN, ETC.	POR LO GENERAL POSEEN TITULO MINERO Y LICENCIA AMBIENTAL				
CONTAMINACION	MÍNIMA A NULA	POR USO DE MAQUINARIA SOBRE LA LÁMINA DE AGUA PUEDE PRESENTARSE CONTAMINACIÓN POR COMBUSTIBLE				
CONFLICTOS SOCIALES	TRABAJO INFANTIL, DESESCOLARIZACION, BAJO ACCESO A SEGURIDAD SOCIAL, ETC.	AFECTACIÓN A TERCEROS POR EROSIÓN AGUAS ARRIBA Y AGUAS ABAJO				
CONFLICTOS AMBIENTALES	IMPACTOS ACUMULATIVOS, MITIGABLES Y NO PERMANENTES	IMPACTOS IRREVERSIBLES, NO MITIGABLES Y PERMANENTES				
CONFLICTOS TERRITORIALES	CONFLICTOS CON TITULARES MINEROS POR INVASION DE PREDIOS	PREDIOS PROPIOS O EN SOCIEDAD CON TERCEROS				
OBLIGACIONES CON EL PATRIMONIO PÚBLICO "Ver definición Artículo 1 Resol. 933 d	EVASION DE IMPUESTOS, REGALIAS, PAGOS A LA SEGURIDAD SOCIAL, ETC.	PAGO DE IMPUESTOS, REGALIAS, PAGOS A LA SEGURIDAD SOCIAL, ETC.				

CAUSA

EFECTO/SOPORTE

AUTORIDAD AMBIENTAL

AUTORIDAD MINERA

EXISTENCIA DE MINEROS ARTESANALES QUE UTILIZAN METODOS DE EXTRACCIÓN MANUAL EN LOS RIOS -IMPACTOS INVISIBLES
-VOLUMENES DE
EXPLOTACIÓN
DESCONOCIDOS

-CONFLICTOS CON TITULARES MINEROS POR INVASIÓN DE PREDIOS

- CENSO, INVENTARIO Y DIAGNÓSTICO TÉCNICO, JURÍDICO, SOCIOECONÓMICO Y AMBIENTAL DE LOS MINEROS INFORMALES EN CADA UNA DE SUS CUENCAS
- REALIZAR ESTUDIOS
 ESPECÍFICOS DE
 GEOMORFOLOGÍA,
 HIDROLOGÍA Y RECARGA DE
 SEDIMENTOS PARA ACORDAR
 PERIODOS Y VOLÚMENES DE
 EXPLOTACIÓN ANUALES

- IMPLEMENTAR UNA GUÍA MINERO AMBIENTAL PARA LA EXTRACCIÓN DE MATERIAL DE ARRASTRE QUE INVOLUCRE LOS MINEROS NO MECANIZADOS Y/O ARTESANALES
- PARA PROYECTOS DE MINERÍA TRADICIONAL SE DEBEN SEGUIR TR ADAPTADOS A LAS CONDICIONES SOCIOECONÓMICAS, TÉCNICAS Y AMBIENTALES SEGÚN ARTÍCULO 17, DEL DECRETO 933 DE 2013 - RESOL.

417 DE 2014

- DELIMITACIÓN Y SECTORIZACIÓN DEL TRAMO EXPLOTADO POR LO MINEROS TRADICIONALES, Y SERVIR DE MEDIADOR CON LOS TITULARES MINEROS, SI ES DEL CASO; PARA TRABAJAR MANCOMUNADAMENTE.

METODOS DE EXPLOTACIÓN

DIAGRAMA DE SECCIONES TRANSVERSALES DE UN CANAL FLUVIAL

- A-) La posición relativa de una barra con respecto a la zona ribereña, al nivel freático y al canal en el nivel bajo del flujo
- B-) Las zonas de amortiguación de márgenes y de orillas que deben dejarse sin explotar para proteger el río (adaptado de The Ojos Negros Reserarch Group, sin fecha de publicación).

Fuente: Convenio Corporación Autónoma Regional del Valle del Cauca CVC – Universidad de Caldas no. 061 2006. Guía Minero Ambiental para la Explotación de Agregados Pétreos en Depósitos del Canal Activo, Terrazas Aluviales y Llanuras de Inundación. Diciembre 2006. Documento en elaboración.

BARRIDO DE UNA BARRA LATERAL PARA EXTRACCIÓN DE MATERIAL DE ARRASTRE EN EL CAUCE DEL RÍO COELLO.

Fuente: expediente Cortolima Contrato de Concesión 607-73.

EXTRACCIÓN DENTRO DEL CANAL ACTIVO - RASPADO DE BARRAS

Perfil del diseño de un sistema de explotación por dársenas transversales al cauce.

*Fuente: Convenio Corporación Autónoma Regional del Valle del Cauca CVC – Universidad de Caldas no. 061 2006. Guía Minero Ambiental para la Explotación de Agregados Pétreos en Depósitos del Canal Activo, Terrazas Aluviales y Llanuras de Inundación. Diciembre 2006. Documento en elaboración. (foto por Liane Gamboa, 2006).

Minería de tajo abierto en el canal activo en la parte baja del río Dagua. Por sus agresivos impactos ambientales este tipo de **minería no es viable.***

Tajo lineal lateral para extracción de material de arrastre en el cauce del río Bogotá y Coello. Fuente: ATG-CAR 2005.

*Fuente: Convenio Corporación Autónoma Regional del Valle del Cauca CVC – Universidad de Caldas no. 061 2006. Guía Minero Ambiental para la Explotación de Agregados Pétreos en Depósitos del Canal Activo, Terrazas Aluviales y Llanuras de Inundación. Diciembre 2006. Documento en elaboración. (foto por Liane Gamboa, 2006)

*El uso de retroexcavadoras en explotaciones dentro del canal activo interfiere directamente con los hábitats del río y no permite un adecuado control del nivel de excavación dejando superficies irregulares en el lecho

*Esquema de una trampa de grava idealizada, donde se aprecian los diques laterales de protección y frontales restrictivos del flujo

Establecimiento de diques para retención de arenas río Coello-Cuenca Media.

PROSPERIDAD PARA TODOS

*Fuente: Convenio Corporación Autónoma Regional del Valle del Cauca CVC – Universidad de Caldas no. 061 2006. Guía Minero Ambiental para la Explotación de Agregados Pétreos en Depósitos del Canal Activo, Terrazas Aluviales y Llanuras de Inundación. Diciembre 2006. Documento en elaboración. (fotos por Liane Gamboa, 2006)

EMPLEO DE DRAGAS DE SUCCIÓN

*Fuente:

Foto arriba: Convenio Corporación Autónoma Regional del Valle del Cauca CVC – Universidad de Caldas no. 061 2006. Guía Minero Ambiental para la Explotación de Agregados Pétreos en Depósitos del Canal Activo, Terrazas Aluviales y Llanuras de Inundación. Diciembre 2006. Documento en elaboración. (fotos por Sergio Castro, 2006)

Foto derecha: Asesorías Técnicas Geológicas ATG Ltda. 2005 Lineamientos para Reglamentar el Manejo y Explotación de los Materiales de Arrastre, y para el Ordenamiento de esta Actividad en la Jurisdicción de la CAR. Corporación Autónoma Regional de Cundinamarca.

EFECTO/SOPORTE

AUTORIDADES AMBIENTALES

AUTORIDAD MINERA

LOS METODOS
EXTRACTIVOS SE
EJECUTAN MÁS DE
ACUERDO A LA
MAQUINARIA
DISPONIBLE SIN TENER
EN CUENTA MODELOS
GEOLÓGICOS Y
ANÁLISIS
GEOMORFOLÓGICOS

- LOS MÉTODOS DE EXPLOTACIÓN SE DEBEN ESTANDARIZAR PARA TODA LA CUENCA O EN SECTORES DE UNA CUENCA - LA PROFUNDIDAD DE EXPLOTACIÓN DEBE TENER DE REFERENCIA LA LINEA DE TALWHEG LA EXPLOTACIÓN DE
MATERIALES DE
ARRASTRE DEBE
LIMITARSE SOLAMENTE A
LOS SECTORES DE
AGRADACIÓN
IDENTIFICADOS,
ZONIFICADOS Y
DELIMITADOS POR LOS
POMCAS

EL METODO Y
PROFUNDIDAD DE
EXPLOTACION
PRESENTADO EN EL PTO
DEBE CORRESPONDER A
UN MODELO GEOLOGICO Y
A UN ANÁLISIS
GEOMORFOLÓGICO
ESPECIFICO DEL SITIO DE
EXTRACCIÓN SOPORTADO
POR ESTUDIOS
HIDROLOGICOS,
BATIMETRICOS, Y DE
CARGA DE SEDIMENTOS

VOLÚMENES DE EXPLOTACIÓN

PLANTEAMIENTOS SOBRE TASAS MÁXIMAS DE EXTRACCIÓN QUE NO EXCEDAN LA TASA DE RECARGA DE LA FUENTE

PROSPERIDAD PARA TODOS

Fuente: Foto arriba: Expediente Cortolima Río Coello – Foto izquierda: ATG Ltda. – CAR. 2005

- Los <u>volúmenes autorizados</u> de explotación de material de arrastre actualmente son estáticos.
- Estos volúmenes de explotación se calculan, definen, y se presentan en el PTO para la <u>vigencia total del título.</u>
- El calculo de este volumen <u>no tiene en cuenta</u> el comportamiento hidráulico, morfométrico y sedimentológico del río.
- Algunas Corporaciones <u>limitan los volúmenes de explotación</u> mediante acuerdos normativos o en la misma Licencia Ambiental denominándolos <u>volúmenes ambientalmente explotables</u>.

EFECTO/SOPORTE

AUTORIDAD AMBIENTAL

AUTORIDAD MINERA

NO EXISTEN DATOS
CONFIABLES DE
VOLÚMENES DE
EXPLOTACIÓN, Y SU
CONTROL POR LA
NATURALEZA DE
ACUMULACIÓN DE LOS
MATERIALES, ES DE
DIFÍCIL CUANTIFICACIÓN
EN EL SEGUIMIENTO O
FISCALIZACIÓN

-SOBRE EXPLOTACION Y
PERDIDA DE EQUILIBRIO
NATURAL DE LA CUENCA
-EL VOLUMEN Y LOS
PERIODOS DE
EXTRACCIÓN DEBEN
DEPENDER DE LAS
CONDICIONES DEL CAUCE,
DEL RÉGIMEN
HIDROLÓGICO ESTIMADO
PARA EL SIGUIENTE
PERIODO

DENTRO DE LA LICENCIA
AMBIENTAL SOLICITAR AL
TITULAR MINERO
PERIODICAMENTE UNA
EVALUACIÓN DEL VOLUMEN
DE EXPLOTACIÓN PARA AÑOS
SIGUIENTES CON BASE EN
ESTUDIOS HIDROLÓGICOS,
SEDIMENTOLÓGICOS, Y
BATIMETRICOS, ETC. QUE
SIRVAN PARA EL
SEGUIMIENTO Y MONITOREO

ADOPTAR MEDIANTE UN INSTRUMENTO VINCULANTE

UN PROCEDIMIENTO
SISTEMÁTICO Y
ESTANDARIZADO PARA
ESTIMAR LOS VOLÚMENES
MÁXIMOS DE EXPLOTACIÓN
DE MATERIALES DE
ARRASTRE EN CAUCES
ACTIVOS

RECARGA DE MATERIAL

PLANTEAMIENTOS SOBRE TASAS MÁXIMAS DE EXTRACCIÓN QUE NO EXCEDAN LA TASA DE RECARGA DE LA FUENTE

*Fuente:

Adaptada de Guzmán y Villa, 1996; en Convenio Corporación Autónoma Regional del Valle del Cauca CVC – Universidad de Caldas no. 061 2006. Guía Minero Ambiental para la Explotación de Agregados Pétreos en Depósitos del Canal Activo, Terrazas Aluviales y Llanuras de Inundación. Diciembre 2006. Documento en elaboración.

Fuente: Estudio Ecopetrol-Cormacarena, 2009.

EFECTO/SOPORTE

AUTORIDADES AMBIENTAL/ MINERA

EN GENERAL NO EXISTEN
DATOS ESPECIFICOS DE
LA RECARGA DE
SEDIMENTOS SOBRE LAS
CUENCAS ESTUDIADAS

-SE PRESENTA
SOBREEXPLOTACIÓN DE LOS
LECHOS Y BARRAS
-DESESTABILIZACIÓN DEL
CAUCE DEBIDO A LA
ALTERACIÓN DEL BALANCE DE
SEDIMENTOS DEL CAUCE
-EXTRAPOLACION DE DATOS Y
MODELOS DE OTRAS CUENCAS,
O DE SECTORES DISTALES DE
LA MISMA CUENCA

TRANSPORTE Y ACUMULACIÓN DE SEDIMENTOS SOBRE SUS CUENCAS PARA OBTENER DATOS DE RECARGA Y PODER EVALUAR DE MANERA RIGUROSA LOS TITULOS MINEROS LOCALIZADOS SOBRES ESTAS Y LOS RESPECTIVOS ESTUDIOS DE IMPACTO AMBIENTAL

- EL VOLUMEN DE EXPLOTACIÓN ANUAL DEBE SER UN PORCENTAJE ESTIMADO DE ACUERDO A ESTUDIOS ESPECÍFICOS DE RECARGA EN EL SITIO DE EXTRACCIÓN

- EN LOS TR DE PROYECTOS DE EXPLOTACIÓN DE MATERIAL DE ARRASTRE EN RÍOS, SE DEBE REQUERIR LA CARGA DE SEDIMENTOS DE FONDO QUE TRANSPORTA EL RÍO EN EL SITIO DE LA EXPLOTACIÓN ANUALMENTE, PARA LO CUAL SE PODRÁN UTILIZAR MODELOS NUMÉRICOS Y FUNCIONES DE TRANSPORTE DE SEDIMENTOS COMO CARGA DE FONDO, SUSTENTADOS DE CONFORMIDAD CON LAS CARACTERÍSTICAS DEL MATERIAL DE ARRASTRE, LAS CONDICIONES HIDRÁULICAS Y LA MORFOLOGÍA FLUVIAL

PAUTAS PARA LA RECUPERACIÓN AMBIENTAL

DEFINICIÓN DE LAS ACTIVIDADES ESENCIALES DE MITIGACIÓN DE IMPACTOS AMBIENTALES

- A-) Punto de quiebre que se desarrolla cuando se excava arena y grava de un canal.
- B-) La erosión remontante aguas arriba y la degradación aguas abajo que se desarrolla durante flujos altos

CAUCE

- 1. Reducción de la estabilidad del lecho de río
- 2. Desequilibrio de la dinámica natural del río.
- 3. Desbalance en el transporte de sedimentos.
- 4. Desencadenamiento de procesos erosivos. Inestabilidad y erosión de las orillas del cauce.
- 5. Cambios de morfología del cauce.

AGUA

- 1. Descenso en el nivel freático.
- 2. Contaminación de aguas superficiales y subterráneas.
- 3. Interrupción del flujo de aguas subterráneas al río.

EFECTOS SECUNDARIOS

- Afectación o daños en infraestructura, localizada a lo largo del cauce y sus tributarios, especialmente por socavación.
- ❖ Afectación o daño en cultivos localizados hacia las márgenes del cauce.
- Vulnerabilidad de asentamientos establecidos hacia las márgenes del cauce.

OTROS EFECTOS

- 1. Cambios en el paisaje natural.
- 2. Cambios en la morfología de terrenos aledaños.
- 3. Contaminación por ruido.
- 4. Contaminación atmosférica.
- 5. Incremento de sedimentos finos suspendidos.
- 6. Tráfico de vehículos pesados.
- 7. Vertimientos de contaminación y residuos.

PROSPERIDAD PARA TODOS

EFECTO/SOPORTE

AUTORIDADES AMBIENTAL/ MINERA

LOS ESTUDIOS Y EXPERIENCIAS
ANALIZADAS PRESENTAN UNA
RELACIÓN DE IMPACTOS
AMBIENTALES QUE SON
RECURRENTES Y SE CONVIERTEN
EN ESTANDARES AL EVALUAR UNA
Y OTRA EXPERIENCIA NACIONAL O
INTERNACIONAL, PERO SE
DESCONOCEN DETERMINANTES O
EJERCICIOS DE RECUPERACION O
COMPENSACIÓN AMBIENTAL

POR EL DESCONOCIMIENTO QUE SE
TIENE DE LOS IMPACTOS QUE UNA
ACTIVIDAD EXTRACTIVA PUNTUAL
PUEDE GENERAR CUANTITATIVA Y
CUALITATIVAMENTE EN TODA UNA
CUENCA AGUAS ARRIBA Y AGUAS
ABAJO SE DEBEN APLICAR ACCIONES
RESTRICTIVAS SOPORTADAS EN
ACUERDOS NORMATIVOS LOCALES Y/O
REGIONALES

- POR MEDIO DE LOS POMCAS SE DEBE EVALUAR EL ÁREA SOLICITADA RESPECTO A DETERMINANTES AMBIENTALES Y RESTRICCIONES DE USO

- MEDIANTE LA GUIA AMBIENTAL DE RONDAS HIDRICAS LAS CARS DEBEN DELIMITAR LAS ZONAS DE PROTECCION DE RIBERAS Y RONDAS DE SUS RÍOS, QUEBRADAS Y CAUCES DE SU JURISDICCIÓN -REALIZAR ANÁLISIS MORFODINÁMICOS REGIONALES DE LAS CUENCAS DE INTERES EN DONDE SE EXPLOTE MATERIAL DE ARRASTRE EVALUANDO LOS CAMBIOS EN TODA LA CUENCA EN EL TIEMPO Y LA INCIDENCIA Y/O AFECTACIÓN REAL POR LA ACTIVIDAD MINERA
- EVALUAR LA NECESIDAD DE INSTRUMENTACION PUNTUAL DE CUENCAS PARA OBTENER DATOS HIDROMETEREOLÓGICOS, Y DE TRANSPORTE DE SEDIMENTOS EN LAS CUENCAS SUSCEPTIBLES O EN EXPLOTACIÓN DE MATERIAL DE ARRASTRE

AUTORIDAD AMBIENTAL

ETAPA PRE explot recard

-Inse

Necesita la extracción de materiales de arrastre normas, manuales o guías particulares que permitan adelantar esta actividad de manera ordenada y ambientalmente responsable y sostenible??

Guenca 'as

ntales

), y el ógico. omo

LA TRAGEDIA DE LOS COMUNES

...Describe una situación en la cual varios individuos, motivados solo por el interés personal y actuando independiente pero racionalmente, terminan por destruir un recurso compartido limitado (el común) aunque a ninguno de ellos, ya sea como individuos o en conjunto, les convenga que tal destrucción suceda.

FUENTE: HTTP://ES.WIKIPEDIA.ORG/WIKI/TRAGEDIA DE LOS COMUNES

ETAPA POST

extracción.

--Planeamiento minero anual.

Graciasi