

PROGRAMA “DIVERSIDAD BIOLÓGICA Y ÁREAS PROTEGIDAS DE

COLOMBIA”

- CONVENIO 2010 65 143 -

PROGRAMA DE COOPERACIÓN FINANCIERA CON ALEMANIA

entre
Parques Nacionales Naturales de Colombia

y
KfW Entwicklungsbank

ESTUDIO DE FACTIBILIDAD

– INFORME FINAL –

Entregado a:

KfW Entwicklungsbank
L1a2
c/o Dr. Martin Lux
Palmgartenstr. 5-9
D-60325 Frankfurt
ALEMANIA

Bogotá, D.C., 2 de diciembre 2012

 i

INDICE

LISTADO DE ANEXOS ... iv

LISTADO DE CUADROS ... v

LISTADO DE FIGURAS .. vii

ABREVIACIONES.. viii

RESUMEN ... xi

1. CONTEXTO ... 1
1.1 Situación inicial y problemática.. 1

1.1.1 La biodiversidad y su conservación en Colombia 1
1.1.2 Compromisos internacionales, políticas y estrategias nacionales para la

biodiversidad y su conservación en Colombia 5
1.1.2.1 Compromisos y acuerdos internacionales de Colombia en el campo
de la biodiversidad ... 5
1.1.2.2 Políticas y estrategias del gobierno nacional para la conservación
de la biodiversidad en las áreas protegidas .. 6

1.1.3 Problemática en los Parques Naturales Nacionales 9
1.1.3.1 Breve reseña histórica de PNN y su responsabilidad frente a la
administración del SPNN y coordinación del SINAP 9
1.1.3.2 Presiones sobre áreas protegidas ... 11
1.1.3.3 Conflictos entre territorios colectivos y conservación de la
biodiversidad .. 21
1.1.3.4 Influencia del cambio climático sobre las áreas del SPNN 22
1.1.3.5 Debilidades del sistema de información, monitoreo e investigación
de Parques Nacionales .. 25
1.1.3.6 Análisis de la brecha financiera de Parques Nacionales 27

1.2 Análisis Condiciones Marco del Programa .. 30
1.2.1 Marco Político / Legal .. 30
1.2.2 Conflictos de Uso de los Recursos Naturales y la Tierra 32
1.2.3 Desempeño y Fortalecimiento de Parques Nacionales 33
1.2.4 Análisis de Estructuras y Procesos Existentes 38

1.2.4.1 Estructura organizacional de Parques Nacionales 38
1.2.4.2 Administración financiera .. 40
1.2.4.3 Coordinación técnica ... 44

1.2.5 Análisis financiera de las DTs y parques priorizados 45
1.3 Programas de apoyo internacional de PNN .. 47

1.3.1 Cooperantes internacionales principales .. 47
1.3.2 Cooperación alemana en temas ambientales en Colombia................. 51

2 DISEÑO DEL PROGRAMA .. 53
2.1 Justificación.. 53
2.2 Objetivo ... 54

2.2.1 Indicadores, Supuestos y Riesgos del Objetivo 54
2.2.2 Resultados, Indicadores y Medidas ... 54

2.3 Áreas de intervención y grupo meta ... 58

 ii

2.3.1 Priorización de los parques nacionales .. 58
2.3.2 Definición del grupo meta .. 64

2.4 Resultado 1: Mejorada la efectividad de manejo de las áreas protegidas del
Programa ... 68

2.4.1 Medidas y resultados esperados (metas) ... 68
2.4.2 Modalidad de implementación .. 71
2.4.3 Costos y financiamiento de Componente 1 80

2.5 Resultado 2: Establecidas nuevas áreas protegidas marino-costeras 80
2.5.1 Medidas y resultados esperados (metas) ... 80
2.5.2 Modalidad de implementación .. 82
2.5.3 Costos y financiamiento de Resultado 2 .. 82

2.6 Resultado 3: Fortalecida la sostenibilidad institucional y financiera del
Sistema de Parques Nacionales Naturales ... 83

2.6.1 Medidas y resultados esperados ... 83
2.6.2 Modalidad de implementación .. 84
2.6.3 Costos y financiamiento ... 86

3 ANALISIS DE ACTORES Y CONFLICTOS .. 87
3.1 Introducción, Metodología de Trabajo ... 87
3.2 Análisis de Actores a nivel de los Parques ... 89

3.2.1 Identificación y clasificación de actores ... 90
3.2.2 Relaciones predominantes de actores con los parques 93
3.2.3 Influencias de actores ... 97

3.3 Análisis de actores a nivel de las Territoriales 101
3.3.1 Identificación y clasificación de actores ... 101
3.3.2 Relaciones predominantes de actores con las Territoriales 102
3.3.3 Influencias de actores en las DTs ... 102

3.4 Análisis de actores a nivel nacional ... 105
3.4.1 Identificación y clasificación de actores ... 105
3.4.2 Relaciones predominantes de actores con PNN 105
3.4.3 Áreas de competencia del enlace de actores con PNN 106
3.4.4 Influencias de actores ... 109

3.5 Conclusiones de los análisis de actores relacionados con los parques,
regiones y país ... 111

3.6 Análisis de conflictos ... 113
3.6.1 Conflictos y amenazas de los parques: tipos y magnitud 113
3.6.2 Caracterización de conflictos .. 116
3.6.3 Problemática de propiedades dentro de los parques 117

3.6 Estrategia de gestión de conflictos ... 119

4 DESTINATARIO Y EJECUTOR DE LA DONACIÓN.. 123
4.1 Destinatario .. 123
4.2 Ejecutor ... 123
4.3 Administrador de recursos financieros ... 124
4.4 Análisis de capacidades de ejecución .. 129

4.4.1 Parques Nacionales Naturales de Colombia 129
4.4.2 Patrimonio Natural Fondo para la Biodiversidad y Áreas Protegidas . 134

4.5 Implementación .. 135
4.5.1 Organigrama e inserción del Programa en estructura de PNN 135
4.5.2 Operación... 140

 iii

4.5.3 Servicios de consultoría internacional .. 141
4.6 Cronograma de actividades .. 142
4.7 Sistema de monitoreo ... 144

5 PRESUPUESTO ... 149
5.1 Financiamiento con recursos de cooperación 149
5.2 Financiamiento nacional .. 153
5.3 Costo total ... 154

5.3.1 Clasificación de los costos del Programa .. 156
5.3.2 Justificación del costo de administración del aporte financiero......... 157

6 EVALUACION DE LOS IMPACTOS, RIESGOS Y LA SOSTENIBILIDAD AMBIENTAL,
SOCIAL Y CLIMATICA ... 160
6.1 Screening ambiental, social y climática ... 160

6.1.1 Compatibilidad en el área ambiental y social 160
6.1.2 Screening de aspectos climáticos .. 161
6.1.3 Resultado del screening inicial .. 162

6.2 Impactos del Programa ... 162
6.2.1 Impactos ambientales ... 168

6.2.1.1 Impactos positivos .. 168
6.2.1.2 Impactos negativos .. 172

6.2.2 Impactos sociales .. 173
6.2.2.2 Impactos positivos .. 173
6.2.1.2 Impactos negativos .. 175

6.2.3 Posibles contribuciones del Programa a la adaptación y mitigación del
cambio climático ... 178

6.3 Riesgos a la implementación del Programa .. 179
6.4. Análisis de posibles riesgos por el cambio climático 183
6.5 Sostenibilidad ... 187

6.5.1 Institucional / Político .. 188
6.5.2 Ecológica / Ambiental .. 189
6.5.3 Económica / Financiera .. 190
6.5.4 Social / Cultural .. 191

 iv

LISTADO DE ANEXOS

Anexo 1. Relación de Acciones Conjuntas con Países Fronterizos y otros

Organismos de Cooperación

Anexo 2. Descripción de la Metodología AEMAPPS

Anexo 3. Criterios de Priorización para las Áreas Protegidas del Programa

Anexo 4. Fichas Técnicas de las Áreas Protegidas Priorizadas para el Programa

Anexo 5. Indicadores del DNP para el Sector Ambiente 2010-2014

Anexo 6. Composición del Personal en PNN-Bogotá

Anexo 7. Decreto 3572 de 2011

Anexo 8. Matriz de proyectos de cooperación internacional gestionados,
aprobados y en implementación

Anexo 9. Consolidado de los resultados de las indagaciones con las áreas
protegidas en las regiones Caribe y Andes Nororientales

Anexo 10. Actores y su relacionamiento con las Áreas Protegidas en DTCA y
DTNA

Anexo 11. Consolidado de los resultados de las indagaciones con las Direcciones
Territoriales de Caribe y Andes Nororientales

Anexo 12. Consolidado de los resultados de las indagaciones con los
Especialistas Temáticos de la Subdirección de Gestión y Manejo de
PNN / Bogotá

Anexo 13. Actores y su relacionamiento temático con PNN (nivel nacional)

Anexo 14. Parques de DTCA y DTAN y los actores con una posición “en contra”

Anexo 15. Ruta saneamiento de la propiedad de los parques nacionales
naturales y restitución de tierras al dominio de la nación

Anexo 16. Responsabilidades de los Actores Principales involucrados en la
implementación del Programa “Diversidad Biológica y Áreas
Protegidas”, de Parques Nacionales y el KfW

Anexo 17. Presupuesto de costos estimados del Programa

Anexo 18. Marco Lógico del Programa (nuevo formato)

Anexo 19. Relación de Documentos Consultados

Anexo 20. Participantes del Proceso de Concertación para el Programa KfW

Anexo 21. Manual Operativo Elaborado para Proyecto Mosaicos de Conservación
– GEF – Banco Mundial

Anexo 22. Reglamento de Adquisiciones y Contratos Patrimonio Natural

Anexo 23. SICOF Sistema Gerencial de Información Financiera de Patrimonio
Natural

Anexo 24. Resolución 0322 del 5 de septiembre 2012, para la creación en PNN
del Grupo Interno de Trabajo denominado Grupo de Uso, Ocupacion
y Tenencia

 v

LISTADO DE CUADROS

Cuadro 1. Número de especies por grupo taxonómico para los países más

diversos del mundo ... 1
Cuadro 2. Listado de sitios reconocidos a nivel mundial por su importancia para

la biodiversidad .. 2
Cuadro 3. Áreas protegidas traslapadas con territorios indígenas 21
Cuadro 4. La brecha financiera de Parques Nacionales, por línea estratégica y

programa, para el período 2012 – 2014, en miles de pesos y euros . 29
Cuadro 5. Recursos humanos de Parques Nacionales Naturales en Bogotá, la

DTCA y DTAN .. 39
Cuadro 6. Evolución del presupuesto de Parques Nacionales, 2002-2012 42
Cuadro 7. Evolución del presupuesto en los parques priorizados por el programa

entre 2006-2012 .. 43
Cuadro 8. Brecha financiera de las áreas protegidas priorizadas para el

Programa, en pesos colombianos y euros 45
Cuadro 9. Principales proyectos de cooperación internacional de PNN en

ejecución .. 49
Cuadro 10. Proyectos ambientales de la cooperación técnica alemana............... 52
Cuadro 11. Indicadores por Resultados del Programa 55
Cuadro 12. Marco Lógico del Programa “Diversidad Biológica y Áreas Protegidas"

 .. 57
Cuadro 13. Criterios de valoración definidos para priorización de las áreas del

SPNN beneficiarias del Programa .. 58
Cuadro 14. Parques Nacionales propuestos para el Programa con sus principales

características ... 62
Cuadro 15. Parques priorizados y las áreas temáticas de las medidas de Resultado

1 .. 63
Cuadro 16. Áreas protegidas nuevas que se apoyarán con el Programa para

Componente 2 ... 64
Cuadro 17. Beneficiarios del Programa (grupo meta) 65
Cuadro 18. Resultado 1: Medidas y Metas .. 69
Cuadro 19. Modalidades de implementación de las medidas del Resultado 1 72
Cuadro 20. Resumen de Costos y Aportes Financieros del Componente 1 80
Cuadro 21. Nuevas áreas y unidades de análisis .. 81
Cuadro 22. Resultado 2: Medidas y Metas .. 81
Cuadro 23. Modalidades de implementación del Resultado 2 82
Cuadro 24. Resumen de Costos y Aportes Financieros del Componente 2 82
Cuadro 25. Resultado 3: Medidas y Metas .. 84
Cuadro 26. Modalidades de implementación del Resultado 3 85
Cuadro 27. Resumen de Costos y Aportes Financiero del Componente 3 86
Cuadro 28. Categorías de actores y su presencia en las áreas protegidas de las

regiones Caribe y Andes Nororientales ... 91
Cuadro 29. Número de actores y su relacionamiento con las áreas protegidas ... 94
Cuadro 30. Categorías de actores y su actitud con las áreas protegidas de las

regiones Caribe y Andes Nororientales ... 96

 vi

Cuadro 31. Matriz de conjugación de Actitud x Influencia de los actores sobre los
parques .. 97

Cuadro 32. Matriz de conjugación de Actitud x Influencia de los actores sobre los
parques .. 99

Cuadro 33. Número de actores por categoría en las regiones Caribe y Andes
Nororientales... 101

Cuadro 34. Posición e influencia de los actores ante las regiones Andes
Nororientales y Caribe de PNN .. 102

Cuadro 35. Matriz de conjugación de Actitud x Influencia de los actores sobre las
Regiones ... 103

Cuadro 36. Número de vínculos de actores con PNN, por categoría 105
Cuadro 37. Número de actores por categoría y su actitud con PNN, nivel nacional

 .. 106
Cuadro 38. Relacionamiento de los grupos de actores con áreas de competencia /

temáticas de PNN .. 108
Cuadro 39. Matriz de conjugación de Actitud x Influencia de los actores sobre

PNN / nivel nacional ... 110
Cuadro 40. Actitud de actores a nivel local, regional y nacional....................... 111
Cuadro 41. Participación relativa de grupos de actores en relacionamiento con

parques, DTs y a nivel nacional ... 112
Cuadro 42. Conflictos de parques en Caribe y Andes Nororientales 114
Cuadro 43. Parques y la situación de la tenencia de tierra 117
Cuadro 44. Estrategia de Gestión de Conflictos ... 120
Cuadro 45. Financiación canalizada a través de Patrimonio Natural hacia el SPNN

 .. 127
Cuadro 46. Distribución de funcionarios y contratistas en las áreas de trabajo, en

Caribe y Andes Nororientales .. 132
Cuadro 47. Personal de la DTCA y DTAN .. 133
Cuadro 49. Relación de Indicadores del Programa y la Línea Base 147
Cuadro 50. Relación de Indicadores y la Línea Base de Resultados 1 a 3 148
Cuadro 51. Presupuesto del Programa “Diversidad Biológica y Áreas Protegidas”,

en euros ... 149
Cuadro 52. Flujo financiero anual del aporte de Alemania (KfW) para el Programa,

en euros ... 150
Cuadro 53. Presupuesto programado para PNN en el Marco de Gasto de Mediano

Plazo 2013 – 2016 ... 154
Cuadro 54. Resumen de Costos y Financiamiento del Programa, en Euros 155
Cuadro 55. Clasificación de rubros del presupuesto del Programa 157
Cuadro 56. Descripción y monto de los costos de la administración de Patrimonio

Natural, en euros ... 159
Cuadro 57. Cadena de impactos del Programa .. 164

 vii

LISTADO DE FIGURAS

Figura 1. Tipo de servicios ecosistémicos que generan las áreas del SPNN....... 3
Figura 2. Principales presiones en las áreas del SPNN 12
Figura 3. Mapa con las áreas protegidas nacionales, regionales y locales del

país .. 13
Figura 4. Principales presiones en las áreas del SPNN 15
Figura 5. Área de Ocupación por DT ... 16
Figura 6. Número de familias asentadas en las áreas protegidas, por DT 16
Figura 7. Número de predios identificados dentro de las áreas protegidas 17
Figura 9. Evolución del presupuesto de Parques Nacionales, 2002-2012 28
Figura 10. Organigrama de Parques Nacionales Naturales 40
Figura 11. Relación de organismos de cooperación y los recursos financieros que

están aportando .. 47
Figura 12. Cooperación internacional 2008-2010, por subprograma 48
Figura 13. Parques con mayores hectáreas transformadas 60
Figura 14. Identificación de Parques con mayor vulnerabilidad climática y

representatividad ... 60
Figura 15. Parques Priorizados para la implementación del Programa 61
Figura 16. Formato para la captación de información de actores 88
Figura 17. Actitud de las categorías de actores ante las áreas protegidas 95
Figura 18. Presiones a los parques en Andes Nororientales, AEMAPPS 2010 ... 115
Figura 19. Presiones a los parques en el Caribe, AEMAPPS 2010.................... 115
Figura 20. Apreciación en 2012 de las presiones a los parques en Andes

Nororientales... 116
Figura 21. Líneas de trabajo de Patrimonio Natural 126
Figura 22. Temas de las inversiones en el SPNN, canalizadas a través del FPN 127
Figura 23. Cargos del personal del Caribe (izq.) y Andes Nororientales (der.) . 132
Figura 24. Propuesta de organigrama del Programa 136
Figura 25. Flujograma de planificación y administración financiera................. 139
Figura 26. Temporalidades y unidades de análisis de la herramienta AEMAPPS

 .. 146
Figura 27. Ubicación de formaciones coralinas de profundidad y de bloques

licenciados o en proceso de licenciamiento 182
Figura 28. Vulnerabilidad ambiental del Caribe ... 185

 viii

ABREVIACIONES

ACCEFYN Academia Colombiana de Ciencias Exactas, Físicas y Naturales
AEMAPPS Análisis de Efectividad del Manejo de Áreas Protegidas con

Participación Social

AICA Área de Importancia para la Conservación de las Aves
AICHI Protocolo de Aichi Nagoya - CDB
ANH Agencia Nacional de Hidrocarburos (adscrita al Ministerio de Minas y

Energía)
ANLA Agencia Nacional de Licencias Ambientales
AP Área Protegida
APC Agencia Presidencial de Cooperación Internacional de Colombia
ANU Área Natural Única
AUNAP Autoridad Nacional de Acuicultura y Pesca (adscrita al Ministerio de

Agricultura; estas funciones las tenia anteriormente INCODER)
BMU Ministerio Federal de Ambiente, Conservación de la Naturaleza y

Seguridad Nuclear (Bundesministerium für Umwelt, Naturschutz und
Reaktorsicherheit)

BMZ Ministerio Federal para Cooperación Económica y Desarrollo
(Bundesministerium für wirtschaftliche Zusammenarbeit und
Entwicklung)

CAN Comunidad Andina de Naciones
CAF Corporación Andina de Fomento
CBD Convenio sobre la Diversidad Biológica (CNUMAD, Rio, 1992)
CF Cooperación Financiera
CCO Comisión Colombiana del Océano
CMAP Comisión Mundial de Áreas Protegidas (de la UICN)
CMNUCC Convención Marco de las Naciones Unidas sobre el Cambio Climático
CNA Censo Nacional Agropecuario
CNPMLTA Centro Nacional de Producción Más Limpia y Tecnologías Ambientales
CNUMAD Conferencia de las Naciones Unidas sobre el Medio Ambiente y el

Desarrollo (Rio de Janeiro, junio 1992)
CONPES Consejo Nacional de Política Económica y Social
COP Peso Colombiano
CRIC Consejo Regional Indígena del Cauca
DANE Departamento Administrativo Nacional de Estadística
DIMAR Dirección General Marítima (la autoridad marítima de Colombia,

dependencia del Ministerio de Defensa Nacional)
DNP Departamento Nacional de Planeación
DT Dirección Territorial
DTAN Dirección Territorial Andes Nororientales
DTCA Dirección Territorial del CaribeEEM Estrategias Especiales de
Manejo
FPAA Fondo para la Acción Ambiental y la Niñez
FNC Federación Nacional de Cafeteros de Colombia
FNR Fondo Nacional de Regalías
FONAM Fondo Nacional Ambiental

 ix

IAvH Instituto de Investigación de Recursos Biológicos Alexander von
Humboldt

ICAHN Instituto Colombiano de Antropología e Historia
IDEAM Instituto de Hidrología, Meteorología y Estudios Ambientales de

Colombia
IGAC Instituto Geográfico Agustín Codazzi
IIAP Instituto de Investigaciones Ambientales del Pacífico
INCODER Instituto Colombiano de Desarrollo Rural (dependencia del Ministerio

de Agricultura)
INGEOMINAS Instituto Nacional de Investigaciones Geológico Mineras (ahora:

Servicio Geológico Colombiano)
INVEMAR Instituto de Investigaciones Marinas y Costeras “José Benito Vives de

Andréis”
IPCC Grupo Intergubernamental de Expertos sobre el Cambio Climático

(Intergovernmental Panel on Climate Change)
KfW KfW Entwicklungsbank (KfW banco de desarrollo)
MADR Ministerio de Agricultura y Desarrollo Rural
MADS Ministerio del Ambiente y Desarrollo Sostenible
MinTIC Ministerio de Tecnologías de la Información y las Comunicaciones
ML Marco Lógico
OIA Organización Indígena de Antioquia
ONIC Organización Nacional Indígena de Colombia
OPIAC Organización de pueblos indígenas de la Amazonía Colombiana
PAI Plan de Acción Institucional
PGN Presupuesto General de la Nación
PND Plan Nacional de Desarrollo
PNN Parques Nacionales Naturales de Colombia (antes: UAESPNN)
POA Plan Operativo Anual
POG Plan Operativo Global
SPNN Sistema de Parques Nacionales Naturales de Colombia
PNACC Plan Nacional de Adaptación al Cambio Climático
PNUMA Programa Mundial de las Naciones Unidas para el Medio Ambiente
POMCH Plan de Ordenación y Manejo de Cuencas Hidrográficas
POT Plan de Ordenamiento Territorial
PoWPA Programa de Trabajo sobre Áreas Protegidas (del CDB)
PNCRT Política Nacional de Consolidación y Reconstrucción Territorial
PROFEPA Procuraduría Federal de Protección al Ambiente, México
RAMSAR Convención sobre los Humedales (Ramsar, Irán, 1971)
REM Régimen Especial de Manejo
RUNAP Registro Único Nacional de áreas protegidas del SINAP
SCN Segunda Comunicación Nacional de Cambio Climático
SFF Santuario de Flora y Fauna
SGM Subdirección de Gestión y Manejo
SIAC Sistema de Información Ambiental de Colombia
SIG Sistema de Información Geográfico
SIDAP Sistema Departamental de Áreas Protegidas
SILAP Sistema Local de Áreas Protegidas
SINA Sistema Nacional Ambiental

 x

SINAP Sistema Nacional de Áreas Protegidas
SIPEIN Sistema de Información Pesquera
SIRAP Sistema Regional de Áreas Protegidas
SINCHI Instituto de Investigaciones Amazónicas
SNA Sistema Nacional Ambiental
SPNN Sistema de Parques Nacionales Naturales
UAEGRTD Unidad Administrativa Especial de Gestión de Restitución de Tierras

Despojadas, entidad adscrita al Ministerio de Agricultura y Desarrollo
Rural

UICN Unión Internacional para la Conservación de la Naturaleza
VOC Valor(es) Objeto de Conservación
VP Vía Parque
WCMC World Conservation Monitoring Centre
WWF Fondo Mundial para la Naturaleza
ZA Zona de Amortiguación

 xi

RESUMEN

Introducción / Situación de partida

Colombia en las últimas dos décadas ha cambiado mucho en lo político, social y
económico, transformaciones que afectan los recursos naturales y la diversidad
biológica. Pero al mismo tiempo se ha visto un fuerte desarrollo del tema ambiental,
encaminado hacia un desarrollo responsable y duradero. El país ha incluido con
importancia el tema ambiental en la Constitución de 1991 y a partir de ahí y los
compromisos adquiridos en la Cumbre de Rio en 1992 (entre otros el Convenio sobre
la Diversidad Biológica), ha organizado el marco político y la institucionalidad del
Sistema Nacional Ambiental (SINA), con toda una serie nuevas instituciones de
gestión, manejo, ordenamiento e investigación1.

Un período difícil sumergió el campo colombiano en un conflicto armado y las áreas
protegidas estaban inmersas en ello. Zonas de parques fueron minadas, otras fueron
objeto de siembra de cultivos ilícitos. Hoy por hoy el panorama ha cambiado
drásticamente en muchos sitios del país, se puede trabajar con menos riesgo y
mayor seguridad. Pero la reactivación de la economía rural, con poblaciones que
regresan y crecen, e inversiones en proyectos productivos y de infraestructura,
resultan en crecientes presiones y amenazas para las áreas protegidas en caso de no
ser bien regulados y controlados. A su vez parece que el renovado interés en el
campo también incrementa las presiones de propietarios (legales e ilegales) dentro
de los parques. En este contexto, la capacidad de control y vigilancia de los parques
tiene que estar a la altura para medirse con la tarea, con equipos y tecnologías de
punta y una planta de personal lo suficientemente grande y capacitada para las
exigencias de cada área. Hay que fortalecer los parques, porque no están
preparados para hacer frente a las diferentes presiones y amenazas que
actualmente tienen.

El propósito principal de Parques Nacionales Naturales de Colombia (PNN) se
compone de dos aspectos: la protección de las áreas que el país ha destinado para
la conservación de la belleza natural, los servicios ecosistémicos, la vida silvestre y el
patrimonio cultural en ellas, por un lado, y por el otro, la provisión de oportunidades
para la comprensión y el disfrute de las cualidades especiales de los parques
nacionales por el público, en la forma y por los medios que se dejan intactos para el
disfrute de las generaciones futuras. Es responsabilidad de PNN de administrar estos
parques, y llevando a cabo estos propósitos también debe de buscar la promoción
del desarrollo económico y el bienestar social de las comunidades locales que viven
en las zonas aledañas de los parques nacionales y las comunidades indígenas que
hoy comparten sus territorios con las áreas protegidas.

1 Entre otros: el Ministerio del Ambiente y Desarrollo Sostenible (MADS), Instituto de

Investigación de recursos biológicos “Alexander von Humboldt” (IAvH), Instituto de

Investigaciones Ambientales del Pacífico “John von Neumann” (IIAP), el Instituto de
Investigaciones Marinas y Costeras “José Benito Vives de Andreis” (INVEMAR) y el

Instituto Amazónico de Investigaciones Científicas (SINCHI).

 xii

Megadiversos2 se denominan países como Colombia, con alta diversidad biológica y
muchas especies exclusivas del país. Colombia está entre los primeros tres países
con mayor diversidad de aves (1º), anfibios (1º), plantas (2º) y reptiles (3º) en el
mundo. El Sistema de Parques Nacionales Naturales (SPNN), abarca 12.602.389
hectáreas o 10% de la superficie terrestre y el 1,3% de la superficie marina del
territorio nacional, y busca alojar y mantener la mayor parte de estas especies en
áreas que el país destina para la conservación in situ de estos recursos biológicos-
genéticos.

Las áreas naturales no solo brindan refugio a la vida silvestre, también abarcan sitios
sagrados y de importancia cultural y un 20% de la superficie del SPNN se traslapa
con territorios de grupos étnicos. Otros aspectos destacables son la generación de
servicios ambientales y la belleza escénica. En conclusión, los parques nacionales de
Colombia tienen una enorme significación, sin embargo, no cuentan con la
apreciación y valoración correspondiente.

Cooperación con Alemania y Objetivos del Programa

En 2010 el gobierno de Alemania le ofreció su apoyo a Colombia, con una
contribución de 15 millones de euros a la conservación de la biodiversidad de las
áreas protegidas del Sistema de Parques Nacionales Naturales. Se trata de un
proyecto de la cooperación financiera no reembolsable que se canalizará a través del
KfW y será ejecutado por Parques Nacionales.

El Programa se ha llamado “Diversidad Biológica y Áreas Protegidas de
Colombia”. El objetivo superior está en acuerdo con la Estrategia de la Cooperación
Colombo-Alemana firmada en enero 2012 3 y se define así: “La protección y el
manejo sostenible del Medio Ambiente y de los Recursos Naturales se han mejorado,
para un desarrollo integral y sostenible del país y el mejoramiento de la calidad de
vida de la población Colombiana”. El objetivo de proyecto del Programa KfW-PNN es
“la consolidación y ampliación del Sistema de Parques Nacionales Naturales de
Colombia, bajo los criterios de integridad, representatividad y efectividad”. Como
paso siguiente en el proceso de la construcción del Programa, Parques Nacionales ha
realizado el estudio de factibilidad que aquí se presenta.

En julio 2011 Parques Nacionales inició la elaboración de la propuesta preliminar del
Programa, sobre la cual el KfW comenzó la negociación de las temáticas y la
focalización del Programa, aspectos que se concretaron en febrero 2012 durante la
visita a Colombia. De acuerdo a los compromisos adquiridos con el KfW, entre
febrero y mayo 2012, el Grupo de Asuntos Internacionales y Cooperación de
Parques Nacionales coordinó la tarea de elaborar la primera versión del estudio, con

2 Los países megadiversos son: Australia, Brasil, China, Colombia, Congo, Ecuador, Estados

Unidos, Filipinas, India, Indonesia, Madagascar, Malasia, México, Papúa Nueva Guinea,

Perú, Sudáfrica y Venezuela (Mittermeier, R.A. 1988. “Primate Diversity and the Tropical
Forest: Case Studies from Brazil and Madagascar and the Importance of the Megadiversity
Countries”. In: Biodiversity (Ed. E.O. Wilson). National Academy Press, Washington, D.C.

pp 145-154).
3 Se refiere al “Documento de Estrategia para el Área Prioritaria “Política Ambiental,

Protección y Uso Sostenible de Recursos Naturales”.

 xiii

el apoyo de un consultor externo contratado por parte del KfW. Se realizaron
numerosas reuniones con las Subdirecciones, Oficinas y Grupos temáticos, y 4
talleres en las Direcciones Territoriales de Caribe y Andes Nororientales, previa
priorización geográfica, donde participaron todos los jefes de los parques
seleccionados. La primera serie de talleres era para analizar los actores y conflictos,
la segunda tenía el fin de analizar y planificar las intervenciones con el Programa. En
junio PNN entregó el informe al KfW, al cual se recibieron los primeros comentarios
del banco en julio, se hicieron unas teleconferencias intermedias y una última
revisión detallada se realizó durante la visita del KfW en octubre. El presente
documento es la versión definitiva del estudio de factibilidad del Programa.

Grupo Meta / Priorización Geográfica y Temática

56 parques naturales que cubren 12,6 millones de hectáreas es un área demasiado
extensa para atender con el Programa, entonces una primera tarea fue la ubicación
geográfica. Se determinó una serie de criterios de valoración con base en
requerimientos previamente acordados, para hacer una priorización de áreas y
lograr el máximo impacto. Los criterios fueron:

 las áreas con las mayores presiones y amenazas;
 la mayor vulnerabilidad al cambio climático;
 los procesos de deterioro en ecosistemas irreemplazables y altamente

representativos;

 las condiciones de seguridad, conflicto y accesibilidad;
 la capacidad institucional para absorber la financiación e implementación del

Programa; y
 la concentración del Programa para mayor eficiencia en la administración y

asistencia técnica.

La valorización de los criterios llevó a la priorización de las regiones Caribe y Andes
Nororientales, con 15 de sus áreas protegidas existentes y 3 áreas nuevas;
enseguida se presenta el cuadro con el listado de los parques donde se
implementará el Programa. Los 15 parques suman una superficie de 935.039
hectáreas, 416.820 ha en Andes y 518.855 ha en Caribe, lo que representa una
cobertura de la tercera parte de las territoriales (2 de 6), el 27% de las áreas
protegidas (15 de 56) de Colombia, y el 7% de toda la superficie del Sistema de
Parques Nacionales. 30.184 ha destinadas al Programa son de áreas marinas y
904.855 ha de ecosistemas continentales. Los tres parques nuevos suman 217.812
hectáreas, de las cuales el 83% es área marina y apenas 17% es continental.

Los parques priorizados para el Programa

Nombre del Parque
Superficie

(ha)
Ecosistemas

Clasifica-
ciones

Región Andes Nororientales

Parque Nacional
Natural Cocuy

306.000
Páramo, bosque subandino y alto andino, y bosque
tropical

Área Única Natural
Los Estoraques

641
Arbustal de montaña templado seco y bosque
denso de montaña seco

Santuario de Fauna y
Flora Guanentá alto
río Fonce

10.429 Páramo y bosque húmedo alto andino

 xiv

Nombre del Parque
Superficie

(ha)
Ecosistemas

Clasifica-
ciones

Santuario de Fauna y
Flora Iguaque

6.750
Páramo, vegetación seca alto andina y bosque
húmedo alto andino

Parque Nacional
Natural Pisba

45.000 Páramo y bosque húmedo alto andino AICA

Parque Nacional
Natural Tamá

48.000
Páramo, bosque de niebla y bosques subandino y
alto andino

Región Caribe

Santuario de Fauna y
Flora Ciénaga Grande
de Santa Marta

26.810
Selva húmeda tropical, manglar, natal, playas
playones

Reserva de
Biósfera y

sitio RAMSAR

Santuario de Fauna y
Flora Colorados

1.000 Bosque seco tropical

Santuario de Fauna y
Flora Corchal "El Mono
Hernández"

3.850

Terrestre: bosque fragmentado con vegetación

secundaria, bosque y herbazal denso alto inundable
de planicie cálido seco AICA

Marino: mares, océanos, lagunas, ciénagas y
pantanos de planicie cálido seco

Santuario de Fauna y
Flora Flamencos

7.000

Terrestre: bosque seco tropical y muy seco tropical

Marino: mares y océanos de planicie cálido muy
seco

Vía Parque Isla de
Salamanca

56.200

Terrestre: playas, pantanos costeros, bosque alto
inundable y vegetación secundaria de planicie
cálido muy seco

Sitio
RAMSAR,

Reserva de
Biósfera,

AICA
Marino: mares, océanos, lagunas costeras de
planicie cálido muy seco

Parque Nacional
Natural Macuira

25.000

Bosque de galería de planicie cálido árido, bosque
denso bajo y vegetación secundaria de montaña y
planicie cálido árido, arbustal de lomerío y montaña
cálido árido

AICA

Parque Nacional
Natural Old
Providence McBean
Lagoon

995

Terrestre: bosque xerofítico, manglares
Reserva de

Biósfera Marino: praderas de fanerógamas marinas

Parque Nacional
Natural Sierra Nevada
de Santa Marta

383.000
Nieves perpetuas, vegetación de páramo, bosque
húmedo alto andino, playas playones, selva
húmeda tropical, bosque húmedo subandino

Parque Nacional
Natural Tayrona

15.000

Terrestre: zonas arenosas, afloramientos rocosos,
bosque fragmentado y arbustal denso de lomerío,
bosque fragmentado de montaña

Marino: mares y océanos de lomerío y planicie

Superficie Total 935.039

Áreas nuevas (todas en Caribe)

Bahía Portete 20.100

Terrestre: playas arenosas, litoral rocoso y bosques
de manglar, planicie cálido muy seco

Marino: formaciones coralinas, praderas de
fanerógamas

Corales de
profundidad

142.337 Marino: alta densidad de corales de profundidad

Playona - Acandí 55.375
Terrestre: playas de anidación de Tortugas
Marinas, bosque de manglar

Marino: ecosistemas marinos del Caribe/Darién

Superficie Total 217.812

GRAN TOTAL 1.152.851

En el Caribe y los Andes Nororientales se ubican muchos parques que presentan una
fuerte afectación por presiones externas (actividades agropecuarias, pesca, turismo

 xv

no regulado, proyectos de riego y obras civiles grandes) y amenazas internas
(tenencia de tierra). Además, estudios del IDEAM confirman que son regiones con
una alta vulnerabilidad al cambio climático.

Las áreas protegidas del Caribe y Andes Nororientales no han sido objeto con
frecuencia de la cooperación internacional que ha estado bastante concentrado en la
región amazónica, Chocó Biogeográfico y el macizo colombiano. Además, gran parte
de la cooperación se ha enfocado a la zona y las poblaciones en los alrededores de
los parques o en áreas de traslape con comunidades étnicas, y en la zonificación y el
ordenamiento. PNN ha recibido muy poco apoyo para realizar inversiones en
fortalecimiento de control y vigilancia (10% de los recursos de cooperación entre
2008 y 2010), e infraestructura y equipamiento (3%).

Características de la entidad ejecutora (PNN) y de la entidad
administradora de los recursos (FPN)

Parques Nacionales ha venido posicionando la problemática de protección de áreas
de conservación por su riqueza biológica, arqueología y ordenamiento de territorios
ancestrales, ganando terreno en defender estos intereses. PNN ha estado alerta en
atender urgencias que requieren de acción inmediata (incursiones indebidas de
ganaderos, agricultores y pescadores en los parques, incendios, ingresos irregulares
de turistas, incidentes de orden público, entre otros) y, por otro lado, ha estado
trabajando en mejorar las condiciones para la protección de recursos naturales y
culturales.

Para lograr sus objetivos, Parques Nacionales ha buscado la conformación de
alianzas estratégicas, que le permitan avanzar con el cumplimiento del mandato. A
modo de ejemplo, recientemente se ha logrado sustracción de las 37 concesiones
mineras vigentes y las 400 solicitudes para nuevo títulos de los parques nacionales.
En 2011 PNN también firmó un convenio con la Superintendencia de Notariado y
Registro para realizar en 2012 el diagnóstico y las investigaciones de predios dentro
de 6 parques, a manera de proyecto piloto en este tema neurálgico.

En medio del conflicto armado la actual administración de Parques se ha acercado a
las autoridades de orden público para pedir apoyo en la seguridad y con el sector
judicial ha logrado robustecer el Código Penal con castigos y sanciones más severos
(multas más altas y penas con privacidad de la libertad, entre otros). Además, por
insistencia de PNN la Fiscalía General de la Nación creó en diciembre del 2011 la
Unidad Especial de Delitos contra los Recursos Naturales y el Medio Ambiente. Son
solo algunas de las actuaciones de Parques que ilustran gestiones importantes para
disminuir las amenazas y presiones en las áreas protegidas, ya que el desempeño a
nivel nacional ha sido más amplio.

Las alianzas interinstitucionales a nivel de país no son la única base para la gestión
de Parques Nacionales, a nivel local y regional se requieren esfuerzos similares. Los
relacionamientos con actores locales tienen un gran peso ya que las mayores
presiones y amenazas se generan en este ámbito. Son entre otras: la tenencia de
tierra dentro de las áreas protegidas, actividades agropecuarias y la pesca, incendios
y tala ilegal, minería, proyectos grandes de infraestructura, cacería y el turismo no

 xvi

regulado. Para disminuir estas presiones o evitar los daños los parques y las DTs
negocian acuerdos y cooperaciones con municipios, resguardos, CAR, policía,
escuelas y colegios, bomberos, operadores y agencias de turismo y otros actores,
con diversos fines: para la educación del público en general y de los vecinos y
turistas en particular, compensaciones de empresas por proyectos de
infraestructura, acuerdos de pesca, ordenamiento de uso turístico, estudios para el
saneamiento predial de los parques, y acuerdos en áreas traslapadas.

El talón de Aquiles de Parques Nacionales son las finanzas, es decir, existe un déficit
crónico no solo limitando la contratación de personal y los gastos operativos, sino
causando también un atraso en las inversiones para el mantenimiento y la
modernización de infraestructuras y equipos. En la actualidad la brecha financiera
del SPNN para el período 2012 – 2014 se estima en 316.435 millones pesos
(equivalente a 137,6 millones de euros), incluyendo los costos de funcionamiento,
operativos y de inversión4 que requieren las 56 áreas protegidas, las 6 Direcciones
Territoriales y el nivel central y los costos relacionados con la declaratoria de nuevas
áreas y la inversión mínima para la formulación e implementación del plan de
manejo. Se ha calculado sobre la base del personal actual de 1.080 personas5, y sin
incluir los recursos necesarios para el saneamiento predial de propiedades a lo
interno de las áreas protegidas6. También hay que aclarar que muchos de los planes
de manejo que se utilizaron para estimar los requerimientos eran antiguos o tenían
algunas deficiencias y muchos de ellos ya no estaban acordes con la realidad de los
parques, dificultando el cálculo de la brecha. No hay una metodología clara en
Parques para calcular sus requerimientos para un funcionamiento básico y óptimo.

En cuanto al Caribe y los Andes Nororientales y los 15 parques del Programa, la
brecha para ese mismo período es de 23.289 millones pesos (10,3 millones de
euros), o un monto anual de 7.763 millones pesos o 3,4 millones de euros. Aplican
las mismas condiciones que se mencionaron para la brecha a nivel de país.

Ante esta situación de necesidades financieras insatisfechas y un gobierno que no
aporta lo suficiente para mantener un esquema básico de funcionamiento e
inversión, se entiende el interés de Parques Nacionales en buscar otras opciones de
financiación. De allí que en 2005 se crea Patrimonio Natural Fondo para la
Biodiversidad y Áreas Protegidas (en este documento referido como Patrimonio
Natural), agilizando la captación y aplicación de otro tipo de aportes financieros y
subvenciones (compensaciones, incentivos, donaciones).

4 Aquí se incluyen las inversiones en infraestructura física y tecnológica, adecuaciones

locativas, equipos, realización de talleres, capacitaciones, eventos, consultorías e

investigaciones.
5 La planta de personal mínima requerida para la administración y manejo de las áreas del

sistema se estima en 1.334 empleados, lo que costaría unos 37.756 millones de pesos

anuales (equivalente a €16,4 millones), subiendo la brecha a 354.191 millones de pesos o
154 millones de euros.

6 La situación es alarmante con parques donde más del 90% del área todavía pertenece a
propietarios privados. No se conoce con exactitud la situación, por lo tanto es difícil de

estimar la necesidad de fondos para subsanar el SPNN.

 xvii

Patrimonio Natural ha adquirido una amplia experiencia en la gestión y manejo de
recursos financieros externos a los del PGN (nacionales e internacionales, públicos y
privados), y también ha obtenido conocimientos importantes en mecanismos de
financiación de áreas protegidas, razón por la cual lleva la secretaría técnica de la
Mesa Nacional de Sostenibilidad Financiera para el Sistema Nacional de Áreas
Protegidas - SINAP, junto con Parques Nacionales. Un aliado clave para Parques
Nacionales en la implementación financiera del Programa con Alemania. Patrimonio
Natural es parte de RedLAC, la Red de Fondos Ambientales de Latinoamérica y el
Caribe.

Resultados esperados y medidas para lograrlos

El Programa se concibe como un apoyo a Parques Nacionales en todas las acciones
que se programaron para la conservación de la diversidad biológica de Colombia en
el marco del actual Plan Nacional de Desarrollo, cuyos indicadores para 2014 son los
siguientes:

 Incorporar 3 millones de hectáreas nuevas al Sistema Nacional de Áreas
Protegidas para llegar a 15.602.320 hectáreas (línea base: 12.602.320 ha);

 Incorporar 2 millones de hectáreas de ecosistemas no representados o poco
representados en el Sistemas Nacional de Áreas Protegidas en especial para la
Orinoquia y las áreas marinas y costeras (10 nuevas áreas protegidas y 6
ampliadas);

 Sanear 1.045 predios al interior de las áreas protegidas7, o tener en proceso
de saneamiento predial, adquisición y tenencia material de Parques
Nacionales Naturales (línea base: no se tiene cuantificada);

 Subir el número de visitantes a los parques naturales con 296.485 a un millón
(línea base: 703.515).

Otros indicadores de Parques Nacionales incluidos en el Plan de Desarrollo Nacional
para 2014 y que junto a los anteriores hacen parte del Plan de Acción Institucional
2011 - 2014 y que el Programa contribuye están:

 Fortalecer los servicios ecoturísticos existentes de 25 parques y ampliar la
cobertura ecoturística a otros 6 parques;

 Restaurar, recuperar y rehabilitar 5.600 hectáreas de ecosistemas
intervenidos en parques nacionales;

 Implementar el plan nacional para el control de especies invasoras, exóticas y
trasplantadas en 4 parques nacionales mayormente afectados;

 Promover la utilización de energías renovables en al menos 9 parques;

7 El tema de saneamiento predial es prioritario para PNN y el actual gobierno, tanto que en

este Plan Nacional de Desarrollo 2010-2014, se ha creado un indicador nuevo
específicamente dedicado: “Número de predios al interior de las áreas protegidas
saneados o en proceso de saneamiento predial, adquisición y tenencia material de
Parques Nacionales Naturales”, lo que permite que se le asignen recursos del presupuesto
nacional.

Además, recientemente (el 6 de septiembre 2012) PNN ha creado un Grupo de Trabajo
Interno denominado Grupo de Uso, Ocupación y Tenencia, exclusivamente para ocuparse

de esta temática.

 xviii

 Diseñar e implementar 2 servicios ambientales con instrumentos para su
valoración, negociación y reconocimiento en las áreas del Sistema de Parques
Nacionales Naturales.

A partir de las tres líneas formuladas en 2006 en el Plan Estratégico Institucional de
PNN se construyó el Marco Lógico del Programa con el KfW, los resultados se
relacionan de la siguiente manera con las líneas estratégicas institucionales:

Líneas Estratégicas
(Plan Estratégico Institucional de PNN)

Resultados
(Marco Lógico del Programa PNN-KfW)

Efectividad en el manejo de las áreas

protegidas y los sistemas que conforman

1. Mejorada la efectividad de manejo de las AP

existentes priorizadas del Programa

Hacia un sistema de áreas protegidas

ecológicamente representativo

2. Establecidas nuevas áreas protegidas

marino-costeras

Hacia un sistema de áreas protegidas
completo

3. Fortalecida la sostenibilidad institucional y
financiera del Sistema de Parques Nacionales

(SPNN)

Los resultados esperados del Programa se pretenden lograr con éstas medidas y
acciones:

Medidas

Resultado 1: Mejorada la efectividad de manejo de las áreas protegidas

existentes priorizadas del Programa

- Reformulación de Planes de Manejo
- Restauración ecológica en las AP

- Diseño de estrategias de ordenamiento de los recursos hidrobiológicos y pesqueros
- Fortalecimiento del ecoturismo en las AP

- Medidas de ordenamiento en zonas de amortiguamiento de las AP en convenio con las

autoridades territoriales (CARs y municipios)
- Fortalecimiento control y vigilancia en las AP

- Construcción y adecuación de la infraestructura administrativa de las AP
- Saneamiento predial en las AP

Resultado 2: Establecidas nuevas áreas protegidas marino-costeras

- Posicionamiento y demarcación de las nuevas áreas protegidas

- Formulación de los Planes de Manejo
- Infraestructura y equipamiento de las nuevas áreas protegidas

Resultado 3: Fortalecida la sostenibilidad institucional y financiera del Sistema de

Parques Nacionales Naturales (SPNN)

- Estimación y análisis de financiación y brecha financiera
- Preparación de instrumentos y mecanismos de financiación para el SPNN, y su

implementación en las áreas priorizadas
- Fortalecimiento del sistema de información de PNN

El Programa que se pretende desarrollar con el aporte de Alemania a través del KfW
va a ser esencial para modernizar, adecuar, equipar y preparar los 15 parques
priorizados en Caribe y Andes Nororientales, para que puedan ejercer en buenas
condiciones sus funciones primordiales de proteger y manejar efectivamente estas
áreas del SPNN priorizadas, asumiendo el reto de la conservación en paisajes cada
vez más alterados por la actividad humana y ofrecer una experiencia de alta calidad

 xix

a los visitantes que quieren conocer la belleza natural y patrimonio cultural del país y
actividades de monitoreo e investigación que requieren los parques (Componente 1).

El Programa asistirá los 15 parques primero en el alistamiento, los estudios jurídicos
y topográficos y el avalúo comercial, como acciones preparatorias para el
saneamiento predial, esto se financia con el aporte del KfW. El segundo paso es la
adquisición de los predios, el cual se financiará a través de recursos financieros por
obtener de entidades territoriales (por ejemplo, CARs, municipios) y empresas con
proyectos por los cuales tienen la obligación de hacer compensaciones ambientales
(Componente 1). Es una actividad de gran impacto, que respaldará el
fortalecimiento estructural de PNN, para empezar a quitar un factor limitante al
manejo efectivo y la gobernabilidad de las áreas protegidas a lo interno de los
parques (limitando todo tipo de acciones que requieren que la propiedad sea del
Estado, p.ej., la construcción de estructuras de control, instalaciones turísticas,
sedes administrativas, senderos y la realización de restauración ecológica).

También apoyará la planificación inicial, instalación y equipamiento de 3 áreas
nuevas protegidas que se declararán antes del inicio del Programa (Componente 2).
Todas las acciones deben sostenerse en los planes de manejo, 10 de los cuales se
actualizarán o reformularán con recursos de cooperación del Gobierno de Canadá y
5 serán reformulados con los recursos del Programa.

Mirando hacia el futuro post-proyecto, el Programa también dará asistencia técnica a
PNN con algunas consultorías (e.o. realizadas por Patrimonio y otras realizadas a
través de la consultora internacional) en lo que se ha llamado la sostenibilidad
financiera, en otras palabras, apoyará la búsqueda de fuentes financieras y la
preparación de propuestas para mecanismos que puedan canalizar nuevos recursos
a los parques nacionales (Componente 3). No con el objetivo de una auto-
sostenibilidad, pero sí subir la proporción de los recursos autogenerados, pensando
en el ecoturismo (entradas y concesiones), retribuciones por servicios ambientales
(Agua en primer lugar), proyectos REDD, compensaciones de diferentes sectores y
proyectos, donaciones personales, y aportes del sector privado (p.ej., como parte de
política de responsabilidad social empresarial).

Por último y de gran importancia, siendo ésta una actividad transversal a nivel
nacional, el Programa invertirá recursos en el diseño y la adecuación del sistema
central de información, el monitoreo e investigación, el desarrollo de la aplicación del
AEMAPPS en línea, la comunicación, y la infraestructura tecnológica de los parques
en Caribe y Andes Nororientales (Componente 3).

Actores y Conflictos

Parques no opera aisladamente y arriba ya se han mencionado varias alianzas y
colaboraciones que han logrado con otros actores para poder ejercer sus funciones.
Hay una gran cantidad y una amplia variedad de actores que se relacionan con PNN,
a todos los niveles, local, regional y nacional. Parques los necesita para cumplir con
su mandato. Mediante la integración de esfuerzos a los propósitos de PNN se busca
aliviar las limitaciones financieras y operativas de la entidad. El análisis de actores
que se hizo para este estudio demuestra que en promedio un 80% de todos los

 xx

actores está “a favor”; el cuadro abajo también presenta los bajos números de
actores con una actitud “en contra” a Parques. Muestra que Parques está haciendo
una buena labor para congregar a los diferentes actores en la misma dirección. Los
grupos “en contra” que deben ser objeto de trabajo por parte para desarrollar un
vinculo positivo son los pobladores y productores agropecuarios y pescadores en la
vecindad y las empresas privadas.

Actitud de actores a nivel local, regional y nacional hacia PNN

N ú m e r o / % d e A c t o r e s

A favor En contra
Indiferente y

Variable

Nivel Local (áreas protegidas) 536 (79%) 25 (4%) 117 (17%)

Nivel Regional 78 (87%) 2 (2%) 10 (11%)
Nivel Nacional 161 (75%) 5 (2%) 48 (23%)

La alta proporción de actitudes “indiferente” y “variable” posiblemente son
expresiones de dos caras de un parque, un “buen vecino” pero también uno con
actuaciones que regulan y restringen el acceso y uso del área y sus alrededores.

Con más del 90% de las inversiones a nivel de las áreas protegidas, es importante
definir qué actores locales son competentes y se necesitan para la implementación
de las diferentes medidas. Las acciones del Programa que consisten en inversiones
en equipamientos, edificaciones u otras infraestructuras y actividades al interior de
los parques, no van a requerir mucho relacionamiento externo, así como las
inversiones en sistemas de información y comunicación que se harán a nivel
nacional.

Acciones para las que PNN debe interactuar con actores asentados y cercanos a los
parques son la elaboración de planes de manejo (en Flamencos, Sierra Nevada y
Macuira en áreas traslapadas con resguardos), y el ordenamiento y uso sostenible.
Estos últimos dos temas se trabajarán con comunidades, grupos de productores /
pescadores y empresas, como también con municipios, instituciones, las CAR e
INVEMAR entre otros. Los parques que reciben turismo y donde se trabaja con
operadores comunitarios (Cocuy, Estoraques, Iguaque, Flamencos y Sierra Nevada)
contarán con el apoyo de entidades para la capacitación y formación.

Las DTs van a tener una tarea importante en la coordinación de la implementación
de estudios legales y topográficos de predios en los parques de su jurisdicción, y
para efecto establecerán vínculos con diversas instancias, como son el IGAC, las
notarías, el INCODER, las oficinas de instrumentos públicos, entre otras.

Muchas de las relaciones ya existen, se pueden continuar o se retoman con las
actividades del Programa.

Estructura operativa y de toma de decisiones para la implementación del
Programa

La estructura operativa y de toma de decisiones del Programa responde y es
consecuente a la estructura institucional que tiene PNN de tres niveles (país, región,

 xxi

parque) y todo el personal asignado al Programa será integrado a esta estructura.
Se tendrá un Coordinador General que operará desde la Dirección General en
Bogotá, que coordinará con las subdirecciones técnicas (la Subdirección de Gestión y
Manejo y la Subdirección de Sostenibilidad y Negocios) y la Subdirección
Administrativa y Financiera, la implementación del Programa. Las Subdirecciones
serán las encargadas de dar los lineamientos y orientación técnica de las diferentes
medidas del Programa a nivel nacional y regional. La coordinación general
conjuntamente con las Direcciones Territoriales implementará a nivel regional y local
las medidas del Programa. Cada región contará con un profesional especializado de
apoyo a la coordinación del Programa en las áreas protegidas y a nivel central se
tendrá apoyo de dos profesionales como apoyo administrativo y logístico a la
coordinación general del Programa (ver estructura implementación del Programa en
la siguiente figura).

En esta estructura se contará con la asistencia técnica de un consultor externo que
se contratará mediante una licitación internacional, el cual tendrá el rol de Asesor
Técnico Principal del Programa y estará acompañando y asistiendo técnicamente la
implementación del Programa a nivel nacional y regional.

En el estudio se define en mayor detalle las responsabilidades de los principales
actores directamente encargados de la implementación del Programa: Parques
Nacionales (ejecutor), consultor internacional (asesor) y Patrimonio Natural (manejo
financiero de los recursos del KfW).

Por ser un proyecto que consiste en inversiones para el fortalecimiento se contempla
la prestación de asistencia técnica a través de cada dependencia de la institución. El
requerimiento de personal adicional por parte de PNN y el acompañamiento con un
asesor técnico principal es importante durante los cinco años de ejecución del
Programa, con sede Bogotá y presencia frecuente en las dos territoriales para
asegurar el acompañamiento necesario para la implementación del Programa.

Se contará con un espacio, como es el grupo de MADS, PNN, APC Colombia y KfW,
que se reunirá anualmente y realizará el seguimiento a los avances del Programa,

Dirección General

Coordinador General del
Programa KfW

Dirección Territorial
Caribe

Oficina Asesora
Planeación

Dirección Territorial
Andes Nororientales

Subdirección de Gestión y
Manejo de Áreas

Protegidas

Subdirección de
Sostenibilidad y Negocios

Subdirección Administ. y
Financiera

Áreas Protegidas Áreas Protegidas

Asesor Técnico Principal
(Internacional)

Comité Directivo Ampliado

Reunión de PNN, MADS,
KfW y APC

 xxii

dada su competencia en materia de cooperación internacional y relacionamiento
sectorial, enmarcada en las negociaciones bilaterales entre Colombia y Alemania. La
reunión servirá también de asiento a las Misiones de Evaluación y otras visitas del
KfW durante la implementación del Programa.

Sinergias / relación con otros proyectos

Las regiones y parques priorizados en este momento cuentan apenas con 4
proyectos internacionales que PNN ha gestionado o que están gestionándose, que
podrían relacionarse de alguna manera con esta iniciativa colombo-alemana.
Probablemente el de más complementariedad será el proyecto con Parques de
Canadá, que actualizará los planes de manejo de varios parques priorizados, antes
de entrar el Programa con KfW. Por esta razón el Programa necesita actualizar solo
5 planes (Pisba en Andes, y Colorados, Flamencos, Macuira y Sierra Nevada en
Caribe, los últimos tres en zonas traslapadas con territorios indígenas).

El otro proyecto que tiene relación es en Caribe, con financiación de la Unión
Europea, con el objetivo de disminuir la presión sobre los recursos hidrobiológicos y
pesqueros en las áreas protegidas marino-costeras, mediante ordenamiento de la
pesca y mejoramiento de las condiciones de vida de los pobladores locales,
entregará insumos valiosos que contribuirán al diseño de estrategias de
ordenamiento de los recursos hidrobiológicos y pesqueros en las áreas de influencia
de los parques marino-costeros de la Región Caribe.

El proyecto “Diseño e implementación de un Subsistema Nacional de Áreas Marinas
Protegidas (SAMP) en Colombia”, financiado por el GEF, y que actualmente se
encuentra en implementación por parte del INVEMAR, es complementario en lo que
respeta a las áreas marino-costeras nuevas en proceso de declaratoria (Bahía
Portete, Corales de Profundidad, y Playón – Playona de Acandí, brindando como
resultado fundamental para este Programa los estudios técnico – científicos y el
proceso de consulta desde Parques Nacionales para su declaratoria.

En este momento Parques Nacionales está gestionando ante el GEF el proyecto de
“Conectividades Socio-ecosistémicas para el Caribe Colombiano”, el cual abordará el
tema de conectividad en el corredor comprendido entre el PNN Corales del Rosario,
PNN Paramillo, PNN Katíos y PNN Old Providence, en donde se integrará el área
nueva a declararse Playón y Playona de Acandí, lo que genera sinergia con el
Programa en la medida que aborda el tema de las zonas con función amortiguadora,
el restablecimiento de las conectividades y la disminución de las presiones sobre las
áreas núcleos como son: las áreas protegidas nacionales, regionales y las reservas
de la sociedad civil.

El Programa Forestal Río Magdalena de la Federación Nacional de Cafeteros de
Colombia (FNC), Ministerio de Agricultura y Desarrollo Sostenible (MADR) y el KfW
esta ejecutando la Fase III llamada “Silvicultura como Alternativa de Producción en
la Zona Marginal de la Región Cafetera”; es un proyecto de la cooperación financiera
colombo-alemana que se está implementando con mucho éxito desde 1993. En 2012
el Programa comenzó la ejecución de un nuevo Componente Biodiversidad que va
incentivar en fincas de agricultores biocorredores que conectan los núcleos

 xxiii

forestales del Programa con áreas protegidas, algunas de ellas parques nacionales.
En la Dirección Territorial Andes Nororientales (DTAN), el Programa FNC-KfW va
cooperar con el colindante PNN Yariguíes, en la quebrada El Ramo.

El Ministerio de Ambiente y Desarrollo Sostenible y el KfW están formulando el
proyecto: “Gestión adaptada de ecosistemas para protegerlos contra la erosión
costera en un clima cambiante” para la iniciativa IKI / BMU. El proyecto tiene como
propósito reducir la vulnerabilidad de las comunidades al aumento del nivel del mar
y a la ocurrencia de eventos extremos inducidos por el cambio climático, mediante la
protección costera basada en ecosistemas. El área de intervención es la costa de los
departamentos de la Guajira, Magdalena y Antioquia, en donde se plantean acciones
complementarias en zonas aledañas a parques nacionales.

Otros programas nacionales con los que el Programa PNN-KfW podría relacionarse
para buscar sinergias, en el tema de saneamiento predial, ya que el gobierno tiene
en la actualidad como prioridad la organización de la tenencia de tierras. O con el
nuevo Ministerio de Tecnologías de la Información y las Comunicaciones en la tarea
de la infraestructura tecnológica, comunicaciones y redes para conexiones al
internet.

Duración y costos

El Programa tendrá una duración de cinco años, con un costo total estimado de 67
millones de euros o 154 mil millones de pesos. Alemania aportará 15 millones de
euros (34.500 millones de pesos) para realizar inversiones de fortalecimiento a
través del KfW, el aporte de Parques Nacionales para implementar y poner a operar
el Programa será de 5,9 millones de euros (equivalente a 13.561 millones de pesos)
(ver siguiente cuadro)8.

La propuesta de la modalidad de operación financiera es que los recursos
provenientes de Alemania sean administrados a través de un Fondo de Disposición
porque PNN no está en condiciones de prefinanciar el pago de las inversiones y
contrataciones9; el aporte nacional estará en manos de Parques Nacionales. El flujo
financiero promedio anual de este fondo es de 2,7 millones de euros / 6.250
millones de pesos, con gastos previstos en los primeros tres años de entre 3,2 y 4,0
millones de euros por año. Se propone un fondo de disposición con una dotación
inicial de 1 millón de euros, con la posibilidad de aumentarlo según vaya
aumentando el gasto.

8 Los costos se calcularon originalmente en pesos colombianos, que luego se convirtieron

en euros aplicando una tasa de cambio de $2.300 pesos/euro. Esta es tasa de referencia

que se ha aplicado en todos los cálculos de costos del Programa y en este informe.
9 Este incluye el costo de administración y el total de las medidas, menos los recursos para

la contratación del asesor técnico principal, las consultorías internacionales que serán
administrados mediante pago directo desde el KfW y los imprevistos técnicos y

financieros.

 xxiv

Componente
Aporte KfW

(EUR)

Aporte PNN

(EUR)

Otros

Aportes

(EUR)

Costo Total

(EUR)

Componente 1: Mejoramiento de

efectividad de manejo de las áreas

protegidas priorizadas existentes

8.507.430 3.385.637 46.152.174 58.045.242

Componente 2: Establecimiento

nuevas áreas protegidas marino-costeras
709.565 387.767 0 1.097.332

Componente 3: Fortalecimiento de

sostenibilidad institucional y financiera

de las áreas protegidas

1.735.435 269.565 0 2.005.000

Componente 4: Gestión del Programa 2.355.931 1.853.175 0 4.209.106

5. Imprevistos 1.691.639 0 0 1.691.639

Gran Total 15.000.000 5.896.144 46.152.174 67.048.318

El Programa cuenta con el financiamiento del KfW y PNN por un monto de 21
millones de euros aproximadamente y se tiene como meta gestionar ante entidades
territoriales como municipios, gobernaciones, entidades nacionales y por las
obligaciones definidas en la Ley de Compensación, recursos cercanos a los 46
millones de euros que permitan el saneamiento de por lo menos el 35% de los
predios estudiados con el Programa. PNN también viene generando alianzas con
entidades privadas que tienen interés en la compra de predios dentro de las áreas
protegidas como parte de su ejercicio de responsabilidad social.

Valoración de impactos, riesgos y sostenibilidad de las acciones

El Programa va tener un impacto directo muy fuerte en los parques donde va
puentear la brecha financiera con inversiones en aspectos que requieren ser
atendidos con urgencia para mejorar la gestión y el manejo de las áreas de
conservación, como son, entre otros:

- Infraestructura y equipamiento de las sedes administrativas, incluidas las
redes tecnológicas;

- Dotación para cumplir con las tareas de control y vigilancia;
- Equipos de monitoreo y pequeños proyectos de investigación;
- Medios de transporte, comunicación y conectividad (radio, internet,

videoconferencia); y
- Capacidades e instalaciones mejoradas para atender a los turistas.
- Estudios jurídicos y topográficos para el saneamiento predial y la gestión

para conseguir el saneamiento de los predios que se les ha definido su
situación jurídica y legal.

Otras inversiones son facilitadoras y tendrán un impacto más indirecto en el
fortalecimiento de las áreas y regiones, como son el ordenamiento de las áreas
aledañas a los parques, y las acciones coordinadas en el marco regional y educación
de poblaciones y visitantes.

Son relativamente pocas las acciones transversales con implementación a nivel
nacional, pero con una inversión sustancial, como en el sistema de información y sus
aplicaciones y, en particular, mejorar el sistema de monitoreo de efectividad

 xxv

AEMAPPS. El impacto será grande, causando cambios en la gestión y administración
de toda la institución, adecuaciones donde Parques Nacionales en realidad tiene un
atraso importante y grande. La modernización va a resultar muy positiva, logrando
una mayor eficiencia por regular procesos, guardar y analizar información de manera
sistemática. El sistema de videoconferencias podrá interconectar a la sede en
Bogotá, las oficinas territoriales y las áreas protegidas y podrá lograr un importante
ahorro en viáticos y costos de viaje.

Por un lado los parques están expuestos a los efectos del cambio climático, por el
otro lado, como estipula el CONPES 3700, “las áreas protegidas son consideradas
como una parte esencial de la respuesta global frente al cambio climático” (DNP,
2011). Los ecosistemas naturales protegidos y en buen estado de integridad tienen
una alta capacidad de resiliencia, y ejercen una función importante en una región en
reducir la vulnerabilidad ante los eventos climáticos extremos como las tormentas,
las sequías y el aumento del nivel del mar. Al final, cuál va ser el resultado está por
conocer.

En relación a la amenaza del cambio climático, el Programa va a incluir en los planes
de manejo de las áreas consideraciones de prevención mediante medidas de
adaptación que beneficien a la conservación de la biodiversidad y los bienes y
servicios que generan los parques. El ordenamiento territorial de los parques debe
incluir la gestión del riesgo de la infraestructura y los sitios de turismo, sobre todo
frente a eventos de lluvias más intensas y oleajes más fuertes.

En cuestión de mitigación de efectos del cambio climático se producirán unos
aportes modestos por la medida de restauración ecológica y el crecimiento de la
nueva cobertura vegetal (un sumidero permanente ya que nunca será intervenido).
Un aporte por deforestación evitada se causa por el mejoramiento de acciones de
control y vigilancia de los parques, bajando la incidencia de tala ilegal de árboles y
disminuyendo el impacto de incendios.

Es requisito que el estudio de factibilidad para un nuevo proyecto de la cooperación
financiera alemana incluya una evaluación de impactos sociales, ambientales y
climáticos. El KfW únicamente promueve proyectos que no afectan negativamente
dichos parámetros. Para efecto, se ha realizado un “screening” inicial aplicando la
lista estándar de preguntas de chequeo del BMZ y KfW. Los impactos negativos o
afectaciones que podrían originarse por causa de la implementación del Programa se
han analizado y la conclusión es que hay dos aspectos que requieren de cuidado
especial: 1) los planes de manejo en zonas de traslape con territorios colectivos de
indígenas, y 2) el saneamiento predial. Ambas medidas podrían afectar a ciertas
personas o grupos de personas por la restricción que tienen del uso del predio.

Como resultado del screening de los efectos sociales, ambientales y climáticos, el
Programa PNN-KfW clasifica en la categoría B, es decir, se trata de un proyecto que
podría potencialmente generar un impacto negativo durante la implementación y
operación en los dos aspectos mencionados. Esto instó al KfW y PNN de acordar la
realización de un estudio de impacto social, antes del arranque del Programa.

 xxvi

Los riesgos, su nivel de realización y el potencial de influencia sobre los mismos por
parte de PNN, se han determinado así:

 Nivel* Influencia*

- El conflicto armado se reactiva y afecta el trabajo normal en las
zonas del Programa

2 1

- Los pobladores asentados dentro de las áreas protegidas y en sus
zonas con función amortiguadora aceptan y aplican las estrategias

de manejo y son aliados de la conservación

2 3

- La población local circundante a las áreas protegidas nuevas
aceptan su creación y facilitan la construcción de los instrumentos y

estructuras de planificación, manejo y control

2 3

- El MADS y PNN logran conseguir aportes adicionales de entidades

de orden nacional y territorial para el saneamiento predial y

ordenamiento de las zonas de amortiguación de las áreas
protegidas priorizadas en el marco del Programa

2 2

*) "1" = nulo/escaso; "2" = mediano; "3" = elevado; "4" = muy elevado

Existe la sostenibilidad institucional mediante la creación de Parques Nacionales
como Unidad Administradora del SPNN y coordinadora del SINAP, decretado en
septiembre 2011. El Programa va a poner “al día” a los parques priorizados en
distintas facetas, para mejorar las condiciones que le permitan cumplir de manera
adecuada con su mandato. Un componente particularmente importante para la
gobernabilidad y sostenibilidad del manejo de los parques es el saneamiento predial,
a lo cual el Programa va a brindar un apoyo esencial y se cuenta con el compromiso
del gobierno a través del MADS y PNN de gestionar ante las entidades territoriales
(nación, municipios y departamentos), instituciones como el INCODER, APC
Colombia, empresas privadas y la ley de compensaciones, los recursos que permitan
el saneamiento de los predios que se les ha definido su situación jurídica legal.

La sostenibilidad económica por el momento sigue siendo crítica. El reducido aporte
del presupuesto de la nación y las dificultades para conseguir otras fuentes de
ingreso estables disminuye fuertemente la capacidad de PNN para sostener una
operación básica del SPNN. A través de los años la cooperación internacional ha sido
un aliado importante para Parques, pero los aportes son temporales. Para mejorar la
situación el Programa apoyará con la búsqueda y propuesta de nuevos mecanismos
de financiación, tema en el cual contará con la experiencia de Patrimonio Natural. Se
apoyará con el diseño y la puesta en marcha de al menos dos instrumentos
relacionados con compensaciones, y dos esquemas de incentivos económicos (por
ejemplo, PSA).

Sin embargo, el panorama tiende a mejorarse con dos mecanismos de
compensación que benefician directamente al SPNN y que tienen el potencial de
atraer financiamiento que permita reducir la brecha financiera de las áreas
protegidas (siendo el tema de saneamiento predial uno de los temas prioritarios),
como son: 1) la tasa por el uso del agua definida el la Ley 99 de 1993 y
reglamentada en el Decreto 1900 de 2006, de la retribución del 1% del total de la
inversión para la recuperación, conservación, preservación y vigilancia de la cuenca
hidrográfica que alimenta la respectiva fuente hídrica; y 2) la resolución 1517

 xxvii

expedida el 31 de agosto de 2012 “Manual para la Asignación de Compensaciones
por Pérdida de Biodiversidad”.

Frente a lo anterior, Parques Nacionales viene gestionando ante la Agencia Nacional
de Licencias Ambientales (ANLA) que la retribución del 1% de la inversión sea
específicamente para compensar los parques nacionales que son abastecedores de
servicios ambientales de las áreas donde los proyectos generan impacto directo
sobre los recursos hídricos, negociación que tiene ya resultados positivos. Amparado
en esta gestión y como ejemplo ilustrativo del alcance de las negociaciones, la
empresa ECOPETROL S.A. ha tomado la decisión que a partir de 2012 todos los
recursos de compensación que generan los proyectos de la empresa son para las
áreas protegidas del SPNN, en donde el tema de saneamiento predial es prioritario,
convenio que se estará firmando a inicios del año 2013 y entrando en
implementación.

Conclusiones

El estudio del nuevo Programa “Diversidad Biológica y Áreas Protegidas de
Colombia” de PNN con la cooperación financiera alemana (KfW) que se presenta en
este documento fue construido y concertado con las diferentes dependencias de
PNN en el nivel central, las dos DTs y los 15 parques existentes priorizados, por lo
que cuenta con un amplio apoyo institucional, y cuenta con la aceptación del Comité
Directivo de Parques Nacionales. La propuesta está fundamentada en las
necesidades y requerimientos actuales de los parques y las capacidades técnicas y
administrativas reales de implementación.

Durante este proceso PNN se ha mantenido en comunicación con el Ministerio de
Ambiente y Desarrollo Sostenible (MADS) y la Agencia Presidencial de Cooperación
Internacional de Colombia (APC), entre otros mediante reuniones y comunicaciones
escritas para presentar los avances. Ambas entidades revisaron la versión final de la
propuesta que aquí se presenta y le dieron su aval y apoyo político.

Parques Nacionales a lo largo de la historia ha establecido una amplia experiencia
para el manejo y la administración de áreas protegidas, liderazgo que es reconocido
a nivel local, nacional e internacional. Su excelencia técnica, autonomía operativa,
capacidad de gestión y estrecha coordinación con una gran variedad de actores son
fundamentos sobre los cuales se concluye que la implementación del Programa sea
factible como está concebido en este documento.

Dicha implementación por Parques Nacionales contará con la efectividad de un esquema

operativo con un alto grado de descentralización y apoyo a las regiones del Caribe y Andes
Nororientales, tendrá la eficiencia por la concentración de las áreas de intervención,

aprovechará la agilidad en la administración financiera por parte de Patrimonio Natural, y

en todos los momentos y aspectos de la implementación recibirá el apoyo y acompañamiento
de un Asesor Técnico Principal de muy alto nivel y de reconocida trayectoria en programas

de áreas protegidas y del KfW.

El éxito del Programa dejará preparados a 18 áreas protegidas (incluyendo las 3 que están

en proceso de ser declaradas) para dar alcance a su mandato y orientará a Parques
Nacionales en su estrategia futura para la gestión de conservación de la diversidad biológica.

 1

1. CONTEXTO

1.1 Situación inicial y problemática

1.1.1 La biodiversidad y su conservación en Colombia

Colombia es reconocida en el mundo entero por su belleza escénica y rica
biodiversidad, ocupa el primer lugar en diversidad de aves al albergar el 20% del
total de aves en el mundo con 1.805 especies1, así como en anfibios al poseer
alrededor de 630 especies, correspondiente al 10% del total del planeta, el tercero
en reptiles2 y el quinto en mamíferos con 471 especies, que representan el 7% del
total mundial (Cuadro 1). En Colombia se cuenta con el mayor número de colibríes y
especies de mariposas diurnas del planeta3 y las dos terceras partes de especies de
agua dulce de Suramérica con 3.000 de estas especies; el segundo lugar en
plantas4. En promedio una de cada 10 especies de fauna y flora en el mundo habitan
en nuestro país.

Cuadro 1. Número de especies por grupo taxonómico para los países
más diversos del mundo

Plantas Anfibios Reptiles Aves Mamíferos

Brasil 53.000 Colombia 098 -
730

Australia 755 Colombia 1.805 Brasil 532

Colombia

41.000

Brasil 517 México 717 Perú 1.703 Indonesia 515

Indonesia

35.000

Ecuador 407 Colombia 524 Brasil 1.622 México 502

China 28.000 México 264 Indonesia 511 Ecuador 1.550 China 499

México 26.000 China 274 Brasil 468 Indonesia 1.531 Colombia 471

(Fuente: PROFEPA, 2002; tomado de PNN-UICN-WWF-CMAP, “Análisis de Efectividad del
manejo del Sistema de Parques Nacionales Naturales de Colombia”, 2011)

Esta diversidad se debe a la gran riqueza de paisajes y la convergencia de grandes
áreas geográficas naturales, como los biomas de páramo 5 , selvas amazónicas,
sabanas llaneras, bosques aluviales, bosques húmedos tropicales, bosques de
manglar, bosques y vegetación de pantano, las sabanas del Caribe, bosques andinos

1 Convenio interinstitucional liderado por el IDEAM, con el apoyo de INVEMAR, IIAP, el

Sinchi, el Instituto von Humboldt y el IGAC. Mapa de Ecosistemas Marítimos y Terrestres

de Colombia, 2010.
2 En reptiles posee 524 especies, que constituyen el 6% del total del planeta.
3 Es el segundo país con mayor variedad de mariposas: 3.000 familias y 14 especies y más

de 250.000 variedades de coleópteros.
4 En Colombia se encuentran cerca de 41.000 especies de plantas de las cuales la tercera

parte son endémicas, como las orquídeas (3.500 especies) y las palmas (258 especies).
5 El país posee el 44,25% de los páramos sudamericanos, siendo así, uno de los países con

mayores áreas húmedas y con alta fluidez de ríos a lo largo y ancho del país.

 2

y bosques secos o subhúmedos tropicales. Esta diversidad biológica posiciona al país
como uno de los 19 países megadiversos del mundo.

Para el manejo de estos territorios, Colombia ha desarrollado una variedad de
mecanismos y estrategias de conservación in situ que se concentran en la
protección, restauración, uso sostenible y conocimiento de la biodiversidad6. Siendo
los de mayor importancia: i) los resguardos indígenas (653 resguardos titulados que
ocupan cerca de 34 millones de hectáreas que representan el 29,8% del territorio
nacional); ii) los territorios colectivos de las comunidades negras que ocupan
4.336.751 hectáreas; iii) el 15% del territorio colombiano se encuentra bajo figuras
de conservación y pertenece al Sistema Nacional de Áreas Protegidas (SINAP), con
el 75% como Parques Nacionales Naturales, organizado en el Sistema de Parques
Nacionales Naturales (SPNN); iv) el 50% de los distritos biogeográficos del país
protege alrededor del 60% de los centros de endemismos identificados a nivel
nacional y el 12% de los refugios húmedos y secos de Latinoamérica. Además de los
sitios con designaciones internacionales especiales y tan importantes a nivel
internacional y nacional como: v) las Áreas de Importancia para la Conservación de
las Aves (AICA); vi) los lugares declarados como Patrimonio de la Humanidad; vii)
las Reservas de Biosfera y viii) los sitios Ramsar (Cuadro 2).

Cuadro 2. Listado de sitios reconocidos a nivel mundial por su
importancia para la biodiversidad

Áreas Naturales* Superficie (ha) Región Categoría

Cinturón Andino 250.000
Macizo

Colombiano

Reserva de la

Biósfera

PNN Tuparro 548.000 Orinoquía
Reserva de la

Biósfera

Sierra Nevada de Santa

Marta
405.000 Caribe

Reserva de la
Biósfera y sitio

Ramsar

Ciénaga Grande de Santa

Marta
493.150 Caribe

Reserva de la
Biósfera y sitio

Ramsar

Reserva Marina SeaFlower 6.200.000 Caribe
Reserva de la

Biósfera

SFF Malpelo 974.474 Océano Pacífico
Patrimonio Natural
de la Humanidad

PNN Los Katíos 72.000
Chocó

biogeográfico

Patrimonio Natural

de la Humanidad

El Corchal “Mono

Hernández”
3.850 Caribe AICA

VP “Isla Salamanca” 56.200 Caribe AICA

PNN Macuira 25.000 Caribe AICA

PNN Pisba 45.000 Andes AICA

La Laguna de la Cocha 39.000 Nariño sitio Ramsar

6 Análisis de Efectividad del Manejo del Sistema de Parques Nacionales Naturales de

Colombia. PNN, WWF, UICN, CMAP, 2011.

 3

Áreas Naturales* Superficie (ha) Región Categoría

Sistema Delta Estuarino

del Río Magdalena,

Ciénaga Grande

400.000 Magdalena sitio Ramsar

Delta Río Baudó 8.888 Chocó sitio Ramsar

Complejo de humedales

Laguna del Otún
6.579 Risaralda sitio Ramsar

Sistema lacustre de

Chingaza
4.058 Cundinamarca sitio Ramsar

*) Las áreas marcadas en color son parte de los parques priorizados para el Programa PNN-KfW.

Las áreas protegidas de los diferentes niveles, nacional, regional y local, además de
ser nuestro capital natural, sus ambientes naturales representan un gran valor en
servicios ecosistémicos, que “generan un beneficio positivo para la producción y el
desarrollo económico y social y la dinámica cultural, en esencia porque mantienen la
base natural para la producción y desarrollo, la recreación o la preservación de las
zonas de adaptación al cambio climático” 7 . Las áreas del Sistema de Parques
Nacionales Naturales (SPNN) proveen diversos tipos de servicios ecosistémicos como
se observa en la Figura 1.

Figura 1. Tipo de servicios ecosistémicos que generan las áreas del

SPNN

7 Análisis de Efectividad del Manejo del Sistema de Parques Nacionales Naturales de

Colombia. PNN, WWF, UICN, CMAP, 2011.

 4

De acuerdo a estudios realizados, el conjunto de los parques del SPNN abastece
directamente el 31% de la población colombiana e indirectamente el 50%, además
de abastecer el 70% de las centrales hidroeléctricas del país8. El recurso hídrico
provisto por las áreas protegidas nacionales genera beneficios directos a los
municipios localizados en su jurisdicción como: (i) regulación hídrica; (ii) provisión
de oferta hídrica para los distritos de riego; (iii) agua como insumo de producción
industrial; y para la generación hidroeléctrica y termoeléctrica. A través de la figura
de concesiones de agua superficiales, concesión de aguas subterráneas, Parques
Nacionales Naturales tiene desde grandes usuarios como la Empresa de Acueducto y
Alcantarillado de Bogotá, hasta pequeños usuarios como campesinos y acueductos
veredales.

De acuerdo a mapas recientes publicados por el PNUMA y el WCMC muestran que
Colombia, a escala mundial, cuenta con áreas de altos niveles de almacenamiento de
carbono acumulado equivalente en los ecosistemas terrestres9 (más de 2.700 ton /
ha)10, encontrándose el 23% en los bosques amazónicos, de los cuales los parques
nacionales cubren el 16,4% y concentran poblaciones vegetales de alto contenido de
carbono. En la región andina se tiene el 22% de carbono acumulado equivalente, en
donde se encuentran 30 parques nacionales y la región biogeográfica del Chocó con
7 parques nacionales, se encuentra el 16% de este almacenamiento de carbono.

El país viene siendo reconocido como una potencia para el ecoturismo a nivel
nacional e internacional, siendo las áreas protegidas los principales sitios por sus
atractivos como las bellezas escénicas y culturales representadas en valores
naturales existentes en los arrecifes coralinos, evidencias arqueológicas, páramos,
humedales alto andinos, bosques secos a orillas del mar, la selva húmeda tropical,
así como innumerables especies de fauna y flora endémicas, y el contacto cultural

8 Documento CONPES No. 3680, Lineamientos para la consolidación del SINAP, 2010, “este

sistema regional de áreas protegidas incluye 4 de las 6 estrellas hidrográficas más
importantes del país, favorece la conservación de coberturas vegetales naturales lo que

conlleva a la regulación hídrica y disminución de sedimentos, estimándose en el año 2003
en $708.515 millones al año el beneficio económico para las zonas de influencia de los

parques por incremento de caudales y en $2.242 millones al año el beneficio de la

disminución de sedimentación por la conservación de las fuentes hídricas”.
9 Conservar la biodiversidad in situ y los sumideros de carbono que tienen las áreas

protegidas ofrecen beneficios globales, “teniendo en cuenta el potencial para la
bioprospección de las zonas identificadas como Hot Spots de biodiversidad, los beneficios

asociados a la conservación de estas zonas ricas en recursos biológicos y genéticos
podrían ser de por lo menos 6,4 mil millones de pesos, es decir, cerca de 2,6 millones de

dólares. Una vez el Protocolo de Kioto entre en vigencia, se crea un mercado de carbono

al cual puede tener acceso Colombia. La venta de carbono por la conservación de
sumideros de carbono significaría para Colombia beneficios por hectárea protegida entre

$556.449 y $1.669.406, es decir US$297 y US$891 por hectárea. La posibilidad de
acceder a dichos beneficios está sujeta a la entrada en vigencia del Protocolo de Kioto y a

la inclusión de los sumideros de carbono en el Mecanismo de Desarrollo Limpio”

(Fernando Carriazo, Ana María Ibáñez, Marcela García. Valoración de los Beneficios
Económicos Provistos por el Sistema de Parques Nacionales Naturales: Una Aplicación del

Análisis de Transferencia de Beneficios, 2003).
10 IDEAM, 2010. Informe Anual sobre el Estado del Medio Ambiente y los Recursos Naturales

Renovables en Colombia.

 5

con las comunidades locales. El Sistema de parques provee, además, un flujo
constante de servicios para las actividades turísticas y generan, por ende, beneficios
económicos por sus visitantes. Hoy el SPNN cuenta con 18 áreas protegidas
habilitadas para el turismo, con una capacidad para alojar 1.774 visitantes, y con un
promedio anual de visitas de 600.000 personas, que le representan a PNN una
fuente propia de recursos financieros para apoyar el sostenimiento de los parques a
través del cobro de tarifas de ingreso y de servicios de alojamiento y alimentación.

Para 2008 el estudio de Mauro Reyes de la Universidad Sergio Arboleda (2010)
reporta 2.084 millones de pesos por ingresos de turistas a los parques y las
concesiones ecoturísticas $1.375 millones, lo que en suma el 71% de los ingresos
autogenerados o propios de Parques Nacionales.

1.1.2 Compromisos internacionales, políticas y estrategias nacionales
para la biodiversidad y su conservación en Colombia

1 . 1 . 2 . 1 C o m p r o m i s o s y a c u e r d o s i n t e r n a c i o n a l e s d e
C o l o m b i a e n e l c a m p o d e l a b i o d i v e r s i d a d

En cumplimiento de los compromisos adquiridos en la Conferencia de las Naciones
Unidas sobre Medio Ambiente y Desarrollo (1992), el Estado Colombiano suscribió el
Convenio sobre la Diversidad Biológica, aprobado mediante la Ley 165 de 1994. En
el marco de este mecanismo multilateral, la Decisión VII/28 aprobada en la Séptima
Reunión de la Conferencia de las Partes (COP-7) en el año 2004, adoptó el Programa
de Trabajo sobre Áreas Protegidas (PoWPA), comprometiéndose cada país a
aplicarlo en el contexto de sus prioridades y necesidades nacionales, con el objetivo
de establecer y mantener sistemas nacionales de áreas protegidas, que contribuyan
al logro de los objetivos del Convenio. A estos compromisos, así como a las Metas
AICHI y el Plan Estratégico Global 2011-202011 contribuye este Programa.

El SPNN cuenta con 11 Parques Nacionales Naturales en zonas de frontera
internacional y para su manejo ha desarrollado diferentes estrategias y acciones
conjuntas con países como: Panamá, Costa Rica, Ecuador, Brasil, Chile Argentina y
Venezuela. En el Anexo 1 se describen estas acciones conjuntas adelantadas con
cada uno de estos países.

En cuanto a la Gestión en Escenarios Internacionales de Interés para las Áreas
Protegidas y la Biodiversidad: Parques Nacionales avanza en la coordinación regional
de la REDPARQUES como instancia técnica regional de apoyo a los países, a través
de estrategias de comunicación, información, establecimiento de alianzas,
capacitación, integración de políticas, ejercicios técnicos, orientación a proyectos y
financiación.

11 Objetivo AICHI 5: La pérdida de biodiversidad es reducida a la mitad o a un valor cercano

a cero; AICHI 11: 17% del área terrestre y 10% del área marina; AICHI 14: Los servicios
ecosistémicos están restaurados y protegidos; AICHI 15: La resiliencia de los ecosistemas

y la capacidad de secuestrar carbono reforzadas; fortalecer la sostenibilidad ambiental y
contribuir a la reducción de la pobreza y fortalecer la mitigación y adaptación al cambio

climático.

 6

1 . 1 . 2 . 2 P o l í t i c a s y e s t r a t e g i a s d e l g o b i e r n o
n a c i o n a l p a r a l a c o n s e r v a c i ó n d e l a
b i o d i v e r s i d a d e n l a s á r e a s p r o t e g i d a s

La Constitución de Colombia del 1991 es 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. En el artículo 63 la Constitución define que “Los bienes de
uso público, los parques nacionales naturales, las tierras comunales de grupos
étnicos, las tierras de resguardo, el patrimonio arqueológico de la nación y los
demás bienes que determine la ley, son inalienables, imprescriptibles e
inembargables”12.

La Ley 99 de 1993 estableció que la biodiversidad del país, por ser patrimonio
nacional y de interés de la humanidad, debe ser protegida prioritariamente y
aprovechada en forma sostenible (artículo 1, numeral 2), y que la acción para su
protección y recuperación es una tarea conjunta y coordinada entre el Estado, la
comunidad y las organizaciones no gubernamentales y el sector privado (artículo 1,
numeral 10). En artículo 5 la Ley 99 otorgó al Ministerio del Medio Ambiente la
función de declarar áreas pertenecientes al Sistema de Parques Nacionales
Naturales, así como la de adquirir los bienes de propiedad privada y ordenar a la
autoridad competente la expropiación de dichos bienes.

1994, se expide el Decreto 2811 el cual dispone que las áreas que integran el
Sistema de Parques Nacionales han sido catalogadas de utilidad pública, como
quiera que para declararlas existe el interés general de conservar la diversidad
biológica, asegurar la estabilidad del patrimonio ambiental del país y garantizar un
ambiente sano a sus habitantes13. De tal forma que cuando el Estado reservó como
áreas del SPNN, partió de la presunción de dominio estatal, establecida tanto en el
Código Civil, Código Fiscal y en el régimen agrario, dejando a salvo los derechos
adquiridos existentes al momento de su declaratoria y respetando lo ordenado por el
artículo 355 de este Decreto, donde se establece que las tierras incorporadas en las
áreas del Sistema de Parques Nacionales Naturales deben ser de propiedad estatal.

En 1995 se expidió la Política Nacional de Biodiversidad, aprobada por el Consejo
Nacional Ambiental, que contempla tres estrategias principales: conservación,
conocimiento y utilización sostenible para la biodiversidad. Respecto a la
conservación de la biodiversidad en condiciones naturales in situ, plantea el

12 “Inalienables: significa que no se puede negociar, esto es, vender, donar, permutar.

Inembargables: Esta característica se desprende de la anterior, pues los bienes de las

entidades administrativas no pueden ser objeto de gravámenes hipotecarios, embargos o
apremios. Imprescriptibles: La defensa de la integridad del dominio público frente a

usurpaciones de particulares, aplicándoles el régimen común, terminaría por imponerse

por el transcurso del tiempo, se ha intentado encontrar en todas las épocas, con la
formulación del dogma de la imprescriptibilidad de tales bienes. Es contrario a la lógica

que bienes que estén destinados al uso de los habitantes puedan ser asientos de
derechos privados (...)”

13
 Artículo 79, Constitución Política de 1991.

 7

desarrollo de una estrategia en la que se garantice la representatividad de los
diversos ecosistemas continentales y marinos y se fortalezca la organización
institucional para la conservación y el manejo de ecosistemas que poseen un valor
estratégico para el país.

El Decreto 1900 de 2006 reglamentó la Ley 99/93 que había establecido
mecanismos de compensación que benefician de manera directa al SPNN: 1) la tasa
por el uso del agua, de la retribución del 1% del total de la inversión para la
recuperación, conservación, preservación y vigilancia de la cuenca hidrográfica que
alimenta la respectiva fuente hídrica de acuerdo con lo dispuesto en el Plan de
Ordenación y Manejo de la Cuenca Hidrográfica (POMCH) que incluya la respectiva
fuente hídrica de la que se toma el agua. En ausencia del respectivo POMCH, los
recursos se podrán invertir en algunas de las obras o actividades donde se incluye
de manera explícita el Sistema de Parques Nacionales Naturales de Colombia14.

En el año 2010 se presentan los lineamientos de la política para la consolidación del
Sistema Nacional de Áreas Protegidas, mediante el documento CONPES 368015 y se
expide el Decreto 2372 del 2010 que reglamenta aspectos relacionados con el
Sistema y las categorías de manejo que lo conforman. Bajo este nuevo marco de
política se revisa y ajusta el Plan de Acción Institucional de PNN en donde integra
estos lineamientos para poder contar con un sistema de parques nacionales
completo, ecológicamente representativo y efectivamente gestionado.

En el 2012 el deterioro y la transformación de los ecosistemas en los PNN
evidenciaron la necesidad de realizar el Acuerdo para la Prosperidad Número 79
celebrado el 4 de agosto denominado “por la Conservación y Aprovechamiento
Sostenible de Nuestro Patrimonio Natural y Cultural”. En la mesa de Uso, ocupación
y Tenencia, realizada en el marco de este evento se tuvo como resultados la
priorización de las siguientes acciones: 1) la conformación de una mesa de trabajo
(PNN, INCODER, IGAC, Superintendencia de Notariado y Registro y el DNP) para

14 Este se constituye en un amplio potencial para el financiamiento de las necesidades del

sistema, en particular saneamiento predial y financiamiento de los planes de manejo. En

curso es posible mencionar como avance, la gestión realizada por Parques Nacionales, a
través de la Dirección Territorial Andes Nororientales (DTAN), ISAGEN y el Patrimonio

Natural, con la firma del Convenio el 26 de Enero de 2010, con el objeto de integrar
esfuerzos logísticos y financieros para el apoyo a la restauración, conservación y

protección del PNN Serranía de los Yariguíes, con el fin de dar cumplimiento a uno de los
programas del Plan de Inversión del 1% aprobado por el Ministerio de Ambiente para el

proyecto Hidroeléctrico de Sogamoso.
15 El CONPES es el Consejo Nacional de Política Económica y Social, es la máxima autoridad

de planeación en Colombia y de coordinación de la política económica y social macro, se

desempeña como organismo asesor del Gobierno colombiano en todos los aspectos
relacionados con el desarrollo económico y social del país y es la instancia que da línea y

orientación en los diferentes temas de política. A través del CONPES 3680 se establecen

los Lineamientos para la Consolidación del Sistema Nacional de Áreas Protegidas – SINAP,
que contribuirá a la conservación de la biodiversidad como base natural para el desarrollo

del país, la generación de beneficios ambientales y la preservación de espacios naturales
indispensables para la preservación de la diversidad cultural existente en el país y define

el costo estimado para la implementación de las líneas estratégicas propuestas.

 8

abordar la temática de ocupación al interior de las áreas protegidas, con la
participación de representantes campesinos para la generación de una política de
tierras; 2) El INCODER estructurará un programa especial interinstitucional para el
saneamiento de los PNN, en conjunto con PNN, IGAC y la Superintendencia de
Notariado y Registro, que incluya la creación de grupos especiales de trabajo que se
dediquen exclusivamente al saneamiento de estas áreas, con una instancia formal y
permanente coordinación. Este programa requiere fortalecimiento institucional y
presupuestal para ejecutarse y 3) El Ministerio de Ambiente y Desarrollo Sostenible
se compromete a delimitar y reglamentar las zonas de amortiguamiento (ZA) de los
PNN, así como realizar una revisión y actualización de las zonas de reserva forestal
de La Ley 2ª de 1959 existentes.

El régimen jurídico y las finalidades que la Constitución le han definido al Sistema de
Parques Nacionales Naturales, impiden que poblaciones campesinas asentadas en su
interior puedan mejorar su calidad de vida, desarrollar proyectos productivos,
formalizar la tenencia de sus tierras y recibir la atención integral del Estado. La
política de tierras para PNN debe brindar alternativas de reubicación y relocalización,
entre otras, a sus ocupantes y asegurar la restauración y preservación de estos
espacios naturales que son indispensables para asegurar la pervivencia de
importantes poblaciones de flora y fauna y garantizar bienes y servicios ambientales
indispensables para la vida de las generaciones presentes y futuras16.

El 31 de agosto de 2012 se expidió la resolución 1517 “Manual para la Asignación de
Compensaciones por Pérdida de Biodiversidad”. Explica como los solicitantes de
licencias ambientales, deben desarrollar medidas de compensación para los impactos
sobre la biodiversidad que no pudieron ser evitados, corregidos, mitigados o
sustituidos, estás medidas garantizarán la conservación efectiva o restauración
ecológica de un área ecológicamente equivalente, donde se logre generar una nueva
categoría de manejo, estrategia de conservación permanente o se mejoren las
condiciones de la biodiversidad en áreas transformadas o sujetas a procesos de
transformación.

Las acciones de conservación se refieren a la conservación de los ecosistemas y los
hábitats naturales y, el mantenimiento y, recuperación de poblaciones viables de
especies en sus entornos naturales. Se consideran como acciones cualquiera de las
siguientes:

a) La creación, ampliación o saneamiento de áreas protegidas públicas que
conformen el Sistema Nacional de Áreas Protegidas (SINAP), en concordancia
con el Decreto 2372 de 2010, que consiste en la ejecución de cualquiera de las
siguientes 3 actividades:

 Financiación del proceso de declaratoria del área protegida según lo
dispuesto en el Decreto 2372 de 2010.

 Compra de predios y mejoras para la creación, ampliación o saneamiento
de áreas protegidas, que conformen el SINAP. La inversión podrá

16

 Documento Política de tierras para atender la situación de uso, ocupación y tenencia de

las áreas del Sistema de Parques Nacionales Naturales – 2012 SGM – PNN.

 9

realizarse en una o en las tres acciones dependiendo de las
características y las necesidades de las áreas.

 Financiación del diseño, implementación y monitoreo del plan de manejo
del área protegida publica, que incluya gastos administrativos.

b) La creación y ampliación de áreas protegidas privadas que conformen el SINAP
o Reservas Naturales de la Sociedad Civil debidamente registradas conforme al
Decreto 2372 de 2010.

c) El establecimiento de acuerdos de conservación voluntarios, de incentivos para
el mantenimiento y conservación de las áreas, servidumbres ecológicas u otros,
entre el titular del proyecto y los propietarios, poseedores o tenedores de los
predios.

A través de las compensaciones por pérdidas de biodiversidad se establece un
importante mecanismo para el saneamiento predial y la restauración de ecosistemas
en áreas del SPNN. Actualmente se ha hecho gestiones con sectores productivos
para identificar zonas donde se adelantan o adelantarán proyectos y definir
conjuntamente las zonas donde se podía realizar saneamiento predial y restauración
ecológica.

La formulación del Programa con el KfW está en marcado en los lineamientos de
política, estrategias y programas mencionados y apunta a avanzar en el
cumplimiento del Plan Nacional de Desarrollo, el CONPES 3680 y los compromisos
definidos en el Plan de Acción Institucional de PNN.

1.1.3 Problemática en los Parques Naturales Nacionales

1 . 1 . 3 . 1 B r e v e r e s e ñ a h i s t ó r i c a d e P N N y s u
r e s p o n s a b i l i d a d f r e n t e a l a a d m i n i s t r a c i ó n
d e l S P N N y c o o r d i n a c i ó n d e l S I N A P

Colombia ha dado especial importancia a la protección de la biodiversidad y hoy por
hoy cuenta con un sistema de áreas protegidas que es uno de los más amplios de
América Latina. Los primeros pasos para declarar parques nacionales se dieron con
la promulgación de la Ley 2ª de 1959. En 1968 se creó el Instituto Nacional de
Recursos Naturales y del Ambiente (INDERENA), adscrito al Ministerio de
Agricultura, con la misión encargarse del manejo las áreas protegidas, los servicios
forestales y llevar a cabo las actividades de investigación sobre flora y la fauna. En
1974 se avanzó con la expedición del Código de los recursos naturales renovables y
de protección del medio ambiente (Decreto-Ley 2811) y en 1977 se aprobó la
reglamentación del Sistema de Parques Nacionales (Decreto 622).

La capacidad del gobierno central de manejar el uso de los recursos naturales y las
áreas protegidas era muy limitada y en muchos casos no había presencia de la
institución en las mismas. La falta de gobernanza, de aplicación de la ley, de fondos
presupuestales y la ausencia de procesos participativos fueron restricciones
permanentes dentro de las áreas protegidas 17 En 1993, con la Ley 99/93 se

17 Análisis de Efectividad del Manejo del Sistema de Parques Nacionales Naturales de

Colombia. PNN, WWF, UICN, CMAP, 2011.

 10

reestructuró el sector ambiental comenzando con la creación del Sistema Nacional
Ambiental (SNA) y el ente coordinador, el Ministerio del Medio Ambiente, en
reemplazo del INDERENA. Entre las funciones del nuevo Ministerio estaba la de
administrador del Sistema de Parques Nacionales Naturales (SPNN), para lo cual se
previó la creación de la Unidad Administrativa Especial del Sistema de Parques
Nacionales Naturales (UAESPNN), lo que se realizó en 1995.

El Decreto Presidencial 1124 de 1999, que reestructura el Ministerio del Medio
Ambiente y la Unidad de Parques, dio origen a una estructura más descentralizada
en algunas de sus funciones. Las Direcciones Territoriales se fortalecieron con un
perfil técnico más calificado y se descentralizó la toma de decisiones, obteniendo
como se explica en 2002 “una mayor eficiencia en la gestión y muchos de los
proyectos gestionados y financiados que se están desarrollando en las áreas
protegidas han tenido su origen en el nivel regional. Asimismo esa nueva estructura
ha logrado un mayor acompañamiento a los parques”18. Hoy en día esta afirmación
sigue vigente, por ejemplo, se refiere a los $16.000 millones de pesos que consiguió
la DTAN de la empresa ISAGEN para contribuir a la creación de una zona de
protección con el Parque Nacional Serranía de Los Yariguíes, que se ubica en la
cuenca alta que forma el área de captación de las aguas para el Proyecto
Hidroeléctrico Sogamoso.

En septiembre 2011, mediante la expedición del Decreto 3572, se creó Parques
Nacionales Naturales de Colombia (PNN) como entidad con autonomía administrativa
y financiera (en capítulo 3 mayores detalles).

Aunque no ha sido un proceso fácil y aun insuficiente, se ha logrado incidir poco a
poco en las políticas sectoriales, planes de desarrollo y procesos regionales para que
se reconozcan y se tengan en cuenta las áreas protegidas en la formulación de estás
políticas aunque es bastante el camino que falta recorrer para que se pueda pasar
de lo plasmado en la normatividad y las políticas ambientales a la realidad de
nuestro territorio, máxime cuando están entran en conflicto de intereses frente a las
propuestas de desarrollo económico del país.

Se ha avanzando en el marco del Plan de Trabajo de Áreas Protegidas para
fortalecer y consolidar el SINAP. Esto se ha visto reflejado en un mayor control y
administración del SPNN 19 , hoy se hace presencia en cada una de los parques
nacionales, y aunque con muchas limitaciones todavía, se han administrado estas

18 UAESPNN, 2002, “Bases Para Una Estrategia Financiera Del Sistema de Parques

Nacionales de Colombia”.
19 En el 2002, Parques Nacionales contaba con 370 funcionarios. Dando continuidad a la

propuesta presentada en el Estudio Técnico realizado en la vigencia 2007 el cual

justificaba debidamente la creación de unos nuevos empleos en la planta de personal, de
conformidad con la donación que para el efecto realizo el gobierno de Holanda y recursos

que fueron incorporados al presupuesto Nacional para la vigencia 2008, el Gobierno

Nacional autorizó la modificación de la planta de personal pasando a 429 funcionarios.
Con la actual restructuración 2011, se cuenta con 584 funcionarios y 656 contratistas. Se

resalta que el promedio del número de áreas protegidas a conservar por funcionario, se
encuentra sobre las 20.000 ha, mientras que el promedio internacional se encuentra

sobre las 6.250 hectáreas.

 11

áreas protegidas teniendo como derrotero los planes de manejo y el trabajo
conjunto con las comunidades a través de estrategias de manejo y acciones
coordinadas con algunas instituciones locales y regionales con el propósito de
disminuir las presiones y amenazas de cada área.

Actualmente el 15% del territorio colombiano, cerca de 16.565.454 hectáreas se
encuentra bajo algún tipo de protección (ver mapa en Figura 3), siendo el Sistema
de Parques Nacionales Naturales (SPNN) el que representa un mayor porcentaje de
esta área de protección (76,1%), conformado por 56 Parques Naturales que cubren
12.602.320 hectáreas, es decir 9,98% de la superficie terrestre y 1,30% de la
superficie marina de Colombia y son administrados por Parques Nacionales Naturales
(PNN) como parte de su labor misional.

El 20,9% del área de protección lo constituyen áreas protegidas regionales y locales,
tanto continentales y marinas, que representan 3.455.184 hectáreas; el 2,8% son
áreas de reserva forestal (Ley 2ª de 1959) con 460.462 hectáreas y el 0,3% son
áreas protegidas privadas con 47.488 hectáreas. La Unidad de Parques Nacionales
atendiendo a su doble misión es la encargada de coordinar el SINAP.

Aunque se han dado pasos grandes para el fortalecimiento y normalización del
SINAP, aun se tienen diferentes barreras que son necesarias superar para lograr la
consolidación y efectiva coordinación del Sistema. Entre las barreras identificadas se
tiene: la falta de información centralizada y homogénea sobre las distintas figuras
jurídicas bajo las cuales la región y el nivel local han declarado sus áreas protegidas,
muchas de ellas aun sin delimitación geográfica, sin regulación distinta de la
autoridad que las declara y sin acciones para su conservación, en donde no
desarrollan todo el concepto de conservación (preservación, restauración y uso
sostenible) ya que algunas son declaradas sin criterios y sin definir cuál es la razón
de su declaración, además de los incipientes acercamientos con actores sociales,
institucionales, sectores productivos, grupos étnicos y campesinos, de allí la
desarticulación entre estos actores y las autoridades que han declarado estas áreas,
como las CAR.

1 . 1 . 3 . 2 P r e s i o n e s s o b r e á r e a s p r o t e g i d a s

Aunque los análisis no cuentan con información suficiente, en términos cuantitativos
y estadísticos, a partir del ejercicio de valoración que cada parque realiza
anualmente y con base en el análisis de efectividad del manejo de las áreas de
Parques Nacionales realizado en el 2010, se definieron como las principales
presiones y amenazas que afectan a los parques y al SPNN las que se observan en la
Figura 2.

 12

(Fuente: AEMAPPS 2010 Grupo Planeación del Manejo – SGM)

Figura 2. Principales presiones en las áreas del SPNN

Las primeras presiones que se observan en la Figura 2, como la agricultura,
ganadería, tala y leñateo, tienen una estrecha relación con el uso, ocupación y
tenencia de la tierra al interior de las áreas protegidas convirtiéndose actualmente
en la problemática central del SPNN; que a su vez se encuentra asociada con la
situación agraria del país, que ha llevado a que más de 50.000 colonos habiten y
usen los recursos que se protegen al interior de las áreas del SPNN, varios de ellos
asentados en estas áreas desde antes de su declaratoria. Esta presión se puede
evidenciar en los procesos de transformación que se vienen dando en los
ecosistemas de las áreas del Sistema, en donde se tienen cerca de 268.987
hectáreas intervenidas20, de las cuales están en mayor grado de deterioro 157.400
hectáreas. En el mapa de la Figura 3, se puede observar en color verde los
ecosistemas naturales y en rojo los ecosistemas intervenidos por acciones
antrópicas, en donde se puede concluir que no es solo preocupante la presión al
interior de los parques, sino la gran amenaza que resultan ser sus áreas aledañas
con altos niveles de intervención, que igualmente generan presión sobre las áreas,
siendo más crítico en las regiones andinas y Caribe.

20 A partir de los resultados de la línea base en materia de inventario de coberturas de la

tierra a escala 1:100.000 se evidencia que de estas 268.987 hectáreas afectadas el 53%
de la superficie transformada lo ha sido por áreas agrícolas heterogéneas y el 38% por

pastos asociados a ganadería extensiva, estos procesos han afectado generalmente
ecosistemas de selva húmeda tropical (amazónica y pacífica), selvas andinas y alto-

andinas, y en menor medida páramos y sabanas naturales.

 13

(Fuente: Área de Planeación y SIG – Grupo SINAP-SGM)

Figura 3. Mapa con las áreas protegidas nacionales, regionales y
locales del país

 14

Como se ha mencionado dentro de los problemas principales está la ocupación y
tenencia de la tierra dentro de los parques. De esta amenaza apenas recientemente
se está empezando a conocer la envergadura, lo que se refleja en el análisis del
AEMAPPS 21 de 2010 donde todavía no funcionaba con tanta presencia, en la
actualidad muchos parques en la Costa y los Andes lo señalan como su principal
presión.

La situación de ocupación en los parques no asociada a grupos étnicos, representa
aproximadamente 6.800 familias, las cuales están ocupando un área aproximada de
756.550 hectáreas en 11.000 predios22 y los cuales requieren ser saneados. Sin
embargo, no se tiene la certeza de las condiciones de la tenencia de estos predios,
que pueden ser desde predios con títulos reales, predios con escritura, predios
titulados por INCODER, hasta predios con títulos sin ninguna legalidad, situación que
complejiza ejercer la gobernabilidad en varias de las áreas protegidas del SPNN y la
toma de decisiones frente a los procedimientos o normas a aplicar para el
saneamiento de los parques nacionales.

Esta problemática compromete la actuación de otras entidades del nivel nacional, de
las autoridades locales y regionales, y los actores allí asentados, lo que representa
un sinnúmero de intereses que son necesarios conciliar. De allí que es prioritario el
abordaje de esta problemática de forma consistente y concertada con los distintos
actores.

21 Metodología que permite evaluar el estado de manejo y tomar los correctivos necesarios

para garantizar la efectividad del manejo de las áreas protegidas. En Anexo 2 se explica la

metodología de este sistema de monitoreo.
22

 Entendidos estos no como área relacionada con la propiedad, sino como los polígonos

ocupados por estas familias.

 15

Fuente: Mapa de Coberturas de la Tierra 2002 Metodología Corine land Cover Escala 1.100.000 Para
Colombia. IDEAM y otros

Figura 4. Principales presiones en las áreas del SPNN

 16

En la Figura 5 se observa que las territoriales Andes Nororientales y Caribe son las
que mayor área de ocupación tienen, y esta última es también la que tiene el mayor
número de familias asentadas en las áreas protegidas y predios por sanear (ver
Figuras 6 y 7).

Figura 5. Área de Ocupación por DT

Figura 6. Número de familias asentadas en las áreas protegidas, por DT

 -

 100.000

 200.000

 300.000

 400.000

 500.000

 600.000

 700.000

 800.000

DTAM DTAN DTAO DTCA DTOR DPA TOTAL
GENER

AL

Hectáreas 27.255 357.694 29.721 209.953 126.704 5.223 756.550

 - 1.000 2.000 3.000 4.000 5.000 6.000 7.000

DTAM

DTAN

DTAO

DTCA

DTOR

DPA

TOTAL GENERAL

DTAM DTAN DTAO DTCA DTOR DPA
TOTAL

GENERAL

Familias 853 524 73 3.473 1.067 821 6.811

 17

 -

 2.000

 4.000

 6.000

 8.000

 10.000

 12.000

DTAM DTAN DTAO DTCA DTOR DPA TOTAL

GENER
AL

Predios 2.909 1.885 618 3.552 1.670 373 11.007

Figura 7. Número de predios identificados dentro de las áreas protegidas

La tala y cacería siguen en orden de importancia como presiones que comprometen
la conservación de la biodiversidad en las áreas del SPNN, que en parten están
también en estrecha relación con la ocupación y tenencia de la tierra, la delimitación
física de los parques y la ausencia de procesos de ordenamiento y usos sostenible de
las áreas de amortiguación. De por sí estos proceso de tala, socola, quema y
establecimiento de cultivos y pastos aun prevalecen como modelo de producción de
los campesinos asentados ya sea dentro de las áreas protegidas como en las zonas
de influencia.

El turismo no regulado es otra de las grandes presiones en orden de importancia
que afecta las áreas protegidas y está directamente ligadas a la capacidad de ejercer
el control y vigilancia en las áreas protegidas del Sistema y dado el valor que estas
representan están sujetas al desarrollo de actividades turísticas no permitidas,
promovidas por diferentes actores presentes en el territorio como algunos
operadores turísticos, actores asentados al interior de las áreas y hasta las mismas
instituciones locales incurren en estas actividades. No se tiene cuantificado cuanto
son los turistas que ingresan a los parques sin ningún control; muchas veces los
turistas que allí llegan por diferentes vías ni son conscientes que se encuentran
dentro de un área protegida.

Por otro lado el desarrollo de algunas actividades turísticas por parte de la institución
generadas más en función de tener una mayor oferta de actividades para mejorar la
experiencia de los visitantes y atraer más turistas, en algunos parques no se han
enmarcado en los esquemas de planificación del manejo o en donde se han
desarrollado procesos de planificación del ecoturismo y los planes de gestión, las
limitaciones financieras y de personal no han permitido su desarrollo, y esto ha

 18

traído como consecuencia incidir negativamente sobre los valores naturales que allí
se resguardan23.

La pesca también aparecen como una de las presiones importantes, por el uso
insostenible que se les ha venido dando a estos recursos, en especial en las áreas de
influencia a los parques nacionales del Caribe y Pacífico, incidiendo estas en el
deterioro de los procesos de conectividad entre ecosistemas, amenazando así la
pervivencia y conservación de especies de alto valor para la biodiversidad del país y
del mundo. La pesca artesanal cuando ésta se hace con inadecuados artes y
métodos de pesca, como de la pesca industrial, han impactando en el interior de las
áreas protegidas como en sus áreas de influencia. Lo que ha traído como
consecuencia sobrepesca y disminución de la productividad pesquera, alteración del
ciclo de vida o los hábitats de las especies, problemas en parte generados por la
ausencia de políticas nacionales y de un marco normativo claro relacionado con el
manejo y ordenamiento pesquero.

Los megaproyectos se constituyen en la cuarta de las presiones que afectan las AP.
Siendo la principal causa la desarticulación de las políticas sectoriales y de desarrollo
territorial. El establecimiento de grandes vías, represas, distritos de riego, entre
otros, el desarrollo de procesos productivos altamente impactantes desde la
perspectiva ambiental, han generado efectos drásticos en cuanto a transformación
del paisaje aledaño a las áreas protegidas, inclusive en algunos casos hacia su
interior, aumentando la vulnerabilidad de los elementos de biodiversidad y
generando proceso de extinción de especies a nivel local o regional.

La presencia de cultivos ilícitos y la dinámica que esto genera en el territorio, que
aunque se encuentra en proporciones menores en relación con otros “usos” del
suelo en las áreas protegidas, también genera afectaciones a la biodiversidad y
aumenta los problemas de seguridad, así como la presencia institucional en las áreas
con dicho problema, por su relacionamiento con la presencia de actores al margen
de la ley y la afectación de áreas con minas antipersona. Según el reporte de los
resultados del AEMAPPS 24 ciclo corto 2010 la presencia de cultivos ilícitos ha
originado prácticas de fragmentación territorial asociadas con los grupos de poder.
De acuerdo al estudio “Colombia: Monitoreo de cultivos de coca 2010” de la Oficina
de las Naciones Unidas contra la Droga y el Delito, de 56 parques nacionales, en el
2010 había cultivos de coca en 19 de éstos correspondiente al 34%, con un área
cultivada del 0,03% del área total cubierta de los PNN”.

23 Como parte del resultado del Análisis de efectividad del SPNN, se concluye que las

actividades turísticas no están diseñadas para reducir presiones o preservar los valores
naturales que allí se encuentran y la mayoría de las veces no están articuladas a otras

estrategias de manejo, que obedecen a un ejercicio planificado y su orientación ha sido

dada en función del conocimiento de los valores paisajísticos y la recreación. Por ende,
estas actividades no se enmarcan en un programa de conservación al nivel de sistema,

que contribuyan en esta escala, a lograr los propósitos de conservación del país.
24 Metodología que permite evaluar el estado de manejo y tomar los correctivos necesarios

para garantizar la efectividad del manejo de las áreas protegidas.

 19

Se identifican también conflictos por el ejercicio de la autoridad ambiental con las
comunidades indígenas que tienen traslapado su territorio con el área protegida
como es el caso del PNN Sierra de Santa Marta, así como el uso que estas
comunidades le dan a su territorio que en ocasiones generan deterioro de los
ecosistemas, en especial las comunidades que tienen bastante influencia occidental,
como se da en el PNN el Cocuy.

En la Figura 8 se aprecia que el conflicto armado en el país se ubica fuertemente en
la región Pacífico, Orinoquía y Amazonía, representado en el mapa por los
municipios de color rojo y en menor proporción en el Caribe, indicado por los
municipios de color amarillo. A partir de esto, se encuentra que las áreas protegidas
fronterizas, están inmersas en un territorio en disputa impidiendo la gestión en la
mayoría de sectores del parque, ya que se constituyen en áreas estratégicas de
punto de encuentro y de negocios de los carteles de narcotráfico.

En este sentido no solo estás presiones mencionadas contribuyen al bajo índice de
efectividad en el manejo de las áreas protegidas en el ciclo largo (el cual evalúa la
integridad ecológica del parque), sino se han identificado otras problemáticas que
inciden en este como:

- la planificación inadecuada de las áreas protegidas, en donde siguen vigentes
los planes de manejo formulados en el 2005;

- el no contar en cada área protegida con el plan financiero que oriente su
sostenibilidad financiera;

- la limitada capacidad y calidad para la administración de las áreas protegidas,
no solo por no contar con espacios y equipamiento adecuado para ello,
también por el insuficiente personal que le permita el desarrollo de las
diferentes estrategias de manejo que requieran las áreas protegidas.

 20

(Fuente: Reporte AEMAPPS 2011 Grupo Planeación y Manejo – SGM)

Figura 8. Grado de afectación de la gestión de las áreas protegidas por
conflicto armado

 21

1 . 1 . 3 . 3 C o n f l i c t o s e n t r e t e r r i t o r i o s c o l e c t i v o s y
c o n s e r v a c i ó n d e l a b i o d i v e r s i d a d

Es importante tener presente como antecedente para este análisis, que el Sistema
de Parques Nacionales Naturales, se creó inicialmente bajo el paradigma de la
conservación de áreas de interés ecológico con fines de conservación, perpetuación,
protección y mantenimiento de la diversidad biológica, por lo tanto, no preveía la
presencia humana en términos de oportunidad, la coordinación de la función pública
de la conservación con las autoridades públicas tradicionales, fuera de ser una
situación compleja y en algunos casos conflictiva, es una responsabilidad
institucional de hacer efectivos los derechos de las minorías étnicas en cuanto a la
protección de sus diferencias culturales que les hacen únicos, así como mantener la
relación estrecha de sus formas de vida y el territorio que habitan, usan o
potencialmente ocupan.

En la actualidad son 15 parques nacionales los que se encuentran traslapados con
territorios indígenas, constituidos en 46 resguardos indígenas que albergan 21 de las
etnias de mayor representación en el país y se encuentran asentados 93.602
habitantes. De las 4.127.859 hectáreas protegidas en los 15 parques el 61% se
encuentran traslapadas con estos resguardos indígenas (ver Cuadro 3). Si bien son
evidentes los peligros que enfrentan dichos grupos de ser asimilados por la sociedad
mayoritaria, varias de las situaciones amenazantes (minería ilegal, modelos de
extracción insostenibles, apertura de la frontera productiva, entre otros) son
comunes a las áreas protegidas, de ahí que la articulación y necesaria coordinación
con dichos grupos humanos sea de importancia estratégica en la conservación de las
áreas protegidas, conservación entendida desde las dimensiones de preservación,
usos sostenible, conocimiento y restauración como se plantea en el Convenio sobre
la Diversidad Biológica.

Cuadro 3. Áreas protegidas traslapadas con territorios indígenas

Nombre del
Área Protegida

Superficie
del Parque

(ha)

Área
traslapada

(ha)

% traslape
con

resguardo
Etnia

Población
aprox. del
resguardo

Amacayacu 293.500 34.027 12%
Ticuna, Cocamas y
Yaguas

2.000

Cahuinarí 575.500 516.473 90% Bora-Miraña 250

Puinawai 1.092.500 1.092.500 100% Puinave, Curripaco 2.200

La Paya 422.000 23.081 5%
Huitoto, Coreguaje,

Inga, Siona y otros
1.300

Alto Fragua
Indi Wasi

77.336 600 1% Nasa (Páez) 50

Catatumbo 158.125 121.756 77% Motilón Bari 3.200

Nevado del

Huila
158.000 37.928 24% Nasa (Páez) 39.000

Puracé 83.000 1.885 2%
Coconuco, Nasa
(Páez), Yanaconas

4.500

Paramillo 460.000 107.536 2% Emberá Katío 4.000

Las Orquídeas 31.983 8.467 26% Emberá Katío 1.000

 22

Nombre del
Área Protegida

Superficie
del Parque

(ha)

Área
traslapada

(ha)

% traslape
con

resguardo
Etnia

Población
aprox. del
resguardo

Sierra Nevada
de Santa Marta

383.000 336.840 88%
Kogui, Arhuaco,
Wiwa, Kankuamo

30.000*

Macuira 25.000 25.000 100% Wayúu 4.000

Cocuy 306.000 149.940 49% U’wa 302

Utría 54.300 44.236 81% Emberá 1.300

Flamencos 7.615 120 2% Wayúu 500

TOTAL 4.127.859 2.500.389 61% 21 93.602

El 27% de las áreas protegidas nacionales albergan resguardos indígenas en su
territorio, siendo la región amazónica donde está su mayor presencia, ya que cerca
de las tres cuartas partes de las áreas protegidas existentes tienen presencia de
comunidades indígenas.

En el Cuadro 3 se identifican las áreas protegidas priorizadas por el Programa,
siendo 4 de ellas las que tienen traslape con territorios indígenas (Cocuy, Flamencos,
Macuira y Sierra Nevada de Santa Marta), su área de traslape equivale al 71% del
área de estos parques, en donde hacen presencia 7 etnias de invaluable valor
cultural y que han sido definitivas para el mantenimiento de los ecosistemas en
estas zonas, dado un adecuado manejo de los bosques y zonas de páramos, con
sistemas de uso de bajo impacto, de las cuales se ampliará su descripción en el
Capítulo 2. Diseño del Programa, población beneficiaria del Programa.

Aunque se ha establecido por parte de Parques Nacionales la compatibilidad entre
las áreas protegidas y los resguardos y/o territorios de comunidades indígenas, se
cuenta con diversos conflictos frente a la posesión y manejo de estas áreas,
situación que ha llevado a buscar caminos concertados con las comunidades
indígenas buscando un beneficio mutuo.

1 . 1 . 3 . 4 I n f l u e n c i a d e l c a m b i o c l i m á t i c o s o b r e l a s
á r e a s d e l S P N N

El cambio climático se ha convertido en un importante punto del orden del día para
las áreas protegidas, que da lugar a preguntar acerca de ¿cómo la gestión y la
existencia de las áreas protegidas pueden ser afectadas por este fenómeno? El
análisis de los organismos internacionales como el Grupo Intergubernamental de
Expertos sobre el Cambio Climático (IPCC) ha dado advertencias claras sobre los
peligros que causa este fenómeno y su impacto potencial en el futuro en los
ecosistemas y la sociedad. En 2010-11 Colombia vivió los efectos del peor Fenómeno
de La Niña en su historia, que dejó millones de damnificados y cuantiosas pérdidas
económicas, entre otros afectó a los parques naturales por $500 millones de pesos
(equivalente a EUR 220.000)25.

25 DNP, 2012, “Plan Nacional de Adaptación al Cambio Climático; ABC- Adaptación Bases

Conceptuales”, Marco conceptual y lineamientos, Resumen Ejecutivo.

 23

Los diferentes niveles de áreas protegidas y la convergencia de diversos ecosistemas
estratégicos, únicos y de gran importancia ambiental por los servicios que presta,
también determina que existan diferentes niveles de exposición ante amenazas
naturales, tecnológicas y socio-naturales. Es por ello que cada área protegida debido
a su estructura y composición, posee grados de vulnerabilidad ecológicos específicos
que deben ser identificados y analizados, ya que tienen niveles de resiliencia
diferentes ante un mismo tipo de amenaza. Aunque los parques naturales han sido
creados para proteger algunas muestras de los ecosistemas costeros, marinos,
andinos y amazónicos del país, hoy se encuentran seriamente amenazados, el 30%
de las especies de plantas y animales podría estar en peligro de extinción a causa de
los efectos previstos del cambio climático. Siendo más critica la situación en las
áreas protegidas del Caribe y Alto Andinas.

De acuerdo a la Segunda Comunicación Nacional de Cambio Climático (SCN),
preparado en 2010 por el IDEAM, en Colombia se han perdido ya 8 glaciares en los
últimos 50 años y aún persisten 6, los cuales se encuentran protegidos bajo la figura
de Parque Nacional Natural26. En las tres últimas décadas, los datos sobre el cambio
del área glaciar evidencian un rápido retroceso del frente glaciar de 20 a 25 m por
año: para el período 2002 a 2003, el área total de los glaciares era de 55,4 km2,
mientras que para el lapso 2006 a 2007 la superficie se redujo a 47,1 km2.

En el país, los reportes de desastres asociados con la sequía presentan un
incremento del 216% durante los períodos de El Niño y una reducción de 99,6%
durante los períodos de La Niña. El Niño ha impactado el Caribe, los Andes y la
Orinoquía, teniendo consecuencias diversas en las formas de producción agrícola,
ganadera, generación de energía eléctrica, la salud y el abastecimiento de agua a
ciudades y comunidades rurales27.

En la Segunda Comunicación Nacional también se enfatiza que los parques de mayor
vulnerabilidad en la región andina son: Pisba, Los Nevados, Sumapaz, Las
Hermosas, El Cocuy, Puracé, Nevado del Huila, Galeras e Iguaque.

La región andina región Caribe es tal vez la más vulnerable del país a los efectos del
cambio climático. De acuerdo con la SCN, el nivel del mar en el Caribe tiene un
aumento promedio de 3,5 mm/año (estación mareográfica de Cartagena),
presentándose con similar tendencia los registros en la estación en Cristóbal
(Panamá), pero con menor magnitud (2,3 mm/año). De allí que este aumento de
magnitud ha traído como consecuencia un retroceso generalizado de la línea de
costa colombiana el cual ya está causando la erosión de playas, acantilados y
terrazas, y pérdida de ecosistemas. En las islas de Providencia y Santa Catalina
18,5% de la línea de costa es altamente susceptible a la erosión, donde
potencialmente se desarrollarían los más severos procesos de erosión litoral,
afectando terrenos con usos turístico y residencial.

26 Estos son: la Sierra Nevada de Santa Marta, la Sierra Nevada del Cocuy, los Nevados

(Nevados del Ruiz, Santa Isabel y Tolima), y el Nevado del Huila.
27 Estrategia Nacional de Cambio Climático para el Sistema de Parques Nacionales Naturales

de Colombia, UAESPNN, Subdirección Técnica, 2011.

 24

Los cambios en el clima en la región Caribe, también tienen efectos en la
biodiversidad marina y costera, principalmente por el aumento de la temperatura del
mar y los cambios en la salinidad y en el PH marino. A futuro, la región Caribe vivirá
una alteración de la sensación térmica, de caluroso a muy caluroso28. Lo anterior
puede producir estrés fisiológico en los organismos vivos; presión mayor en especies
que ya están cerca de su límite de tolerancia; posible afectación a la composición de
especies, estacionalidad, producción en los sistemas marinos y de agua dulce.

“Los cambios drásticos en la salinidad pueden desembocar en desbalances en la
dinámica de poblaciones de peces que sustentan pesquerías importantes, afectar
almejas, ostras y caracoles, corales y praderas de pastos marinos. Otras especies
que tienen alta vulnerabilidad son: manglares, herbáceas, arbustivas y lagunas
costeras en más de 45% del total existente en el territorio nacional para el período
2011 a 2040, identificada para Magdalena, Nariño y La Guajira, junto con la
vulnerabilidad alta, adicionalmente en Chocó y Antioquia”29.

Otro de los efectos del cambio climático son los relacionados con la erosión costera.
Actualmente de las 56 áreas protegidas de Sistema de Parques Nacionales Naturales
de Colombia, once presentan áreas costeras que en mayor o menor grado están
siendo afectadas por este tipo de erosión, estos son PNN Old Providence and
McBean Lagoon, SFF Flamencos, PNN Sierra Nevada de Santa Marta, PNN Tayrona,
VP Isla Salamanca, PNN Corales del Rosario y San Bernardo, PNN Utría, PNN
Uramba Bahía Málaga, PNN Gorgona, PNN Sanquianga y SFF Malpelo. Las zonas con
los problemas más críticos están ubicadas en el PNN Corales del Rosario y San
Bernardo y el PNN Tayrona.

La erosión costera, implica unos altos niveles de sedimentos en la columna de agua
y puede afectar el crecimiento de las poblaciones de corales, uno de los principales
valores de biodiversidad que se protegen al interior del Sistema de Parques
Nacionales. Además afecta ecosistemas tales como los manglares que requieren
ciertos niveles de salobridad en las aguas, humedales costeros interiores y la
dinámica natural de las playas, hábitat para el desarrollo de buena parte del ciclo de
vida de las tortugas, entre otras especies de interés.

Los diversos grupos indígenas y afrocolombianos que habitan las áreas protegidas y
en especial las zonas vulnerables como: zonas montañosas, selvas, o tierras con
características desérticas, suelen ser los primeros en percibir y sufrir los efectos del
cambio climático. El deterioro de las condiciones climáticas y la limitación del
derecho a la tierra y otros recursos básicos hacen peligrar los medios de subsistencia
de muchos grupos étnicos. Sin embargo son comunidades que antes de ser vistas
como víctimas del cambio climático, estás pueden desempeñar un papel
fundamental en el desarrollo de medidas de mitigación y adaptación frente a este
fenómeno.

28 En la Región Caribe existe una alta vulnerabilidad a los ciclones tropicales: entre 1951 y

2005 hay una tendencia al incremento de las tormentas tropicales y huracanes.
29 Estrategia Nacional de Cambio Climático para el Sistema de Parques Nacionales Naturales

de Colombia, UAESPNN, Subdirección Técnica, 2011 – pg. 33.

 25

1 . 1 . 3 . 5 D e b i l i d a d e s d e l s i s t e m a d e i n f o r m a c i ó n ,
m o n i t o r e o e i n v e s t i g a c i ó n d e P a r q u e s
N a c i o n a l e s

Surge como una de las temáticas prioritarias para Parques Nacionales la
optimización del manejo y generación de la información para la toma de decisiones.
Una de las mayores limitaciones es no contar con un sistema de información que
asegure y permita organizar, generar información y realizar evaluaciones en los
procesos de planificación, gestión y manejo del sistema. Este sistema de información
permitirá tener un dialogo informado, y de manera adecuada para la investigación,
transferencia y difusión del conocimiento y haga disponible la información que
permanentemente se genera, así como su utilización oportuna, lo que significa que
esta no se logra incorporar aun a los ejercicios de planeación y toma de decisiones.

Parques Nacionales Naturales viene avanzando en la definición de un Sistema de
Información para la Gestión, el cual busca centralizar, estandarizar, estructurar,
geolocalizar las acciones, monitorear los avances de todos los procesos misionales,
entre otros, que se desarrollan en la entidad para apoyar la toma de decisiones en el
marco del Plan de Acción Institucional.

Este sistema permitirá articular acciones ambientales, jurídicas, físicas,
presupuestales y financieras de forma más eficiente y efectiva que garantice la toma
de decisiones para la administración adecuada y óptima de las áreas protegidas, la
protección de la biodiversidad y la prestación de los servicios ecosistémicos en
beneficio de la nación y del mundo.

En el marco del Decreto 2372 de 2010 y en el desarrollo de otras de las acciones
estratégicas definidas en el CONPES 3680, que apuntan hacia el proceso de diseño e
implementación del Registro Único Nacional de Áreas Protegidas (RUNAP), Parques
viene desarrollando una aplicación que permite tener un registro de las áreas
protegidas en el país.

Además, PNN ha venido desarrollando un visor geográfico que permite visualizar la
información geográfica de la institución y compartir información con otras
instituciones en el marco del Sistema de Información Ambiental de Colombia
(SIAC)30, y una aplicación de metadatos geonetwork. Estas aplicaciones permiten a
PNN obtener la información necesaria para la toma de decisiones y la reformulación
de planes de manejo. Estos avances hacen parte del diseño general del sistema de
información, de tal manera que permita la interoperabilidad en el marco del
Programa Gobierno en línea31.

Se cuenta con avances en el desarrollo del Sistemas de Información Geográfica, en
donde se trabaja en cooperación con el IGAC, los institutos de investigación

30 El Portal del SIAC (www.siac.gov.co) es el medio de comunicación del estado colombiano

que orienta sus esfuerzos a la integración, organización, divulgación y posicionamiento de
la información ambiental como bien público, es decir los productos y servicios generados

por las entidades del Sistema Nacional Ambiental (SINA) y entidades aliadas al proceso
que responden a la gestión ambiental.

31 http://programa.gobiernoenlinea.gov.co/index.shtml.

 26

INVEMAR y Alexander von Humboldt y buscando mecanismos de cooperación con
otras entidades u organizaciones del sector ambiental. En este sentido se cuenta con
un SIG que desarrolla servicios geográficos que proveen información a usuarios
internos y externos y la pone a disposición de las áreas protegidas, direcciones
territoriales, nivel central y comunidad en general, que les permita soportar el
procesos de toma de decisiones en materia de gestión ambiental y el intercambio de
información entre los organismos ambientales.

Sin embargo estos avances han venido presentando cuellos de botella por que en
algunos casos los funcionarios y contratistas no tienen claro que es lo que quieren
medir o reportar, cuales son los mejores indicadores para medir las acciones, las
variables a capturar, las herramientas a utilizar para realizar los levantamientos de
información, las metodologías a aplicar, entre otros; por lo que ha habido necesidad
de reunirse con los diferentes actores para tratar de plasmar de una forma más
ordenada cada una de las necesidades temáticas y su interacción con otros temas
para garantizar que no haya ambigüedad en los datos, duplicidad de información,
etc.

Es importante tener en cuenta que un sistema de información debe engranar las
temáticas hacia un mismo fin, lo cual no ocurre con lo que existe actualmente en lo
que se lleva de desarrollo y aplicativos en la entidad y que es necesario articular
como Sistema de Información, ya que estos fueron construidos en su gran mayoría
sin tener en cuenta metodologías para el desarrollo de los sistemas, la estructura de
la entidad, la plataforma tecnológica de servidores, programas y redes, sesgados a
cumplir con una temática sin ver la posible interrelación con otras temáticas, así
mismo, construidas en diferentes plataformas de bases de datos y con diferentes
niveles de desarrollo, que hacen imposible tal como están funcionando, su
integración.

Actualmente se cuenta con el Grupo de Sistemas de Información y
Radiocomunicaciones, que ya ha avanzado con el inventario de lo existente
(AEMAPPS, Predial, Control y Vigilancia, Proyectos y POA, etc.), a identificado su
importancia en la toma de decisiones, el responsable temático, la plataforma de
desarrollo, entre otros y se encuentra en la tarea de integrar las diferentes temáticas
en la webservices y así garantizar que la información fundamental de la institución
este en una misma base de datos, utilizando herramientas de última tecnología que
permita no solo su implementación intranet, internet sino que garantice su
sostenibilidad y su posicionamiento. Todo esto va amarrado a la tarea de generar un
Documento de Políticas de Información y Sistemas para que a través de su adopción
se haga el uso efectivo de los aplicativos para mantener al día las acciones y
avances de los indicadores que se están midiendo, con el fin de consolidar las
acciones en la protección de la biodiversidad del país. Actualmente de este avance
hacen parte RUNAP (Registro Único Nacional de Áreas Protegidas) y SULA (Sistema
de Monitoreo) y el Documento de Políticas de Información y Sistemas Versión 0.

Otra de las situaciones que se presenta y que restringe y limita el manejo de la
información y su incorporación a los procesos de planeación de la entidad es la
carencia de infraestructura tecnológica (enlaces de red, equipos de cómputo, y

 27

herramientas como GPS, Radios, tablets, etc., capacidad técnica del personal,
metodologías no apropiadas) entre el nivel nacional, territorial y las áreas protegidas
lo cual no solo limita el flujo de información entre las diferentes escalas de
operación, sino también el monitoreo de presiones y la integración de los resultados
a los ejercicios de planificación del área protegida.

En cuanto a las estrategias de monitoreo e investigación que aporten en el análisis
del estado, la presión y en la generación de información que soporta las medidas de
manejo de sus áreas protegidas, se encuentra que históricamente la investigación
realizada en el Sistema de Parques Nacionales Naturales plantea problemas
temáticos y de gestión. Es decir, han predominado las investigaciones en ciencias
biológicas, con estudios descriptivos de composición y estructura de comunidades e
historia natural de especies, principalmente de grupos como vertebrados y plantas
vasculares. Se tiene poca información sobre dinámica de comunidades,
perturbaciones antrópicas y restauración ecológica. Además, existen vacíos en el
área de las ciencias humanas que aportarían información sobre la dinámica socio-
cultural y económica de los territorios asociados al Sistema. Por otra parte, se
requiere mayor información que permita conocer las áreas protegidas que se están
administrando y realizar un manejo más efectivo que garantice la conservación de su
biodiversidad y que los resultados obtenidos tengan incidencia en la toma de
decisiones para el manejo de las áreas protegidas.

1 . 1 . 3 . 6 A n á l i s i s d e l a b r e c h a f i n a n c i e r a d e P a r q u e s
N a c i o n a l e s

Históricamente los recursos que el gobierno nacional ha asignado a Parques
Nacionales han sido muy restringidos, en contraste con sus necesidades y esto ha
limitado la administración óptima de estas áreas naturales protegidas que hoy
conservan los ecosistemas de mayor representatividad para el país.

El presupuesto de la nación asignado a Parques Nacionales Naturales desde 2004 ha
tenido incrementos anuales (ver Figura 9), no obstante sigue siendo muy limitado.
Para 2012 el presupuesto total es de tan solo 47.000 millones de pesos (equivalente
a unos 20 millones de euros)32, con el cual se atienden 56 Áreas Protegidas, que al
relacionarlo con la superficie de 12.602.320 hectáreas, significa una inversión
aproximada de US$2 por hectárea, mucho menor al asignado por países como
México de US$40. La estimación de los recursos requeridos para el funcionamiento
básico en el período 2012-14 es de $460.542 millones de pesos (ver Cuadro 4), lo
cual significa una inversión de US$20/ha33. Claramente, la brecha financiera que
actualmente se tiene para cubrir la totalidad de los requerimientos de operación e
inversión de las áreas del SPNN es de gran magnitud.

32 El presupuesto es bastante menor que el asignado a la Secretaría Distrital de Ambiente de

la ciudad de Bogotá, que alcanza los 75.400 millones de pesos, para un área miles de

veces más pequeña que los 56 parques nacionales (com. pers. Jenny Martínez).
33 Calculando con 12.602.389 hectáreas de parques nacionales y aplicando una tasa de

cambio de 1.800 Pesos/USD.

 28

Figura 9. Evolución del presupuesto de Parques Nacionales, 2002-2012

Problema en el cálculo de la brecha financiera es la falta de una metodología que
estructura los requerimientos y las necesidades de los parques y tampoco hay
muchos datos históricos. Apenas a partir del 2007, cuando se comienza la
implementación del Plan Estratégico, se inició el seguimiento más estructurado para
identificar los requerimientos y un cálculo aproximado de la brecha financiera bajo
un escenario mínimo de conservación. Año tras año se ha ido depurado cada vez
más y en la actualidad se puede decir que la entidad cuenta con una cuantificación
de sus necesidades financieras básicas. Sin embargo, aun no se cuenta con la
valoración de temas estructurales para Parques como es el saneamiento predial y la
implementación de los planes de manejo entre otros.

A continuación, en el Cuadro 4, se presentan las necesidades financieras para la
implementación del Plan de Acción Institucional (PAI) para el período 2012 – 2014,
en función de los ocho (8) programas que hacen parte de las líneas estratégicas que
permitan: contar con un sistema de áreas protegidas completo, representativo y
efectivamente gestionado. Los valores incluyen los costos de funcionamiento,
operativos y de inversión34 que requieren las 56 áreas protegidas, las 6 Direcciones
Territoriales y el nivel central.

34 Aquí se incluyen las inversiones en infraestructura física y tecnológica, adecuaciones

locativas, equipos, realización de talleres, capacitaciones, eventos, consultorías e

investigaciones.

18.856.037

20.708.148

36.423.477

41.603.564 40.829.145

39.991.100

4.181.524 5.052.024 5.417.249

7.981.972

7.108.136

7.351.000

2.000.000

5.000.000

8.000.000

11.000.000

14.000.000

17.000.000

20.000.000

23.000.000

26.000.000

29.000.000

32.000.000

35.000.000

38.000.000

41.000.000

44.000.000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Recursos del PGN

Recursos Propios

Años
Precios Constantes 2012 en miles de Pesos

 29

Además, estos montos contemplan lo relacionado con la declaratoria de nuevas
áreas y la inversión mínima para la formulación e implementación del plan de
manejo. Es de anotar, que los valores en Cuadro 4 no incluyen los siguientes ítems:

 Planta de personal mínima requerida para la administración y manejo de las
áreas del sistema, que asciende a 1.334 empleos públicos35 , a razón de
37.756 millones de pesos anuales (equivalente a 16,4 millones de Euros).

 Valoración de gastos operativos y de inversión para la implementación de los
planes de manejo de los parques. Es decir, la mayoría de los planes de
manejo que se utilizaron para estimar los requerimientos fueron formulados
en el 2005 y en la actualidad tenían algunas deficiencias y muchos de ellos
ya no estaban acordes con la realidad de los parques, dificultando el cálculo
de la brecha.

 Costos relacionados con saneamiento predial, sobre todo la compra o
indemnización.

Cuadro 4. La brecha financiera de Parques Nacionales, por línea estratégica y

programa, para el período 2012 – 2014, en miles de pesos y euros

Línea
estratégica

Programa
Recursos

requeridos
2012-2014

Recursos
Nación

2012 - 2014*

Proyectos
cooperación
2012 - 2014

Brecha
financiera

2012 - 2014

1. Hacia un
sistema de
áreas
protegidas
completo

1.1 Promoción de
instrumentos para la
conformación de un
sistema completo

30.519.178 10.351.146 3.669.476 -16.498.555

1.2 Mejoramiento de las
condiciones de
gobernanza de los actores
del sistema

52.792.245 12.034.703 8.472.003 -32.285.539

Total Línea 1 (en pesos) 83.311.423 22.385.850 12.141.479 -48.784.094

Total Línea 1 (en euros) €36.222 €9.733 €5.279 -€21.210

2. Hacia un
sistema de
áreas
protegidas
ecológicament
e
representativo

2.1 Identificación de sitios
prioritarios para la
conservación in situ

1.552.076 215.764 0 -1.336.313

2.2 Declaración y
ampliación de áreas
protegidas

9.255.761 897.482 305.327 -8.052.952

Total Línea 2 (en pesos) 10.807.837 1.113.245 305.327 -9.389.264

Total Línea 1 (en euros) €4.699 €484 €133 -€4.082

3. Efectividad
en el manejo
de las áreas
protegidas y
los sistemas
que
conforman

3.1 Preservación del
estado de conservación
de la diversidad biológica

4.642.994 283.719 1.872.583 -2.486.692

3.2 Disminución de las
presiones que afectan la
dinámica natural y
cultural

232.519.757 25.051.646 18.377.689 -189.090.421

3.3 Generación de
elementos de
conectividad para mejorar

1.249.022 538.085 0 -710.937

35 Hoy por hoy el total de funcionarios y contratistas es de 1.080, se necesitan 1.334 para

poder funcionar mínimamente bien, o sea adicionalmente se requieren 254 personas más

para suplir las tareas básicas del SPNN.

 30

Línea
estratégica

Programa
Recursos

requeridos
2012-2014

Recursos
Nación

2012 - 2014*

Proyectos
cooperación
2012 - 2014

Brecha
financiera

2012 - 2014

la viabilidad

3.4 Fortalecimiento de
capacidades para la
administración y
posicionamiento del SPNN

128.011.668 60.746.116 1.292.196 -65.973.356

Total Línea 3 (en pesos) 366.423.442 86.619.566 21.542.469 -258.261.407

Total Línea 3 (en euros) €159.315 €37.661 €9.366 -€112.288

Suma Total (en pesos) 460.542.701 110.118.661 33.989.275 -316.434.765

Suma Total (en euros) €200.236 €47.878 €14.778 -€137.580

* Incluye gastos generales (funcionamiento)

** Tasa de cambio aplicada: 2.300 Pesos / Euro

*** No incluye los recursos de KfW

1.2 Análisis Condiciones Marco del Programa

1.2.1 Marco Político / Legal

Colombia abrió nuevamente espacios para trabajar las zonas rurales que había
perdido, resultado de la política de seguridad democrática del anterior gobierno del
presidente Uribe. El país volvió a tener una mirada a sus zonas rurales que tanto
habían sufrido, inmersas en diferentes conflictos. Con los parques ubicados en zonas
rurales, no pocas veces lejanos de ciudades y pueblos, el mejoramiento en términos
de seguridad por la disminución del conflicto armado, es una condición muy
importante para el buen funcionamiento. A la vez brinda un ámbito más favorable
para atraer nuevas inversiones para la protección de la excepcional riqueza y
diversidad natural y cultural de Colombia y la posibilidad que mas visitantes la
conozcan.

El actual Plan Nacional de Desarrollo –PND- “Prosperidad para todos (2010 – 2014)”

36 se vino a concretar en una época en la cual Colombia sintió las adversidades
climatológicas y lo mal preparado que estaba ante ellas. Una incipiente gestión en
planificación y manejo de los recursos naturales en las décadas pasadas ha llevado
el país al deterioro ambiental y una mayor vulnerabilidad ante los cambios
climáticos. Así, las lluvias intensas del invierno de 2010 causaron innecesarias
pérdidas de vida y daños catastróficos en la zona Andina (por deslizamientos de
tierra) y las tierras de las cuencas bajas de los ríos Magdalena y Cauca (por
inundaciones). El propósito del PND es que esta lección se aprenda y que “La ola
invernal <…> constituye una oportunidad para corregir errores y prevenir futuros
desastres”. Por esta coyuntura el medio ambiente entró con más importancia en la
agenda política y abrió una mayor disposición del gobierno nacional de apoyar temas
ambientales. Ello se refleja en el PND en las estrategias y acciones que se
programaron para la conservación de la diversidad biológica de Colombia (ver Anexo
5) y en los indicadores para 2014:

 Incorporar 3 millones de hectáreas nuevas al Sistema Nacional de Áreas
Protegidas para llegar a 15.602.320 hectáreas (línea base: 12.602.320);

36 Ver: www.dnp.gov.co/PND/PND20102014.aspx

 31

 Incorporar 2 millones de hectáreas de ecosistemas no representados o poco
representados en el Sistemas Nacional de Áreas Protegidas, en especial para
la Orinoquia y las áreas marinas y costeras (10 nuevas áreas protegidas y 6
ampliadas);Sanear 1.045 predios al interior de las áreas protegidas37, o tener
en proceso de saneamiento predial, adquisición y tenencia material de
Parques Nacionales Naturales (no se está definida);

 Subir el número de visitantes a los parques naturales con 296.485 a un millón
(línea base: 703.515).

Igualmente se refleja en este PND como indicadores intermedios y que como los
anteriores hacen parte del Plan de Acción Institucional – PAI 2011 - 2014 y en
donde el Programa realiza un importante aporte son:

 Fortalecer los servicios ecoturísticos existentes de 25 parques y ampliar la
cobertura ecoturística a otros 6 parques;

 Restaurar, recuperar y rehabilitar 5.600 hectáreas de ecosistemas
intervenidos en parques nacionales;

 Implementar el plan nacional para el control de especies invasoras, exóticas y
trasplantadas en 4 parques nacionales mayormente afectados;

 Promover la utilización de energías renovables en al menos 9 parques;
 Diseñar e implementar 2 servicios ambientales con instrumentos para su

valoración, negociación y reconocimiento en las áreas del Sistema de Parques
Nacionales Naturales.

Acciones del actual gobierno del presidente Santos en lo ambiental:

 Reinstauración del Ministerio del Ambiente y Desarrollo Sostenible 38 (entre
2003 y 2011 los temas ambientales habían sido relegados al nivel del
viceministerio);

 Creación de la Unidad Administrativa Especial denominada “Parques
Nacionales Naturales de Colombia”39, entidad adscrita al sector ambiental, sin
personería jurídica, con autonomía administrativa y financiera, con jurisdicción
en todo el territorio nacional, encargada de gerenciar el Sistema de Parques
Nacionales Naturales y coordinar el Sistema Nacional de Áreas Protegidas.

Se consideran señales positivas que muestran un compromiso en términos de la
conservación de los recursos naturales y la gestión de las áreas protegidas. En
tiempos de tener “Locomotoras del Desarrollo” fuertes que operan en áreas rurales
donde también se ubican territorios destinados a la conservación, es oportuno

37 El tema de saneamiento predial es prioritario para PNN y el actual gobierno, tanto que en

este Plan Nacional de Desarrollo 2010-2014, se ha creado un indicador nuevo
específicamente dedicado: “Número de predios al interior de las áreas protegidas
saneados o en proceso de saneamiento predial, adquisición y tenencia material de
Parques Nacionales Naturales”, lo que permite que se le asignen recursos del presupuesto

nacional.

Además, recientemente (el 6 de septiembre 2012) PNN ha creado un Grupo de Trabajo
Interno denominado Grupo de Uso, Ocupación y Tenencia, exclusivamente para ocuparse

de esta temática.
38 Decreto no. 3570 del 27 de septiembre, 2011.
39 Decreto no. 3572 del 27 de septiembre, 2011.

 32

contar con un apropiado nivel de institucionalidad e instrumentos para la gestión
ambiental.

El gobierno a través de su actual Política Nacional de Consolidación y Reconstrucción
Territorial (PNCRT), viene apoyando a Parques Nacionales en la sustitución manual
de los cultivos ilícitos en las áreas del Sistema en donde se puede hacer este tipo de
sustitución. Proceso que se lleva a cabo a través de alianzas con Antinarcóticos, el
Ejercito Nacional y la Presidencia de la República a través del Plan Consolidación. En
esta medida se tienen acuerdo de no fumigación de cultivos por aspersión
reconociendo la importancia ecosistémica y el efecto que esta puede causar a los
objetos de conservación presentes en estas áreas. Así como por parte de Parques
Nacionales ejercer control y vigilancia para prevenir la resiembra de este cultivo.

Se han abierto espacios relevantes en donde Parques Nacionales participa de
manera activa en las Agendas Ministeriales 40 , avanzando a través de planes de
trabajo con 4 de estas: Agricultura, Infraestructura, Comercio y Minas. Con el sector
minero en el año 2011 se logró caracterizar la situación de títulos mineros al interior
de las áreas del Sistema. En este mismo sentido en el marco del Convenio entre
INGEOMINAS y Parques, el principal avance ha sido el intercambio de la información
cartográfica y de catastro minero para la identificación y caracterización del estado y
ubicación geográfica de los títulos y solicitudes mineras que se traslapan con el
SPNN, armonizando los sistemas de información de las dos instituciones41.

Por último, la firma del Acuerdo para la Prosperidad Número 79 realizado el 4 de
agosto de 2012 en Santa Marta, denominado “por la Conservación y
Aprovechamiento Sostenible de Nuestro Patrimonio Natural y Cultural”, ya
mencionado anteriormente, en donde se conforma la mesa de Uso, ocupación y
Tenencia, integrada por PNN, INCODER, IGAC, Superintendencia de Notariado y
Registro y el DNP, quienes tienen el compromiso de abordar la temática de
ocupación al interior de las áreas protegidas, con la participación de representantes
campesinos para la generación de una política de tierras; el saneamiento de los
PNN, lo que requiere el fortalecimiento institucional y presupuestal para su logro.

1.2.2 Conflictos de Uso de los Recursos Naturales y la Tierra

En un país tan extenso y tan diverso como Colombia los conflictos sobre el uso de
los recursos naturales son bastantes y diversos. Enseguida se resumen las presiones
y potenciales amenazas más importantes en el contexto de la gestión de Parques
Nacionales para el Programa en Caribe y Andes Nororientales:

 Ocupaciones de áreas protegidas, para hacer uso de sus tierras y aguas (en
actividades agropecuarias y pesqueras, turismo no regulado, tala, caza y
otras extracciones de flora y fauna). Muchas veces se trata de personas o

40 Las cuales se han tenido como propósito fundamental construir una ruta integral que

atienda las necesidades de las áreas protegidas, las presiones y oportunidades en sus

zonas de influencia, las indicaciones de prioridades de conservación, priorizar los temas
de trabajo conjunto frente a las necesidades existentes en cada nivel de gestión e

igualmente facilitar la información y gestión coordinada entre los tres niveles de gestión
de Parques Nacionales (Informe de Gestión 2011 Grupo SINAP – SGM)

41 Informe de Gestión 2011 Grupo SINAP – SGM.

 33

grupos de poblaciones cercanas al parque, que hacen intromisiones no-
masivas pero repetitivas, cortas o (semi) permanentes. Con el AEMAPPS
Parques ha realizado un diagnóstico de presiones y amenazas a las áreas
protegidas42, en la Figura 2 se presenta la información identifica el tipo de
presiones y las cuantifica.

 Confrontaciones con entidades territoriales que se ven afectadas por
limitaciones de uso del suelo y de los recursos naturales, como es el caso en
áreas traslapadas con territorios indígenas.

 Propiedad de las tierras en los parques. Un problema medular que tienen
varios parques, algunos que por más del 90% son de propiedad privada.
Muchas acciones del parque se ven limitadas y algunos propietarios siguen
negando las restricciones de uso del área protegida. Tal situación afecta la
gobernabilidad y requiere saneamiento. Ha sido un tema que ha estado
latente y apenas recientemente ha sido reconocido como una debilidad de
Parques que se tiene que fortalecer de manera urgente.

 Minería, infraestructura (vial, portuaria y gas-/oleoductos) y grandes
proyectos agropecuarios (plantaciones extensas, distritos de riego), tres de
las locomotoras para el crecimiento de la economía del país. Algunas veces
están ubicados en cercanía del área protegida, en otras situaciones
amenazan afectar directamente los terrenos destinadas a la conservación.

Conflictos de uso y manejo de las áreas protegidas son frecuentes y presentes en la
mayoría de los parques (véase en capítulo 2 el análisis de actores). Algunos se
deben resolver mediante un dialogo con los involucrados, tratando de casar
diferentes visiones, en otros casos hay que intervenir y aplicar sanciones.

De las 935.039 hectáreas que ocupan los 15 parques nacionales priorizados para el
Programa, 27.412 hectáreas terrestres han sido afectadas y transformadas en algún
grado 43 y de éstas ya un 14% tienen un proceso de deterioro que es urgente
controlar y restaurar para que no se comprometa la conservación de los ecosistemas
afectados. Con una afectación del 2,93% de la superficie, las áreas del Programa
están más afectadas que el promedio a nivel nacional del 1,4%.

1.2.3 Desempeño y Fortalecimiento de Parques Nacionales

En sistemas de monitoreo mundial Colombia tiene un desempeño bastante bueno,
por ejemplo el ranking 2012 del Índice de Desempeño Ambiental44, Colombia está en
el 27º lugar, en un nivel similar que varios otros países de la región (Brasil, Panamá,
Ecuador, Bolivia y Honduras). Desagregando a un nivel más detallado, se observa
que en el criterio de “vitalidad de ecosistemas” el país está en el 11º lugar. Parques

42 “Análisis de efectividad del manejo del SPNN”, MAVDT, UAESPNN, UICN, CMAP, WWF,

2010.
43 SIG-PNN 2011 Reporte Análisis Estado – Presión.
44 Se refiere al Environmental Performance Index, (http://epi.yale.edu/epi2012/rankings) en

el cual un equipo de expertos de las universidades de Yale y Columbia, en colaboración
con el con el World Economic Forum, calculan el desempeño de los países basado en

varias categorías de políticas en salud ambiental y vitalidad ecosistémica. En 2012 por
primera vez se estableció un ranking de la tendencia futura. La tendencia para Colombia

es a bajar de nivel.

http://epi.yale.edu/epi2012/rankings

 34

Nacionales como administradora del SPNN y SINAP recibe parte de los créditos para
este resultado.

Parques Nacionales ha venido posicionando en el país la problemática de protección
de áreas de conservación por su riqueza biológica, arqueología y ordenamiento de
territorios ancestrales, y ha venido ganando influencia en defender estos intereses y
posicionar el tema en diferentes foros nacionales. En esta tarea PNN ha estado
alerto en atender urgencias que requieren de atención inmediata (incursiones
indebidas de ganaderos, agricultores y pescadores en los parques, incendios,
ingresos irregulares de turistas, incidentes de orden público, entre otros) y, por el
otro lado, ha estado trabajando en mejorar las condiciones para la protección de
recursos naturales y culturales de una manera más estructural. Parques Nacionales
solo no tiene la capacidad de actuar en estas situaciones, por lo cual la formación de
alianzas es estratégica. Enseguida se mencionan algunos resultados recientes de la
unidad.

Uno de los resultados más recientes fue la cancelación de títulos mineros que se
logró a finales del año pasado. Según se reporta, “más de 400 solicitudes para
títulos mineros y 37 títulos mineros que estaban vigentes, fueron cancelados en los
últimos cinco meses por el Servicio Geológico Colombiano” 45 . Con esta exitosa
gestión de Parques ante la nueva administración del antiguo Ingeominas no quedó
ningún título vigente en los parques nacionales46.

2011 también vio la firma de un convenio innovador de Parques con la
Superintendencia de Notariado y Registro para adelantar en 2012 las investigaciones
de predios dentro de parques que fueron apropiados de manera ilegal. Entre los seis
parques de esta iniciativa, están dos áreas de la DTCA que están priorizadas por el
Programa con el KfW: el sector de la Lengüeta del PNN Sierra Nevada de Santa
Marta y el PNN Tayrona, encontrándose avanzados los estudios de los predios
priorizados y se entregarán en el transcurso de este año, y los parques Iguaque y
Tamá en el área de la DTAN donde se va empezar en breve. Por su propio esfuerzo
PNN realizará investigaciones similares, entre otros en Colorados y Cocuy, en donde
ya se prevé, no se alcanzará a desarrollar todas las etapas del proceso.

La actual administración de Parques se ha acercado a las autoridades de orden
público y la justicia para fortalecer su mandato de control y vigilancia por las áreas
protegidas, mediante acuerdos interinstitucionales. En medio del conflicto se creó un
espacio de diálogo con las autoridades alrededor del tema de conservación de la
biodiversidad, reclamando la seguridad y el apoyo de la fuerza pública. Mediante
este diálogo, el intercambio de información y capacitaciones se ha logrado conciliar
posiciones a veces opuestas con la fuerza pública, mejorando e intensificando
notablemente y en la actualidad hay alianzas con la policía, la armada, guardacostas
y el ejército, con estrategias y claros protocolos. Se acordaron prioridades,
determinando las áreas más amenazadas y Parques ha educado al personal militar y

45 http://www.rcnradio.com/noticias/editor/cancelan-todos-los-titulos-mineros-dentro-de-141339
46 Entre las áreas priorizadas para el Programa que tenían títulos mineros en su territorio

estaban Corales del Rosario, Tamá y Pisba (http://www.lasillavacia.com/historia/la-

escandalosa-adjudicacion-de-titulos-mineros-en-parques-naturales-26448).

http://www.lasillavacia.com/historia/la-escandalosa-adjudicacion-de-titulos-mineros-en-parques-naturales-26448
http://www.lasillavacia.com/historia/la-escandalosa-adjudicacion-de-titulos-mineros-en-parques-naturales-26448

 35

policial en el tema de conservación y el comportamiento que ello requiere. Esto es
esencial para atender situaciones de conflicto, tanto para mitigar riesgos para el
personal de PNN y sus contratistas, como para dejar que Parques pueda ejercer sus
funciones. Actualmente Parques participa en diferentes instancias relacionadas con
la seguridad, como el Alto Asesor de la Presidencia para la Seguridad Nacional y el
Consejo Nacional de Seguridad.

Paralelamente Parques ha fortalecido la parte jurídica y sancionatoria. Anteriormente
las sanciones eran muy débiles (multas bajas, penas sin privacidad de la libertad) y
no eran tomadas en serio por los infractores, razón por la cual había mucha
reincidencia. Parques impulsó no solo mejores instrumentos, como un Código Penal
con castigos más fuertes47, sino también cambios en las instituciones que tienen que
cooperar en la temática. Un buen ejemplo es la creación, por insistencia de PNN, de
la Unidad Especial de Delitos contra los Recursos Naturales y el Medio Ambiente en
la Fiscalía General de la Nación recientemente48.

Se han emprendido ya algunos procesos sancionatorios que se espera sean
ejemplares para quienes participan en este tipo de delitos, como el proceso contra
los ganaderos que llevaron sus animales al parque Los Nevados, la embarcación
costarricense que fue detenida en enero 2012 por la Fuerza Naval del Pacífico
durante su patrullaje para el control marítimo con el propósito de proteger el parque
Malpelo (los pescadores están presos), y la investigación de la explotación ilegal de
coltán y tungsteno en el parque Puinawai.

No son las únicas actuaciones de Parques, el desempeño ha sido mucho más amplio,
pero ilustran algunas de las gestiones importantes para lograr un mayor impacto en
la disminución de las amenazas y presiones a los parques. Las alianzas
interinstitucionales a nivel de país no son la única base para la gestión de Parques
Nacionales, a nivel local y regional se requieren esfuerzos similares para lograr que
los convenios nacionales resultan exitosos. Los relacionamientos con actores a nivel
local tienen un gran peso ya que las mayores presiones y amenazas vienen de la
tenencia de tierra dentro de las áreas protegidas, actividades agropecuarias y la
pesca, incendios y tala ilegal por madera, minería, proyectos grandes de
infraestructura, cacería y el turismo no regulado. Acciones que realizan los parques y
las DTs con estos actores son, entre otros, la educación del público en general y de
los vecinos y turistas en particular, las compensaciones de empresas por proyectos
de infraestructura, los acuerdos de pesca, el ordenamiento de uso turístico, los
estudios para el saneamiento predial de los parques, la coordinación
interinstitucional en los SILAP y SIRAP y acuerdos en áreas traslapadas.

47 Ley 1453 del 24 de junio de 2011 de reforma al Código Penal.
48 Resolución 0-3438 de diciembre 2011 crea la nueva dependencia, con el propósito de

adelantar investigaciones penales en contra de quienes afecten los recursos naturales del
estado y pongan en riesgo el medio ambiente. Contará con la disposición de 22 fiscales

expertos, encargados de investigar, entre otros, la contaminación ambiental, invasión de
áreas ecológicas, explotación ilícita de yacimientos naturales y, en general, todas las

irregularidades que afectan el ecosistema.

 36

En cuanto a las necesidades de fortalecimiento de Parques Nacionales en términos
de realizar un trabajo efectivo, representativo e integral con las áreas protegidas,
una primordial referencia es el análisis de efectividad del SPNN y SINAP realizado en
2010. Aunque en los últimos dos años mucho ha pasado y cambiado, fue la primera
vez que se realizó en el país un ejercicio de esta índole y se debe tomar en cuenta.
Bajo la asesoría técnica de la Comisión Mundial de Áreas Protegidas (CMAP o WCPA
con sus siglas en inglés)49 fueron tratados: 1) estado de conservación del sistema, 2)
marco legal y político, y 3) estructura del sistema. Del Comité Directivo ampliado de
PNN, representantes de gobierno, ONGs, sector privado/productor, academia e
institutos de investigación, salieron muchos aportes; enseguida se mencionan
algunos de importancia sobre el estado de conservación del sistema de parques
nacionales y el grupo que los señaló50:

 Existen vacíos en el tema de representatividad en ecosistemas como por
ejemplo llanuras, bosque seco y marino-costeros (ONGs).

 No existe una visión de conservación conjunta que permita consolidar un
sistema en el cual los actores, instrumentos y las áreas protegidas trabajen
de manera articulada (ONGs).

 Recursos humanos y financieros resultan insuficientes para abordar toda
la gestión de las áreas protegidas (ONGs).

 Carencia de un Sistema De Información que genere conocimiento en el
que se fundamenten los análisis, las discusiones y la toma de decisiones de
manejo para las áreas protegidas (ONGs). El sistema de información presenta
disparidades entre las diferentes territoriales, lo cual se evidencia como una
debilidad para la toma de decisiones (PNN). No existe un compromiso formal
desde Parques Nacionales con el almacenamiento y entrega de la
información y generar un análisis a nivel de sistema (PNN).

 Parques Nacionales Naturales es un nodo importante de información, pero no
cuenta con la estructura tecnológica ni con las capacidades propias
necesarias para consolidar un sistema de información (Comité Directivo
ampliado).

 Es necesario que desde el análisis de efectividad en las diferentes escalas se
aborde el tema de cambio climático como una variable a evaluar (ONGs).

 Los estudios de valoración han sido en su gran mayoría muy locales y no
han permitido extrapolación para ingresarlos a un modelo económico
(gobierno).

 Es necesario valorar alternativas económicas generadas por las áreas
protegidas y su aprovechamiento por parte de las comunidades (gobierno).

 Existe una diferencia marcada entre el estado de conservación de las
áreas del SINAP y las áreas del SPNN, ya que estas últimas cuentan con un

49 PNN-CMAP-UICN-WWF, “Análisis de Efectividad del manejo del Sistema de Parques

Nacionales Naturales de Colombia” (2011), y las “Relatorías de los ejercicios de la
aplicación para el análisis” (2010), ambos documentos con el apoyo técnico externo de

Marc Hockings, Nigel Dudley y el Dr. José Courrau del CMAP/WCPA.
50 Tomados de: PNN, WWF “Relatorías de los ejercicios de la aplicación para el análisis de

efectividad…” (2010).

 37

soporte normativo que las protege de amenazas como la minería, lo que no
ocurre con las áreas del SINAP, que se encuentran vulnerables jurídicamente,
ante ciertas amenazas (sector productivo).

 El desconocimiento de los beneficios ambientales (por ejemplo, agua,
fijación de carbono) generados por las áreas protegidas en el largo plazo, ha
ocasionado que se sigan manteniendo actividades productivas insostenibles
(por ejemplo, agricultura, ganadería, minería).

 El sector productivo aún ve a las áreas protegidas con un interés
“economicista”, por lo que las entidades ambientales deben generar mayor
información y comunicación acerca de la verdadera importancia que
estas áreas tienen para el desarrollo del país (sector productivo).

 Falta una propuesta de ordenamiento ambiental a nivel de país y de la
región, donde los diferentes sectores tengan claro el ordenamiento del área
protegida y su zona de influencia (sector productivo).

El Informe de Gestión (2011) de PNN sobre su Plan Estratégico 2007-2019 hace el
balance de los resultados logrados entre 2007 y 2010. El cumplimiento de las metas
en promedio ha sido alto a muy alto. Se deben destacar dos subprogramas con una
ejecución menor del 50%: 1) zonificación y usos, particularmente en su meta de
saneamiento de parques (de la meta de 13 se hicieron 5, un 38%) y la
restauración de ecosistemas acuáticos (3 de 7, un 43%); 2) Estrategias
Especiales de Manejo (0 de 10 acuerdos de uso y manejo concertados y en
implementación con grupos indígenas sin resguardo constituido) y comunidades
negras participando con parques (de 4 áreas protegidas se hizo 1). Temas que
también están sujetas a mejoramiento son: ordenamiento de cuencas (PNN hizo
12 de 20 planes, 60%), investigación (64%) y monitoreo con apenas 68% de los
parques nacionales implementando un nivel básico.

Los anteriores aspectos fueron definidos en 2010, en los últimos dos años se han
dado varios cambios importantes, en el ámbito institucional, legal y político, como se
ha explicado anteriormente. También se ha posicionado con mucho más importancia
el tema de saneamiento predial. Las propiedades dentro de los parques dificultan el
manejo y la gobernabilidad de PNN sobre las áreas, por ejemplo: la limitación de
establecer infraestructuras administrativas, de control, ecoturisticas y hacer
restauración en tierras que no son del estado. El tema de ordenamiento de tierras se
ha puesta de primera plana en la política nacional del actual gobierno51, como un
paso lógico después de haber logrado una mayor seguridad en las zonas rurales
durante el gobierno anterior. Esto ya está generando más interés y un mayor
compromiso de las instituciones oficiales, y Parques Nacionales logró una alianza con
la Superintendencia de Notaria y Registro y en 2012 empezó un proyecto “piloto”
para estudios en algunas áreas protegidas.

La herramienta de seguimiento y monitoreo del desempeño de los parques,
AEMAPPS, es un instrumento que ha demostrado su valor a nivel de las áreas, pues

51 Salieron varias leyes y programas importantes, siendo las más recientes Ley 1454 del 29

de junio 2011 sobre ordenamiento territorial, Ley 1448 del 10 de junio de 2011 de

víctimas y restitución de tierras.

 38

tiene mucha información valiosa, pero aun falta regularizar su aplicación, sobre todo
a nivel regional y nacional. También es importante revisar la herramienta y
adecuarla en aspectos de su estructura y el manejo de la información para mejorar
la calidad del monitoreo y análisis (por ejemplo, no existe una base de datos central
que capta y guarda sistemáticamente los datos de todas las APs, con la posibilidad
de analizarlos y sacar reportes)52. Y después de obtener la información, falta el
debate y análisis que apropia esos resultados en la gestión y el manejo. También se
puede pensar en abordar el sistema desde diferentes tipos de áreas tanto públicas
como privadas.

Un aspecto crítico en el área de recursos humanos es el tema de los contratistas.
60% del personal de Parques trabaja en calidad de contratista, 656 del total de
1.085 personas (ver Cuadro 5). El problema con los contratistas no es la calidad del
trabajo, sino una posible debilidad en la estructura de personal por cuanto las
responsabilidades laborales de PNN como entidad pública y el cumplimiento de
ciertas funciones como autoridad ambiental que no las pueden asumir contratistas.
Además, la temporalidad puede causar inestabilidad y discontinuidad de labores.
Esto está directamente relacionado con la falta de recursos financieros en PNN, pero
también tiene otras razones, como es una estructura salarial de personal de planta
con bajos niveles de ingresos53.

1.2.4 Análisis de Estructuras y Procesos Existentes

1 . 2 . 4 . 1 E s t r u c t u r a o r g a n i z a c i o n a l d e P a r q u e s
N a c i o n a l e s

El análisis de las estructuras y los procesos se aplica a Parques Nacionales, como
entidad responsable para la implementación del Programa con el KfW. Aquí se limita
a presentar el organigrama y los recursos humanos, y las descripciones generales
del funcionamiento de PNN, en capítulo 3 se presentan en más detalle los aspectos
específicos para la implementación del Programa, y se incluye los procesos
administrativos que se proponen para la alianza con Patrimonio Natural, entidad
propuesta para encargarse de la administración financiera.

En el proceso de estructuración que creó a Parques Nacionales Naturales de
Colombia como una Unidad Administrativa Especial (en 2011), se dotó al jefe del
organismo de todas las facultades inherentes a la representación legal del mismo.
Esta modificación permitirá lograr mayor celeridad, economía, eficacia, eficiencia,
responsabilidad y transparencia en el cumplimiento de las funciones del organismo.
Es así como le permitirá resolver con mayor economía y eficacia los asuntos
relacionados con la administración de personal, de ordenación del gasto y de
representación judicial y permitiría a la entidad asumir la responsabilidad total sobre
sus actuaciones. La entidad cuenta con un Consejo Asesor, presidido por el Ministro
de Ambiente54, los otros miembros son: el Director General de Parques (DG); los
Ministros de Comercio, Industria y Turismo, y Defensa; el Director de DNP; el

52 Para la revisión y adecuación del AEMAPPS, debe de considerarse desde el inicio la opción

de incluir en el sistema las otras APs del SINAP que no sean parques nacionales.
53 Ello no depende de PNN, sino está relacionado con la escala salarial del gobierno nacional

para las instituciones públicas.
54 El Ministro es el nominador del Director General.

 39

Director del INVEMAR; el Director del Instituto von Humboldt; y el Presidente de la
Academia de Ciencias ACCEFYN. El Consejo Asesor realiza 2 sesiones al año, una en
cada semestre.

En el organigrama (Figura 10) se puede observar la estructura operativa de Parques
Nacionales, con 3 Oficinas Asesoras (planeación, jurídica y gestión del riesgo), 3
Subdirecciones (gestión y manejo de áreas protegidas; sostenibilidad y negocios
ambientales; la administrativa y financiera), 6 Direcciones Territoriales y 56 áreas
protegidas. La Dirección General lidera el Comité Directivo que integra junto con las
Oficinas Asesoras y las 3 subdirecciones, ejerciendo la secretaria técnica la Oficina
Asesora de Planeación. Se reúne generalmente cada semana; existe también un
Comité ampliado que además del ya mencionado integra las seis Direcciones
Territoriales. Este Comité ampliado se reúne aproximadamente 4 veces al año y se
realiza en Bogotá o en las sedes de las direcciones territoriales según sean los temas
a tratar o coordinar entre el nivel nacional y regional, las decisiones que se toman en
los Comités son vinculantes.

Las Direcciones Territoriales hacen reuniones regulares normalmente trimestrales
con los Jefes de Parques y mensual con los orientadores temáticos de las DTs, y
convocan a reuniones especiales cuando sea necesario, como por ejemplo se hizo
dos veces en cada DT del Programa (Santa Marta y Bucaramanga), en el marco de
la preparación del presente estudio.

En Parques Nacionales laboran algo más de mil personas, de las cuales 433 son
funcionarios o personal “de planta” (el 40%), y 652 son contratistas (ver Cuadro 5).
De todo el personal 268 o el 25% está ubicado en la sede central en Bogotá, el otro
17% trabaja en las Direcciones Territoriales y el 59% en los parques. Las
Territoriales y los 15 parques priorizados disponen de 72 (Andes) y 164 personas
(Caribe).

Cuadro 5. Recursos humanos de Parques Nacionales Naturales en

Bogotá, la DTCA y DTAN

 Bogotá DTs APs Total DTAN* DTCA*

Funcionario 112 57 264 433 44 75

Contratista 156 124 372 652 28 89

TOTAL 268 101 382 1.085 72 164
* Las DTs incluyen el personal de las oficinas regionales y de los parques priorizados para el
Programa con KfW.

Del personal de PNN en Bogotá el 27% pertenece a la Dirección General y las
oficinas asesoras que se relacionan directamente con la DG. Las tres Subdirecciones
de Gestión y Manejo de las Áreas Protegidas, la Administrativa y Financiera, y la de
Sostenibilidad y Negocios ocupan respectivamente el 27%, 41% y el 5% del
personal (ver detalles en Anexo 6). Capacidades que aportarán a la planificación,
implementación y monitoreo del Programa.

 40

Figura 10. Organigrama de Parques Nacionales Naturales

1 . 2 . 4 . 2 A d m i n i s t r a c i ó n f i n a n c i e r a

Para el proceso de asignación de recursos financieros al interior de PNN, la Oficina
Asesora de Planeación en coordinación con la Subdirección Administrativa y
Financiera, desarrollan talleres de planeación financiera con cada una de las 6 DTs y
sus parques, donde se exponen sus respectivas necesidades. Una vez recolectada la
información se hace la consolidación a nivel nacional con las necesidades de toda la
Unidad. En reunión del Comité Directivo y Comité Directivo Ampliado se realizan los
ajustes pertinentes y aprueban la versión definitiva, atendiendo el techo
presupuestal dado por el Ministerio de Hacienda y Crédito Público, posteriormente la
Oficina Asesora de Planeación y la Subdirección Administrativa y Financiera procedan
a realizar la distribución presupuestal y dada la autonomía administrativa que tiene
la institución, a partir de estos ejercicios de planificación financiera, el Director emite
una resolución interna donde distribuye el presupuesto por cada dependencia.

En términos de manejo del presupuesto con recursos del Estado la institución cuenta
con diferentes ordenadores del gasto y los montos que pueden manejar se asignan
de acuerdo al porcentaje que le asigne la Ley que puede delegar. Son “Ordenadores
de Gastos y Pagos”, a nivel central la Dirección General y las 3 Subdirecciones, y a
nivel regional las 6 DTs. Para implementar recursos provenientes de cooperación
internacional y nacional, PNN ha creado el Fondo de Patrimonio Natural,
organización que le permite canalizar los recursos sin que entren al tesoro nacional,
facilitando así la ejecución de los proyectos.

Los recursos financieros del Sistema de Parques Nacionales Naturales constan de
dos grandes rubros o fuentes:

 41

 Presupuesto General de la Nación (PGN) – Negociado con el Ministerio de
Hacienda por el Ministerio de Ambiente y Desarrollo Sostenible, pero gracias a
la autonomía administrativa de la Unidad de Parques, se hace la apropiación
directa por parte del Ministerio de Hacienda. Los recursos provenientes del
PGN son utilizados para funcionamiento de la institución (planta de personal
básicamente), arrendamientos de sedes administrativas, equipos, contratación
de personal, consultorías, viajes, viáticos, operación y mantenimiento del
parque automotor y de las infraestructuras.

 Recursos Propios – Estos van al Fondo Nacional Ambiental (FONAM) –
Son recursos propios generados por el Sistema de Parques Nacionales a través
de: tarifas por servicios ecoturísticos, cobro por evaluación y seguimiento de
trámites y permisos ambientales, cobro por ubicación de antenas, concesiones
de servicios ecoturísticos, tasa por uso de agua y la tienda de parques. Llegan
a este fondo común y se redistribuye de nuevo en el sistema, e ingresa dentro
de la contabilidad nacional. Los aportes provenientes del FONAM son aplicados
a cubrir los requerimientos de los parques y dependiendo la fuente por la cual
se recaudo. La distribución de este recurso se realiza a través de 3 proyectos
así: i) Administración, conservación y manejo del SPNN destinado al
empoderamiento de los parques, la mitigación de presiones, el desarrollo
institucional, económico y ecoturístico; ii) Administración de los recursos
provenientes de las tasas de agua, destinados a la restauración de áreas
estratégicas que protejan el recurso hídrico; iii) Urrá – Paramillo,
administración de los recursos provenientes de la Sentencia para su
conservación, destinado para la implementación del plan de manejo, el cual
termina este año.

En el Cuadro 6 se puede analizar cómo ha sido la evolución de los recursos
financieros de la institución en el período 2002 – 2012, en donde llama la atención el
incremento constante de los recursos del presupuesto nacional desde 2004. Cuando
comparamos los recursos del PGN que Parques recibe con el producto interno bruto,
el panorama es diferente. Se observa que entre el 2003 y 2006 fue mínimo el
incremento del presupuesto entre el 2%, 5% y 7%, evidenciándose un incremento
considerable a partir del 2008, con un aumento del presupuesto del 36%, monto
que se sostuvo con un incremento del 6% entre el 2009 y 2010, a partir del 2011
comienza a disminuir la asignación presupuestal.

A pesar del crecimiento presupuestario visualizado en Cuadro 6, alcanzando hasta
un poco más de 49 mil millones de pesos en 2008 (0,028% del PGN), se anota que
Parques Nacionales nunca ha alcanzado el nivel de participación en el presupuesto
de la nación de 1966 cuando alcanzó el 0,038% 55 . Esta tendencia se observa
también en el Sistema Nacional Ambiental (SINA), del cual hace parte la Unidad de
Parques, que en 1995 recibió el 1,31% del Presupuesto General de la Nación y en
2006 apenas el 0,95% y se puede concluir que en general le ha ido mal en la
asignación de recursos de la nación al sector ambiental.

55 Mauro A. Reyes Bonilla, “Sostenibilidad financiera del sistema nacional de parques

nacionales naturales de Colombia”, Grupo de Estudios en Economía Política y Medio

Ambiente, Universidad Sergio Arboleda, mayo 2010.

 42

Cuadro 6. Evolución del presupuesto de Parques Nacionales, 2002-2012

AÑO
Presupuesto General de la Nación Recursos

Propios
TOTAL

Funcionamiento Inversión

2002 13.637.865 5.218.172 4.181.524 23.037.561

2003 13.093.509 5.000.000 3.768.008 21.861.517

2004 13.938.411 4.463.727 4.663.158 23.065.296

2005 13.008.541 6.747.638 3.373.819 23.129.999

2006 13.629.641 7.078.507 5.052.024 25.760.172

2007 13.882.618 9.544.335 7.625.645 31.052.599

2008 17.460.773 18.962.704 5.417.249 41.840.726

2009 17.632.377 21.277.869 6.740.260 45.650.506

2010 17.477.371 24.126.193 7.981.972 49.585.537

2011 17.039.238 23.789.907 7.108.136 47.937.281

2012 19.576.100 20.415.000 7.351.000 47.342.100

TOTAL 170.376.444 146.624.053 63.262.795 380.263.293

Los valores de la tabla corresponden a precios constantes de la vigencia 2012, es
decir que los valores de los años diferentes al 2012, son corregidos mediante el uso
de un factor para conocer el valor actual y poder así comparar las asignaciones
presupuestales.

A continuación (Cuadro 7), se presentan los recursos de inversión (PGN y propios)
asignados a las áreas protegidas priorizadas para el Programa desde 2006 hasta el
2012 en precios corrientes56.

56

 Los precios corrientes son aquellos en los que no se utiliza ningún índice, nos dice el

incremento del PIB, aunque no representa un crecimiento en la economía; es decir que
define los precios de los bienes y servicios según su valor nominal y en el momento en

que son considerados.

 43

Cuadro 7. Evolución del presupuesto en los parques priorizados por el programa entre 2006-2012

DTCA

SFF Ciénaga 13.160.000 68.150.000 131.110.000 116.272.124 116.690.000 120.493.300 82.104.000

SFF Colorados 5.300.000 47.350.000 72.400.000 75.347.124 75.654.000 80.112.000 71.324.500

SFF Corchal 33.145.000 72.550.000 148.725.000 152.222.124 162.690.000 177.964.800 124.956.500

PNN Corales 109.500.000 195.845.000 307.795.000 319.972.124 404.850.000 637.785.100 651.101.000

SFF Flamencos 12.200.000 68.920.000 111.400.000 103.100.000 104.510.000 179.831.200 100.336.250

VP Isla Salamanca 25.320.000 72.640.000 162.250.000 147.022.124 147.790.000 168.654.800 143.735.500

PNN Macuira 28.975.000 79.420.000 175.250.000 154.922.124 276.170.000 161.066.800 111.979.050

PNN Old Providence 38.060.000 92.850.000 161.725.000 150.942.124 243.830.000 226.687.800 224.245.000

PNN Sierra Nevada 28.855.000 129.950.000 229.450.000 230.030.000 322.130.000 259.397.500 160.723.012

PNN Tayrona 61.034.400 259.000.000 851.375.000 500.480.000 692.095.000 650.263.500 470.908.500

DTAN

PNN El Cocuy 26.449.000 51.560.000 189.020.000 324.105.048 437.320.000 337.820.600 339.104.940

ANU Los Estoraques 20.910.000 27.570.000 74.700.000 90.328.724 80.650.250 79.533.000 88.150.000

SFF Guanentá Alto Río Fonce 4.848.000 32.140.000 91.496.000 95.242.124 92.046.000 91.493.636 89.481.550

SFF Iguaque 22.900.000 53.068.000 188.450.000 181.072.124 211.185.000 206.135.000 143.072.600

PNN Pisba 9.190.000 28.810.000 82.550.000 117.472.124 100.135.240 99.715.000 71.932.700

PNN Serranía de los Yariguíes 28.770.000 52.650.000 106.530.000 113.272.124 127.499.300 187.209.000 126.646.876

PNN Tamá 22.385.000 53.280.000 132.840.000 188.022.124 188.411.000 188.169.349 130.324.500

Total 491.001.400 1.385.753.000 3.217.066.000 3.059.824.260 3.783.655.790 3.852.332.385 3.130.126.478

2011 2012Área Protegida 2006 2007 2008 2009 2010

 44

1 . 2 . 4 . 3 C o o r d i n a c i ó n t é c n i c a

La coordinación de tareas y funciones “técnicas” es responsabilidad de las
Subdirecciones Gestión y Manejo de Áreas Protegidas, y la de Sostenibilidad y
Negocios Ambientales. Para esto la Subdirección de Gestión que está compuesta de
23 personas recibe el apoyo de cuatro grupos:

 Grupo de gestión e integración del SINAP (8);

 Grupo de sistemas de información y radiocomunicaciones (10);

 Grupo de trámites y evaluación ambiental (8);

 Grupo de planeación y manejo (22).

La Subdirección y sus Grupos de apoyo se encargan dentro de Parques Nacionales
de coordinar las áreas temáticas de planes de manejo, sistemas de uso y
aprovechamiento de los recursos naturales renovables en las zonas amortiguadoras,
restauración, declaración y ampliación de parques nacionales, sistema de
información, control y seguimiento ambiental, funciones policivas y sancionatorias,
administración y manejo de las áreas del SPNN, administración del RUNAP, red de
radiocomunicaciones de parques nacionales y políticas y normas de SIRAP/SINAP,
entre otros. Para más detalles sobre las funciones de la Subdirección véase Anexo 7.

La Subdirección de Sostenibilidad no tiene grupos de apoyo y cuenta con 14
personas, para manejar los temas de ecoturismo, pagos por servicios ambientales, y
otros incentivos económicos y financieros y estrategias de negocios en pro de la
conservación de las áreas protegidas, y la valoración de los bienes y servicios
ecológicos generados por los parques nacionales.

En el marco de las funciones y competencias asignadas por la normatividad vigente,
Parques Nacionales ha establecido roles organizacionales que articulan las acciones
para el cumplimiento de los objetivos de la entidad, así:

 Dirección General – Comité Directivo: Corresponde a la alta dirección
establecer las directrices para el desarrollo de las líneas estratégicas,
programas, y en general del Plan Estratégico de Parques Nacionales
Naturales; determinar el alcance del mismo y sus criterios de priorización;
evaluar el avance en su cumplimiento y determinar las acciones de
mejoramiento necesarias para el logro de las metas institucionales.

 Orientador temático: El rol del orientador temático es dar los lineamientos
técnicos y asesorar el desarrollo e implementación en el corto, mediano y
largo plazo de los subprogramas del Plan Estratégico. Se estableció un
orientador temático para cada uno de los subprogramas y a éste le
corresponde establecer sinergias y complementariedades con las demás
instancias de la organización, orientar a las Direcciones Territoriales, áreas
protegidas y demás dependencias en la gestión del subprograma respectivo,
y orientar la formulación e implementación de los proyectos que contribuyan
al logro de los objetivos y metas establecidas en los subprogramas a su
cargo. Para ello programa visitas a las DTs y áreas protegidas de acuerdo a
la demanda de estas y participa en los comités territoriales según solicitud de
las regiones.

 45

 Director territorial: Corresponde al Director Territorial liderar la
implementación del Plan Estratégico en su jurisdicción, de acuerdo con las
directrices de la Dirección General y con las orientaciones temáticas.
Igualmente, formular e implementar los proyectos de la Dirección Territorial,
de acuerdo con los subprogramas y objetivos del Plan Estratégico, así como
con las prioridades regionales.

 Jefes de Áreas Protegidas: Corresponde a los jefes de las áreas
protegidas la implementación del Plan Estratégico en su parque, y la
formulación e implementación de los proyectos que den cuenta de la gestión
del área protegida y su contribución al logro de las metas y objetivos del Plan
Estratégico de la entidad, de acuerdo con las directrices de la Dirección
Territorial, las orientaciones temáticas y la Dirección General.

De esta manera, el modelo de orientación estratégica se concibe como un
instrumento de encauzamiento de las actividades y recursos destinados al
cumplimiento del Plan Estratégico, una herramienta que define las responsabilidades
y el cumplimiento de metas organizacionales.

El reporte de seguimiento lo entrega cada dependencia del nivel central y de las DTs
a la Oficina Asesora de Planeación de manera trimestral y consolidado de forma
semestral (seguimiento a los proyectos regionales), para los cuales cada DT recoge
toda la información de su región, la consolida, valida y remite a planeación.

1.2.5 Análisis financiera de las DTs y parques priorizados

En el Cuadro 8 se presentan los recursos requeridos para cada una de las áreas del
sistema que serán beneficiarias del Programa, y a las cuales les aplican las mismas
restricciones anteriormente mencionadas. Es de aclarar que los planes de manejo de
las áreas se encuentran en proceso de actualización o reformulación, por lo tanto los
valores que se presentan son una aproximación que no contempla todas las
necesidades financieras para el cumplimiento de los objetivos estratégicos de los
Parques Nacionales.

Cuadro 8. Brecha financiera de las áreas protegidas priorizadas para el

Programa, en pesos colombianos y euros66

Área Protegida
Requerimiento

2012 – 2014

Presupuesto

PGN

Proyectado
2012 - 2014

Déficit

2012 - 2014

En pesos En euros

DTCA 3.954.445.332 3.315.351.845 (639.093.487) -€277.867

SFF Ciénaga 924.876.241 258.832.860 (666.043.381) -€289.584

SFF Colorados 2.012.300.621 224.850.486 (1.787.450.135) -€777.152

SFF Corchal 760.742.349 393.925.366 (366.816.983) -€159.486

SFF Flamencos 3.077.210.080 316.310.028 (2.760.900.052) -€1.200.391

VP Isla Salamanca 1.493.527.843 453.126.164 (1.040.401.680) -€452.349

PNN Macuira 1.895.926.810 37.763.955 (1.858.162.854) -€807.897

66 En este cálculo además de la implementación de los planes de manejo, no se han

integrado los costos de saneamiento básico, adecuaciones locativas de las sedes, estudios

jurídicos, técnicos y de escrituración para el saneamiento predial.

 46

Área Protegida
Requerimiento
2012 – 2014

Presupuesto

PGN
Proyectado

2012 - 2014

Déficit

2012 - 2014

En pesos En euros

PNN Old Providence 3.676.446.989 706.932.362 (2.969.514.627) -€1.291.093

PNN Sierra Nevada 3.888.610.984 506.679.295 (3.381.931.689) -€1.470.405

PNN Tayrona 5.119.021.994 1.484.539.046 (3.634.482.948) -€1.580.210

DTAN 3.418.244.533 3.057.774.941 360.469.592) -€156.726

PNN El Cocuy 2.474.980.541 1.069.028.323 (1.405.952.218) -€611.284

ANU Los Estoraques 1.055.124.215 277.892.875 (777.231.340) -€337.927

SFF Guanentá Alto Río
Fonce

 408.101.324 282.090.586 (126.010.738)
-€54.787

SFF Iguaque 1.825.306.690 451.036.371 (1.374.270.319) -€597.509

PNN Pisba 442.401.778 226.767.837 (215.633.941) -€93.754

PNN Tamá 695.675.163 410.847.986 (284.827.176) -€123.838
Total 37.122.943.487 13.473.750.326 (23.288.723.568) -€10.282.259

*) Tasa de cambio: 1 Euro = 2.300 Pesos colombianos

**) No incluye los recursos de KfW

Para el cálculo de la brecha financiera, se realizaron por área protegida, DT y el nivel
central, de acuerdo a los diferentes rubros que conforman cada subprograma del
PAI, la estimación de los requerimientos entre el período 2012 y 2014, en donde se
incluye las siguientes categorías de gasto: Arrendamientos, capacitaciones y
eventos, gastos financieros, impresos y publicaciones, impuestos y multas,
mantenimientos, materiales y suministros, seguros, servicios públicos, sostenimiento
de semovientes, viáticos y gastos de viaje, compras de equipos, de semovientes,
comunicaciones y transporte, enseres y equipos de oficina, adquisición de predios,
combustible y lubricantes, RUNAP, contratos y consultorías. Esta brecha no se
incluye: la planta de personal mínima requerida para la administración y manejo de
estas áreas priorizadas, la valoración de gastos operativos y de inversión para la
implementación de los planes de manejo de los parques y los costos relacionados
con saneamiento predial, sobre todo la compra o indemnización.

Para el establecimiento de las necesidades financieras para un escenario óptimo de
conservación para las áreas priorizadas se han identificado algunas barreras, entre
ellas estandarizar lo que se entiende por escenario óptimo, así como las
metodologías establecidas para su cálculo. En tal sentido, hay varias etapas que
deben realizarse para identificar estas necesidades. Lo primero es que se
identifiquen claramente los vacíos de conservación para constituirse en sistemas
representativos, los cuales para el caso colombiano ya se están identificando. La
siguiente etapa es determinar el carácter (nacional, regional o local) que va a tener
cada área protegida identificada en estos vacíos, esto es fundamental porque su
carácter o clasificación tiene influencia en la estimación de sus necesidades
financieras. La última etapa es identificar claramente los temas o ámbitos de gestión
de estas áreas protegidas para poder valorar sus requerimientos, tanto básicos como
óptimos, y esto puede ser lo más difícil porque son espacios en los cuales en general
se tienen menores conocimientos en terreno e interacción con los actores locales, lo
cual dificulta calcular sus requerimientos, que en general serían estimaciones
financieras con debilidades en su solidez.

 47

1.3 Programas de apoyo internacional de PNN

1.3.1 Cooperantes internacionales principales

Parques Nacionales ha gestionado recursos internacionales para el diseño, la
formulación e implementación de proyectos para las áreas del Sistema Nacional de
Parques, que han tenido resultados exitosos, así como lecciones aprendidas que se
han incorporado a los procesos de planificación de la institución que orientarán la
implementación del Programa.

De acuerdo al mapeo realizado con los recursos que ha recibido PNN de otros
cooperantes internacionales entre el período 2009 - 2016, de los 34 proyectos que
actualmente están gestionados, aprobados y en implementación (ver Anexo 8), 4
tienen incidencia directa en alguna de las áreas protegidas priorizadas (ver Cuadro
9, que precisa el objetivo, el área de cobertura del proyecto, el financiador y los
recursos asignados por los cooperantes). En la Figura 11 se identifican los diferentes
organismos de cooperación con los cuales Parques Nacional ha gestionado recursos
y que actualmente se encuentran en implementación desde el año 2009, la mayoría
con un horizonte de ejecución entre 3 y 4 años. En total son 120.590 millones de
pesos asignados en este período de cooperantes internacionales a través de
proyectos en su mayoría de cooperación técnica.67

Figura 11. Relación de organismos de cooperación y los recursos

financieros que están aportando

En la Figura 12 se muestra la calificación de los recursos de cooperación
internacional asignados entre el período 2008 y 2010 de acuerdo a los diferentes

67

 En cuanto a la recopilación de datos de los recursos de cooperación, se encontró como

mayor dificultad el no tener la información centralizada y homogénea, lo que dificulta
tener consolidados históricos; en este sentido solo se cuenta con información parcial que

solo permite un panorama general de la gestión por área protegida o por actividad.

 48

subprogramas del Plan de Acción Institucional. Claramente se observa como el 48%
de los 26.100 millones de pesos se han dirigido al apoyo de zonificación, uso
sostenible y zonas aledañas de los parques o zonas de amortiguación (ZA), un 13%
al SINAP, 10% a control y vigilancia, 8% a monitoreo y 7% a Estrategias Especiales
de Manejo en zonas de traslape (EEM). Apenas un 3% fue para infraestructura e
instrumentos.

Figura 12. Cooperación internacional 2008-2010, por subprograma

49

Cuadro 9. Principales proyectos de cooperación internacional de PNN en
ejecución

Proyecto Objetivo
Área de

influencia

Durac

ión

Períod
o de

ejecuci
ón

Financia

dor

Presupu

esto
(en

pesos y

euros)

Fortalecimiento

de las
Capacidades

Técnicas de los

Funcionarios de
Parques

Nacionales
Naturales de

Colombia

Fortalecimiento de la

Gestión y la
Administración de las

Áreas Protegidas del

SPNN

DT Caribe68
DT Andes

Occidentale
s

SPNN

2 años

9
meses

1 abril
2011 -

31
diciemb

re 2013

Ministeri

o de
Relacion

es
Exteriore

s de

Finlandia

1.163.644

.905 (€
506.000)

Actualización

de los planes
de manejo de

las áreas del

sistema de
parques

nacionales
naturales

(SPNN) de
Colombia en el

marco de las

tendencias
actuales de

cambio
climático

Actualización de 25

planes de manejo de
las áreas del sistema

de parques

nacionales naturales
(SPNN) de Colombia

en el marco de las
tendencias actuales

de cambio climático,
e implementación de

proyectos piloto de

mitigación al cambio
climático en 6 áreas

del sistema

DT

Amazonía
DT Andes

Occidentale
s

DT Andes

Nororiental
es69

DT Caribe70
DT

Orinoquía

DT Pacífico

1 año

1 junio

de 2012
- 31

marzo
de 2013

Gobierno

de
Canadá /

Parques
Canadá

1.529.883

.099

(€
665.000)

Las áreas

marino-costeras
como estrategia

regional para la
gestión y

conservación

del recurso
pesquero en el

litoral Caribe
colombiano y

Pacífico Sur
(Panamá-

Disminuir la presión

sobre los recursos
hidrobiológicos y

pesqueros en las
áreas protegidas

marino-costeras y

sus zonas adyacentes
del Caribe

colombiano y Pacífico
Sur (Panamá-

Colombia-Costa Rica-
Ecuador), a través de

DT Caribe71

DT Pacífico
3 años

1
noviem

bre
2011 -

31
octubre

2014

Unión

Europea

2.830.334

.616
(€

1.230.000
)

68 Área protegida en donde se desarrolla el proyecto: Flamencos
69 Áreas protegidas en donde se desarrolla el proyecto: Cocuy, Estoraques, Guanentá y Tamá
70 Área protegida en donde se desarrolla el proyecto: Ciénaga, Old Providence, Isla Salamanca y

Tayrona
71 Áreas protegidas donde se desarrolla el proyecto: Tayrona, Flamencos, Ciénaga Grande de Santa

Marta, Isla salamanca y Corales del Rosario.

50

Proyecto Objetivo
Área de

influencia
Durac

ión

Períod

o de
ejecuci

ón

Financia
dor

Presupu

esto
(en

pesos y
euros)

Colombia-Costa

Rica-Ecuador),
y el

mejoramiento
de las

condiciones de
vida de las

comunidades

locales

procesos de gestión

y conservación del
recurso pesquero y

promover beneficios
socioeconómicos y el

mejoramiento de las
condiciones de vida

de los pobladores

locales

Diseño e

implementación
de un

Subsistema

Nacional de
Áreas Marinas

Protegidas
(SAMP) en

Colombia

Promover la

conservación y el uso
sostenible de la

biodiversidad costera

y marina en las
regiones Caribe y

Pacífico a través del
diseño e

implementación de

un SAMP
financieramente

sostenible y bien
manejado

DT Caribe72
DT Pacífico

5 años

4
meses

1 marzo
de 2011

- 30
junio de

2016

GEF

4.850.000
.000

(€
2.109.000

)

72 Área protegida en donde se desarrolla el proyecto: Corales del Rosario y Old Providence. Se

financió la declaratoria de una de las nuevas áreas: Bahía Portete.

51

1.3.2 Cooperación alemana en temas ambientales en Colombia

En primer lugar se hace referencia al Documento de Estrategia para el Área
Prioritaria “Política Ambiental, Protección y Uso Sostenible de Recursos Naturales”.
Esta Estrategia fue firmada entre Colombia (MADS) y Alemania (BMZ) en enero del
2012 y crea el marco dentro del cual estarán definidos los proyectos de cooperación
bilateral para dicha temática, tanto la cooperación financiera (KfW) como la
cooperación técnica (GIZ). La Estrategia, con vigencia hasta el año 2016, prevé la
ampliación del portafolio de proyectos ambientales en Colombia en los próximos
años. Las negociaciones bilaterales que finalizarán en noviembre del 2012 se espera
tendrán un alto contenido de compromisos futuros en temas ambientales.

La Estrategia contiene tres subsectores y el Programa PNN-KfW cae en el primero:
“Protección y uso sostenible de la biodiversidad y sus servicios ecosistémicos”, cuyo
objetivo es: “mejorar la conservación de los bosques y la gestión integral de la
biodiversidad y sus servicios ecosistémicos, las gestión integral del recurso hídrico la
promoción de la mitigación y adaptación al cambio climático, la valoración de y el
uso sostenible de los recursos naturales para la seguridad alimentaria, la salud y en
general como medio de la reducción de la pobreza, en especial por la población local
pobre en áreas protegidas y sus zonas de influencia”.

Desde 1993 el KfW financia el Programa Forestal Río Magdalena, ejecutado por la
Federación Nacional de Cafeteros de Colombia (FNC). Desde 2011 este Programa ha
comenzado la implementación del Componente Biodiversidad, que consiste en el
diseño y fomento de corredores biológicos entre los Núcleos Forestales establecidos
por el Programa73 y áreas de importancia para la conservación, entre las cuales hay
también unos parques nacionales. En el área de influencia del nuevo Programa con
PNN está el SFF Yariguíes en Santander; la FNC y PNN se han reunido para
intercambiar información y planificar la ubicación del corredor en la quebrada El
Ramo, al igual que en otros departamentos que no traslapen con el Programa PNN-
KfW.

El Ministerio de Ambiente y Desarrollo Sostenible a través de la Dirección de Asuntos
Marinos, Costeros y Recursos Acuáticos, con el apoyo del KfW, viene formulando el
proyecto: “Gestión adaptada de ecosistemas para protegerlos contra la erosión
costera en un clima cambiante”, que será presentado a la iniciativa IKI del BMU. El
proyecto tiene como propósito reducir la vulnerabilidad de las comunidades al
aumento del nivel del mar y a la ocurrencia de eventos extremos inducidos por el
cambio climático, mediante la protección costera basada en ecosistemas. El proceso
que se busca conseguir mediante la identificación de ecosistemas con gran potencial
protector (sobre todo manglares, arrecifes de corales y praderas marinas), la
elaboración de planes de manejo para estos ecosistemas, la implementación de
medidas para su protección, su uso adaptado y/o rehabilitación y la sensibilización
de la población acerca de su importancia ecológica y económica. El área de
intervención es la Costa Caribe, en especial la costa de los departamentos de la

73 Hasta el momento el Programa Río Magdalena ha incentivado más de 60.000 hectáreas,

de las cuales aprox. 40.000 ha son de sistemas forestales y agroforestales, y 20.000 ha

de remanentes de bosques naturales secundarios protegidas.

52

Guajira, Magdalena y Antioquia, en donde se plantean acciones complementarias en
zonas aledañas a los parques nacionales (por definir).

En seguida se presentan los proyectos ambientales de la cooperación técnica
alemana a través de la GIZ que están en implementación o planificación en
Colombia. No hay traslape geográfico de estos proyectos con las áreas protegidas
priorizadas para el Programa con KfW en el Caribe y Andes Nororientales (ver
Cuadro 10). GIZ trabaja con PNN en otras áreas y temas.

Cuadro 10. Proyectos ambientales de la cooperación técnica alemana

Titulo proyecto Objetivo Valor

aporte GIZ

Ejecutor Período de

ejecución

Apoyo al Programa
Trinacional

Conservación y
Desarrollo Sostenible

del Corredor

La consolidación del
“Corredor de Gestión

Transfronterizo La Paya
(Colombia)-Güeppi (Perú)-

Cuyabeno (Ecuador)”

$3.120.792 FPN,
beneficiario:

PNN

1/2/08 a
1/2/12

SerMacarena:
Apoyando medidas para

la implementación
participativa de

regulaciones

ambientales en la
AMEM

El estado y la sociedad civil
de la región están

trabajando juntos para la
implementación participativa

de la reglamentación

territorial y ambiental del
AMEM.

sin dato Gobernación
del Meta;

coordinación
con

Cormacaren

a y PNN y
las AP

2011 a 2013

PROMAC:
acompañamiento al

MADS en fortalecer sus

capacidades

Los actores claves del sector
ambiental utilizan sus

capacidades y competencias

políticas, técnicas y
económicas para la

conservación y el manejo
sostenible de los recursos

naturales y de la

biodiversidad, la reducción
del riesgo por eventos

hidrometeorológicos y el
mejoramiento de los

servicios ecosistémicos

3 Mio € MADS 10/2012 –
2016

Programa REDD Apoyar a Colombia en la
formulación e

implementación de su
estrategia nacional REDD+

3 Mio € MADS Preliminar-
mente 2013-

2016

Ecosystem based

adaptation to climate
change in Colombia and

Ecuador

Desarrollar estrategias

regionales de adaptación al
cambio climático basadas en

ecosistemas en Colombia y
Ecuador

3 Mio € MADS 10/2012-

03/2018

Fortalecimiento del

SINAP para la
conservación de la

biodiversidad

Acompañamiento ampliación

parque Chiribiquete y
establecimiento pacto contra

la deforestación en la
Amazonia colombiana

3 Mio € PNN 01/2013 -

08/2016

53

2 DISEÑO DEL PROGRAMA

2.1 Justificación

El Programa de Diversidad Biológica y Áreas Protegidas en Colombia se ha
dimensionado como una apuesta de país estratégica, programática y de vanguardia,
que responde a las múltiples necesidades y situaciones que se han identificado
dentro del Sistema Nacional de Parques Naturales que representa el 76% del SINAP.
Los parques nacionales se constituyen en un gran porcentaje de área en protección
por la conservación de la biodiversidad y los importantes servicios ecosistémicos que
prestan al país y al planeta, pero por diferentes presiones y amenazas, incluyendo
los efectos del cambio climático, y los diversos conflictos económicos, sociales y
políticos que interactúan dentro y fuera de estas áreas protegidas, hoy se
encuentran en riesgo.

Contar con figuras jurídicas de protección como estrategia de conservación de la
biodiversidad no es suficiente para lograr este propósito, esto debe ser un ejercicio
colectivo entre los diferentes actores que tienen incidencia y hacen presencia en los
territorios donde están las áreas protegidas; es un trabajo de voluntades,
compromiso y conciencia de los valores allí representados y del beneficio que estas
áreas prestan. De allí la importancia de concebirlas como parte de un sistema en
donde se integren todos los atributos que les permita conservar los recursos
naturales y culturales que estás protegen.

Aunque el Estado ha dado pasos importantes a través de políticas, estrategias,
programas y proyectos que contribuyan a la conservación de la biodiversidad, no se
cuenta con los recursos suficientes y la capacidad institucional adecuada para una
óptima protección, conservación, monitoreo, control y vigilancia; y saneamiento de
todas las áreas del SPNN. De allí que la gestión de recursos a realizar es grande,
dada la magnitud de lo que se requiere desarrollar en cada área protegida, en su
zona amortiguadora y con los diversos sectores de la economía, actores sociales e
institucionales que inciden en estas áreas.

El reto grande que tiene PNN es lograr mantener los valores objeto de conservación
para los cuales estas áreas protegidas fueron creadas, así como conservar su
integridad ecológica, aumentar la gobernabilidad, desarrollar en sus áreas aledañas
acciones de ordenamiento, desarrollo de alternativas sostenibles y el fortalecimiento
institucional para que estás realmente cumplan una función amortiguadora y se
logre establecer procesos de conectividad socio-ecosistémica.

La formulación del Programa con el KfW está enmarcada en los lineamientos de
política, estrategias y programas mencionados, y apunta a avanzar en el
cumplimiento del Plan Estratégico de la COP10, el Plan de Trabajo de Áreas
Protegidas (PoWPA), el Plan Nacional de Desarrollo, el CONPES 3680 y los
compromisos definidos en el Plan de Acción Institucional 2012-2014. Centrado en los
análisis de vulnerabilidad, el avance en la conservación y restauración de la
biodiversidad y los ecosistemas esenciales para la prestación de servicios
ecosistémicos estos Planes y el Programa contribuirán no solo a la conservación de

54

la biodiversidad, sino al alivio de la pobreza, y reducción de los riesgos derivados de
las variaciones climáticas para las comunidades locales.

2.2 Objetivo

El propósito superior al cual se quiere aportar con el Programa está centrado en: “La
protección y el manejo sostenible del Medio Ambiente y de los Recursos Naturales se
han mejorado, para un desarrollo integral y sostenible del país y el mejoramiento de
la calidad de vida de la población Colombiana.”.

El objetivo del Programa es: “Consolidación y ampliación del Sistema de Parques
Nacionales Naturales de Colombia, bajo los criterios de integridad, representatividad
y efectividad.”.

Ver el Marco Lógico del Programa en el esquema que se presenta a continuación
(Cuadro 11), con explicación en texto en las siguientes subsecciones.

2.2.1 Indicadores, Supuestos y Riesgos del Objetivo

Indicadores del Objetivo de Proyecto:

a. El índice de la efectividad del manejo a largo plazo (Integridad ecológica) en
las áreas protegidas existentes del Programa se sostiene en 80%.

b. El índice de la efectividad del manejo a largo plazo (Integridad ecológica) en
las áreas protegidas nuevas.

c. Aumentado el área de ecosistemas marino-costeros en relación con el área
total del SPNN en un 2%.

Supuestos y Riesgos para el logro del Objetivo de Proyecto:

a. El conflicto armado no se reactiva y no afecta significativamente el trabajo
normal en las zonas del Programa.

b. Los pobladores asentados dentro de las áreas protegidas y sus zonas
aledañas aceptan y aplican las estrategias de manejo y son aliados de la
conservación.

c. El MADS y PNN logran conseguir aportes adicionales de entidades de orden
nacional y territorial para el saneamiento predial y ordenamiento de las zonas
de amortiguación de las AP priorizadas en el marco del Programa.

d. La población local circundante a las áreas protegidas nuevas aceptan su
creación y facilitan la construcción de los instrumentos y estructuras de
planificación, manejo y control.

2.2.2 Resultados, Indicadores y Medidas

El Programa Biodiversidad y Áreas Protegidas está estructurado en 3 resultados y las
diferentes medidas de implementación de cada resultado que responden a la
problemática central del SPNN y responden a las prioridades tanto del Plan de
Acción Institucional de PNN, como del Plan Nacional de Desarrollo 2011 – 2014
“Prosperidad para Todos”. Los resultados se relacionan de la siguiente manera con
las líneas estratégicas del Plan Institucional:

55

Línea Estratégica Resultado

Efectividad en el manejo de las Áreas

Protegidas y los Sistemas que conforman

1. Mejorada la efectividad de manejo de las AP

existentes priorizadas del Programa

Hacia un Sistema de Áreas Protegidas
ecológicamente representativo

2. Establecidas nuevas áreas protegidas
marino-costeras

Hacia un Sistema de Áreas Protegidas
completo

3. Fortalecida la sostenibilidad institucional y
financiera del Sistema Parques Nacionales

Naturales - SPNN

Los indicadores de cada resultado se pueden observar en el Cuadro 11 y en el
Cuadro 12, se muestra el diagrama del Marco Lógico del Programa, con los
objetivos, resultados y se precisan las medidas a desarrollar, que serán descritas en
mayor detalle a partir del ítem 2.4 como parte del diseño del Programa.

Cuadro 11. Indicadores por Resultados del Programa

Resultado Indicador

1. Mejorada la efectividad de manejo de las

AP existentes priorizadas del Programa

Índice de efectividad del manejo mediano

plazo en al menos el 80% en todas las áreas

protegidas existentes priorizadas en el
Programa

2. Establecidas nuevas áreas protegidas
marino-costeras

Establecidas 3 áreas protegidas marino-
costeras nuevas (Portete, Corales de

profundidad y Acandí), demarcadas y en

funcionamiento

Planes de manejo elaborados, aprobados y

en implementación

3. Fortalecida la sostenibilidad institucional y
financiera del Sistema Parques Nacionales

Naturales – SPNN

Establecido el sistema de información de
Parques Nacionales

Diseñados e implementados nuevos

instrumentos financieros

Como se mencionó anteriormente son múltiples las presiones que están incidiendo
en el manejo efectivo de las áreas protegidas, sumando a ello la baja capacidad
institucional para el control y manejo de estas presiones, como el no contar con
infraestructura adecuada y equipamiento para ejercer control y vigilancia, con
grandes dificultades de comunicación, manejo y disponibilidad de la información y
acceso a internet, o con equipos adecuados para desarrollar los procesos de
monitoreo indispensables para conocer el estado de los valores objeto de
conservación, o no contar con la infraestructura para atender y controlar el turismo y
así disminuir la presión que actualmente se tiene sobre las áreas protegidas. De allí
que el Programa tiene como propósito el fortalecimiento, adecuación y en donde se
requiera el desarrollo de infraestructura y adquisición de los equipos adecuados que
le permitan desarrollar las estrategias de manejo contempladas en los planes de
manejo.

Una de las mayores presiones que tienen los parques nacionales es la ocupación y
tenencia de la tierra, lo que está limitando el ejercicio de la gobernabilidad y la
implementación de las estrategias de manejo, control y vigilancia. En esta

56

problemática se proponen como parte del Programa el desarrollo de medidas de
implementación que den cuenta del estado legal y jurídico de la tenencia de la tierra
dentro de los parques y los procesos a realizar para su saneamiento, acción de gran
impacto no solo para las áreas protegidas priorizadas, sino para la entidad misma ya
que éste es uno de los problemas neurales que se debe resolver y son muchas las
oportunidades que se han perdido de poder ir saneando las áreas de los parques al
no contar con estos estudios, además de contribuir al cumplimiento de la meta del
actual plan de desarrollo.

57

Cuadro 12. Marco Lógico del Programa “Diversidad Biológica y Áreas
Protegidas"

Objetivo superior

Indicadores para el objetivo del programa

Objetivo del programa

●

●

●

Supuestos para el logro del objetivo del programa

● El conflicto armado no se reactiva y no afecta el trabajo normal en las zonas del Programa

●

●

●

Resultado 1: Resultado 2: Resultado 3:

Supuestos para el logro del objetivo de los resultados

Las áreas seccionadas ya han sido declaradas y hacen parte del Sistema de Parques Nacionales (SPNN)

Estimación y análisis de

financiación y brecha

financiera

Preparación de instrumentos y

mecanismos de financiación

para el SPNN, y su

implementación en las áreas

priorizadas

Fortalecimiento del sistema de

información de PNN

Adecuación de la

infraestructura tecnológica de

las AP existentes y DTs

Fortalecimiento del monitoreo

en las AP

Fortalecimiento control y

vigilancia en las AP

Restauración ecológica en las

AP

Posicionamiento y

demarcación de las nuevas

áreas protegidas

Formulación de los Planes de

Manejo

Infraestructura y equipamiento

de las nuevas áreas

protegidas

Aumentado el área de ecosistemas marino-costeros en relación con el área total del SPNN, en un

3.3%

El índice de la efectividad del manejo a largo plazo(Integridad ecológica)en las áreas protegidas

nuevas, se sostiene por lo menos en un 80%

El índice de la efectividad del manejo a largo plazo(Integridad ecológica) en las áreas protegidas

existentes del Programa, se sostiene por lo menos en un 80%Consolidación y ampliación del Sistema de Parques

Nacionales Naturales de Colombia, bajo los criterios

de integridad, representatividad y efectividad

Mejorada la efectividad de

manejo de las AP existentes

priorizadas del Programa

Establecidas nuevas áreas

protegidas marino-costeras

Fortalecida la sostenibilidad

institucional y financiera del

Sistema de Parques

Nacionales (SPNN)

Medidas de ordenamiento en

zonas de amortiguamiento de

las AP en convenio con las

autoridades territoriales (CARs

y Municipios)

Construcción y adecuación de

la infraestructura

administrativa de las AP

Saneamiento predial en las AP

Diseño de estrategias de

ordenamiento de los recursos

hidrobiológicos y pesqueros

Fortalecimiento del ecoturismo

en las AP

Reformulación de Planes de

Manejo

Los pobladores asentados dentro de las áreas protegidas y en sus zonas con función amortiguadora aceptan y aplican las

estrategias de manejo y son aliados de la conservación

El MADS y PNN logran conseguir aportes adicionales de entidades de orden nacional y territorial para el saneamiento

predial y ordenamiento de las zonas de amortiguación de las AP prioirzadas en el marco del Programa

La población local circundante a las áreas protegidas nuevas aceptan su creación y facilitan la construcción de los

instrumentos y estructuras de planificación, manejo y control

La protección y el manejo sostenible del medio

ambiente y de los recursos naturales se han

mejorado, para un desarrollo integral y sostenible del

país y el mejoramiento de la calidad de vida de la

población Colombiana

58

2.3 Áreas de intervención y grupo meta

2.3.1 Priorización de los parques nacionales

El Programa se focalizará en dos regiones de especial importancia para el país como
son el Caribe y los Andes Nororientales, en donde la conservación de la
biodiversidad y de sus ecosistemas se encuentra fuertemente amenazada, más que
en otras áreas del Sistema de Parques Nacionales.

Para la selección de las áreas del SPNN se definieron 6 criterios (ver Cuadro 13). La
primera selección se hizo a nivel nacional, entre todas las áreas del SPNN, mediante
la valoración de tres de los criterios (1 a 3 en el Cuadro 13), seleccionando las áreas
con las mayores presiones y amenazas, la mayor vulnerabilidad al cambio climático,
los procesos de deterioro en ecosistemas irreemplazables y altamente
representativos, para así poder ubicar el Programa en parques donde pueda tener
un mayor impacto. Con la aplicación de estos criterios a las 56 áreas del SNPP
(Anexo 3), se identificaron 32 áreas distribuidas en 5 regiones para hacer parte del
Programa.

Cuadro 13. Criterios de valoración definidos para priorización de las

áreas del SPNN beneficiarias del Programa

Criterio Valoración

1. Presiones: se
identificaron a partir

del análisis de
presiones y porcentaje

de áreas transformada

de los ecosistemas

0 Baja o Nula: Ecosistemas dentro de las APs con 0% al
1%de transformación

1 Mediana: Ecosistemas dentro de las APs con porcentajes de

transformación entre 1% y 10%

2 Alta: Ecosistemas dentro de las APs con porcentajes de
transformación mayores al 10%

2. Vulnerabilidad al

cambio climático

0 Baja: Áreas protegidas con ecosistemas que presentan

menor vulnerabilidad y mayor capacidad de adaptación a
los escenarios de cambio climático

1 Mediana: Áreas protegidas con ecosistemas que pueden
tener una afectación moderada frente a los escenarios de

cambio climático y alguna capacidad de adaptación

2 Alta: Áreas protegidas con ecosistemas que presentan una
mayor vulnerabilidad y menor capacidad de adaptación a

los escenarios de cambio climático

3. Representatividad

irreemplazable

0 Baja: Áreas protegidas con baja afectación de ecosistemas

de representatividad irreemplazable (de 0 a 100 ha)

1 Mediana: Áreas protegidas con mediana afectación de

ecosistemas de representatividad irreemplazable (de 100
ha a 1.000 ha)

2 Alta: Áreas protegidas con alta afectación de ecosistemas
de representatividad irreemplazable (mayores a 1.000 ha)

59

Criterio Valoración

4. Condiciones de

seguridad

0 Mala: Áreas protegidas que han permanecido largos

períodos con limitante de ingreso por conflicto armado y

presencia de minas antipersona

1 Regular: Áreas protegidas que tienen zonas con limitantes
de ingreso por conflicto armado y presencia de minas

antipersona

2 Buena: Áreas protegidas que no presentan ningún limitante

de ingreso por conflicto armado y presencia de minas

antipersona

5. Capacidad

institucional

0 Deficiente: No se cuenta con el mínimo recurso humano y

capacidad operativa para implementar el Programa

1 Aceptable: Se cuenta con el mínimo recurso humano y
capacidad operativa para implementar el Programa

2 Optimo: Se cuenta con el suficiente recurso humano y
capacidad operativa para implementar el Programa

6. Concentración del

Programa para mayor
eficiencia en la

administración y
asistencia

0 Regiones con el 50% de las áreas protegidas priorizadas

para el Programa

1 Regiones con más del 70% de las áreas protegidas

priorizadas para el Programa

2 Regiones con más del 90% de las áreas protegidas
priorizadas para el Programa

Figura 13 muestra como en la valoración de las hectáreas transformadas de acuerdo
al análisis estado – presión, aparecen muchos parques que presentaron una mayor
afectación en la Costa y los Andes. Similar es la situación entre los que presentan
mayor vulnerabilidad al cambio climático (véase Figura 14).

Al grupo de 32 áreas preseleccionadas se le aplicaron los criterios que permitieron
identificar las áreas protegidas con mejores condiciones y garantías de éxito en la
implementación del Programa como: las condiciones de seguridad, conflicto y
accesibilidad, la capacidad institucional para absorber la financiación e
implementación del Programa, así como la concentración de acciones y cercanía
geográfica para una mayor eficiencia en la administración y asistencia técnica, en la
implementación de éste.

Como resultado de las dos rondas se seleccionaron las regiones del Caribe y Andes
Nororientales y en ellas 15 parques de los 19 existentes. Los parques abarcan casi la
totalidad (79% de los parques) de las dos regiones, menos los parques de Paramillo
en Caribe y Catatumbo Barí en Andes, porque todavía tienen demasiados problemas
de seguridad por conflictos armados como para implementar un Programa como se
está proponiendo al KfW, y Corales del Rosario en Caribe y Serranía de los Yariguíes
en Andes, son parques que en la actualidad cuentan con ingresos considerables a
través de la ley de compensaciones en el caso de Yariguíes con ISAGEN y alianzas
con entidades nacionales en el caso de Corales del Rosario con INCODER. Con esta
priorización no solo se logra concentrar las acciones en dos de las seis territoriales
de Parques, las dos también son colindantes, concentrando aun más a las acciones
del Programa. Los parques priorizados en donde se implementará el Programa se
muestran en el mapa de la Figura 15.

60

(Fuente: Grupo Planeación y Manejo – SGM)

Figura 13. Parques con mayores hectáreas transformadas

(Fuente: Grupo Planeación y Manejo – SGM)

Figura 14. Identificación de Parques con mayor vulnerabilidad climática y representatividad

61

Figura 15. Parques Priorizados para la implementación del Programa

62

En el Cuadro 14 se describen las características básicas y de ubicación de las áreas
protegidas priorizadas, las cuales se complementan con la ficha técnica elaborada
para cada parque (Ver Anexo 4)

Cuadro 14. Parques Nacionales propuestos para el Programa con sus

principales características

Nombre del
parque

Superficie
(ha)

Municipio Departamento
Clasifica-
ciones74

Andes Nororientales

PNN Cocuy 306.000
Chiscas, Güicán, Chita, Cocuy,
Cubara, Fortul, Saravena, Tame,

Sácama, La Salina

Boyacá, Casanare
y Arauca

AUN Estoraques 641 La Playa de Belén
Norte de
Santander

SFF Guanentá

Alto Río Fonce
10.429 Encino, Charalá y Duitama

Santander y

Boyacá

SFF Iguaque 6.750
Arcabuco, Villa de Leyva y

Chíquiza
Boyacá

PNN Pisba 45.000
Socha, Socotá, Tasco, Móngua y
Pisba

Boyacá AICA

PNN Tamá 48.000 Toledo y Herrán Norte de S/der

Caribe

SFF Ciénaga
Grande de Sta.

Marta

26.810
Pivijay, Remolino, El Retén,

Puebloviejo, Sitionuevo
Magdalena

Reserva de la
Biósfera y sitio

Ramsar

SFF Los
Colorados

1.000 San Juan de Nepomuceno Bolívar

SFF El Corchal

"El Mono H/dez"
3.850 Arjona, San Onofre Bolívar, Sucre AICA

SFF Los
Flamencos

7.615 Riohacha Guajira

Vía Parque Isla

de Salamanca
56.200 Puebloviejo, Sitionuevo

Magdalena, aguas

territoriales

Sitio Ramsar,

Reserva de la
Biósfera, AICA

PNN Macuira 25.000 Uribia Guajira AICA

PNN Old
Providence

McBean Lagoon

995 Providencia y Santa Catalina
San Andrés y
Providencia

Reserva de la
Biósfera

PNN Sierra
Nevada de Santa

Marta

383.000

Pueblo Bello, Valledupar, San
Juan del Cesar, Dibulla,

Riohacha, Fundación, Aracataca,
Ciénaga, Sta. Marta

Cesar, Guajira y

Magdalena

PNN Tayrona 15.000 Santa Marta
Magdalena, aguas

territoriales

Las nueve medidas del Resultado 1 del Marco Lógico serán implementadas en las 15
áreas del SPNN priorizadas para el Programa (ver Cuadro 15).

74 Tipo de categoría UICN, Ramsar, Patrimonio Mundial, Reserva de Biósfera, entre otras.

63

Cuadro 15. Parques priorizados y las áreas temáticas de las medidas de Resultado 1

Parque

Áreas Temáticas Infraestruc-
tura

adminis-
trativa y

tecnológica

Plan de
Manejo /
Cambio

Climático

Restauración
ecológica y

marina

Ordenamiento
recursos

hidrobiológicos

Zona con
función
amorti-
guadora

Planes e
infra-

estructura
ecoturística

Operación
ecoturística

Control y
vigilancia

Saneamiento
predial

Región Andes Nororientales

PNN Cocuy x x x x x x x

AUN Estoraques x x x x x

SFF Guanentá alto río Fonce x x x x

SFF Iguaque x x x x x x x

PNN Pisba x x x x x x

PNN Tamá x x x x

Región Caribe

SFF Ciénaga Grande de

Santa Marta
 x x

x

SFF Colorados x x x x x x

SFF Corchal "El Mono

Hernandez"
 x x x x

SFF Flamencos x x x x x x x

Vía Parque Isla de

Salamanca
 x x x x x

PNN Macuira x x x

PNN Old Providence and
McBean Lagoon

 x x x x x x

PNN Sierra Nevada de Santa

Marta
x x x x x x

PNN Tayrona x x x x x x x

64

Resultado 2 busca aumentar la representatividad del Sistema de Parques Nacionales
Naturales con la inclusión de ecosistemas de alta importancia ambiental y que se
encuentran poco representados, como son las áreas protegidas marino-costeras
próximas a declararse. En aras de generar un proceso integral de intervención dada
la focalización regional y temática del Programa, se priorizaron como áreas nuevas:
Bahía Portete en la Guajira, Playón y Playona de Acandí en el municipio de Acandí,
Chocó, y Corales de Profundidad en el departamento de Bolívar75 (ver mapa en
Figura 15), todas en el Caribe. Estas áreas están en proceso de creación y esperan
su declaratoria en el 2013 (ver Cuadro 15); estarán creadas al momento de
arranque del Programa. Estas áreas con ecosistemas marino-costeros aumentarán
en un 2% el porcentaje de representatividad de los ecosistemas marinos existentes,
pasando de 1,3% a 3,3% lo que se encuentra sustentado en el análisis de vacíos de
conservación que ha realizado PNN.

Las áreas que se declararán y de las cuales el Programa apoyará su establecimiento,
planificación inicial y puesta en marcha, suman en superficie 217.812 hectáreas,
como se evidencia en el Cuadro 15, que brinda los detalles de superficie y fecha de
declaratoria prevista por parque.

Cuadro 16. Áreas protegidas nuevas que se apoyarán con el Programa

para Componente 2

Nombre del parque
Superficie

(ha)
Fecha prevista de

declaratoria

Bahía Portete 20.100 III Semestre / 2013

Corales de Profundidad 142.337 II Semestre / 2013

Playón y Playona de Acandí 55.375 II Semestre / 2013

Total 217.812

Resultados 3 del Marco Lógico consiste de temáticas trasversales importantes para
fortalecer en el SPNN y particularmente los 15 parques en Caribe y Andes
Nororientales como: la preparación de instrumentos y mecanismos de financiación
para el SPNN y el sistema de información y monitoreo (particularmente el AEMAPPS)
y la implementación de la infraestructura tecnológica. Estos temas son
fundamentales para contribuir a que PNN cumpla con su doble misión de administrar
efectivamente el SPNN y coordinar el SINAP, y a su vez contribuyen al desarrollo de
los Componentes 1 y 2.

2.3.2 Definición del grupo meta

Dada la diversidad de temas y áreas protegidas en donde se hará el desarrollo del
Programa, se ha identificado que se beneficiarán directamente las comunidades que
se encuentran asentadas dentro de las áreas protegidas y en su área de influencia,

75 Estas áreas presentan un avance significativo en su proceso de declaratoria en donde

dada su prioridad la meta es tenerlas declaradas entre el 2012 – 2013, las tres áreas ya
han desarrollado la etapa de consulta y se encuentran en la fase final del proceso de

declaratoria.

65

las comunidades que prestan algún tipo de servicios en éstas y los diferentes
funcionarios de las instituciones que se fortalecerán a partir de este Programa.

En el Cuadro 17 se identifican los diferentes tipos de poblaciones que se beneficiaran
del Programa, en su mayoría comunidades indígenas que se verán fortalecidas con
la actualización del plan de manejo especial y el fortalecimiento de las estrategias de
control y vigilancia del área protegida y por ende de los territorios traslapados.

La participación en la conservación de estas comunidades requiere del diseño de
estrategias diferenciales, y no se hacen diferencias de género, están dirigidas a
potenciar la valoración que hacen las mismas de las figuras de conservación y desde
luego el incremento de la corresponsabilidad en el manejo, conservación y defensa
del patrimonio natural. Dicho ejercicio de vinculación de los actores claves responde
a la política institucional (Política de Participación Social en la Conservación del 2001)
y requiere avanzar en la caracterización (construcción de línea base), que hace tanto
parte de los planes de manejo de las áreas, como de la implementación de
estrategias de manejo identificadas en los mismos; que permita conocer el
comportamiento por género, edad, nivel organizativo y pertenencia a grupos étnicos
y que se plante avanzar con el Programa.

En el diseño de las alternativas el enfoque que ha definido Parques Nacionales
Naturales ha tomado como unidad básica de trabajo a la familia y el sistema de
producción familiar ya sea de carácter ancestral en el caso étnico o tradicional en el
caso campesino, las experiencias de sistemas sostenibles para la conservación,
restauración participativa, entre otras, donde la familia es la unidad fundamental con
la cual se desarrollan propuestas de ordenamiento ambiental de actividades
productivas o fortalecimiento de iniciativas sostenibles, muestra que es la mejor
manera de generar condiciones de equidad de género al interior de las
comunidades, propiciando el desarrollo de las alternativas a través del
entendimiento de las necesidades, intereses y aspiraciones de los diferentes
segmentos de genero al interior de la familia76.

Cuadro 17. Beneficiarios del Programa (grupo meta)

Parque
Población

Campesina Indígena Afro Total

Región Andes Nororientales 4.139 337 0 4.476

Cocuy 510 302 0 812

Estoraques 42 0 0 42

Guanentá Río Fonce 150 0 0 150

Iguaque 3.115 0 0 3.115

Pisba Por definir 0 0 Por definir

Tamá 322 35 0 357

76 Este ha sido el planteamiento de la SGM, desde el comienzo, aunque parques no trabaja

iniciativas exclusivas dirigidas a cada genero, el involucrar a la familia ha sido el

mecanismos para evitar el sesgo que puede ocurrir en la participación local en procesos
de ordenamiento ambiental del territorio y de conservación, asociados a las áreas

protegidas.

66

Parque
Población

Campesina Indígena Afro Total

Región Caribe 4.199 38.409 5.270 47.878

Ciénaga Grande Por definir 0 0 0
Corchal 0 0 0 0

Colorados 250 0 0 250

Flamencos Por definir 810 270 1.080

Isla Salamanca 349 0 0 349

Old Providence Por definir 0 5.000 5.000

Macuira 0 7.599 0 7.599

Sierra Nevada de Santa Marta 3.000 30.000 0 33.000*

Tayrona 600 0 0 600

Total 8.338 38.746 5.270 52.354
*Dato que se debe confirmar, ya que este presenta variaciones muy grandes de una fuente a otra

Como se observa en el Cuadro 17, la presencia mayoritaria de población indígena en
las áreas protegidas del Programa esta en concordancia con los 4 parques que
tienen territorios ancestrales traslapados con las área protegida, que con las
diferentes medidas a desarrollar con el Programa se aumentará la gobernabilidad y
gobernanza del estos territorios, la protección de la biodiversidad y de los valores
objetos de conservación que en estos parques están muy relacionados con los
valores culturales, los sitios sagrados y los vestigios arqueológicos que albergan
estás áreas.

Para el caso del Parque el Cocuy, la etnia U’wa es considerada como uno de los
objetivo de conservación del área protegida, no solo porque su territorio traslapa el
49% del parque, también porque los resguardos U’wa representan el último enclave
biocultural de origen muisca. Allí se tiene acercamiento y viene construyendo el
Régimen Especial de Manejo – REM donde participa el Resguardo U'wa, con las
comunidades de Bachira, Sinsiga, Rinconada, Royata, el Resguardo Angosturas, el
Resguardo de Curipao que representan cerca de 302 habitantes asentados en las
zonas de traslape y Cabildo mayor de ASOUWA, en el marco del plan de salvaguarda
del pueblo U'wa.
El Parque Nacional Macuira está 100% traslapado por el resguardo de la alta y
media Guajira, siendo un territorio indígena de carácter binacional con un área
aproximada de 15.000 km2: 12.000 de Colombia y 3.000 de Venezuela, para el área
del parque se encuentran caracterizados y zonificados 54 territorios claniles de
diferentes orígenes de la etnia Wayúu, cada uno con autoridad tradicional, con una
población cercana a los 4.000 habitantes. Son considerados como objetivos de
conservación del Parque: i) Proteger la territorialidad clanil Wayúu de La Makuira
como base de conservación de la cultura y del parque y ii) Proteger los bienes y
servicios ambientales del PNN Macuira, como fuentes de agua, fauna y flora utilizada
para tratamientos espirituales y medicinales, alimento, madera para vivienda, urnas
funerarias, y demás usos propios de la cultura Wayúu.

La Sierra Nevada de Santa Marta a parte de su gran majestuosidad y biodiversidad,
da cuenta de diferentes y diversos procesos culturales, desde la prehistoria, el
proceso de colonización, el pre-capitalista, la República y el mundo moderno. En

67

donde hacen presencia cuatro pueblos indígenas originarios: Kággaba (Kogui), Ika
(Arhuacos), Wiwa (Arsarios o Malayos) y Kankuamos (Atanqueros). Siendo los Kogui
quienes más conservan las costumbres ancestrales. Los Kankuamos y Wiwa se
encuentran en un proceso de reinvención de su historia y fortalecimiento de la
identidad, como consecuencia de los distintos proyectos de evangelización por los
que han pasado. Los Arhuacos se caracterizan por ser los pioneros en la
organización social en pro de la defensa territorial y la autonomía cultural.

Estos pueblos indígenas se consideran descendientes directos de una de las culturas
más antiguas del país, la Tayrona y a partir de ahí recrean de manera conjunta un
solo pensamiento mítico. Hoy son cerca de 80.000 la población indígena asentada en
la Sierra y el 87,9% del área protegida se traslapa con los 2 grandes resguardos de
la Sierra: i) Kogui, Malayo y Arhuaco y ii) Kankuamo, en donde se encuentran
asentados cerca de 30.000 habitantes. En el parque se encuentra uno de los más
grandes hallazgos arqueológicos del país, la Ciudad Perdida o Teyuna77.

En cuanto a las comunidades campesinas y de pescadores, aunque no se cuenta con
estadísticas del número de habitantes asentados al interior de las áreas protegidas,
en algunas se ha podido establecer cifras estimadas de las familias que se
encuentran al interior de éstas, teniendo como cifra aproximada en la DTAN cerca
de 500 familias y el la DTCA entre campesinos y pescadores cerca de 2.278 familias
con el desarrollo de alternativas productivas que se desarrollarán en el área de
amortiguación de las áreas protegidas (200 familias de pescadores y 350 familias de
agricultores asentados en la zona aledaña) se benefician directamente con
alternativas productivas sostenibles, así como cerca de 2.700 propietarios de los
predios y sus familias que se encuentran al interior de las áreas podrán tener
definida la situación jurídica de sus predios, las medidas para el saneamiento y el
saneamiento mismo de los predios. Sin embargo estos datos son apenas estimativos
del número de propietarios u ocupantes y familias, así como se carece de
información que de cuenta de las características socioeconómicas y culturales de
esta población, del número de mujeres cabeza de familia propietaria y ocupante de
predios y su rol en la toma de decisiones en cuanto a la tenencia del predio y la
negociación frente a las medidas de saneamiento, aspectos que se identificarán con
el levantamiento de la línea base para el Programa.

Para el caso del ecoturismo la equidad de género es un aspecto fundamental en los
procesos que se desarrollan con las comunidades para apoyar su desarrollo
sostenible y mejoramiento de su calidad de vida. Los programas y/o proyectos que
se han desarrollado en Parques Nacionales en el caso de esta temática, propenden
por la vinculación de la mujer a dichos procesos y a fortalecer su liderazgo en los
mismos. El Programa apoyará la generación de 20 empleos directos a mujeres
cabeza de familia y el fortalecimiento de 4 organizaciones de ecoturismo comunitario
en la gestión y educación ambiental, la promoción de capacidades y destrezas

77 Descubierta en 1976 por un equipo de arqueólogos del Instituto Colombiano de

Antropología encabezado por Gilberto Cadavid y Luisa Fernanda Herrera y restaurado casi
en su totalidad, según las investigaciones se trata de un poblado que fue creado

alrededor del 660 D.C.

68

técnicas, administrativas financieras que contribuyan a la capitalización social de sus
organizaciones comunitarias bajo los lineamientos del desarrollo humano sostenible,
buscando el aumento en los indicadores de participación y disminución de la
vulnerabilidad en términos de generación de capacidad económica, generación de
empleo, acceso a la educación, y aumento de la participación e inclusión social en la
conservación.

A partir del desarrollo de las medidas de restauración ecológica al interior de las
áreas protegidas, establecimiento de sistemas sostenibles en las zonas de
amortiguación de los parques y desarrollo de estrategias que permitan el
ordenamiento de los recursos hidrobiológicos se vinculará la participación activa de
las mujeres y como beneficiarias del Programa, estableciendo su rol, formas de
participación y cuantificación de los beneficios, lo que dará insumos para que la
entidad construya una política de género en concordancia con la Política Pública
Nacional de Equidad de Género para las Mujeres78, que tiene como propósito central
desarrollar una serie de acción que a nivel estatal permitan transversalizar en los
planes y programas respuestas adecuadas a las problemáticas que afectan a las
mujeres desde un enfoque que reconozca sus derechos y tomen en cuenta su
diversidad, en donde la igualdad, la no discriminación, el reconocimiento de la
diversidad, el diálogo entre las culturas, la autonomía y empoderamiento, la
solidaridad, la corresponsabilidad, la participación y la sostenibilidad son los ocho
principios que rigen la nueva política.

No se cuenta con la información que permita hacer una descripción más detallada y
sistemática de la población beneficiada, así como la diferenciación de género, como
se ha mencionado, será un ejercicio a realizarse como parte de la línea base que se
levantará con el Programa. El Gobierno tiene proyectado el desarrollo del Censo
Nacional Agropecuario (CNA) a realizarse en el 2013 en donde Parques Nacionales
viene gestionando una alianza con el Departamento de Planeación Nacional (DNP),
para que se realice este Censo al interior de los parques, lo que permitirá conocer la
población asentada en las áreas protegidas y su área de influencia, sus
características socioeconómicas entre otros aspectos.79

2.4 Resultado 1: Mejorada la efectividad de manejo de las áreas
protegidas del Programa

2.4.1 Medidas y resultados esperados (metas)

El Resultado 1 propone mejorar la efectividad de manejo de las áreas protegidas
existentes priorizadas del Programa y aumentar el estado de conservación de las
áreas protegidas del SPNN, mediante la reducción de amenazas y presiones. Es

78

 Es un compromiso del Gobierno del Presidente Juan Manuel Santos que se encuentra

plasmado en el Plan Nacional de Desarrollo (PND) 2010-2014 “Prosperidad para todos”,

artículos 177 y 179.
79 Parques participa en la inclusión de variables del Censo, en la definición de las ventanas

de salida de la información que el Censo genere y prestará apoyo en la toma de
información en campo y otros proceso a desarrollar, esto está por definirse en el marco

del convenio que se formalizará con el DNP.

69

decir, las medidas que se plantean se hacen en razón de prevenir, mitigar y corregir
las mayores presiones y amenazas que se presentan en cada una de las áreas
priorizadas y de las estrategias de manejo que permitan aumentar el estado de
conservación, su integridad ecológica y representatividad ecosistémica, logrando así
la efectividad en su manejo.

En el Cuadro 18, se identifican en forma general las diferentes medidas requeridas
para el logro de este resultado y las metas globales que se esperan alcanzar.

Cuadro 18. Resultado 1: Medidas y Metas

Medida a implementar Meta y descripción de resultados esperados

1.1 Actualización o reformulación
de los Planes de Manejo

*2 áreas del SPNN reformulan sus planes de manejo e
incorporan los análisis de vulnerabilidad y las medidas de

adaptación y mitigación al cambio climático (Pisba y
Colorados)

3 áreas del SPNN con traslape de territorios indígenas
actualizan su plan de manejo especial e incorporan el

análisis de vulnerabilidad y mitigación al cambio climático

(Flamencos, Macuira, Sierra Nevada de Santa Marta)
*18 Planes Financieros elaborados y articulados a los

planes de manejo de las áreas protegidas priorizados
15 talleres consulta y capacitación del Plan de Manejo

realizados

1.2 Implementación de acciones
restauración ecológica en

ecosistemas alterados o
deteriorados

500 hectáreas en proceso de restauración y monitoreo
en los parques Cocuy, Estoraques, Iguaque, Pisba y

Tamá
Se vincula activamente la participación de la mujer a

través de acciones de apoyo a la restauración, en

actividades culturales, como establecimiento y
mantenimiento de viveros, siembra, entre otros

1.3 Desarrollo de estrategias de

ordenamiento de los recursos
hidrobiológicos y pesqueros

*2 estudios biológico-pesqueros requeridos para el

análisis regional realizados: 1) Estudio para el
establecimiento de tallas mínimas de captura que

contribuya al ordenamiento regional del recurso
pesquero y 2) Estudio de selectividad de artes de pesca

que igualmente contribuya al ordenamiento pesquero,

asociados a las zonas adyacentes de parques marino-
costeros del Caribe

*120 m2 de guardería de corales establecidos y a 150 m2

de guarderías se les ha realizado mantenimiento en los

parques Old Providence y Tayrona
*20 funcionarios y contratistas de la DTCA y parques

marino-costeros se han capacitado en análisis de

monitoreo de recursos hidrobiológicos
*5 alternativas productivas para disminuir la presión

pesquera sobre las áreas protegidas del litoral caribeño
definidas y puestas en marcha, en donde se incentivará

la perspectiva de género en las diferentes acciones y la

participación activa en la toma de decisiones de los
procesos a desarrollar

70

Medida a implementar Meta y descripción de resultados esperados

Entre las alternativas productivas a desarrollar están: 1)

Recuperación y procesamiento acelerado de residuos
sólidos provenientes de la industria y la comercialización

pesquera; 2) implantación a escala semi-industrial de
técnicas de obtención de productos agro-ecológicos

(compost y te de compost) basadas en el

aprovechamiento de residuos vegetales, (arribazones de
algas y fanerógamas; 3) Sustitución de artes de pesca

por palangres de fondo; 4) Acuicultura de bivalvos y
coiba y 5) Acuicultura de bocachico en reservorio tipo

jagüey

*72 campañas de extracción de especies invasoras
marinas realizadas, en especial con el pez león

*3 Campañas de divulgación y difusión a nivel regional
para control de especies invasoras realizadas de acuerdo

con la estrategia diseñada por PNN

1.4 Fortalecimiento de la
Actividad e infraestructura

ecoturística

*9 áreas protegidas priorizadas con vocación ecoturística
cuentan con su plan de uso público diseñado y en

implementación (Tayrona, , Colorados, Flamencos, VIPIS,
Old Providence, Sierra Nevada de Santa Marta, Los

Estoraques, Cocuy, Iguaque)

*9 áreas protegidas con vocación ecoturística tienen
diseñada, construida y/o adecuada su infraestructura

ecoturística (Miradores, cabañas de visitantes, auditorios,
zonas de camping y adecuación del saneamiento básico

de los centros de visitantes)
* 86.648 metros de senderos se han adecuado y

mejorado

*4 Centros de Interpretación se han diseñado y se
encuentran en operación (Colorados, Flamencos,

Tayrona, e Iguaque)
*4 operadores ecoturísticos han fortalecido sus

capacidades asociativas, organizativas y productivas y

han fomentado la perspectiva de genero y la
participación de la mujer en estos procesos: 1) Nativos

Activos en Corales del Rosario y San Bernardo); 2) Grupo
Asociativo de Trabajo en ecoturismo el Santuario; 3)

Asociación de guías y prestadores turísticos de El Cocuy y

Güicán - Asegüicoc en Cocuy; y 4) la Asociación en
Iguaque.

*Programa de capacitación a guías o intérpretes locales
desarrollado en 4 de los parques con vocación

ecoturística, en donde se ha involucrado la población
aledaña al parque y se ha fomentado la perspectiva de

género y la participación de la mujer en estos procesos

*12 experiencias de intercambio ecoturístico, como un
ejercicio pedagógico de conocimiento y aprendizaje de

experiencias exitosas con operadores turísticos realizadas

1.5 Diseño e Implementación en
conjunto con municipios y

entidades de desarrollo rural de

*Estrategias de ordenamiento y uso sostenible en áreas
que cumplen función amortiguadora, definidas e

implementadas en conjunto con municipios y entidades

71

Medida a implementar Meta y descripción de resultados esperados

estrategias para el ordenamiento

y uso sostenible en las zonas
aledañas al AP que cumplan con

la función amortiguadora.

de desarrollo rural, que permitan el fomento de

diferentes sistemas sostenibles como: sistemas
agroforestales, silvopastoriles, mosaicos de conservación,

entre otros en los parques Guanentá, Iguaque, Cocuy,
Colorados y la Sierra Nevada de Santa Marta)

1.6 Fortalecimiento de las

acciones de prevención, control y
vigilancia

*El 100% de las áreas protegidas priorizadas cuenta con

capacidad técnica y operativa para el ejercicio de la
autoridad ambiental

*El 100% de las áreas protegidas priorizadas cuenta con

protocolos para control y vigilancia desarrollados (en
áreas andinas y marino-costeras, la minería y control de

especies invasoras, entre otros)

1.7 Adecuación de la

infraestructura administrativa de

las áreas protegidas

*Los 15 parques priorizados tienen instalaciones físicas

adecuadas para su operación diaria y el cumplimiento de

tareas de protección de los VOC

1.8 Saneamiento predial *15 áreas protegidas cuentan con los estudios técnicos y
jurídicos de los predios que se encuentran dentro de las

AP y con las medidas que se requieren para su

saneamiento
*1.391 predios cuentan con su expediente jurídico –

legal definido
*1.391 predios cuentan con el avalúo comercial

El 35% de los predios tienen gestionado su saneamiento
a través de la compra y 15% de los predios se

encuentran aplicando otras medidas de saneamiento

1.9 Fortalecimiento del monitoreo
en las AP

*El 100% de las áreas protegidas priorizadas cuentan
con Planes de Investigación y Monitoreo articulados al

plan de manejo

*15 parques dotados con equipos para realizar monitoreo
para ecosistemas de montaña y marino-costeros

*Capacitados los operarios y profesionales que manejan
el sistema de monitoreo e investigación en el manejo de

los equipos
*Procesamiento y análisis de información de monitoreo

(biodiversidad, SIPEIN, ecoturismo)

*Instancias de coordinación institucional y comunitario
para el desarrollo de las estrategia de monitoreo

establecidas y funcionando

2.4.2 Modalidad de implementación

Resultado 1 “Mejorada la efectividad de manejo de las AP existentes priorizadas del
Programa”. Las modalidades de implementación por cada medida a desarrollar para
el logro de este resultado se describen en el Cuadro 19.

72

Cuadro 19. Modalidades de implementación de las medidas del Resultado 1

Medida Modalidad de implementación

1.1 Actualización o reformulación de los

Planes de Manejo

El proceso metodológico80 a desarrollar es: a). Realizar y actualizar la síntesis diagnóstica de los planes

de manejo, Valores Objeto de Conservación - VOC, presiones y amenazas de las áreas; b). Realizar y
actualizar la zonificación de manejo y la reglamentación de usos de las áreas; c). Definir las estrategias

de acción a implementar en las áreas en los planes de manejo; d). Generar la planeación estratégica

que oriente la implementación de las estrategias de manejo del área.

La actualización o reformulación de los planes de manejo requerirá de la contratación directa de
asesores con experiencia en la temática que guíen a los equipos técnicos de las AP en el desarrollo del

trabajo de campo, la sistematización y elaboración de los planes de manejo, así como la elaboración de
la resolución para su adopción. Se requerirá la compra de material cartográfico, imágenes de satélite,

análisis especiales y para la participación de la comunidad e institución en la actualización del plan de

manejo o la consulta con los pueblos indígenas en el caso de los parques con traslape con territorios
indígenas, se realizarán talleres y la sistematización de las experiencias.

Para el desarrollo de esta medida también se tendrá como eje orientador y metodológico la Estrategia

de Cambio Climático para el SPNN, así como el apoyo técnico del IDEAM, institución encargada de los
asuntos meteorológicos y climáticos del país, para lo cual se definirá junto con el IDEAM el tipo de

alianza estratégica a concretarse.

Para los planes de manejo especiales los cuales se desarrollarán a través de los Regímenes Especiales

de Manejo - EM/PEM y a su vez permitirán el fortalecimiento de las comunidades indígenas traslapadas
con el área protegida. (Macuira, Flamencos y Sierra Nevada de Sta. Marta), en donde se analice la

perspectiva de género y la participación de la mujer en este proceso.

1.2 Implementación de acciones
restauración ecológica

Estas medidas de restauración se desarrollarán en ecosistemas alterados o deteriorados, que
contribuyen en la implementación de medidas de adaptación y mitigación y en la recuperación de los

ecosistemas y su biodiversidad asociada. Para su desarrollo se reconoce la presencia de ocupación
campesina al interior de las áreas protegidas y la necesidad de adelantar un trabajo conjunto con esta

población como participes de la conservación, en donde se hará especial énfasis en la participación de

la mujer en actividades asociadas al desarrollo de esta medida. Igualmente, se establece que el
escenario de trabajo con los ocupantes de las áreas del SPNN, se enmarca dentro del concepto de

restauración definida en la zonificación del Plan de Manejo.

80 Para implementar esta medida se cuenta con la “Ruta para la Actualización o Reformulación de los Planes de Manejo de las áreas del Sistema

de Parques Nacionales Naturales de Colombia”, elaborada en el 2010, que orienta la revisión de los instrumentos de planeación del manejo

dirigidos a la actualización y/o reformulación en sus tres componentes: Diagnóstico, Ordenamiento y Plan Estratégico de Acción.

73

Medida Modalidad de implementación

Para Parques Nacionales el concepto de restauración ecológica está ligado a la problemática de

ocupación y tenencia y se le ha denominado “régimen de transición", a través del cual se trabajaría con
los campesinos ocupantes de las áreas, en actividades de restauración, para así vincularlos

temporalmente en la recuperación de las áreas alteradas por ellos, en el marco de unos acuerdos de
largo plazo, de carácter interinstitucional y temporal.

Para el desarrollo de esta medida se contará con el equipo de profesionales especializados en la materia
del nivel central de PNN, se contratará los insumos el transporte de material de acuerdo a los procesos

de restauración a desarrollar, se pagará los jornales a los campesinos que participen en la restauración
y se realizarán con ellos talleres de capacitación. Se gestionará ante entidades privadas y a través de la

Ley de Compensaciones la restauración ecológica de las zonas de mayor afectación en los parques

priorizados por el Programa.

1.3 Diseño y desarrollo de estrategias

de ordenamiento de los recursos

hidrobiológicos y pesqueros

Esta medida implica el desarrollo de procesos participativos de ordenamiento regional de los recursos

hidrobiológicos y pesqueros e implementación de acciones para la conservación de las áreas marino-

costeras y como acción fundamental es necesario desarrollar para lograr la articulación de acciones
entre las áreas protegidas, con sus zonas de influencia y el contexto regional, es la generación de

alianzas con instituciones, comunidades, empresas privadas, que aporten instrumentos y alternativas
para el manejo de las áreas protegidas marino-costeras y su zona de influencia, así como el desarrollo

de alternativas con los pescadores, en la búsqueda de la disminución de las presiones y mantenimiento
de las poblaciones de especies de interés del área protegida pero que por efecto de desborde, se

convierten en el centro de la explotación pesquera.

Los pasos a dar para el desarrollo de esta actividad son: a) Identificar actores, procesos en marcha y el

desarrollo de alternativas productivas para el manejo de recursos hidrobiológicos a nivel local y
regional, dándole especial énfasis a la participación de la mujer en la realización de actividades

culturales y toma de decisiones dentro del núcleo familiar; b) Elaborar el análisis regional del monitoreo

de la presión pesquera en las AP y sus zonas de influencia. En donde también se realice la
espacialización de las variables de presiones pesqueras, actividades económicas y variables ambientales

que permitan la búsqueda de alternativas para el ordenamiento; c) Realizar los estudios biológico-
pesqueros complementarios para el análisis regional; y d) Articular acciones y establecer compromisos

con otros sectores económicos que se presenten como amenazas para la sostenibilidad de los recursos
hidrobiológicos.

Conformación de un colectivo local de mujeres aliadas de la conservación que se encarguen de:
1. Generar espacios de dialogo tradicional con los mayores, jóvenes a través de foros en vivo

74

Medida Modalidad de implementación

locales, que permita recuperar las buenas prácticas de conservación.
2. Que establezcan una tienda comunitaria con la venta de productos procesados de pescado en

el marco del fortalecimiento del rol de ella en el núcleo familiar y como aporte a la economía
familiar.

3. Plan de formación a mujeres esposas de pescadores en la elaboración de artesanías propias de

la región.
4. Recuperación de las comidas tradicionales a través de un encuentro entre mujeres de

pescadores, como estrategia de una buena dieta alimentaria en el núcleo familiar.
5. Recuperación de la cultura de la participación en la comercialización del pescado por parte de la

mujer, control de las tallas mínimas por parte de la mujer para poderlos comercializar a buen

precio.

1.4 Fortalecimiento de la actividad e
infraestructura ecoturística

El desarrollo de esta medida será orientada a partir de la “Estrategia de Ecoturismo”81 que Parques
viene desarrollando. Esta modalidad tiene como primera acción el diseño, articulación e implementación

de planes de uso público en las áreas protegidas con mayor vocación ecoturística priorizadas para el

Programa y que estén acorde a su plan de manejo y estrategias definidas para su conservación. Esto
implica el monitoreo de impactos del ecoturismo y determinación de la capacidad de carga aceptable de

los senderos y áreas definidas para este fin, en donde se hará un trabajo articulado con Universidades,
expertos locales, actores del ecoturismo, líderes comunitarios y otros actores que sean considerados

pertinentes en la implementación de esta medida y en el monitoreo de impactos, que es la base

principal para la sostenibilidad del ecoturismo.

El desarrollo de esta actividad se realizará de manera coordinada con los niveles nacional, regional y
local, donde de forma sostenible y ordenada, previniendo y minimizando los impactos ambientales en

los valores naturales y culturales de las áreas protegidas, se desarrollen los siguientes pasos: a) Diseñar
planes de uso público en las áreas protegidas con mayor vocación ecoturística y mayor presión sobre

los valores naturales y culturales en las áreas protegidas; b) Implementar las líneas estratégicas de los

planes de uso público en las áreas protegidas priorizadas; c) Desarrollar o ajustar estudios de capacidad
de carga en las áreas protegidas priorizadas y el monitoreo de los impactos del ecoturismo; d) Diseñar,

planes de interpretación ambiental para las áreas protegidas que incluyan guiones de interpretación de
senderos, programas de atención al visitante, guiones para centros de interpretación, etc.; e) Diseñar,

adecuar e instalar infraestructura que permita ordenar y manejar impactos generados por la actividad

81

 Esta Guía se constituye no solo en una herramienta de planeación ecoturística sino también conlleva a un involucramiento gradual y

participación efectiva de los actores de esta actividad quienes comparten a su vez la responsabilidad del uso de los valores naturales intentando

generar gobernabilidad en el territorio.

75

Medida Modalidad de implementación

ecoturística y el desarrollo de los programas de ecoturismo, entre los cuales está la adecuación de
cabañas y centros de visitantes, de los centros de interpretación y auditorios, construcción de

miradores, adecuación de muelles y el diseño, construcción y/o mantener los senderos que tienen
mayor tránsito de visitantes que contemple todas medidas de protección.

En cuanto al mejoramiento de la operación del ecoturismo comunitario, se seguirá la metodología de
trabajo construida por PNN, basada en el fortalecimiento de las capacidades asociativas, organizativas y

productivas de las poblaciones locales que se encuentran ubicadas en zonas de traslape o en zonas de
influencia de las áreas del SPNN, especialmente en aquellas cuya vocación ecoturística es alta y su

población sensible de participar y contribuir en el desarrollo del ecoturismo como una alternativa

productiva sostenible.

Como instrumento de gestión institucional en lo local, se tiene los lineamientos para el ecoturismo
comunitario, cuyos principios señalan que como producto regional debe insertarse localmente como una

herramienta de desarrollo con autonomía y reafirmación cultural.

Esta medida integrará a todos los actores de la cadena de valor del sector turístico de las áreas del

SPNN priorizadas, mediante talleres, capacitaciones, rutas de aprendizaje e intercambios de
experiencias. Se fortalecerán las alianzas con el SENA, el Viceministerio de Turismo y demás entidades

vinculadas a este sector del turismo con las áreas protegidas. Se trabajará con los grupos locales
alternativas que estén en coherencia con las aspiraciones, misión y visión de las organizaciones y el

fortalecimiento de capacidades estratégicas como la planificación, gestión de recursos y relacionamiento

organizacional. Se establecerán alianzas con organizaciones comunitarias para la prestación de servicios
y actividades ecoturísticas al interior de las áreas del SPNN.

Se trabajará en la construcción e implementación de un sistema de aprendizaje y apoyo para la gestión

de conocimientos, habilidades en la prestación del servicio.

Se hará especial énfasis en la participación de la mujer en las diferentes actividades que se desarrollen

en esta temática, permitiéndoles aumentar sus capacidades y destrezas técnicas, administrativas
financieras que contribuyan a la capitalización social de sus organizaciones comunitarias, a aumentar la

competitividad buscando el aumento en los indicadores de participación y disminución de algunas
condiciones de vulnerabilidad, generación de empleo, acceso a la educación, y aumento de la

participación e inclusión social en la conservación.

Se estructurarán y desarrollarán los planes de negocio con los operadores ecoturísticos comunitarios,

76

Medida Modalidad de implementación

orientados al mejoramiento y diseño del producto ecoturístico de las organizaciones comunitarias en los
destinos priorizados, partiendo de la definición que realice cada una de ellas desde su misión, visión y

objetivos e integrando dentro del análisis la inversión realizada en la construcción y adecuación de la
infraestructura ecoturística que tendrán en comodato así como su mantenimiento, estableciendo así el

tiempo de retorno de esta inversión para la institución y definiendo la viabilidad de ésta.

El propósito de esta medida es identificar enclaves productivos sostenibles necesarios para la

dinamización de la cadena de valor ecoturística, así como el acompañamiento empresarial, financiero y
técnico para desarrollar los emprendimientos y garantizar su sostenibilidad a largo plazo sin la

intervención de terceros.

Para el desarrollo de estas acciones se contará con la orientación técnica de la Subdirección de

Sostenibilidad y Negocios Ambientales de PNN, con organizaciones aliadas como: Fondo para la Acción
Ambiental, SENA, Organizaciones Solidarias, Programa de Transformación Productiva (PPT), Bancoldex,

entre otras.

1.5 Diseño e Implementación en
conjunto con municipios y entidades de

desarrollo rural de estrategias para el
ordenamiento y uso sostenible en las

zonas aledañas al AP que cumplan con

la función amortiguadora

El desarrollo de esta medida se hará a partir de la definición e implementación de estrategias de
ordenamiento y uso sostenible, que cumplan la función amortiguadora requerida en las AP priorizadas y

en donde se incluya procesos de conectividad entre el AP y su área aledaña, que se hará de forma
concertada y en conjunto con municipios y entidades de desarrollo rural, buscando el establecimiento y

fomento de diferentes sistemas sostenibles productivos como: sistemas agroforestales, silvopastoriles,

mosaicos de conservación, entre otros.

En este ejercicio se identificarán y definirán también los corredores en los que se puedan implementar
herramientas de manejo del paisaje, ordenamiento predial y desarrollo de sistemas sostenibles que

permitan recuperar o mantener la conectividad entre áreas protegidas.

Estas acciones involucran: el diseño de los sistemas sostenibles, el establecimiento y sostenimiento

durante los 4 años del Programa, para ello la Parques Nacionales desarrollará una estrategia con las
entidades locales, las Corporaciones y grupos asociativos para el acompañamiento y asistencia técnica

permanente en el desarrollo de estos sistemas, se le reconocerá a las familias beneficiarias un incentivo
que afiance más su participación en el sostenimiento de los sistemas y se dará especial énfasis en la

vinculación de la mujer en las diferentes actividades y toma de decisiones tanto a nivel comunitario

como familiar.

La producción de material vegetal se hará localmente, mediante el establecimiento de viveros, en donde
jugará un rol preponderante la mujer.

77

Medida Modalidad de implementación

1.6 Fortalecimiento de las acciones de
control y vigilancia

El desarrollo de esta medida contempla la definición de las estrategias de control y vigilancia, a partir de
la caracterización y calificación de las amenazas y presiones que tiene el área protegida y situaciones

que afectan las áreas protegidas, su integridad ecológica y su representatividad dentro del Sistema de
Parques Nacionales, que se pueden prevenir, mitigar y corregir, conforme lo indica la normatividad

ambiental vigente.

Se realizarán procesos de capacitación a los funcionarios de las AP en temas relacionados con el control

y vigilancia (acciones técnicas, jurídicas y policivas), que eleve la capacidad técnica y operativa de las
AP para el ejercicio de la autoridad ambiental.

Se estructuraran las instancias de coordinación institucional y comunitario (talleres nacionales avance
en la implementación de las medidas de prevención, C y V). Se formalizarán alianzas con medios de

comunicación que permitan el desarrollo de campañas, estrategia de educación y comunicación
comunitaria. En cuanto a las áreas de traslape con territorios indígenas se realizará en consulta con las

autoridades indígenas el posicionamiento de las estrategias de control y vigilancia, para que ellos
apoyen la realización de estas acciones en el marco del REM.

Se elaborarán, ajustarán e implementarán los Protocolos para control y vigilancia en áreas marino-
costeras, Protocolos para el control de la minería, Protocolos para el control de especies invasoras,

entre otros.

Se requiere fortalecer las áreas en su capacidad operativa, ampliación de la planta de operarios, la

dotación de vehículos o medios de transporte, apropiados para los recorridos de control y vigilancia, la
construcción de cabañas de control y vigilancia y su dotación, la adquisición de equipos de montaña y

para mar, así como equipos de rescate, cámaras, binoculares, GPS, brújulas, e.o. Esto permitirá
aumentar el número de hectáreas que podrán ser controladas y vigiladas.

1.7 Adecuación de la infraestructura

administrativa de las áreas protegidas

Se realizará el mejoramiento de la infraestructura y equipamiento de las oficinas administrativas de los

parques, el diseño y construcción de las sedes de los parques que los requieren y cuenta con los
predios para construir las sedes, así como la adecuación o construcción de la infraestructura de

saneamiento básico, de sistemas de energía alternativa y donde se requiera de construirán las sedes
administrativas de los parques.

1.8 Saneamiento predial Para el desarrollo de esta medida se realizarán como primera acción los diagnósticos sociales, técnicos y

jurídicos de los predios, la situación de uso, ocupación y tenencia de la tierra de los sectores
priorizados; y se adelantar los trámites respectivos ante las diferentes instituciones competentes así:

 Ante oficinas de registro público: a) _ Solicitud de Folios de Matriculas Inmobiliarias, inclusión de las

78

Medida Modalidad de implementación

anotaciones que se generen de los procesos de saneamiento predial en caso de ser necesario.

 Ante notarías: a) Adquisición de las escrituras públicas, con el fin obtener el título originario para

garantizar la reconstrucción de la cadena translaticia del dominio tal como lo indica la Ley 2ª de 1959
y la Ley 160 de 1994; b) Aclaración de escrituras; c) Escrituración de predios; d) Actividades de

notariado.

 Ante Catastro IGAC, o el ente que haga sus veces en el Distrito o municipio: Solicitud de: Registros 1
y 2, Planchas catastrales, Predios en formatos shapefile, Certificados Catastrales, Desenglobes y

englobes, Mutaciones, Deslindes, Actualización catastral y Avalúos comerciales.

 Ante INCODER: Solicitud de: Certificación de Baldíos, Resoluciones de adjudicación, Revocatorias de

Resoluciones de adjudicación y Planos prediales.

 Ante municipios: Solicitud de: Planes de ordenamiento territorial, Paz y salvos de impuestos y
Certificaciones de Uso de Suelo.

La Ruta que se ha definido para el saneamiento de la propiedad de los parques nacionales naturales y
restitución de tierras al dominio de la nación (Ver Anexo 15) y que se aplicará para el desarrollo de esta

medida es:

1. Identificación Predial: Proceso de identificación de los predios, en donde se

determinan los datos básicos y necesarios para la realización del Estudio de Títulos
y se georeferencia el predio respecto al área protegida.

- Información Catastral correspondiente a Registros 1 y 2, administrada por el Grupo de Sistemas
de información y Radiocomunicaciones de Parques Nacionales Naturales de Colombia.

- Concepto técnico de la ubicación Geográfica del Predio expedido por el Grupo de Sistemas de

información y Radiocomunicaciones de Parques Nacionales Naturales de Colombia. Documento
por medio del cual se señala:

- Folio de Matrícula

- Interrelación Catastro – Registro.

2. Análisis de Títulos. Estudio jurídico de los documentos inscritos en el folio de
matrícula del predio y que conforman la cadena traslaticia del mismo.

- Propiedad Privada: 1) Afectación en el Folio de Matricula Inmobiliaria y 2) Compra de predios.

- Clarificación de la Propiedad cuando son Procesos Agrarios: 1) Clarificación de la Propiedad; 2)

79

Medida Modalidad de implementación

Deslinde de Tierras Propiedad de la Nación; 3) Procesos Administrativos y 4) Revocatoria de la
Resolución de Adjudicación.

- Clarificación cuando son Baldíos (Se denomina bien baldío al terreno urbano o rural sin edificar
o cultivar que forma parte de los bienes del Estado porque se encuentra dentro de los límites

territoriales y carece de otro dueño): 1) No Ocupación; 2) Ocupación (Recuperación, mejoras

de buena fe, desalojo, reubicación y/o relocalización)

Una vez definido el estado jurídico legal de los predios y definidas las diferentes medidas que permitan

su saneamiento, se adelantará a través de la gestión de recursos y alianzas con las entidades
territoriales, instituciones competentes, APC Colombia y entidades privadas, el saneamiento de los

predios.

1.9 Fortalecimiento del monitoreo en
las AP

El desarrollo de esta medida tendrá como base la “Estrategia de Monitoreo” y la Estrategia Nacional de
Investigación del SPNN” que Parques ha desarrollado como guía para orientar las áreas del SPNN en la

elaboración de los planes de investigación y monitoreo, siendo estos planes una herramienta que dará
insumos importantes para el análisis del estado, presión y en la generación de información que

soporten las medidas de manejo del Sistema y sus áreas protegidas.

La dotación de equipos de monitoreo es un aspecto fundamental para el desarrollo de procesos de

investigación y monitoreo que requieran las áreas protegidas priorizadas. Esto requerirá igualmente de
un proceso de cualificación del recurso humano de parques encargado del monitoreo en las áreas

protegidas.

80

2.4.3 Costos y financiamiento de Componente 1

Cuadro 20 presenta el resumen del presupuesto, basado en unas estimaciones
preliminares a nivel de las medidas (ver Marco Lógico en Cuadro 12). Los detalles de
los costos por fuente de financiación se muestran en el Anexo 17.

Cuadro 20. Resumen de Costos y Aportes Financieros del Componente 1

Resultados / Medidas / Metas Unidad Cantidad

Costo

Unidad
(EUR)

TOTAL

(EUR)

1.1
Reformulación de los Planes

de Manejo
Plan Manejo 5 67.421 337.104

1.2
Implementación de acciones

de restauración ecológica
Hectárea 500 1.191 595.304

1.3

Desarrollo de estrategias de

ordenamiento de los recursos

hidrobiológicos y pesqueros

Estrategia 6 111.087 666.522

1.4

Fortalecimiento de la

actividad e infraestructura
ecoturística

Parque 9 203.585 1.832.261

1.5

Diseño e implementación en

conjunto con municipios y
entidades de desarrollo rural

de estrategias para el
ordenamiento y uso

sostenible en las zonas

aledañas al AP que cumplan
con la función amortiguadora

Parque Global 1.062.174 1.062.174

1.6

Fortalecimiento de las

acciones de control y
vigilancia

Parque 15 269.111 4.036.659

1.7
Construcción y adecuación de
la infraestructura

administrativa de las AP

Parque 14 158.727 2.222.174

1.8
Saneamiento predial en las

AP
Hectárea 100.000 470 47.043.478

1.9
Fortalecimiento del monitoreo
en las AP

Parque 15 16.638 249.565

Total Resultado 1 58.045.242

*) Tasa de cambio: 1 Euro = 2.300 Pesos colombianos

**) Estos cálculos se realizaron en pesos colombianos y se convirtieron en Euro aplicando la tasa de
cambio

2.5 Resultado 2: Establecidas nuevas áreas protegidas marino-
costeras

2.5.1 Medidas y resultados esperados (metas)

Resultado 2. Frente al resultado definido para el Resultado “Establecidas nuevas
áreas protegidas marino-costeras”, se definieron las áreas protegidas a ser apoyadas

81

una vez hayan sido declaradas. Teniendo en cuenta la focalización del Programa, se
priorizaron tres áreas nuevas para ser apoyadas por el Programa; Cuadro 21
muestra el tipo y la superficie de las unidades ecológicas en cada área.

Cuadro 21. Nuevas áreas y unidades de análisis

Nombre del área Unidades de análisis
Superficie

(ha)

Corales de

profundidad

Caribe Archipiélagos_coMarino 64906,10

Caribe Oceánica_CaribeMarino 77431,30

Total 142.337,4

Playón y Playona de

Acandí

Caribe Arboletes Marino 10.924,13

Caribe Capurganá Marino 11.372,54

Chocó Magdalena Manglar del Caribe 702,66

Chocó Magdalena R Sucio MurriOrobioma del

Baudó y Darién
2.327,38

Chocó Magdalena R Sucio MurriZonobioma húmedo
tropical Pacífico

7.043,64

Chocó Magdalena TacarcunaOrobioma del Baudó y

Darién
47,52

Pacifico Atrato Marino 22.956,67

Total 55.374,54

Bahía Portete

Caribe Guajira Marino 15.182,30

PeriCaribeño Alta Guajira Halobioma del Caribe 3.154,26

PeriCaribeño Alta Guajira Helobioma de La Guajira 27,02

PeriCaribeño Alta Guajira Zonobioma del desierto

tropical
546,75

PeriCaribeño Manglar Caribe GuHalobioma del

Caribe
1.189,58

Total 20.099,92

GRAN TOTAL 217.811,86

A partir de la definición de las áreas nuevas a declarar, en el Cuadro 22 se describen
las medidas y metas globales que permitan el logro del resultado.

Cuadro 22. Resultado 2: Medidas y Metas

Medidas a implementar Meta y descripción de resultados esperados

2.1 Desarrollo de acciones de

posicionamiento y delimitación
de las nuevas áreas protegidas

*3 áreas protegidas nuevas delimitadas en terreno y

posicionadas ante las instituciones y comunidad

2.2 Formulación del Plan de
Manejo de las nuevas áreas

protegidas

*3 planes de manejo de las nuevas áreas protegidas que
han sido declaradas, formulados e implementados en su

fase inicial, con los actores sociales e institucionales que

tienen presencia en estos territorios

2.3 Establecimiento e

equipamiento de las nuevas

áreas protegidas

*3 áreas protegidas nuevas tienen sede administrativa

establecida y equipada y cuentan con la dotación mínima

para ejercer control y vigilancia

82

2.5.2 Modalidad de implementación

Resultado 2 “Establecidas nuevas áreas protegidas marino-costeras”. Las
modalidades de implementación por cada medida se describen en el Cuadro 23.

Cuadro 23. Modalidades de implementación del Resultado 2

Medidas Modalidad de implementación

2.1 Desarrollo de acciones de

posicionamiento y
delimitación de las nuevas

áreas protegidas

*El proceso metodológico a desarrollar con las áreas nuevas

comienza con el posicionamiento en terreno y su consecuente
amojonamiento

2.2 Formulación del Plan de

Manejo de las nuevas áreas
protegidas

*Siguientes pasos para las áreas nuevas: a) Construir

agendas con actores estratégicos y expertos para la
formulación del plan de manejo; b) Desarrollar las bases

técnicas biofísica y socioeconómica; c) Desarrollar el trabajo

de campo como complemento a la base técnica; d)
Elaboración y socialización del Plan de Manejo de las áreas

declaradas, su plan estratégico y financiero.

2.3 Establecimiento e

equipamiento de las nuevas

áreas protegidas

*Implementación de infraestructuras y equipamiento para la

administración y manejo de las AP nuevas, así como de

herramientas para el desarrollo de las actividades de control y
vigilancia

2.5.3 Costos y financiamiento de Resultado 2

Cuadro 24 presenta el resumen del presupuesto de Resultado 2 y sus medidas,
basado en unas estimaciones preliminares a nivel de las medidas (ver Marco Lógico
en Cuadro 12). Los detalles de los costos por fuente de financiación se muestran en
los Anexo 17.

Cuadro 24. Resumen de Costos y Aportes Financieros del Componente 2

Resultados / Medidas / Metas Unidad Cantidad
Costo Unidad

(EUR)

TOTAL

(EUR)

2.1

Desarrollo de acciones de
posicionamiento y

delimitación de las nuevas

áreas protegidas

área

protegida
nueva

3 22.029 66.087

2.2

Formulación del Plan de

Manejo de las nuevas áreas

protegidas

ídem 3 54.783 164.348

2.3

Establecimiento e

equipamiento de las nuevas
áreas protegidas

ídem 3 288.966 866.897

Total 1.097.332

*) Tasa de cambio: 1 Euro = 2.300 Pesos colombianos

**) Estos cálculos se realizaron en pesos colombianos y se convirtieron en euros aplicando la tasa de
cambio

83

2.6 Resultado 3: Fortalecida la sostenibilidad institucional y
financiera del Sistema de Parques Nacionales Naturales

2.6.1 Medidas y resultados esperados

El Resultado 3 está formulado en función de contribuir a la integralidad del SPNN, en
donde se abordan dos temas transversales cruciales para el fortalecimiento de la
Institución y del SPNN; y su desarrollo es complementario a las acciones que se
requieren desarrollar para el logro de los resultados 1 y 2. El primer tema de este
resultado tiene tres propósito: 1) El diseño, desarrollo y puesta en marcha del
sistema de información de Parques Nacionales, en donde se integren los diferentes
aplicativos desarrollados como, el SIG, AEMAPPS, RUNAP y el sistema de monitoreo,
facilitando así la toma de decisiones en los diferentes procesos que adelanta la
institución; 2) el mejoramiento del flujo de la información y 3) el monitoreo de las
áreas protegidas priorizadas. El segundo tema a trabajar como parte de este
resultado es el desarrollo de insumos que aporten a la consolidación de la estrategia
de sostenibilidad financiera para el SPNN como son: La estimación y análisis de
financiación, definición de la brecha financiera del SPNN y preparación de
instrumentos y mecanismos de financiación. Estas a su vez hacen parte de las líneas
estratégicas del plan de acción de PNN.

El Sistema de Información para la Gestión de la Institución, busca centralizar,
estandarizar, estructurar, geolocalizar y monitorear todos los procesos misionales y
hacerlo interoperable, de forma integrada, orientado a la web, que permita recoger
información desde lo local, territorial y nacional bajo los mismos estándares,
indicadores y criterios; así mismo busca la disposición de datos estadísticos
detallados y comparativos, la generación de webservices, reportes, mapas
temáticos, análisis espaciales y tableros de mando (dashboards) para monitorear el
comportamiento de cada uno de los indicadores definidos por la institución para
aportar a los indicadores de país, apoyando la toma de decisiones en el marco del
Plan de Acción Institucional de la entidad, de las acciones sectoriales (SIAC), del
Plan de Desarrollo Nacional, y brindando el acceso a la información de las áreas
protegidas a la comunidad en general. Esto también permitirá priorizar y ejecutar
acciones intersectoriales e interinstitucionales contando con mejores recursos físicos,
financieros, presupuestales y humanos para la protección y monitoreo de las
especies y áreas protegidas en Colombia.

En el Cuadro 25 se tienen definidas las medidas que contribuyen a lograr resultado
3, sus metas y resultados esperados. Aunque es un tema trasversal, se desarrollará
a partir de dos acciones, una a nivel general que contribuya al SPNN y la otra a
partir de experiencias piloto en las áreas protegidas priorizadas, que sean replicables
a las demás áreas del SPNN.

84

Cuadro 25. Resultado 3: Medidas y Metas

Medida a implementar Meta y descripción de resultados esperados

3.1 Estimación y análisis de
financiación y brecha

financiera del SPNN

*Esquema metodológico para la estimación y análisis de las
necesidades de financiación y el cálculo de la brecha

financiera definido
*Brecha financiera del SPNN ajustada, con base en: i)

análisis a profundidad de los 15 parques, y una revisión

general del resto de parques; ii) función de coordinación del
SINAP

*Documento y base de datos que sustente los costos
unitarios y mínimos necesarios para garantizar una inversión

efectiva para el desarrollo y consolidación de las estrategias

de intervención priorizadas elaborado

3.2 Preparación de

instrumentos y mecanismos

de financiación para el SPNN,
y su implementación en las

áreas priorizadas

*2 instrumentos de financiación relacionado con sector de

infraestructura, minero y energético diseñados e

implementados en las AP priorizadas
*2 estudios de valoración económica para distritos de riego y

del sector hidroeléctrico realizados
*2 esquemas de incentivos económicos como estrategia de

conservación asociados a PNN, para aplicación en las
regiones priorizadas preparados e implementados

*2 tipos de negocio asociados a parques, que aporten a

objetivos de conservación basados en alianzas con el sector
privado desarrollados

3.3 Diseño y desarrollo del

sistema de información que
facilite la toma de decisiones

y el monitoreo de las áreas
protegidas priorizadas

*Sistema de información que facilite la toma de decisiones, el

seguimiento y monitoreo de las áreas protegidas del SPNN,
articulado al sistema de información ambiental diseñado y

desarrollado
*Aplicaciones requeridas para el montaje del sistema de

información desarrolladas
*Fortalecido el AEMAPPS, como un aplicativo en línea con

base de datos central, indicador(es) de cambio climático, y

articulado al sistema de información
*20 funcionarios de las áreas protegidas y las DTs

priorizadas capacitados en el manejo del AEMAPPS en línea

3.4 Adecuación de la
infraestructura tecnológica de

las áreas protegidas, las
sedes territoriales y nivel

central

*15 áreas protegidas con la infraestructura tecnológica y de
sistemas adecuada y mejorada la comunicación y su

conectividad
*Las sedes de la DT Caribe y Andes Nororientales cuentan

con la infraestructura adecuada y mejorada la conectividad
con el nivel central y las áreas protegidas

*Sistema de video conferencia interconectado entre las 6

DTs y las áreas protegidas priorizadas instalado y en
funcionamiento

2.6.2 Modalidad de implementación

Resultado 3 “Fortalecida la sostenibilidad institucional, social y financiera de las
áreas protegidas priorizadas y de los SIRAP Caribe y Andes Nororientales”. Las
modalidades de implementación por cada medida se describen en el Cuadro 26.

85

Cuadro 26. Modalidades de implementación del Resultado 3

Medidas Modalidad de implementación

3.1 Definición de un esquema
metodológico para la
estimación y análisis de la
información de necesidades de
financiación, a nivel nacional y
regional, y de los análisis
previos

Inicialmente se establecerá un esquema metodológico para los
análisis de la información y estimación de necesidades de
financiación, a nivel nacional y regional.

Se realizará el análisis y conformará la base de datos que sustente los
costos unitarios y mínimos necesarios para garantizar una inversión
efectiva para el desarrollo y consolidación de las estrategias de
intervención priorizadas como: restauración ecológica, ordenamiento
del recurso hidrobiológico y Estrategias Especiales de Manejo.

Se establecerá la metodología para el cálculo y ajuste de la brecha
financiera del SPNN, a partir del análisis a profundidad de los 15
parques, y una revisión general del resto de parques y de la función

de coordinación del SINAP.

3.2 Preparación de
instrumentos y mecanismos de
financiación para el SPNN, y su
implementación en las áreas
priorizadas

Se realizará el diseño y puesta en marcha de al menos 2
instrumentos de financiación relacionado con sector de
infraestructura, minero energético, tales como compensaciones, a
partir de una evaluación técnica, jurídica, económica, institucional y
operativa, a nivel local, regional y nacional, el cual incluye la
metodología para la aplicación de las compensaciones ambientales en
el SPNN, bajo la actual enfoque de política de ecosistemas
equivalentes.

Se hará la valoración económica de al menos dos Áreas Priorizadas
para distritos de riego y sector hidroeléctrico.

Se elaborará propuesta de dos esquemas de incentivos económicos
como estrategia de conservación asociados a PNN, para aplicación en
las regiones priorizadas. Esto se hará a partir de la identificación de
Servicios Ambientales, análisis de factibilidad y potencialidad de

aplicación, y elaborando esquemas factibles de ser desarrollados en
otras áreas.

Contratación para análisis de pre factibilidad y elaboración de
propuestas para al menos dos tipos de negocio asociados a parques,
que aporten a objetivos de conservación basados en alianzas con el
sector privado.

3.3 Diseño y desarrollo del
sistema de información que
facilite la toma de decisiones y
el monitoreo de las áreas
protegidas priorizadas

Para el desarrollo de esta medida se realizarán 2 consultorías, una
para el diseño del sistema de enlace de las diferentes temáticas que
conformarán el sistema de información y una segunda consultoría
para el desarrollo de las aplicaciones que se requiere para el montaje
del sistema de información.

Se realizará el levantamiento de requerimientos técnicos de las
temáticas que integrarán el sistema.

Se hará el diseño de la base de datos para el AEMAPPS a nivel central
y del aplicativo en línea articulado al sistema de información general.

Para el desarrollo y captura de la información en línea se capacitarán
los funcionarios encargados de la toma y registro de la información
que alimentan los indicadores base del AEMAPPS.

3.4 Adecuación de la
infraestructura tecnológica de
las áreas protegidas, las sedes
territoriales y nivel central

Se realizará la instalación de redes (implementación de redes locales
internet, cableado) que incluye la compra del centro de computo en
las DTs priorizadas, los equipos tecnológicos hardware y software en
las áreas protegidas priorizadas que permita la conectividad de las
áreas protegidas, el monitoreo y seguimiento.

Se realizará una consultoría para identificar los puntos y
requerimientos técnicos para el sistema de radiocomunicaciones
(antena repetidora para que todas las áreas protegidas tengan señal)

86

Medidas Modalidad de implementación

y a partir de estos resultados se hará la adquisición e instalación de
las antenas repetidoras en las áreas protegidas o zonas aledañas
priorizadas que lo requieren.

Se complementará el sistema de videoconferencias con la compra e
instalación de equipos para el nivel central y las DTs, con el propósito
de reducir el desplazamiento de los funcionarios y mejorar la
comunicación entre áreas protegidas, DTs y nivel central.

Se adquirirán equipos para la captación de información en línea
(sistemas operativos de tableta) y se capacitarán a los funcionarios
en su manejo y registro de datos de monitoreo, esto permitirá la
optimización, el manejo y contar con información oportuna para la
toma de decisiones.

2.6.3 Costos y financiamiento

Cuadro 27 presenta el resumen del presupuesto de Componente 3 y sus medidas,
basado en unas estimaciones preliminares a nivel de las medidas (ver Marco Lógico
en Cuadro 12). Los detalles de los costos por fuente de financiación se muestran en
los Anexo 17.

Cuadro 27. Resumen de Costos y Aportes Financiero del Componente 3

Resultados / Medidas / Metas Unidad Cantidad
Costo Unidad

(EUR)

TOTAL

(EUR)

3.1

Estimación y análisis de

financiación y brecha
financiera

Consultoría 1 20

81.304

3.2

Preparación de instrumentos
y mecanismos de

financiación para el SPNN, y
su implementación en las

áreas priorizadas

Instrumento 2 86.196

172.391

3.3
Fortalecimiento del sistema

de información de PNN
Sistema 1 336.087 336.087

3.4

Adecuación de la

infraestructura tecnológica
de las AP existentes y DTs

Parque 15 94.348

1.415.217

Total 2.005.000

*) Tasa de cambio: 1 Euro = 2.300 Pesos colombianos

**) Estos cálculos se realizaron en pesos colombianos y se convirtieron en euros aplicando la tasa de
cambio

87

3 ANALISIS DE ACTORES Y CONFLICTOS

3.1 Introducción, Metodología de Trabajo

Las acciones para conservar la diversidad biológica no pueden estar limitadas a PNN
y las áreas protegidas que administra. Los ecosistemas no terminan en el límite de
los parques, no son islas que se administran “hacia adentro”, los parques están
conectados con sus alrededores y deben ser administrados “hacia afuera”. Los
parques se tienen que relacionar con sus vecinos, con entidades territoriales
(municipios, resguardos indígenas, gobernaciones departamentales), instituciones
públicas, fuerza pública, universidades, institutos de investigación, establecimientos
educativos y de enseñanza, empresas privadas, asociaciones de productores,
iglesias, ONGs, organizaciones sociales / comunitarias, y otros. Incluso, conectarse
con otros parques por medio de corredores de conservación, y en el caso del PNN
Tamá que es fronterizo hay un relacionamiento internacional, con las instancias en
Venezuela.

El objetivo del análisis de actores y conflictos es conocer estos relacionamientos para
que PNN y el Programa “Diversidad Biológica y Áreas Protegidas de Colombia” con el
KfW puedan establecer una cooperación efectiva que contribuya a la conservación,
según sea requerido para las acciones a desarrollar.

Hay actores a diferentes niveles, desde lo local (parque), lo regional (las regiones o
DTs) y lo nacional (PNN / Bogotá). Muchos son aliados y están a favor de los
parques, pero algunos son barreras en el cumplimiento de las funciones de PNN y el
objetivo de la conservación. Se pretende aquí conocer el panorama de actores “a
favor” (aliados), actores conflictivos, “indiferentes” y “variables”, así como la
capacidad del actor de influenciar. No pretende ser exhaustivo, como un estudio
“clásico” de mapeo de actores, fue un ejercicio conciso y corto, pero lo suficiente
como para formarse una idea de la situación actual del relacionamiento de Parques
Nacionales y dichos actores.

La captación de información sobre los actores se hizo con la ayuda de una hoja con
un formato predefinido, la misma para todos los niveles: las 17 áreas protegidas
inicialmente priorizadas y las dos territoriales, y los grupos temáticos en las oficinas
centrales de PNN en Bogotá. Con las mismas instrucciones se entregó el formato a
todos los encargados (jefes de parque, coordinadores temáticos y directores
territoriales), con la solicitud de llenarlo, para luego ser presentado en una reunión
grupal, junto con el equipo formulador de PNN del Programa y el consultor externo.
En estas reuniones se aclararon las dudas e inquietudes y adecuaron las
valoraciones donde fuera necesario. En algunos casos se tuvo contacto posterior con
el parque, la DT o el especialista del grupo temático en Bogotá, para solicitar
aclaraciones o pedir información adicional.

El formato se muestra en Figura 16. Este se diseñó y se preparó en Excel con el
propósito de facilitar el análisis y la tabulación de la gran cantidad de información
que salió de este ejercicio. Al recibir los formatos electrónicos, se revisaron,

88

completaron y se calificaron los actores, para luego consolidarlos en un solo archivo,
con el cual se hicieron los conteos, agrupaciones y cruces de información. Un
archivo para los parques, otro para las territoriales y un tercero para la oficina
central de Bogotá (ver estos archivos consolidados respectivamente en los Anexos 9,
11 y 12).

Figura 16. Formato para la captación de información de actores

Las calificaciones que se piden en el formato son de acuerdo al relacionamiento del
respectivo actor con el área protegida, en la percepción del personal de PNN. La
posición o actitud se expresa en términos de afinidad u oposición frente a Parques:
“a favor”, “indiferente” o “en contra”. Esta información da pie a un análisis
cualitativo que permita conocer el nivel de involucramiento y participación de los
distintos actores. Las clasificaciones del tipo de relacionamiento se pueden definir así
en términos de la conducta social del actor:

“a favor” una conducta a favor en la cual se expresan relaciones de
confianza y de mutua colaboración

“en contra” una conducta en contra, donde se expresa el nivel de
oposición o conflicto

“indiferente” una conducta de indiferencia o de indecisión que puede
orientar la balanza tanto a favor como en contra
dependiendo de las circunstancias, intereses o demandas

También se califica la capacidad o el poder de cada actor de influenciar las acciones
de PNN como “alto”, “medio” o “bajo”, o sea, expresan la capacidad del actor de
facilitar o limitar las acciones de PNN. La medición de esto se determina como:

“alto” cuando los actores tienen un grado mayor que otros, para
influir sobre las áreas y actividades de PNN

“medio” cuando esta influencia es mediana

“bajo” cuando los actores no ejercen influencias sobre PNN, o
sobre el resto de actores

Programa Diversidad Biológica y Áreas Protegidas de Colombia PNN-KfW
Análisis de Actores Sociales, Capacidades, Impactos y Riesgos

grupo de actores nombre del actor relación con el área protegida
1 posición /

actitud
2

cuantificación de la

influencia
3

1

2

3

Resumir las funciones que desempeña el actor con el AP, las temáticas a desarrollar y las acciones que podría

desarrollar

Definición del relacionamiento del actor con el AP y el Programa de Biodiversidad en particular, en términos de

afinidad u oposición (conflicto): A Favor, Indiferente o En Contra

Capacidad del actor de limitar o facilitar las acciones en el AP o el Programa: Alto, Medio o Bajo

89

No se incluyen en este análisis de actores a las agencias y los proyectos de
cooperación internacional, ya que estos se inventariaron por separado (véase esta
información en Cuadro 7). Sí son aliados importantes, a veces puntualmente en un
aspecto específico en un parque específico (proyecto con ICANH en PNN Tayrona
sobre caminos ancestrales), en otros momentos apoyan un tema (la UE en el tema
de pesca en las áreas marino-costeras).

El ejercicio no ha tomado en consideración los grupos al margen de la ley. Este
aspecto ha sido incluido en el filtro de selección de las áreas protegidas del
Programa (ver sección 2.3).

En el análisis de la información obtenida se ha hecho una agrupación de los actores,
y se determinaron las siguientes categorías:

1) entidades territoriales;

2) instituciones públicas (a nivel local, y a nivel regional/ nacional);

3) fuerza pública;

4) academia e investigación;

5) educación y capacitación;

6) empresas (privadas y asociativas);

7) organizaciones religiosas;

8) ONGs sin ánimo de lucro (a nivel local, y regional/nacional);

9) organizaciones sociales y comunitarias; y

10) otros (pobladores, cazadores, visitantes).

Con esta clasificación se busca conocer si se puede distinguir una correlación o
tendencia de cierto tipo de relacionamiento con un mismo grupo de actores.

El ejercicio permite conocer dónde están los principales conflictos y barreras, así
como las oportunidades y potenciales aliados del parque y para el Programa. El
análisis de actores es importante porque las áreas protegidas no están aisladas y se
relacionan con diferentes grupos, organizaciones y entidades que requieren para
realizar una adecuada gestión de conservación y protección. A su vez, el Programa
con el KfW logrará éxitos en estos espacios de colaboración o, de contrario, se verá
limitado por dificultades y conflictos en el relacionamiento del parque con uno(s)
actor(es).

3.2 Análisis de Actores a nivel de los Parques

El mapeo de los actores sociales relacionados con cada área protegida se ha
realizado en reuniones grupales con los jefes de parque en las oficinas de la
Dirección Territorial de Caribe (DTCA) y la DT Andes Nororientales (DTAN)82. Las
mismas visitas se aprovecharon para reunirse con el personal de las Territoriales y
realizar el mismo ejercicio. Hubo buena respuesta, de todos los parques y DT, y las
reuniones grupales sirvieron entre otros para explicar bien el propósito y la
información que se buscaba, de tal manera que se dio la oportunidad para que de

82 Los días 8 y 9 de marzo en Santa Marta; 12 y 13 en Bucaramanga.

90

alguna manera la información brindada fuese consistente, aunque obviamente cada
parque y región tiene sus particularidades.

Para el estudio se han realizado dos visitas de campo a las áreas protegidas (VP Isla
Salamanca en la DTCA y PNN Iguaque en la DTAN). Si bien se ha hablado con
algunos durante las visitas no se hecho indagaciones de manera regular con los
actores; la información suministrada por el personal de PNN y la documentación
(p.ej. en Planes de Manejo) sobre cada AP fue lo suficientemente profundo para no
requerir visitas y entrevistas “in situ” a todas las áreas priorizadas.

3.2.1 Identificación y clasificación de actores

El análisis se hizo con los 17 parques inicialmente priorizados. En segunda instancia,
posterior a la entrega de la primera versión del estudio de factibilidad al KfW, se
tuvo que limitar el número de áreas de 17 a 15, quitando al PNN Yariguíes y PNN
Corales. Sin embargo, se optó por mantener el análisis de actores y conflictos tal y
como estaba inicialmente.

Las 17 áreas protegidas informaron sobre 678 actores 83 (ver Cuadro 27). Esto
demuestra el gran número de relacionamientos que tienen los parques, entre 11
(Macuira) y 80 (El Cocuy), un promedio de 40 por parque. En realidad son más,
porque lo que en el reporte aparece como un actor (“los hoteleros”, “los pobladores”
o “la policía de los municipios alrededor del parque”), representa en realidad varios
actores que se consideran un mismo grupo de interés, pero pueden interactuar con
el parque cada uno de manera independiente. En Anexo 9 se presenta la matriz
consolidada con toda la información recolectada en las reuniones en la DTCA y
DTAN, a nivel de cada área y todos los actores.

En Cuadro 28 se muestran las categorías de actores por parque. Comparando las
dos regiones por la incidencia de las diferentes categorías de actores (véase la
columna de porcentajes) se observa que son bastante similares, sin embargo, hay
algunas diferencias que valen la pena señalar. Las más grandes están en las
categorías de “Instituciones públicas” y “Organizaciones sociales y comunitarias”. En
el Caribe las instituciones públicas (locales, regionales y nacionales) abarcan el 23%
de los actores, mientras en los Andes Nororientales ocupan apenas el 12%. Esta
diferencia es más marcada para las instituciones regionales y nacionales que para
las locales. En ambas regiones todos los parques se relacionan con instituciones
regionales y nacionales, pero no todos tienen las instituciones locales entre sus
actores.

Las entidades territoriales (municipios, gobernaciones y resguardos) y las fuerzas públicas

(policía, ejército, armada y guardacostas) tienen una presencia más fuerte en los parques
andinos que los parques del Caribe, con respectivamente 19% y 10% (Andes) versus 13% y

7% (Caribe). En cuanto a las organizaciones sociales y comunitarias, los parques de la DTAN,

con 17% de sus actores de este grupo, triplican a los del Caribe donde apenas el 6% de los
actores es de dicha categoría. Podría ser expresión de una mayor cohesión social en la zona

andina y/o un mayor interés de participar con las áreas protegidas.

83 Se recibieron datos sobre 690 actores, pero 12 no se pudieron utilizar porque la

información estaba incompleta.

91

Cuadro 28. Categorías de actores y su presencia en las áreas protegidas de las regiones Caribe y Andes
Nororientales

Categorí
a de

Actores

Á r e a P r o t e g i d a

R e g i ó n C a r i b e A n d e s N o r o r i e n t a l e s

Gran

Total Cié-
naga

Colora
dos

Cora-
les

Cor-
chal

Flam-
encos

Ma-
cuira

Provi-
dencia

SNS
M

Tay-
rona

VIP
IS

%
Coc
uy

Estor
a-

ques
GA
RF

Igua-
que

Pis
ba

Tam
á

Yari
-

guí
es

%

Academia e
Investigació
n

9 3 7 16 1 1 3 4 7 1
14
%

7 2 4 2 3 2 5 8% 77
11
%

Cooperació
n Nacional

 3 2 1% 2 2 1% 9 1%

Educación y
Capacitació
n

2 4 3 2 2 2 2 1 1 1 5% 9 3 4 2 4 3 3 9% 48 7%

Empresas
asociativas

2 2 8 4 8 6 6 2
10
%

4 2 1 7 1 5% 53 8%

Empresas
privadas

2 8 8 1 1 1 4 4 3 8% 3 2 1 3 3 4 5% 48 7%

Entidades
territoriales

6 3 5 6 3 2 4 14 2 5
13
%

18 3 6 4 9 6 9
19
%

10
5

15
%

Fuerza
pública

2 2 4 2 2 2 1 4 4 2 7% 2 1 5 3 13 1 8% 50 7%

Institución
religiosa

 0% 4 1 1 2% 6 1%

Institucione
s
Internacion
ales*

 0% 2 1% 2 0%

Institucione
s públicas
(locales)

 9 7 1 1 2 2 6% 4 2 2 5 4% 35 5%

92

Institucione
s públicas
(a nivel
regional y
nacional)

6 9 15 6 2 1 4 7 8 7
17
%

7 2 3 2 2 7 6
10
%

94
14
%

ONGs sin
fines de
lucro
(locales)

2 3 1 4 2 3 4% 1 2 1 1 2% 20 3%

ONGs sin
fines de
lucro
(nacional e
internacion
al)

1 3 9 3 1 4 1 6% 1 1 2 1 1 7 4% 35 5%

Organizacio
nes sociales
y
comunitaria
s

1 6 1 2 3 1 4 1 3 6% 17 3 1 5 5 10 8
17
%

71
10
%

Otros

actores
2 7 1 1 2 1 4% 1 4 3 1 2 4% 25 4%

Gran Total
35 62 69 43 27 11 29 42 39 25

100
%

80 21 32 28 38 46 51
100

%
67

8
100

%

*) Dos actores que solamente aparecen en el PNN Tamá, pues se tratan del Instituto Nacional de Parques (INPARQUES) y la cancillería de Venezuela.

93

Las ONGs (locales, regionales y nacionales) ocupan en el Caribe el 10% de los actores,
mientras en la zona Norandina solo son el 6% del relacionamiento externo de los
parques. Una similar tendencia se observa en las empresas (asociativas y privadas), que
en los parques del Caribe forman el 18% de los actores, mientras en la zona andina solo
el 10% de sus actores es proveniente del sector empresarial. En ambas regiones
aproximadamente la mitad son empresas asociativas (empresas locales de agricultores,
artesanos, pescadores y operadores ecoturisticos) y la otra mitad de empresas privadas.

Otras diferencias son la mayor dedicación de los parques en el Caribe para relacionarse
con las universidades e instituciones de investigación (14% versus 8% en Andes),
teniendo algunos altibajos en los parques, con un máximo en el PNN Corchal donde el
40% de sus actores proviene de la categoría “Academia e Investigación”, esto en gran
parte por ser un área marino-costera muy cercana a la ciudad de Cartagena que facilita
alianzas con la academia. Además, allí se encuentra un tema de crucial importancia en la
investigación como es el tema del Canal del Dique. Muy bajo relacionamiento con la
academia se tiene en VIPIS (4%), Flamencos (4%) y Colorados (5%). La región
Norandina tiene un acento más fuerte de relacionamiento con actores de la educación y
capacitación, con un promedio del 9% de sus actores versus 5% en el Caribe.

Se evidencia también el aspecto que tres áreas protegidas de los Andes Nororientales (El
Cocuy, Pisba y Tamá) señalen a las iglesias como actores, mientras que en el Caribe
ningún parque lo hace. No se tiene la explicación de porqué eso ocurre, pero es posible
que sea por un aspecto cultural y el rol que la iglesia juega en las comunidades de las
dos regiones.

3.2.2 Relaciones predominantes de actores con los parques

La actitud de los actores en su relacionamiento con los parques en gran mayoría es
favorable, con 536 de los 678 actores (79%) a favor (ver Cuadro 29), siendo el PNN Old
Providence & McBean Lagoon el área de menor número de actores a favor (55%) y el

PNN Los Colorados de mayor (97%). Cuadro 29 enseña también que apenas el 4% (25
actores) se posiciona “en contra”. Solo dos parques tienen más del 10% de los actores
“en contra”, ambos en el Caribe: Tayrona (13%) y Ciénaga (11%); Anexo 10 presenta los
detalles del relacionamiento de todos los actores y parques.

En promedio el 15% (100 actores) es indiferente al parque, pero cuatro áreas protegidas
califican a más del 30% de sus actores calificados como “indiferentes”: El Cocuy (31%),
Los Flamencos (37%), Macuira (36%) y Old Providence (34%).

Apenas 17 de todos los actores (3%) registran una actitud que a veces es a favor y en
otros momentos en contra y se califican como “variable”. Solo Corales del Rosario y San
Bernardo (12%) tiene más del 10% de sus actores calificados de “variables”, el resto es

mucho menor, 10 parques tienen ninguno y 6 parques tienen uno o dos actores
“variables”.

Como se califican las categorías de actores en su actitud ante las áreas protegidas se
visualiza en Figura 14. En todas prevalece el “A favor” y solo en algunas se pueden
distinguir actores “En contra”, sobre todo en las empresas (privadas y asociadas) y la
categoría de “otros actores”. Las 8 empresas privadas y las 4 asociativas que los parques

94

sientan con actitud “en contra” de ellos, representan el 17% y 8% respectivamente de
estas categorías, mientras de los otros actores el 24% está “en contra”. En estas mismas
categorías se encuentra la mayor variabilidad de la posición del actor con el parque,
aunque sigue siendo relativamente bajo.

Cuadro 29. Número de actores y su relacionamiento con las áreas protegidas

Nombre del Parque*
Posición / Actitud del Actor frente al AP

Total
A favor En contra Indiferente Variable

Ciénaga Grande de Sta. Marta 29 4 2 35

Cocuy 54 25 1 80

Colorados 60 2 62

Corales del Rosario y S.B. 47 4 10 8 69

Corchal 36 7 43

Estoraques 19 1 1 21

Flamencos 16 1 10 27

Guanentá Alto Río Fonce 25 1 6 32

Iguaque 24 2 1 1 28

Macuira 7 4 11

Pisba 28 1 9 38

Providencia 16 1 10 2 29

Sierra Nevada Sta. Marta 31 11 42

Tamá 42 3 1 46

Tayrona 32 5 2 39

VIPIS / Isla de Salamanca 21 2 2 25

Yariguíes 49 2 51

Total 536 25 100 17 678

Cuadro 30 muestra el análisis de las categorías de actores del Caribe y de Andes
Nororientales y su posición frente a los parques. El comportamiento es muy similar en
ambas regiones, con un 77% respectivamente 81% “A favor” y apenas una pequeña
parte de actores “En contra” (3-4%). Únicamente en la categoría de las empresas
asociativas84 hay una diferencia que se debe destacar (véase en Cuadro 29 las celdas
marcadas en verde).

En el Caribe 19 de las 38 empresas está “A favor” del parque con el cual se relaciona, 11% está

“En contra”, 25% es “Indiferente” y 13% de los actores es calificado como “Variable”. El mismo
tipo de empresas en la región Norandina tiene el 86% “A favor”, ninguna en contra, 14% es

“Indiferente” y no hay empresas que se califican como “Variable”. El Caribe los parques se

relacionan con un mayor número de empresas asociativas que la zona Andina (en promedio cada
parque en la Costa tiene vínculos con 3,8 empresas, versus 2,1 en Andes), pero considerando que

el 50% de esas empresas en Caribe está “en contra”, el relacionamiento ahí con los parques es
menos favorable.

84 La categoría “Empresas asociativas” agrupa lo que son cooperativas, asociaciones o pequeñas

empresas de productores agropecuarios, artesanos, pescadores y acuicultores, y asociaciones

de prestadores de servicios ecoturisticos (guías, hoteles, restaurantes, e.o.).

95

*) No se incluyen las categorías de Cooperación Nacional, Institución religiosa e Instituciones Internacionales por sus bajos números.

Figura 17. Actitud de las categorías de actores ante las áreas protegidas

96

Cuadro 30. Categorías de actores y su actitud con las áreas protegidas de las regiones Caribe y Andes
Nororientales

Categoría de Actores
R e g i ó n C a r i b e A n d e s N o r o r i e n t a l e s Gran

Total A favor En contra Indiferente Variable Total A favor En contra Indiferente Variable Total

Academia e Investigación 49 (94%) 3 (6%) 52 23 (92%) 2 (8%) 25 77

Cooperación Nacional 5 (100%) 5 4 (100%) 4 10

Educación y Capacitación 18 (90%) 2 (10%) 20 28 (100%) 28 48

Empresas asociativas 19 (50%) 4 (11%) 10 (26%) 5 (13%) 38 13 (87%) 0 (0%) 2 (13%) 0 (0%) 15 53

Empresas privadas 21 (66%) 6 (19%) 2 (6%) 3 (9%) 32 12 (75%) 2 (13%) 1 (6%) 1 (6%) 16 48

Entidades territoriales 37 (74%) 13 (26%) 50 44 (80%) 11 (20%) 55 105

Fuerza pública 20 (80%) 5 (20%) 25 19 (76%) 5 (20%) 1 (4%) 25 50

Institución religiosa 2 (33%) 4 (67%) 6 6

Instituciones Internacionales 2 (100%) 2 2

Instituciones públicas (a nivel
local)

19 (82%) 4 (18%) 22 13 (100%) 13 35

Instituciones públicas (a nivel
regional y nacional)

49 (75%) 3 (5%) 10 (15%) 3(5%) 65 23 (79%) 6 (21%) 29 94

ONGs sin fines de lucro (locales) 14 (93%) 1 (7%) 15 4 (80%) 1 (20%) 5 20

ONGs sin fines de lucro (nacional
e internacional)

18 (82%) 4 (18%) 22 12 (92%) 1 (8%) 13 34

Organizaciones sociales y
comunitarias

17 (77%) 4 (18%) 1 (5%) 22 36 (73%) 3 (6%) 10 (20%) 49 71

Otros actores 10 (71%) 4 (29%) 14 6 (55%) 2 (18%) 3 (27%) 11 25

Gran Total 295 (77%) 17 (4%) 58 (15%) 12 (3%) 382 241 (81%) 8 (3%) 42 (14%) 5 (2%) 296 678

97

3.2.3 Influencias de actores

Otra parte del análisis de actores es la conjugación de la posición o actitud del actor ante
el área protegida, con la influencia o el poder que éste ejerce o pueda ejercer sobre el
área. Cuadro 31 presenta esta matriz y muestra que 294 de 536 de los actores a favor del
parque con el cual se relaciona (55%) también tiene una gran influencia sobre el mismo,
lo cual significa una confluencia de energías positivas para las áreas protegidas, pues los
actores están de su lado y las apoyan activamente. Las principales categorías de “aliados”
son la “Academia e Investigación” (44), las “Entidades territoriales” (48) e “Instituciones
públicas regionales y nacionales” (46; véase en Cuadro 30 los números marcados en el
verde más oscuro).

Cuadro 31. Matriz de conjugación de Actitud x Influencia de los actores sobre

los parques

Influencia /
Poder

Categoría de Actores

Posición / Actitud
Gran
Total

A
favor

En
contra

Indife-
rente

Variable

Alto Academia e investigación 44 44

 Cooperación nacional 6 6

 Educación y capacitación 19 1 20

 Empresas asociativas 16 2 1 5 24

 Empresas privadas 16 4 1 21

 Entidades territoriales 48 4 52

 Fuerza pública 23 2 1 26

 Institución religiosa 1 1

 Instituciones internacionales 2 2

 Instituciones públicas (nivel local) 19 19

Instituciones públicas (nivel regional y

nacional)
46 2 5 3 56

 ONGs sin fines de lucro (locales) 8 8

ONGs sin fines de lucro (nacional e
internacional)

15 15

 Organizaciones sociales y comunitarias 23 1 2 1 27

 Otros actores 8 3 3 14

Subtotal Alto 294 12 15 14 335

Medio Academia e investigación 18 2 20

 Cooperación nacional 1 1

 Educación y capacitación 18 1 19

 Empresas asociativas 14 2 6 22

 Empresas privadas 9 2 1 3 15

 Entidades territoriales 19 4 23

 Fuerza pública 13 2 15

 Instituciones públicas (nivel local) 8 2 10

Instituciones públicas (nivel regional y
nacional)

13 1 6 20

 ONGs sin fines de lucro (locales) 3 1 4

ONGs sin fines de lucro (nacional e
internacional)

5 5

 Organizaciones sociales y comunitarias 17 1 9 27

 Otros actores 5 2 7

Subtotal Medio 143 9 33 3 188

Bajo Academia e investigación 10 3 13

98

 Cooperación nacional 3 3

 Educación y capacitación 9 9

 Empresas asociativas 2 5 7

 Empresas privadas 8 2 2 12

 Entidades territoriales 14 16 30

 Fuerza pública 3 6 9

 Institución religiosa 1 4 5

 Instituciones públicas (nivel local) 4 2 6

Instituciones públicas (nivel regional y
nacional)

13 5 18

 ONGs sin fines de lucro (locales) 7 1 8

ONGs sin fines de lucro (nacional e
internacional)

9 5 14

 Organizaciones sociales y comunitarias 13 1 3 17

 Otros actores 3 1 4

Subtotal Bajo 99 4 52 0 155

Gran Total 536 25 100 17 678

La matriz en Cuadro 32 presenta cuáles son los actores en las categorías predominantes
(las que tienen más del 10% del subtotal están marcadas en colores en Cuadro 31). Se
observa que de manera constante y en todos los niveles de influencia, son sobre todo
actores de las categorías de “Empresas”, “Instituciones públicas regionales y nacionales”,
“Organizaciones sociales y comunitarias” y “Otros actores” los que están en contra.
Analizando los actores individualmente se observa que son los que tienen un interés
directo en el territorio del área protegida, y donde el acceso y uso restringido al área le
sea un obstáculo a sus aspiraciones (por materia prima, uso del suelo o de las aguas, o
sencillamente por ejercer poder territorial). Enseguida la lista de los 12 actores “en
contra”, que tiene “alto” poder de influenciar al parque:

1. Restaurantes Ofrecen servicios de alimentación a los visitantes con productos del área
marina que no están permitidas por especie y talla

2. Artesanos y
comerciantes

Algunos aprovechan recursos del área como conchas, para fabricar artesanías y
comercializan material biológico

3. Consorcio Vial
Ciénaga-B/quilla

Conflictos por Planes de Manejo Ambiental y medidas de compensación

4. Sociedad Portuaria
B/quilla

Conflictos de uso del suelo por construcción de obras civiles; procesos de
licenciamiento, Planes de Manejo Ambiental y medidas de compensación

5. Proyecto Distrito de
Riego Caño Schiller

Potencial impacto negativo sobre la dinámica hidráulica del Sur del Santuario
por modificaciones de flujos de agua y contaminantes de cultivos en Pivijay

6. Agroindustriales de
palma africana,
bananeras y
ganadería

Conflictos de uso de recursos hídricos durante las épocas de sequía (verano),
desecación de humedales por obras civiles, desviación de cauces de agua y
ampliación de frontera

7. INVIAS Desarrollo vial del país. Se presentó informe sobre mitigación de impactos

sobre la ampliación de la vía que de Santa Marta conduce a Riohacha

8. CORPAMAG Se requieren fortalecer espacios de trabajo, concertación y acción con relación
a la definición y ordenamiento de la Zona de Influencia del Tayrona, articulada
a procesos de Conectividad ecosistémica (incluye restauración y reforestación),
así como el cumplimiento de la normatividad ambiental.

9. Grupo de
propietarios al
interior del AP

Se adelanta intercambio permanente y reuniones sobre las opciones para la
adquisición de predios, formalización de acuerdos, recolección de información,
este grupo genera resistencia frente al posicionamiento del ANU Los Estoraques

10. Pobladores Propietarios privados (

99

11. Cazadores Cazadores deportivos externos

12. Pobladores Poblaciones en tierra firme y palafíticas de la zona de influencia del SFF
Ciénaga

Los 12 actores o grupos de actores enlistados arriba (ver también la casilla en Cuadro 32
con el rojo más oscuro) son de mayor cuidado por parte de los parques por su alto poder
de influenciarlos y puedan afectar al propósito de conservación de los recursos naturales.
Afortunadamente son relativamente pocos actores (12 de 678, ni siquiera un 2%), pero
estas empresas agroindustriales, el proyecto de riego, los pobladores y cazadores, la
sociedad portuaria, el consorcio vial y los intereses de algunas instituciones públicas
pueden causar un daño grande a los ecosistemas que se pretenden conservar, más aun
cuando se observan unos grupos de interés con muchos recursos, lo cual les da la
posibilidad de una mayor incidencia.

Finalmente, lo que sale a la vista en el análisis de los detalles a nivel de las áreas
protegidas es que de esos doce actores hay solo uno de la región Andes Nororientales, un
grupo de propietarios de predios al interior del ANU Estoraques, todos los demás son del
Caribe. Se ha tratado de buscarla, indagando con las Territoriales y algunos expertos, pero
no se tiene una explicación del porqué de esto.

Cuadro 32. Matriz de conjugación de Actitud x Influencia de los actores sobre

los parques

Influencia
/Poder
sobre

el Área
Protegida

Posición / Actitud hacia el Área Protegida
Gran
Total

A favor En contra Indiferente Variable

Alto Academia e
Investigación
(Universidades,
INVEMAR, CIOH,
ICAHN, v. Humboldt);
Entidades
territoriales
(municipios,
gobernaciones y
resguardos);
Instituciones
públicas a nivel
regional y nacional
(CARs, Ministerios y
otras instituciones
nacionales) (294)

Empresas
asociativas
(productores y
ofertantes de servicios/
restaurantes);
Empresas privadas
(agroindustria,
proyectos de
infraestructura);
Instituciones
públicas a nivel
regional y nacional
(INVIAS y CAR);
Pobladores y
Cazadores (12)

Entidades
territoriales
(gobernaciones);
Fuerza pública
(policía);
Instituciones
públicas a nivel
regional y nacional
(CARs y AUNAP);
Organizaciones
sociales y
comunitarias
(JACs) (15)

Empresas
asociativas
(productores
agropecuarios y
pescadores);
Instituciones
públicas a nivel
regional y
nacional (INCO,
ANLA y
MinTransporte)
(14)

335

100

Medio Academia e
Investigación
(Universidades,
INVEMAR, CIOH,
ICAHN, v. Humboldt);
Educación y
Capacitación
(escuelas, colegios,
SENA); Empresas
asociativas
(productores,
operadores de
servicios); Entidades
territoriales
(municipios y
gobernaciones);

Fuerza pública
(policía,
guardacostas);
Organizaciones
sociales y
comunitarias (JACs,
veedurías y
asociaciones) (143)

Empresas
asociativas
(productores y
ofertantes de
servicios/carreteros);
Empresas privadas
(hoteles y operadores
turísticos);
Instituciones
públicas a nivel
regional y nacional
(IGAC); Operador
turístico; JAC;
Pobladores (9)

Empresas
asociativas
(productores,
artesanos y
ofertantes de
servicios para
turismo); Entidades
territoriales
(municipios y
gobernación);
Instituciones
públicas a nivel
regional y nacional
(CARs, poder
judicial, junta dept.
de pesca);

Organizaciones
sociales y
comunitarias
(JACs, juntas de
riego) (33)

Empresas
privadas
(Ecopetrol,
empresas de
transporte
marítimo,
operadores
turísticos) (3)

188

 Bajo Academia e
Investigación
(Universidades, v.
Humboldt, Corpoica);
Entidades
territoriales
(municipios,
gobernaciones y
resguardos);
Instituciones
públicas a nivel
regional y nacional
(CARs, Ministerios y
otras instituciones
nacionales);
Organizaciones
sociales y
comunitarias
(ONGs, asociaciones,
etc.) (99)

Empresas privadas
(industria minera y
combustibles fósiles);
Organizaciones
sociales y
comunitarias;
Campesinos (4)

Empresas
asociativas
(Productores);
Entidades
territoriales
(municipios,
gobernaciones y
resguardos); Fuerza
pública (policía);
Instituciones
públicas a nivel
regional y nacional
(CARs, ICBF y
CREPAD); ONGs sin
fines de lucro (varias
nacionales, Ricerca e
Cooperazione) (52)

 155

Gran
Total

536 25 100 17 678

101

3.3 Análisis de actores a nivel de las Territoriales

Un ejercicio similar que el de las áreas protegidas se realizó a nivel de las
Direcciones Territoriales de Caribe y Andes Nororientales. La matriz consolidada con
todos los resultados se presenta en Anexo 11.

3.3.1 Identificación y clasificación de actores

La Territorial Andina cuenta con 39 actores y Caribe tiene 51, para un total de 90,
sin incluir los proyectos de cooperación internacional. Enseguida, Cuadro 33
presenta los números y categorías de actores que fueron identificados en los
talleres 85 . No cabe duda que el mayor relacionamiento de las dos Direcciones
Territoriales es por un lado con las gobernaciones departamentales y los cabildos de
los resguardos indígenas (entidades territoriales), por el otro con las instituciones
públicas regionales (se destacan las CARs y, en caso de la DTCA el SIRAP Caribe y
los Distritos Turísticos de Cartagena y Sta. Marta) y nacionales (institutos
gubernamentales especializados como AUNAP, IDEAM, IGAC, DANE, INCODER,
INGEOMINAS).

Cuadro 33. Número de actores por categoría en las regiones Caribe y

Andes Nororientales

Categoría de Actores DTAN DTCA Total

Academia e investigación 6 5 11 12%

Educación y capacitación 1 3 4 4%

Empresas privadas 1 2 3 3%

Entidades territoriales 9 14 23 26%

Fuerza pública 2 3 5 6%

Instituciones públicas (regional y nacional) 20 14 34 38%

ONGs sin fines de lucro (nacional e internacional) 6 6 7%

Organizaciones sociales y comunitarias 1 1 1%

Otros actores 3 3 3%

Total 39 51 90 100%

El tercer grupo más grande de actores en ambas regiones es el de las universidades
(algunas de cada región, otras nacionales) y 3 institutos de investigación (Instituto
Alexander von Humboldt, INVEMAR y el ICAHN). El fuerte vínculo de PNN con
universidades e institutos especializados está en función de que las áreas protegidas
son importantes objetos de investigación.

Las categorías de educación y capacitación (4%) y empresas privadas (3%) tienen
un menor relacionamiento con las DTs que a nivel de los parques, donde ambas
tienen una presencia del 7%. Ello se explica por cuanto los actores de estos grupos
trabajan a nivel local y ahí es donde se encuentran con las áreas de conservación.

En Andes no se incluyeron ONGs y organizaciones sociales y comunitarias, y en
Caribe son también pocos, porque son más bien actores al nivel de los parques. Por

85 Los datos de 9 actores no se pudieron usar por falta de información.

102

la misma razón varios grupos que actúan con las áreas no aparecen, como son las
empresas asociativas, iglesias, instituciones públicas locales y ONGs locales.

3.3.2 Relaciones predominantes de actores con las Territoriales

Las administraciones regionales de PNN califican 78 de los 90 actores con los que
interactúan “a favor”. Esta calificación tan alta del 87% es causada por la DTAN que
solo lista actores a favor (véase Cuadro 34; no se sabe a ciencia cierta que no tiene
actores “en contra”, “indiferentes” o “variables”, al preguntar la Territorial deja saber
que así es la situación).

Caribe menciona a pescadores y ocupantes ilegales de parques como actores “en
contra”, los cuales claramente tienen una disputa con parques por no respetar los
límites y restricciones de uso de las áreas protegidas. Hay 10 actores de posición
“variable”, entre los cuales están todos los resguardos indígenas de la Costa
relacionados con PNN, dos Corporaciones Regionales, medios de comunicación y
operadores turísticos.

Cuadro 34. Posición e influencia de los actores ante las regiones Andes

Nororientales y Caribe de PNN

Categoría de actores y nivel de
influencia

DTAN DTCA Total

A favor A favor En contra Variable

Academia e investigación 1 1 2

Empresas privadas 1 1 2

Entidades territoriales 6 7 5 18

Fuerza pública 2 1 3

Instituciones públicas 11 10 2 23

ONGs sin fines de lucro 3 3

Organizaciones sociales/comunitarias 1 1

Otros actores 2 1 3

Subtotal Alto 21 23 2 9 55

Academia e investigación 5 4 9

Educación y capacitación 1 3 4

Empresas privadas 1 1

Entidades territoriales 3 1 1 5

Fuerza pública 2 2

Instituciones públicas 9 2 11

ONGs sin fines de lucro 3 3

Subtotal Medio 18 16 1 35

Gran Total 39 39 2 10 90

3.3.3 Influencias de actores en las DTs

En la zona propuesta para el Programa, las influencias de los actores a nivel regional
se califican de “alto” y “medio”, no hay calificaciones “bajo”. Al igual que en el
contexto de los parques los actores a favor y con alta incidencia sobre las
Territoriales abarca un poco menos del 50%. En Cuadro 35 se muestran cuales son
los actores, su actitud frente a Parques Nacionales y su influencia sobre las áreas
protegidas. Algunos aspectos se resaltan:

103

Cuadro 35. Matriz de conjugación de Actitud x Influencia de los actores sobre las Regiones

Influencia /Poder
sobre el Área Protegida

DTAN DTCA

Total
A favor A favor En contra Variable

Alto

Academia e investigación Universidad Nacional (1) ICANH (1) 2

Empresas privadas ISAGEN (1) medios comunicación regional (1) 2

Entidades territoriales

Gobernaciones de Santander, Norte de
Santander, Arauca y Boyacá, y los
deptos. de Planeación de S/der y
Arauca (6)

Gobernaciones de la Guajira, Cesar,
Magdalena, Córdoba, Bolivar, Sucre,
San Andrés-Providencia-Sta.
Catalina Islas (7)

CTC, Resguardos Kogui-Malayo-
Arhuaco Kankwamo y Wayuu de la
alta Guajira, y Organización
Gonawindua Tayrona (5)

18

Fuerza pública Ejército y Policía Nacional (2) Guardacostas (1) 3

Instituciones públicas (a
nivel regional y nacional)

CAR (C/marca), CAS y CDMB y la
subdirección de gestión ambiental de
Corpochivor (11)

SIRAP Caribe, CARs de la Guajira,
Cesar, M/lena, Atlántico, CSB, IGAC
Coralina, AUNAP, e IDEAM (10)

 CVS y Cardique (2) 23

ONGs sin fines de lucro
(nacional e internacional)

Fundaciones Calidris, Calypso y
Procat (3)

 3

Organizaciones sociales y
comunitarias

 Colectivos de Comunicación (1) 1

Otros actores
Colonos de las APs
y pescadores (2)

Operadores turísticos (1) 3

Medio

Academia e investigación
IAvH, Universidad Javeriana, UIS,
UPTC, Unidades Tecnológicas de
Santander y UniPamplona/FdPS (5)

Universidades de Magdalena,
Cartagena, Jorge Tadeo Lozano e
INVEMAR (4)

 9

Educación y capacitación SENA (1)
Secretarias de educación, SENA,
escuelas y colegios (3)

 4

Empresas privadas Parque Cultural del Caribe (1) 1

Entidades territoriales
Gob. de Casanare y Planeación Deptal.
de Boyacá y N. S/der (3)

Gobernación del Atlántico (1) Resguardo Perratpu (1) 5

Fuerza pública Ejército Nacional y DIMAR (2) 2

Instituciones públicas (a
nivel regional y nacional)

Las CARs de Norte de S/der, Boyacá,
Orinoquia, Corpochivor y Corpoguavio,

IGAC e IDEAM (9)

Oficinas de Turismo Distrital Sta.
Marta y Cartagena y DANE (2)

 11

ONGs sin fines de lucro
(nacional e internacional)

 Fundación Pantera, CI y TNC (3) 3

Total 39 39 2 10 90

104

 En ambas regiones todas las gobernaciones departamentales están a favor
de los parques, la mayoría altamente; las gobernaciones del Atlántico (DTCA)
y Casanare (DTAN) están “medio” a favor. Sin embargo, muy positivo ver
que todas participan en procesos de planeación y ordenamiento territorial a
nivel departamental, estrategias de conectividad y educación ambiental, no
pocas veces liderados por las DT.

 Otro grupo que está casi todo “a favor” es el de las Corporaciones
Regionales. En primer lugar esto se deduce por cuanto todas están
participando en los Sistemas Regionales de Áreas Protegidas. El SIRAP Caribe
está entre los primeros y más desarrollados en el país, en Andes
Nororientales recientemente (marzo 2012) PNN y las CARs firmaron el
Memorando de Entendimiento86 para iniciar el proceso del SIRAP87.

 Los resguardos indígenas Kogui-Malayo-Arhuaco, Kankwamo, Wayuu de la
alta Guajira y Perratpu, la Organización Gonawindua Tayrona (OGT) y el
Consejo Territorial de Cabildos (CTC) son calificados como “variables” en su
actitud frente a los parques Tayrona, Sierra Nevada de Santa Marta,
Flamencos y Macuira. Es una tendencia generalizada que el trabajo
respetuoso con las comunidades indígenas es dispendioso y cambiante, no
obstante en el Caribe se ha podido lograr la cooperación en temas de
ordenamiento territorial-ambiental y otros proyectos en el marco del REM. En
Tayrona el parque y la OGT están trabajando coordinadamente en temas de
ecoturismo y la formulación de un proyecto de caminos ancestrales con la
ICANH.

 Afortunadamente apenas son dos grupos de actores tienen una alta
capacidad de influir sobre la conservación, los colones y pescadores que
invaden las áreas protegidas. Son generalmente incursiones no masivas y de
pequeña escala, sin embargo, los daños y el costo de reparación pueden ser
grandes, sobre todo cuando son repetitivas.

 Se podía haber encontrado entre los actores “en contra” algunos que afectan
a la conservación a una escala regional, por ejemplo, grandes obras civiles,
que pueden estar afectando a varios parques a la vez, como es el caso de la
ampliación de la Troncal del Caribe.

 A pesar de ser un tema de mucha preocupación para todos, y de haber sido
un tema de mucho trabajo, particularmente en la DTAN, no hicieron
referencia de los propietarios de tierras dentro de las áreas protegidas.
Posiblemente no ha sido señalado porque el problema de la tenencia siempre
ha estado presente pero latente, y no ha sido objeto de atención y de trabajo
regular en PNN. Apenas recientemente Parques ha comenzado a dedicar
tiempo y recursos. Más adelante, en la sección de conflictos se tratará el
tema.

86 Este memorando establece las responsabilidades dentro del SIRAP, donde PNN participa

coordina, promueve, convoca y apoya técnicamente los temas. La presidencia del SIRAP

cambia y no es la DT que la mantiene.
87 Antes de los SIRAP, la región de la DTAN tuvo el grupo ENOR (Ecosistemas Estratégicos

de Nororiente), que tuvo un período de estancamiento.

105

3.4 Análisis de actores a nivel nacional

La matriz de actores a nivel nacional se hizo de último, en reuniones en Bogotá,
particularmente en el taller del 29 de marzo, con los profesionales de los diferentes
grupos temáticos de la Subdirección Técnica de PNN. En Anexo 12 el consolidado de
toda la información de este taller.

3.4.1 Identificación y clasificación de actores

Fueron distinguidas 214 interacciones de 104 distintos actores con PNN. En Cuadro
36 se demuestra que casi dos terceras partes del relacionamiento de Parques corren
por cuenta de las universidades e instituciones de investigación (61 de los 214
vínculos, 29%), y las instituciones públicas nacionales y regionales (29%). Estas
fuertes conexiones se explican por la función de apoyo técnico, metodológico,
conceptual y estratégico que tiene la Subdirección para el sistema de parques y el
posicionamiento de PNN y su temática a nivel nacional y ante las instituciones
nacionales de gobierno, entre otros.

Cuadro 36. Número de vínculos de actores con PNN, por categoría

Categoría de Actores No. Vínculos de Actores

Academia e investigación 61

Cooperación nacional 11

Educación y capacitación 2

Empresas asociativas 1

Empresas privadas 9

Entidades territoriales 8

Fuerza pública 5

Instituciones públicas (a nivel nacional y regional) 63

ONGs sin fines de lucro (nacional e internacional) 29

Organizaciones sociales y comunitarias 23

Otros actores 2

Total 214

Mucho menos tiene que ver PNN a nivel nacional con temas operativos de las áreas
protegidas, por lo tanto hay un bajo relacionamiento con las entidades territoriales
(municipios, resguardos y gobernaciones) y la fuerza pública. Igualmente, actores
que generalmente se relacionan a nivel local con un parque son de menor
importancia, como son escuelas y colegios, empresas, instituciones y organizaciones
locales.

3.4.2 Relaciones predominantes de actores con PNN

El relacionamiento de los actores a nivel nacional con Parques Nacionales es
favorable en un 75%, con muy pocos actores reportando actitudes en contra, solo 5
relacionamientos de 214 (véase Cuadro 37). Son vínculos conflictivos con las
comunidades campesinas e indígenas en el ordenamiento, manejo y uso de los
territorios del parque y la zona de amortiguamiento.

106

Cuadro 37. Número de actores por categoría y su actitud con PNN, nivel
nacional

Categoría de Actores
Actitud del Actor frente a PNN

Total
A favor

En
contra

Indife-
rente

Varia-
ble

Academia e investigación 59 1 1 61

Cooperación nacional 10 1 11

Educación y capacitación 2 2

Empresas asociativas 1 1

Empresas privadas 5 3 1 9

Entidades territoriales 1 1 2 4 8

Fuerza pública 5 5

Instituciones públicas (nacional y
regional)

44 12 7 63

ONGs sin fines de lucro (nacional e

internacional)
28 1 29

Organizaciones sociales y comunitarias 5 4 14 23

Otros actores 1 1 2

Total 161 5 18 30 214

La variabilidad de actores es bastante alta (14%). La mitad de los 30 vínculos
consiste en poblaciones y organizaciones sociales y comunitarias participando en el
establecimiento de Regímenes Especiales Manejo, estrategias de ecoturismo
comunitario, monitoreo, búsqueda de soluciones al conflicto de tierras y otros
proyectos. Muchos de esos procesos y relacionamiento son recientes y frágiles y por
ende “variables”. En la otra mitad hay varias instituciones públicas nacionales que en
la ruta declaratoria de nuevas áreas expresan una posición no siempre favorable por
defender los intereses de otro sector (transporte, minería, agricultura y pesca).

3.4.3 Áreas de competencia del enlace de actores con PNN

En Cuadro 38 se presenta el área de competencia o temática con la cual se
relacionan las categorías de actores con PNN, a nivel nacional. Cómo las 214 muchos
se relacionan en varios temas, se muestra en Anexo 13, que contiene todos los
actores y su(s) vínculo(s) temático(s) con Parques Nacionales. Los principales
vínculos son con la academia e institutos de investigación (61 interacciones), y
las instituciones públicas nacionales y regionales (63), muchas de ellas
ministerios y agencias nacionales especializadas (véase los detalles en Anexo 12).

La academia se ocupa en actividades de monitoreo de especies, restauración
ecológica y cambio climático, generación de información sobre el estado y las
presiones en torno a las áreas protegidas, establecimiento de protocolos de control y
vigilancia, entre otros. Estudiantes de las universidades hacen pasantías en una
variedad de temas. Investigaciones por los institutos especializados tienen un amplio
rango de temas, de apoyo en los estudios para nuevos parques, zonificaciones y
georeferenciaciones de zonas culturales y ecológicas en áreas protegidas,
ordenamiento ecoturístico de parques que presentan valores arqueológicos,
etcétera. El Cuadro 38 muestra que las instituciones públicas se relacionan con PNN
en todas las 11 áreas temáticas, mayor énfasis en ecoturismo (11 vínculos) y nuevas
áreas protegidas (12) y participación social / comunitaria (9). En ecoturismo las

107

interacciones tienen que ver con la promoción de los parques, para lo cual PNN se
relaciona con varios ministerios, Proexport, la Oficina de la Primera Dama, DNP y las
CARs. El relacionamiento en el tema de nuevas áreas es a veces variable. Para la
creación, PNN requiere de apoyo de otras entidades en forma de estudios y
aprobaciones y por defender otros intereses expresan una posición a veces
desfavorable.

108

Cuadro 38. Relacionamiento de los grupos de actores con áreas de competencia / temáticas de PNN

Categoría de Actores

Á r e a d e C o m p e t e n c i a / T e m á t i c a

Total
Comuni-
cación

Control y
vigilancia

Eco-
turismo

Investi-
gación

Monitoreo
Nuevas
áreas

protegidas

Partici-
pación
social /
comuni-

taria

Plan de
Manejo en

áreas
traslapadas

Recursos
hidro-

biológicos

Restau-
ración

Sistema
de infor-
mación

Academia e investigación 5 6 11 9 8 3 6 3 6 4 61

Cooperación nacional 1 4 2 1 1 1 1 11

Educación y capacitación 2 2

Empresas asociativas 1 1

Empresas privadas 2 1 1 2 3 9

Entidades territoriales 1 4 2 1 8

Fuerza pública 3 1 1 5

Instituciones públicas

(nacional y regional)
1 4 11 4 3 12 9 2 4 6 7 63

ONGs sin fines de lucro

(nacional e internacional)
 3 6 1 6 3 3 6 1 29

Organizaciones sociales y

comunitarias
 1 4 1 3 4 6 3 1 23

Otros actores 1 1 2

Total 1 18 40 21 25 31 23 18 8 17 12 214

109

Los actores que se vinculan con Parques Nacionales en la competencia de
participación social / comunitaria son los ministerios de ambiente e interior, la
presidencia, DNP, IGAC e INCODER y están todos “a favor”. Trabajan juntos con
PNN en políticas de conservación, zonificaciones, procesos de consulta previa con
comunidades que habitan cerca o cuyos territorios se traslapan con parques,
desarrollo territorial y proyectos con comunidades indígenas y afrocolombianas,
entre otros.

Se demuestra en Cuadro 39 que en segundo lugar por número de interacciones
están las categorías de ONGs sin fines de lucro (29) y las organizaciones
sociales y comunitarias (23). Entre las ONGs están las internacionales como
WWF, TNC, CI, WCS y Tropenbos, y las fundaciones nacionales como Fundación
Natura, Calidris, Bavaria, Palmarito y otras. Las organizaciones sociales son
comunidades campesinas e indígenas, que al igual que las ONGs apoyan a 8 de los
11 temas, participando en monitoreos y procesos de concertación, coordinación de
encuentros, solución de conflictos, entre otros. Las ONGs apoyan el monitoreo de la
biodiversidad, la implementación de diversos proyectos, generación de
metodologías, fomento de la participación social de las comunidades en áreas
protegidas, capacitación e investigación, apoyo en ordenamiento.

3.4.4 Influencias de actores

Alto poder de influenciar favorablemente a Parques Nacionales es casi la mitad de
los relacionamientos reportados a nivel nacional, 100 de los 214. De estos, la tercera
parte la ponen las universidades e institutos de investigación, otro 33% es de
instituciones públicas nacionales y las CARs y 18% ONGs sin fines de lucro (3
nacionales y 6 internacionales, véase Cuadro 38). Este panorama es similar en el
grupo favorable que califica con un nivel medio de influenciar a PNN, con mayor
fortaleza de la categoría academia e investigación.

Son muy pocos relacionamientos “en contra” pero todos los 5 tienen un alto poder
de afectar a Parques. Los actores son comunidades campesinas e indígenas que
tienen conflictos con PNN en temas de ordenamiento, manejo y uso de los territorios
del parque y la zona de amortiguamiento.

Entre los relacionamientos “indiferentes” se destacan los 8 de los ministerios de
interior (6), hacienda (1) e IGAC (1). Son altamente influentes, sin embargo
mantienen una posición indiferente en los vínculos que tiene con Parques en
procesos de la ruta declaratoria de nuevos parques y consultas previas para realizar
proyectos de investigación en áreas traslapadas.

Las 11 posiciones “variables” con alto poder de afectar a PNN se mencionaron
anteriormente, explicando que son comunidades y organizaciones sociales que
participan entre otros en proyectos para el establecimiento de REM, estrategias de
ecoturismo comunitario, monitoreo y la búsqueda de soluciones al conflicto de
tierras. Son procesos relativamente recientes y frágiles que en un momento están a
favor y en otro se cambian en contra al parque.

110

Cuadro 39. Matriz de conjugación de Actitud x Influencia de los actores sobre PNN / nivel nacional

Influencia /

Poder
sobre el

Área
Protegida

Posición / Actitud hacia el Área Protegida

A favor En contra Indiferente Variable

Alto

Universidades; Instituciones de investigación

(SINCHI, IAvH, ACCEFYN, ICAHN, INVEMAR);
Cooperación nacional e internacionales

(Patrimonio Natural, GEF, USAID, Finlandia y

otros); Instituciones educativas; Operadores
comunitarios y privados de ecoturismo; Fuerza

pública (policía, ejército, armada y DIMAR);
Instituciones públicas (ANH, ANLA, AUNAP,

CARs, DNP, IDEAM, IGAC, Fiscalía, Ingeominas,

MADS, MCIT, MinInterior, Presidencia,
Procuraduría y SIMCI); ONGs (Tropenbos,

WWF, WCS, TNC, CI, ACT, Fundaciones Natura,
Malpelo y Calidris); Organizaciones indígenas

(OIA, GILA)

Pueblos indígenas;

Comunidades
campesinas

Universidad distrital;

Empresas nacionales;
Gobernaciones y

municipios; Instituciones

públicas (Ministerios de
Interior, Hacienda e IGAC)

Pueblos indígenas;

Ministerio de Minas &
Energía e Ingeominas;

Organizaciones sociales

(CRIC, ONIC, OPIAC, PCN,
comunidades indígenas,

campesinas y negras);
pescadores

Medio

Universidades; Instituciones de investigación
(IAvH, ICN, IIAP, INVEMAR, SINCHI);

Cooperación nacional e internacionales
(Patrimonio Natural, FNR, USAID, FAAN);

SENA; GHL Hoteles; Gobernaciones;

Instituciones públicas (ANH, CARs, Comisión
Colombiana del Océano; DNP, IGAC, INCODER,

MADS, MinTrabajo, Proexport); ONGs
(CNPMLTA, CI, Fundaciones Bavaria/ Natura/

Palmarito, Red Colombia Verde, Tropenbos,
WWF); Organizaciones Solidarias

-- SIMCI; Instituciones
públicas (AUNAP,

INCODER; MinTic)

Universidades; Fondos;
ISAGEN; Entidades

territoriales (gobernaciones
y municipios); Instituciones

públicas (AUNAP, CARs,

INCODER; MADR; ONGs;
Organizaciones de indígenas

y campesinos

Bajo

SINCHI e Universidad del Magdalena; Empresas

privadas (Cerrejón, Ecopetrol, Fedegan, FNC);
Gobernación de Arauca; Guardacostas; ONGs

(ACO, Omacha)

-- Fedegan, MADR MinTic

111

Algunos grupos de actores pueden estar en varias casillas de Cuadro 39, por
relacionarse de manera diferente en diferentes temas. Tal vez el caso principal es de
actores de las organizaciones sociales y comunitarias, que se vinculan 4 veces “a
favor”, 4x “en contra” y 4x como “variable” a Parques Nacionales. Esto indica como
son de frágiles y posiblemente volátiles los procesos y el relacionamiento con estos
actores. Como además están todos en el rango de alta capacidad de influenciar, es
un grupo de actores para manejar con mucha claridad y cuidado.

3.5 Conclusiones de los análisis de actores relacionados con los
parques, regiones y país

Una conclusión de la información recolectada y analizada es que hay una gran
cantidad y una amplia variedad de actores que se relacionan con Parques
Nacionales, a todos los niveles, local, regional y nacional. Esto se considera
resultado de PNN ser una entidad que administra y ordena territorios del Estado.
Esta presencia física y la responsabilidad de velar por la protección de áreas
destinadas a la conservación para futuras generaciones, exigen en primer lugar de la
entidad que por un lado enseña a la sociedad la importancia de los parques y por el
otro lado que logra un control y vigilancia eficaz de los mismos. En segundo lugar,
Parques Naturales tiene las responsabilidades de brindar recreación orientada hacia
la naturaleza (“ecoturismo”) y ofrecer áreas especiales de investigación.

A todos los niveles es crucial para lograr una labor eficiente y eficaz, que PNN se
posiciona con una mirada hacia afuera y se relaciona con los actores involucrados.
Parques los necesita para cumplir con su mandato, entonces se apoya en alianzas y
cooperaciones formales e informales. Mediante la integración de esfuerzos a los
propósitos de PNN se busca aliviar las limitaciones financieras y operativas de la
entidad. Con 75% a 87% de todos los actores, a los tres niveles “a favor” (ver
Cuadro 40), se muestra que Parques está haciendo una buena labor para apuntar
las narices en la misma dirección.

Cuadro 40. Actitud de actores a nivel local, regional y nacional

% de actores

A favor En contra
Indiferente +

Variable

Nivel Local (áreas protegidas) 79% 4% 17%

Nivel Regional 87% 2% 11%

Nivel Nacional 75% 2% 23%

A veces es un acto de equilibrio para un parque entre ser un “buen vecino” y
regular/restringir el acceso y uso del área y sus alrededores, lo que se expresa en
actitudes que en un momento son positivas y en otro momento se tornan negativas.
Se visibiliza en Cuadro 40 en el relativamente alto número de actores en las
categorías “indiferente” y “variable”, mucho más que los que están “en contra”.
Preocupa el relativamente alto porcentaje de 17% de las empresas privadas y 24%
de los “otros actores” que está “en contra” al parque con el cual se relaciona.

Por no ser la parte de la organización que realiza las labores diarias de la
administración y el control de las áreas protegidas, el nivel nacional de PNN tiene un

112

menor relacionamiento con las entidades territoriales. Donde para los parques y las
DTs el 15% respectivamente 26% de sus actores son municipios, gobernaciones y
resguardos, PNN-Nacional solo se vincula en un 4% con entidades territoriales
(véase Cuadro 41). A cambio, PNN a nivel nacional tiene más del doble que los
actores a nivel de parques y regiones provenientes de las universidades e
instituciones de investigación. Estos vínculos expresan el diferente carácter de las
labores realizadas en los tres niveles que maneja Parques. Por ejemplo, para las
áreas protegidas y las regiones son importantes labores el ordenamiento y uso
territorial, y el control y vigilancia, por lo tanto hay una interacción más intensiva y
más frecuente con las entidades territoriales y la fuerza pública que las oficinas
centrales de Bogotá, donde únicamente se manejan las alianzas a nivel nacional. A
nivel nacional se ocupan más las relaciones con las universidades e institutos de
investigación y las ONGs nacionales e internacionales.

Cuadro 41. Participación relativa de grupos de actores en

relacionamiento con parques, DTs y a nivel nacional

Categoría de Actores
Actores Vinculados

Parques DTs Nacional

Academia e investigación 11% 12% 29%

Cooperación nacional 1% 5%

Educación y capacitación 7% 4% 1%

Empresas asociativas 8% 0%

Empresas privadas 7% 3% 4%

Entidades territoriales 15% 26% 4%

Fuerza pública 7% 6% 2%

Institución religiosa 1% 0

Instituciones internacionales (PNN Tamá/Venezuela) 0% 0

Instituciones públicas (locales) 5% 0

Instituciones públicas (regionales y nacionales) 14% 38% 29%

ONGs sin fines de lucro (locales) 3% 0

ONGs sin fines de lucro (nacionales e internacionales) 5% 7% 14%

Organizaciones sociales y comunitarias 10% 1% 11%

Otros actores 4% 3% 1%

Total
100% 100% 100%

(678) (90) (211)

El Programa propone más del 90% de las inversiones a nivel local y regional, por
ello es importante definir cuales medidas y temas a desarrollar necesitan establecer
los respectivos vínculos con los actores competentes o actores aliados. Las acciones
del Programa que consisten en adquisiciones, equipamientos y construcción y
mantenimiento de edificaciones u otras infraestructuras y actividades al interior de
los parques, no van a requerir de mucho relacionamiento externo, a excepción de la
mano de obra no calificada que de por sí debe ser de la región y zonas aledaña y de
ceñirse a algunos parámetros dispuestos por las autoridades locales, caso SFF
Iguaque, donde su adecuación debe estar acorde con las disposiciones de la alcaldía
en cuanto al material de la infraestructura, a manera de ejemplo.

Se cuenta con acciones en donde es necesario la interacción con actores asentados
y cercanos a los parques como: la preparación o actualización de planes de manejo,

113

tres de ellos con un proceso especial de consulta, por ser áreas traslapadas con
territorios indígenas, en donde se contará con planes de manejo especiales como es
el caso de los parques Flamencos, la Sierra Nevada de Santa Marta y Macuira. En
temas de ordenamiento y uso sostenible en zonas aledañas a los parques se
necesitaran enlaces fuertes y productivos con comunidades, grupos de productores /
pescadores y empresas, como también de autoridades locales y regionales
(municipios en primer lugar) e instituciones como las CAR e INVEMAR. Muchas de
esas relaciones ya existen, se pueden continuar o se retoman con las actividades del
Programa.

En parques que reciben turismo y donde se trabaja con operadores comunitarios
(Cocuy, Estoraques, Iguaque, Flamencos y Sierra Nevada) será importante contar
con el apoyo de entidades para la capacitación y formación, y obviamente consolidar
la relación con los actuales operadores y eventualmente establecer nuevas
relaciones con otros operadores. En el fortalecimiento de las acciones de control y
vigilancia se trabajará con diferentes instancias para la coordinación institucional
(e.o. la fuerza pública) y comunitaria, así como con medios de comunicación para la
difusión, y con las escuelas y colegios para la educación.

Las DTs van a tener una tarea importante en la coordinación de la implementación
de estudios legales y topográficos de predios en los parques de su jurisdicción, y
para efecto establecerán vínculos con diversas instancias, como son el IGAC, las
notarías, el INCODER, entre otras.

A nivel nacional las inversiones son en aspectos como; sistemas de información y
sostenibilidad financiera. En cuanto a sistemas de información se trata de diseño e
implementación del sistema, de hardware, software y redes a lo interno de la
institución, por lo que no requiere establecer o usar vínculos con otros actores. Para
la acciones de sostenibilidad financiera se requiere de la contratación de consultorías
las cuales se desarrollarán con el apoyo de la consultora internacional y de
Patrimonio Natural y requerirá en ambos casos de la consulta con algunos actores
institucionales del nivel nacional y regional.

3.6 Análisis de conflictos

3.6.1 Conflictos y amenazas de los parques: tipos y magnitud

Mirando a los actores que tienen conflictos con las áreas protegidas de las dos
regiones estudiadas, el panorama es que la mayoría de las amenazas está
relacionada con el irrespeto de los límites y las restricciones de uso de los territorios
dedicados a la conservación de la diversidad biológica y protección de patrimonio
cultural. Cuadro 42 agrupa los tipos de conflicto reportados por 10 parques en: 1)
conflictos por tenencia y uso del suelo, subsuelo y el agua; 2) extracciones ilegales
de la flora y fauna; 3) incursiones irregulares y dañinos de turistas, y 4) afectaciones
de los recursos naturales del área por acciones en sitios cercanos (ver Anexo 14 con
los detalles de los 25 actores “en contra” que los parques apuntaron). Entre los
actores con una actitud “variable” los potenciales conflictos son similares.

114

Cuadro 42. Conflictos de parques en Caribe y Andes Nororientales

Tipo de Conflicto

Número de actores en conflicto con AP

DTAN DTCA

Total

E
s
to

ra
q

u
e

s

Ig
u

a
q

u
e

P
is

b
a

T
a

m
á

G
A

R
F
*

C
ié

n
a

g
a

C
o

ra
le

s

F
la

m
e

n
c
o

s

P
ro

v
id

e
n

c
ia

T
a

y
ro

n
a

V
IP

IS
*

*

1. Conflictos por tenencia y uso del suelo,

subsuelo y el agua (cultivos agrícolas,

pastoreo de ganado, minería artesanal)

1 1 1 1 1 3 1 9

2. Extracciones ilegales de la flora y

fauna (tala ilegal por madera, alevinos,
conchas, caza y pesca ilegal, e.o.)

 1 2 3 6

3. Incursiones irregulares y daños por

turismo (daños a flora y fauna, corales y
en particular a zonas intangibles)

 1 1 1 1 4

4. Afectaciones de los recursos naturales

del área por acciones en sitios cercanos
(cambios hidráulicos, desecación,

contaminaciones, sedimentación, etc.)

 2 2 1 1 6

Gran Total 1 2 1 3 1 4 4 1 1 5 2 25

*) Guanentá Alto Río Fonce
**) Vía Parque Isla Salamanca

Una similar apreciación que el análisis de actores realizado con los parques en marzo
2012, da la lectura de las presiones que han sido registrados en el último estudio de
AEMAPPS (2010): los conflictos son disputas territoriales. Es decir, hay infracciones a
los límites territoriales y a las restricciones de uso dentro de esas áreas, tanto desde
adentro como de afuera. Los mismos tipos de conflictos y amenazas aparecen, con
un poco más de detalle. En las Figuras 18 y 19 se identifican cuales son y cuantifican
su incidencia en las áreas protegidas de los Andes Nororientales y el Caribe,
respectivamente88.

Sumando los conflictos de los parques en cada región se obtiene la frecuencia, como
una indicación de la magnitud de los conflictos a nivel regional89.

En el caso de Andes, los de mayor magnitud, es decir, las que aparecen en 3 o 4 de
las áreas protegidas monitoreadas son la ganadería, agricultura, tala de árboles y
leñateo.

88 Las figuras han sido realizadas a partir de los datos del estudio de AEMAPPS en 2010,

incluyendo las áreas protegidas preseleccionadas para el Programa Diversidad Biológica y

Áreas Protegidas de Colombia. En Andes incluye información de Cocuy, Tamá, Iguaque y

Estoraques; Caribe tiene la información de todos los 10 parques del programa.
89 Las cifras son números sencillos que sirven de indicadores, cada parque en el cual ocurre

“X” presión se le da un punto por esa presión y al final se suman los puntos de todos los
parques para esa presión “X”. Las cifras no miden si la ganadería afecta un área grande o

pequeña, o si son 10 o 200 turistas irregulares que entran al parque, por ejemplo.

115

Figura 18. Presiones a los parques en Andes Nororientales, AEMAPPS
2010

Figura 19. Presiones a los parques en el Caribe, AEMAPPS 2010

Entre Andes y Caribe hay unas diferencias obvias como por ejemplo la mayor
presencia de ganadería y agricultura entre las principales presiones de la zona
andina, y la importancia de la pesca irregular en los parques del Caribe. Otra es el
fuerte impacto del turismo no regulado en Caribe y una afectación por grandes
proyectos infraestructurales mayor que la de Andes Nororientales. Por la presencia
en algunos parques del Caribe de restos arqueológicos (Tayrona, Sierra Nevada y
Corchal) estos tienen un problema con guaqueros que tratan de ubicarlos, para
llevar y vender lo que encuentran. La guaquería no fue señalada en el taller llevado
a cabo en Santa Marta.

En la presentación de la DTAN quedó claro que recientemente ha ganado terreno en
Parques Nacionales la percepción de la gran amenaza que forma la tenencia de la

0

1

2

3

4

5

G
a
n
a
d
e
rí
a

A
g
ri
cu

lt
u
ra

T
a
la

 y
 l
e
ñ
a
te

o

C
a
ce

rí
a

M
e
g
a
p
ro

y
e
ct

o
s,

in
fr

a
e
st

ru
ct

u
ra

 y
 c

a
n
a
le

s

Q
u
e
m

a
s

e
 i
n
ce

n
d
io

s

M
in

e
rí
a

C
re

ci
m

ie
n
to

 d
e
 l
o
s

a
se

n
ta

m
ie

n
to

s
h
u
m

a
n
o
s

P
re

se
n
ci

a
 d

e
 e

sp
e
ci

e
s

in
v
a
so

ra
s

C
u
lt
iv

o
s

co
n
 f

in
e
s

ili
ci

to
s

T
u
ri
sm

o
 n

o
 r

e
g
u
la

d
o

C
a
m

b
io

 c
lim

á
ti
co

C
o
n
fl
ic

to
s

p
o
r

te
n
e
n
ci

a
 y

u
so

 d
e
 l
a
 t

ie
rr

a

T
ra

n
sf

o
rm

a
ci

ó
n
 c

u
lt
u
ra

l

C
o
n
fl
ic

to
 a

rm
a
d
o
/o

rd
e
n

p
ú
b
lic

o

C
a
p
ta

ci
ó
n
 i
le

g
a
l
d
e
 a

g
u
a

P
re

se
n
ci

a
 d

e
 a

n
im

a
le

s
d
o
m

é
st

ic
o
s

N
ú

m
e
ro

 d
e
 á

re
a

s
 p

ro
te

g
id

a
s

0

1

2

3

4

5

6

7

8

9

T
a
la

 y
 l
e
ñ
a
te

o

V
e
rt

im
ie

n
to

s,
 a

g
ro

q
u
ím

ic
o
s,

re
si

d
u
o
s

só
lid

o
s

P
e
sc

a

T
u
ri
sm

o
 n

o
 r

e
g
u
la

d
o

G
a
n
a
d
e
rí
a

M
e
g
a
p
ro

y
e
ct

o
s,

in
fr

a
e
st

ru
ct

u
ra

 y
 c

a
n
a
le

s

A
g
ri
cu

lt
u
ra

C
a
ce

rí
a

Q
u
e
m

a
s

e
 i
n
ce

n
d
io

s

G
u
a
q
u
e
rí
a

C
o
n
fl
ic

to
s

p
o
r

te
n
e
n
ci

a
 y

u
so

 d
e
 l
a
 t

ie
rr

a

C
a
m

b
io

 c
lim

á
ti
co

C
re

ci
m

ie
n
to

 d
e
 l
o
s

a
se

n
ta

m
ie

n
to

s
h
u
m

a
n
o
s

T
ra

n
sf

o
rm

a
ci

ó
n
 c

u
lt
u
ra

l

S
e
d
im

e
n
to

s

C
o
n
fl
ic

to
 a

rm
a
d
o
/o

rd
e
n

p
ú
b
lic

o

P
re

se
n
ci

a
 d

e
 e

sp
e
ci

e
s

in
v
a
so

ra
s M

in
e
rí
a

E
x
tr

a
cc

ió
n
 d

e
 e

sp
e
ci

e
s

 y
tr

á
fi
co

 d
e
 f

a
u
n
a

C
u
lt
iv

o
s

co
n
 f

in
e
s

ili
ci

to
s

A
ct

iv
id

a
d
e
s

n
a
ú
ti
ca

s
in

a
d
e
cu

a
d
a
s

P
is

o
te

o
 d

e
 l
o
s

a
rr

e
ci

fe
s

D
e
rr

u
m

b
e
s

y
 d

e
sv

ia
ci

o
n
e
s

d
e
 c

a
u
ce

s

N
ú

m
e
ro

 d
e
 á

re
a

s
 p

ro
te

g
id

a
s

116

tierra de propietarios dentro de los parques. Si bien no es una situación nueva, el
problema ha estado latente y no ha sido tratado de manera regular por la
institución. El debate es reciente, lo cual demuestra como aprecia la DTAN en la
actualidad las presiones (véase Figura 20). Donde hace apenas dos años la región
reportaba solo un parque con conflictos por tenencia de la tierra y era de los
problemas menos importantes (comparar Figura 18), hoy por hoy lo reporta como
problema principal, con 8 parques (=todos). Por su importancia, la problemática de
tierras se presenta enseguida, en una sección especial.

(Fuente: DTAN, 2012; presentación taller “Análisis de Actores”)

Eje X: los números de 0 a 10 representan las áreas protegidas con cada presión- la DTAN abarca en
total 8 áreas.

Figura 20. Apreciación en 2012 de las presiones a los parques en Andes
Nororientales

3.6.2 Caracterización de conflictos

En el caso de este estudio, la mitad de los conflictos son sociales,
socioeconómicos o socioambientales. Esto es la suma de las categorías 2 y 3
del Cuadro 42, o sea, los conflictos por cultivos agrícolas, pastoreo de ganado,
minería artesanal, tala ilegal de madera, caza y pesca ilegal, entre otros. Y si
sumamos a esto las incursiones no reguladas de turistas (categoría 4), suma tres
cuartas partes.

Muchos de los conflictos sociales tienen un aspecto legal que es la causa de muchos
problemas: la tenencia de los terrenos que constituyen los parques. Como entidad
administradora Parques Nacionales tiene dos situaciones, en primer lugar la de los
propietarios que estaban asentados ahí al momento de crear el área protegida (y
aun no han sido indemnizados). Segundo, las personas, instituciones y empresas
que invadieron o invaden y afectan a los parques después de su creación.

Algunos conflictos son institucionales o económicos, por ejemplo, cuando choca
el propósito de la conservación con los intereses de una entidad gubernamental o
una inversión industrial. En la actualidad esta situación se da con proyectos de
infraestructura vial, como es la ampliación de la Troncal del Caribe a una vía de
doble calzada que afecta a VIPIS, Tayrona y Sierra Nevada. Las obras portuarias

0 2 4 6 8 10

Ampliacion de la frontera agropecuaria

Caceria

Megaproyectos

Conflicto armado

Turismo no regulado

Especies invasoras

Tala selectiva

Captaciones ilegales de recurso hidrico

Incendios forestales

Tenencia de la tierra por particulares

117

sobre el rio Magdalena afectan al VIPIS y el gasoducto y las actividades mineras
están en conflicto con el PNN Tamá.

Los conflictos con grandes proyectos económicos u obras civiles tienen también un
pie en la política, ya que son generalmente las gobernaciones departamentales y el
gobierno nacional que deciden sobre este tipo de inversiones90. En estos casos, la
afectación es a nivel de un parque, pero el accionar de PNN para evitarla o buscar
una compensación es con el apoyo de las Direcciones Territoriales y de la oficina
central en Bogotá. Esto es necesario porque involucra un relacionamiento con
instituciones regionales y nacionales, en los casos mencionados arriba son por
ejemplo la CAR, INVIAS, Ministerios y empresas portuarias y mineras (nacionales e
internacionales).

3.6.3 Problemática de propiedades dentro de los parques

Haciendo un diagnóstico rápido, se observan diferentes aspectos de las propiedades
que se ubican dentro de los límites de parques. En primer lugar el problema que
tienen algunas áreas es la falta de conocimiento de la situación. Es decir, se sabe y
siempre ha sabido de la existencia de terrenos que no pertenecen al Estado sino a
privados, pero apenas se está consolidando el inventario de los predios y el estado
legal, las áreas y los límites de los mismos, como es el caso de los parques: PNN
Corales, PNN Tayrona, PNN Sierra Nevada (en el sector de la Lengüeta y Río Frio),
SFF Ciénaga, VIPIS, SFF Flamenco, SFF Colorados, Old Providence de la región
Caribe y Estoraques, Iguaque, Guanentá, Cocuy, Tamá y Pisba (ver Cuadro 43).
Segundo, hay propietarios no se dejan regir por las restricciones de uso que aplican
después de que creó el parque y siguen cultivando y pastoreando ganado, realizan
actividades de minería o entran turistas de manera inapropiada (a caballo, por
ejemplo, o sin guía) y a sitios frágiles o de acceso restringido (en Iguaque se
observó varias situaciones de éstas. En tercer lugar, el problema existe que los
propietarios no permiten (el acceso para) que el parque realice ciertas acciones,
como por ejemplo la restauración después de una quema o la instalación de un
sendero ecoturístico (caso por ejemplo de Iguaque y Estoraques).

Cuadro 43. Parques y la situación de la tenencia de tierra

Área protegida

Número de predios por sanear Área por

sanear
(ha)

Superficie

del parque
(ha)

% del

área por
sanear*

Estu-
diados

Pen-
dientes

Total

Región Caribe 49 688 887 23.080 493.855 5%

SFF Ciénaga 0 13 13 1.910 26.810 7%

SFF Colorados 0 143 143 320 1.000 32%

SFF El Corchal 0 112 112 440 3.850 11%

SFF Flamencos 17 36 203 5.083 7.000 73%

VP Isla Salamanca 0 93 93 430 56.200 1%

PNN Old Providence 0 8 8 47 995 5%

PNN Sierra Nevada 32 200 232 8.000 383.000 2%

PNN Tayrona 0 83 83 6.850 15.000 46%

Andes 111 703 829 78.460 416.820 19%

90 En algunos casos también pueden participar las administraciones de ciudades o distritos

urbanos grandes.

118

Área protegida

Número de predios por sanear Área por

sanear
(ha)

Superficie

del parque
(ha)

% del

área por
sanear*

Estu-

diados

Pen-

dientes
Total

Nororientales

PNN Cocuy 0 223 223 30.500 306.000 10%

AUN Estoraques 18 0 18 1.205 641 188%

SFF Iguaque 56 235 291 9.615 10.429 92%

SFF Guanentá 5 8 13 5.840 6.750 87%

PNN Pisba 0 215 230 31.300 45.000 70%

PNN Tamá 32 22 54 400 48.000 1%

Total 160 1.391 1.716 101.940 910.675 11%

*) Es importante tener en cuenta que son varios los predios que tienen una parte dentro del área protegida y
otra fuera, cuando se verifica que mas del 50% del predio se encuentra dentro del área protegida, la nación a

través de su instancia competente debe ofertar la totalidad del predio. Una vez Parques Nacionales tenga la
tenencia real del predio debe iniciar un proceso de ampliación y realindermiento del área protegida
(comunicación DT Andes Nororientales).

Recién en los últimos 2-3 años PNN ha empezado a conocer de manera más
sistemática y rigurosa la situación de tenencia de tierras de los parques. Esta tarea
no la puede hacer Parques solo, pues tiene que contar con el respaldo de las
autoridades competentes en la temática de catastro y registro (Superintendencia de
Notariado y Registro e IGAC). En la región Norandina se ha trabajado bastante el
tema, aunque con relativamente pocos recursos. Sin embargo, la DT ha podido
establecer un grupo especializado con un abogado, lo que ha servido para sanear
varios predios. Ha desarrollado una gran experiencia y estableció un tipo de “hoja de
ruta” con los pasos a seguir hasta la compra de un predio (véase Anexo 15).

En Caribe los problemas de tenencia y área de ocupación son también grandes en
algunos parques como Tayrona y el área de la Lengüeta de la Sierra Nevada, pero el
tratamiento ha sido diferente, menos explícito. Para 2012 PNN ha realizado un
convenio con la Superintendencia de Notariado y Registro para hacer los estudios
prediales en 6 APs (incluye de los parques priorizados PNN Tayrona, PNN Sierra
Nevada de Santa Marta el sector de la Lengüeta e Iguaque), en otras 6 lo hará PNN
a su propia fuerza, una de ellas es el SFF Colorados.

En conclusión, los grandes ejes problemáticos de la ocupación y tenencia de la tierra
al interior de las áreas protegidas son91:

- No tener información clara y concisa sobre la propiedad en los PNN:
Información catastral; Información cartográfica a la escala adecuada para
adelantar los análisis prediales; Clarificar los límites de los Parques;
limitaciones que impone la ley al uso de la propiedad al interior de las áreas
protegidas.

- Inclusión de población rural (aislada) y población nucleada (caseríos) en los
parques al momento de la declaratoria.

- Uso y ocupación, inversión pública y privada en los parques y expansión de la
frontera agrícola sobre las áreas protegidas.

91 Documento borrador “Política de tierras para atender la situación de uso, ocupación y

tenencia de las áreas del sistema de parques nacionales naturales”.

119

- Capacidad institucional, disponibilidad de recursos financieros, coordinación
institucional, políticas coherentes frente al tema de áreas protegidas, fuentes
de recursos adicionales, adecuación de los marcos normativos,
reglamentarios y procedimentales, en escalas acordes con la magnitud de los
retos.

3.6 Estrategia de gestión de conflictos

Siendo la situación de conflicto por uso y ocupación dentro de las áreas protegidas,
la más álgida para garantizar la efectividad en el manejo de las áreas protegidas,
Parques Nacionales viene construyendo una política de tierras para el SPNN, en
donde se analiza de forma positiva y propositiva el proceso de negociación entre el
gobierno y las Fuerzas Armadas Revolucionarias de Colombia, Ejército del Pueblo
(FARC-EP), proceso que cuenta con una agenda basada en cinco puntos. El primero
de ellos es sobre el Desarrollo Rural, el cual contempla mayor acceso a la tierra,
llevar infraestructura a las regiones más apartadas, hacer que la prosperidad y los
servicios del Estado lleguen a todos los habitantes del campo. Es repartir las
oportunidades de manera más equitativa por todo el territorio. Es en este punto
donde las conversaciones de paz desarrollarán temas como formalización de la
propiedad, frontera agrícola y protección de zonas de reserva. Es así como a partir
del Acuerdo de la Prosperidad firmado en agosto de este año, Parques Nacionales
conforma a su interior el Grupo Interno de Trabajo que involucra el Nivel Central,
Territorial y Local de la Entidad, para así desarrollar una gestión coordinada y
eficiente en el planteamiento de soluciones a la problemática de uso, ocupación y
tenencia (Resolución 0322 del 5 de septiembre de 2012 – Anexo 24).

Por otro lado el desarrollo de esta política se complementará con la Ley de Victimas
y Restitución de Tierras, la puesta en marcha del proyecto de Ley de Tierras y
Desarrollo Rural (MADR) y los avances del primer punto de la agenda de negociación
con las FARC-EP, pues es evidente la responsabilidad del Estado en resolver el
problema agrario en términos de acceso a la tierra y al mejoramiento del nivel y
calidad de vida como cimientos del modelo de desarrollo rural que necesita el país,
el cual para ser viable, tiene que armonizarse con la conservación de la oferta
natural y cultural que se encuentran en las áreas protegidas.

Como se desconoce la magnitud de los conflictos a presentarse con los posibles
afectados del proceso de saneamiento de tierras, se contempla el desarrollo de un
estudio detallado sobre los posibles impactos sociales negativos que estás medidas
puedan tener sobre la población local e indígenas en las mismas áreas protegidas
como en sus zonas aledañas, el cual debe incluir las estrategias de mitigación y las
salvaguardas correspondientes. Este estudio será financiado por KfW con fondos
especiales y se llevará a cabo al inicio del Programa, desarrollado por una firma
consultora de carácter internacional, cuyos servicios serán contratados por KfW en
coordinación con Parques Nacionales, una vez que KfW reciba el encargo por BMZ.
Los términos de referencia serán elaborados por KfW, en coordinación con PNN.

A continuación en el Cuadro 44, se relacionan los actores más relevantes, el tipo de
conflicto que generan y los instrumentos con los que cuenta la institución para
solucionarlos.

120

Cuadro 44. Estrategia de Gestión de Conflictos

Actor Conflicto Instrumento

Actores sociales,
institucionales

Amenazas a los valores
objeto de conservación

Planes de Contingencia para el Riesgo
Público; cada parque elabora, bajo la

orientación temática de la Oficina de Gestión
del Riesgo, un plan de contingencia, donde

identifica sus amenazas y vulnerabilidades,

mide el riesgo al que está expuesto, y
relaciona unas medidas de mitigación y

prevención ante el riesgo que se origine.

Propietarios y

ocupantes al

interior de las
áreas protegidas

Uso, ocupación y

tenencia

Creación del Grupo Interno de Trabajo de Uso

Ocupación y Tenencia, mediante resolución

322 de septiembre de 2012 (Anexo 24)

Actores sociales,
institucionales

que infringen la

normatividad de
las áreas

protegidas

Extracción ilegal de
recursos naturales al

interior de las áreas

protegidas

Guía de procedimientos para la incautación de
recursos naturales aprovechados ilegalmente.

Guía procedimental para la verificación del

Salvoconducto Único Nacional para la
movilización de especímenes de la diversidad

biológica.

Guía para las actuaciones jurídicas frente a
conductas ilegales contra los recursos

naturales y el medio ambiente en las áreas
del Sistema de Parques Nacionales Naturales

y sus zonas de influencia.

Delito contra el
personal de la Unidad

de Parques Nacionales

Guía de procedimiento a seguir en caso de
delitos contra el personal de la Unidad de

Parques Nacionales Naturales, con ocasión del
ejercicio de la autoridad ambiental.

Guía de procedimiento a seguir en caso de

detectar la comisión de un delito ambiental.

Actividades ilegales

dentro de las áreas
protegidas

Guía procedimental para el control de la

actividad minera ilegal.

Guía procedimental para el control de la pesca

ilegal.

Autoridades y
comunidades

indígenas y afro
descendientes

Conflictos por medidas
y normatividad

ambiental de las áreas
protegidas en parques

traslapados con

territorios indígenas y
territorios colectivos de

las comunidades afro
descendientes

Restricciones de uso y
conflicto con la

autoridad ambiental

A nivel Nacional

Ley 21 de 1991, artículo 7º dispone: "Los

gobiernos deberán velar porque, siempre que
haya lugar, se efectúen estudios, en

cooperación con los pueblos interesados, a fin

de evaluar la incidencia social, espiritual y
cultural y sobre el medio ambiente que las

actividades de desarrollo previstas puedan
tener sobre esos pueblos. Los resultados de

estos estudios deberán ser considerados

como criterios fundamentales para la
ejecución de las actividades mencionadas".

Ley 21 de 1991, artículo 15 establece: "En
caso de que pertenezca al Estado la

propiedad de los minerales o recursos del

subsuelo, o tenga derechos sobre otros

121

Actor Conflicto Instrumento

recursos existentes en las tierras, los

gobiernos deberán establecer o mantener
procedimientos con miras a consultar a los

pueblos interesados, a fin de determinar si los
intereses de esos pueblos serían perjudicados

y en qué medida, antes de emprender o

autorizar cualquier programa de prospección
o explotación de los recursos existentes en

sus tierras...".

Ley 70 de 1993, artículo 44 establece: "Como

un mecanismo de protección de la identidad
cultural, las comunidades negras participarán

en el diseño, elaboración y evaluación de los

estudios de impactos ambiental,
socioeconómico y cultural, que se realicen

sobre los proyectos que se pretendan
adelantar en las áreas a que se refiere esta

ley".

Ley 99 de 1993 artículo 76 estipula: "La
explotación de los recursos naturales deberá

hacerse sin desmedro de la integridad
cultural, social y económica de las

comunidades indígenas y de las negras
tradicionales de acuerdo con la Ley 70 de

1993 y el artículo 330 de la Constitución

Nacional, y las decisiones sobre la materia se
tomarán, previa consulta a los representantes

de tales comunidades".

Decreto Número 1320 de 1998, reglamenta la

Consulta Previa.

Gestión de Parques Nacionales

Como parte de la gestión de Parques
Nacionales y en aras de garantizar el

cumplimiento del mandato constitucional de

promover condiciones de igualdad, reales y
efectivas a favor de los grupos marginados o

minoritarios, se construye y adopta en el año
2002 la Política de Participación Social en la

Conservación, la cual, en coherencia con el
decreto 622 de 197792, que prevé la

compatibilidad de las áreas del Sistema con

los resguardos y/o territorios de pueblos
indígenas; busca coordinar funciones y

competencias entre la autoridad pública
especial indígena y la autoridad ambiental,

92

 Artículo 7 del Decreto 622/77: “no es incompatible la declaración de un parque nacional
con la constitución de una reserva indígena, en consecuencia cuando por razones de orden
ecológico y biogeográfico haya de incluirse, total o parcialmente un área ocupada por grupos
indígenas dentro del SPNN, los estudios correspondientes se adelantarán (…)

122

Actor Conflicto Instrumento

como mecanismo para la conservación de la

biodiversidad y la preservación étnica y
cultural.

Para el caso de comunidades afrocolombianas
se reconoce su derecho al uso tradicional de

los recursos presentes en las áreas, aunque

sus territorios colectivos titulados no sean
compatibles con el Sistema, buscando con ello

incorporar sus prácticas tradicionales a los
planes de manejo de las mismas, siempre y

cuando éstas aporten a los objetivos de
conservación, como lo señala la Ley 70 de

1993.

Esta Política de Participación Social se
implementa a través del subprograma de

Estrategias Especiales de Manejo (EEM), el
cual no solo le ha dado el posicionamiento

interno, hoy se cuenta con el reconocimiento

de estas medidas por parte del MADS y han
sido incluidas entre las metas del actual Plan

de Desarrollo nacional.
La implementación de este Subprograma,

cuenta entre sus aciertos con la suscripción
de Regímenes Especiales de Manejo (REM) y

Acuerdos de Uso y Manejo de Recursos

Naturales, que teniendo como ejes principales
la cultura, el territorio y la gobernanza,

propenden por la conservación de la
biodiversidad y pervivencia cultural de las

comunidades étnicas asociadas al Sistema.
Grupos armados Conflicto armado Protocolo de Actitud y Comportamiento ante

el Riesgo, el cual se socializa en todos los

Parques, y busca generar comportamientos
seguros antes una situación de riesgo

generada por este tipo de conflicto.

Planes de trabajo en el marco de los
Convenios con Programa Presidencial de

Acción Integral Contra Minas Antipersona –
PAICMA, Defensoría del Pueblo, Unidad

Nacional de Protección, Defensa Civil, cada

uno en el ámbito de sus competencias.

Cultivos ilícitos Participación en el Puesto de Mando,

Coordinación y Seguimiento de Erradicación
de Cultivos Ilícitos, donde se planea y

programa las intervenciones del Estado para

la erradicación de cultivos, entre los cuales se
incluyen las intervenciones en los parques

nacionales naturales.

123

4 DESTINATARIO Y EJECUTOR DE LA DONACIÓN

4.1 Destinatario

En la Ayuda de Memoria del 21 de junio de 2011, en el numeral II.3 de acuerdos
establecidos, se definió que la entidad que firmará el Contrato de Aporte Financiero
es el Ministerio de Ambiente y Desarrollo Sostenible (MADS) con el KfW.

El Decreto 3570 que en 2011 modifica los objetivos y la estructura del Ministerio e
integra el Sector Administrativo de Ambiente y Desarrollo Sostenible describe el
objetivo del Ministerio como “..el rector de la gestión del ambiente y de los
recursos naturales renovables, encargado de orientar y regular el ordenamiento
ambiental del territorio y de definir las políticas y regulaciones a las que se sujetarán
la recuperación, conservación, protección, ordenamiento, manejo, uso y
aprovechamiento sostenible de los recursos naturales renovables y del ambiente de
la Nación, a fin de asegurar el desarrollo sostenible, sin perjuicio de las funciones
asignadas a otros sectores.”

Entre las funciones a cumplir hay dos que se deben señalar en el contexto del
Programa por su relación directa con los parques nacionales:

 “Diseñar y formular la política, planes, programas y proyectos, y establecer
los criterios, directrices, orientaciones y lineamientos en materia de áreas
protegidas, y formular la política en materia del Sistema de Parques
Nacionales Naturales.” y

 “Reservar y alinderar las áreas que integran el Sistema de Parques
Nacionales Naturales.”93

El Ministerio también tiene la función de “suscribir en nombre de la Nación y de
conformidad con el Estatuto de Contratación Pública y la Ley Orgánica de
Presupuesto, los contratos relativos a asuntos propios del Ministerio”, y de la
programación presupuestal, plurianual del Ministerio y de las entidades del sector
ambiental. Por tal motivo se propone que será el Ministerio que por parte del
Gobierno de Colombia firmará el Contrato de Aporte Financiero con el KfW.

4.2 Ejecutor

El Programa será ejecutado por Parques Nacionales Naturales de Colombia 94 .
Parques Nacionales tiene como misión “Administrar las áreas del Sistema de Parques
Nacionales Naturales y coordinar el Sistema Nacional de Áreas Protegidas, en el
marco del ordenamiento ambiental del territorio, con el propósito de conservar in
situ la diversidad biológica y ecosistémica representativa del país, proveer y
mantener bienes y servicios ambientales, proteger el patrimonio cultural y el hábitat
natural donde se desarrollan las culturas tradicionales como parte del Patrimonio

93 Decreto 3570 del 27 de septiembre 2011.
94 Ayuda de Memoria firmada el 21 de junio de 2011, en el numeral II.3 acuerdos

establecidos.

124

Nacional y aportar al Desarrollo Humano Sostenible; bajo los principios de
transparencia, solidaridad, equidad, participación y respeto a la diversidad cultural”.

En septiembre 2011 el Presidente de la República firma el Decreto 3572 mediante el
cual se crea la Unidad Administrativa Especial denominada Parques Nacionales
Naturales de Colombia95. La entidad es del orden nacional, con jurisdicción en todo
el territorio nacional, tiene autonomía administrativa y financiera, sin personería
jurídica96, encargada de la administración y manejo de las áreas del Sistema de
Parques Nacionales Naturales y la coordinación del Sistema Nacional de Áreas
Protegidas. PNN con el nuevo reordenamiento institucional pasa de ser una
dependencia del Ministerio de Ambiente y Desarrollo Sostenible a ser un nuevo
organismo adscrito al Sector Administrativo de Ambiente y Desarrollo Sostenible,
que es liderado por este Ministerio.

A pesar de no contar con personería jurídica, el Decreto ley de creación, le asigna
directamente varias funciones, entre ellas la ordenación de gasto (artículo 9,
numeral 11 del Decreto Ley 3572), la suscripción de contratos y convenios (artículo
9, numeral 10, artículo 15, numerales 3 y 5), siempre referidas por supuesto a las
funciones asignadas por la norma de creación, es decir, a la administración y manejo
de las áreas del Sistema de Parques Nacionales Naturales y la coordinación del
Sistema Nacional de Áreas Protegidas.

Esta norma permite a Parques Nacionales Naturales de Colombia ser beneficiaria de
recursos provenientes de cooperación técnica nacional e internacional (artículo 3
numeral 7), así como a proponer e implementar estrategias de sostenibilidad
financiera para la generación de recursos que apoyen la gestión del organismo (art.
2 numeral 14) y gestionar ante las autoridades competentes, en coordinación con el
Ministerio de Ambiente y Desarrollo Sostenible, la consecución de fuentes de
financiación (art. 9 numeral 12). Se propone que PNN co-firma con el Ministerio el
Acuerdo Separado del Programa con el KfW.

4.3 Administrador de recursos financieros

De acuerdo al análisis realizado sobre los procedimientos y trámites que se
requieren hacer para el ingreso de los recursos a través del presupuesto general de
la nación y dada la recomendación del cooperante de definir un mecanismo ágil para
la administración financiera del aporte procedente del gobierno de Alemania a través
del banco KfW se acordó entre las partes (MADS, PNN y KfW) que el manejo de los
recursos se realice a través de un tercero, mecanismo que ha sido viable para la
administración de otros recursos de cooperación internacional y no oficial.

Desde el primer acercamiento en febrero del 2011 con el gobierno alemán y en
específico con el KfW, se determinó que se debía buscar un mecanismo financiero
probado y sobre todo con suficiente agilidad para el manejo de los recursos

95 La Ley 99/93 asigna al Ministerio del Medio Ambiente la función de administrador del

SPNN, en 1995 se previó la creación de la UAESPNN.
96 Regulada por la ley 489 de 1998 como aquellas entidades creadas para la ejecución de

programas propios de un Ministerio o Departamento Administrativo.

125

provenientes de Alemania para el Programa, es así como se llega por mutuo acuerdo
entre las partes en las negociaciones de las Misiones del KfW de febrero y junio del
2011 y marzo del 2012 que este tercero sea Patrimonio Natural97, la organización
que canalice los recursos del KfW, y la cual se analice y evalúe como parte de los
resultados del Estudio de Factibilidad y sea un tema de desarrollo por parte del
consultor externo contratado por el KfW. Se propone Patrimonio Natural por que
cuenta con la suficiente experiencia y trayectoria en la ejecución y administración de
recursos de cooperación internacional en áreas protegidas. En la última misión de
evaluación del Programa realizada en octubre de 2012, se definió que una vez se
cuente con el encargo del Programa por parte de BMZ al KfW, se realizará, antes del
inicio del Programa por parte del KfW, una auditoria a Patrimonio Natural para
contar con la no objeción por parte del Banco e identificar las posibles adecuaciones
en sus procedimientos para el manejo de estos recursos, seguido a estos se debe
contar con la aprobación por las partes de la oferta técnica y financiera de
Patrimonio Natural para el manejo de estos recursos.

Patrimonio Natural es una organización cuya creación fue impulsado por el Gobierno
Nacional como una entidad de participación mixta “sin ánimo de lucro, creada,
organizada y regida por las leyes colombianas, en especial por los artículos 633 a
652 del Código Civil” (Art. 1 de los Estatutos de la organización). Tiene plena
capacidad para ejercer derechos y contraer obligaciones asociadas a su objeto
social, que conforme a los Estatutos es: “.. la búsqueda, consecución, gestión,
administración, canalización y asignación de recursos financieros dirigidos hacia
diversos tipos de áreas protegidas y estrategias de ordenamiento ambiental del
territorio para la conservación, uso y manejo sostenible de la biodiversidad, así como
el apoyo al fortalecimiento de la capacidad institucional del Sistema Nacional de
Áreas Protegidas de Colombia –SINAP- y de sus diferentes actores públicos y
privados, con miras a contribuir a la sostenibilidad financiera de dicho Sistema”.

Patrimonio Natural surgió en 2005 de un acuerdo entre el Gobierno de Colombia y
organizaciones del sector privado, de conformidad con lo establecido en el artículo
96 de la Ley 489 de 1998. Acompañan a PNN en la creación de Patrimonio Natural,
el Instituto de Investigación de Recursos Biológicos “Alexander Von Humboldt”, la
Asociación Red Colombiana de Reservas Naturales de la Sociedad Civil, la Fundación
Natura, el Centro para la Investigación en Sistemas Sostenibles de Producción
Agropecuaria CIPAV, la Asociación de Corporaciones Autónomas Regionales –
ASOCARS- y la Pontificia Universidad Javeriana.

Este asocio de entidades públicas, civiles y académicas le dan una fortaleza y
respaldo al Programa, en el entendido que comprenden el tema ambiental y de las
áreas protegidas, así como la conservación de la biodiversidad. Patrimonio Natural
promueve la conservación como un asunto de corresponsabilidad entre el Estado y
la sociedad civil y desde esta premisa ha orientado su accionar para contribuir a la
conservación de la biodiversidad y las áreas protegidas. Entre sus funciones está la
de contribuir al fortalecimiento de la capacidad institucional de actores públicos y
privados para la puesta en marcha y el desarrollo de iniciativas de conservación in

97 Ayuda de Memoria firmada el 21 de junio de 2011, en el numeral II.3 acuerdos

establecidos.

126

situ y manejo sostenible de la biodiversidad, con arreglo a las responsabilidades y
funciones que les corresponda dentro de la estructura y marco organizacional y
funcional del SINAP. Actualmente es parte de RedLAC, la Red de Fondos
Ambientales de Latinoamérica y el Caribe, junto a otros dos fondos colombianos, el
Fondo para la Acción Ambiental y la Niñez y el Fondo Biocomercio.

Las líneas de trabajo que desarrolla Patrimonio Natural para el cumplimiento de su
misión se describen enseguida en la Figura 21.

Figura 21. Líneas de trabajo de Patrimonio Natural

En la alianza con Parques Nacionales98, Patrimonio Natural ha cumplido un papel
como aliado estratégico del sector público para la inversión de recursos en las áreas
protegidas y la conservación de biodiversidad del país. En un trabajo conjunto con
Parques se han logrado gestionar e invertir recursos en 40 de los 56 parques
nacionales, cerca de unos USD 35 millones desde 2007. Figura 22 muestra los
campos en los que a través del FPN se han realizado inversiones en el SPNN: un
36,9% en las zonas aledañas en conservación de paisajes y 41,8% en las áreas
protegidas (estrategias de manejo-17,3%, seguridad tenencia de tierra-15,9%,
ordenamiento-7,7% e infraestructura-0,9%).

98 La Unidad de Parques Nacionales Naturales de Colombia y Patrimonio Natural suscribieron

en el 2008 el Convenio Marco de Cooperación cuyo objeto consiste en: “Generar acciones
que favorezcan una cooperación coordinada y sistemática entre LA UNIDAD y
PATRIMONIO NATURAL, con el propósito de desarrollar actividades para el cumplimiento
de las metas y objetivos de los diferentes proyectos, donaciones, acuerdos y/o convenios
de cooperación internacional, a celebrar y/o a ejecutar por PATRIMONIO NATURAL cuyo
beneficiario es LA UNIDAD”.

127

Figura 22. Temas de las inversiones en el SPNN, canalizadas a través del
FPN

Patrimonio Natural ha adquirido una amplia experiencia en la gestión y
administración de recursos de variadas fuentes de financiación, respondiendo con
eficiencia a los diferentes cooperantes nacionales e internacionales, tanto públicos
como privados. La viabilidad jurídica es una de las ventajas de Patrimonio, que
favorece el establecimiento de alianzas público-privadas y la complementariedad y
mayor impacto de las inversiones. En el Cuadro 45 se relaciona la financiación
canalizada hacia el SPNN, incluyendo tanto los recursos ya ejecutados entre 2006 y
2011, como los recursos comprometidos a través de convenios y acuerdos de
cooperación.

Cuadro 45. Financiación canalizada a través de Patrimonio Natural hacia

el SPNN

Tipo de fuentes de financiación
No. de

fuentes

Recursos financieros ejecutados
y comprometidos

2006 – 2011 (COP)

Nacionales

Públicas 15 21.504.167.368

Privadas 4 5.092.114.333

Mixtas 1 1.303.000.000

Subtotal 19 27.899.281.701

Internacionales

Bilaterales 4 35.843.087.554

Multilaterales 5 30.528.610.505

ONG 2 14.155.459.804

Privadas 2 444.723.914

Subtotal 11 80.971.881.777
Gran Total 30 108.871.163.478

Patrimonio Natural cuenta con una estructura para el manejo administrativo,
financiero, y operativo basado en normas internacionalmente aceptadas por clientes
que ha tenido, como por ejemplo el Gobierno de Holanda, Banco Mundial / GEF,

128

Banco Interamericano de Desarrollo (BID), Corporación Andina de Fomento (CAF), la
Comisión Europea y USAID. Todas esas agencias les han realizado auditorías
regulares a los proyectos que han apoyado, de acuerdo a sus estándares de calidad.
Asimismo cuenta con sistemas para el control de riesgos y un sistema integrado de
principios, normas, procedimientos y mecanismos de verificación y evaluación, para
que todas las actividades se realicen de acuerdo a las normas y leyes colombianas
aplicables y las políticas de los cooperantes (nacionales e internacionales).

Para efecto, tiene unos instrumentos, como son por ejemplo:

• Manual Operativo elaborado de acuerdo a los lineamientos del cooperante99,
para el caso específico del Programa este se elaborará conjuntamente con
Parques Nacionales y se tendrá en el segundo trimestre del 2012 (ver Anexo
21);

• Reglamento de adquisiciones y contratos de Patrimonio Natural (ver Anexo
22);

• SICOF – ERP, es el Sistema Gerencial de Información Financiera para el
manejo de presupuesto, contabilidad, contratos y tesorería en línea (ver
Anexo 23).

Varias agencias internacionales han realizado evaluaciones de la capacidad
institucional del Fondo previo entrega de los recursos de donación para la ejecución
de los proyectos con Parques, como por ejemplo el Banco Mundial (en 2006 y 2011)
y USAID/ARD (2009). Otras han hecho misiones de monitoreo a sus proyectos,
como la Unión Europea y el Gobierno de Holanda. Las evaluaciones fueron
satisfactorias para los clientes.

Cada proyecto en manos Patrimonio Natural es continuamente fiscalizado en
términos financieros-administrativos por una firma auditora reconocida, con normas
y estándares internacionalmente aceptados y de acuerdo a las exigencias del cliente
o agencia de cooperación. Por otro lado Patrimonio Natural es sujeto de auditorías
regulares de la Contraloría General de la República, como cualquier entidad pública,
ejerciendo un control fiscal sobre el uso de los recursos a su cargo.

En cuanto al manejo de los impuestos, Patrimonio Natural pertenece al régimen
especial de acuerdo con lo establecido en el Estatuto Tributario (Art. 8° de la Ley
863 de 2003 que modifica el artículo 19 del E.T.), por su naturaleza y desarrollar
actividades que el gobierno nacional ha determinado como de interés para la
comunidad.

Por lo anterior constituye una forma especial de determinación de la base gravable y
una tributación a la tarifa del 20%, con la posibilidad de exoneración del impuesto
ya que cumple con los requisitos exigidos por la Ley100.

99 Manual operativo elaborado para Proyecto Mosaicos de Conservación con el Banco

Mundial, como ejemplo ilustrativo.
100 Asociación Sin ánimo de lucro, el objeto social principal y recursos están destinados a

actividades ecológicas y de protección ambiental, las actividades que desarrolla son de
interés general, y Los excedentes son reinvertidos totalmente en la actividad de su objeto

social.

129

Patrimonio Natural, es una entidad no sujeta al impuesto al patrimonio, según el
Artículo 297 del Estatuto Tributario, pero tiene la obligación tributaria de presentar
Declaración anual del impuesto sobre la renta y complementario, Declaración
bimensual del impuesto sobre las ventas, Declaración mensual de retenciones en la
fuente, para los agentes retenedores del impuesto sobre las ventas, para los agentes
retenedores del impuesto sobre la renta y complementarios, del impuesto sobre las
ventas, y del impuesto de timbre nacional. Según la Ley 863 de 2003, tiene la
obligación de reportar ante la DIAN los contratos y pagos con cargo a los convenios
de cooperación con organismos internacionales.

Patrimonio Natural por recibir fondos o recursos en dinero originados en auxilios o
donaciones destinados a programas de utilidad común en Colombia, proveniente de
entidades o gobiernos de países con los cuales existan acuerdos
intergubernamentales o convenios con el gobierno colombiano, aplica el Decreto 540
de Febrero de 2004, el cual trata de Exención de impuestos, tasas o contribuciones.

4.4 Análisis de capacidades de ejecución

El análisis de capacidades se enfocará a las dos entidades involucradas en la
ejecución del Programa, es decir, Parques Nacionales (ejecutor y único responsable
de la implementación) y a Patrimonio Natural (administrador de los recursos
financieros procedentes de Alemania).

4.4.1 Parques Nacionales Naturales de Colombia

La entidad ejecutora del Programa Diversidad Biológica y Áreas Protegidas con el
KfW será Parques Nacionales Naturales de Colombia. Es la entidad encargada de
gerenciar el Sistema de Parques Nacionales Naturales (SPNN) y coordinar el Sistema
Nacional de Áreas Protegidas (SINAP), en todo el territorio nacional y como tal es la
agencia indicada para encargarse de las tareas que se prevén para el Programa de
la cooperación financiera entre Colombia y Alemania.

Programas de cooperación financiera requieren de organizaciones “maduras”, es
decir, agencias de ejecución consolidadas, con la capacidad y calidad de
implementación que ésta requiere, así como la fortaleza y estabilidad institucional,
legal y financiera para responder ágilmente al compromiso de la inversión. Las
fortalezas de la institución hacen que un programa de inversión sea insertado
orgánicamente y pueda ser sostenido al terminar, sin ser un proyecto que al finalizar
deja un vacío de acciones que no pueden ser continuadas. Por varias razones se
considera que Parques Nacionales y las Territoriales y los Parques del Caribe y
Andes Nororientales puedan brindar el desempeño adecuado:

 Parques ha obtenido una amplia experiencia con la implementación de
proyectos de cooperación internacional (Gobierno de Holanda, BM/GEF,
países fronterizos, CAN, USAID, Unión Europea, Canadá, GIZ y otras
agencias).

 La institución cuenta con personal calificado y motivado para ejecutar
las medidas previstas con el Programa, en las áreas protegidas, las
territoriales y la oficina central.

130

 Del personal a nivel directivo hay un alto porcentaje de mujeres,
ocupando 4 de las 10 posiciones101.

 Se han desarrollado e implementado varias herramientas y
metodologías de trabajo que han dado sus frutos en la administración y
el manejo de los Parques Nacionales y la coordinación del SINAP, como
Planes de Manejo, planes de uso público, REM, diferentes estrategias
sobre las temáticas a desarrollar en el Programa como: restauración
ecológica, investigación y monitoreo, ecoturismo, Ruta de Declaratoria
de Nuevas Áreas y Ampliaciones, RUNAP, Código Penal reformado,
entre otros; entre los instrumentos de monitoreo se destaca el
AEMAPPS, que ha sido un avance significativo en el análisis de
efectividad a nivel de las áreas protegidas.

 A nivel de las áreas protegidas PNN ha obtenido experiencia en temas
importantes como restauración ecológica, ecoturismo y concesiones de
operarios (locales/comunitarias y privados), esquemas de PSA,
actividades de desarrollo productivo / sostenible en la zona de
amortiguamiento, procesos participativos con comunidades dentro y
fuera de los parques para el ordenamiento de uso, entre otros.

 Parques está bien posicionado entre las instituciones gubernamentales,
lo cual ha sentado la base para disminuir malas prácticas, así como ha
logrado alianzas con otras instituciones para que apoyen en los temas
básicos de su mandato102, como son los acuerdos con la fuerza pública
y las instancias jurídicas (fiscalía y procuraduría) para las tareas de
control, vigilancia y aplicación de sanciones (tanto en los parques
continentales como en las áreas marinas)103. Además ha conseguido
apoyo de instancias como la academia e institutos especializados para
actividades de monitoreo e investigación, para el fortalecimiento del
ecoturismo y la superintendencia de notariado y registro y el IGAC en
el tema de saneamiento predial, entre otras. Y se ha logrado la
renovación del Memorando de Entendimiento para el período de 2010-
2015 para la participación y coordinación de actores gubernamentales y
no gubernamentales, apoyando a PNN en su tarea de la
implementación del Plan de Acción del SINAP.

 PNN reconoce la importancia de trabajar junto con los actores locales y
los parques conocen bien el ámbito en que trabajan; han desarrollado
acuerdos y alianzas con organizaciones e instituciones locales en
diversos temas como por ejemplo: la planificación territorial con
municipios, ordenación de cuencas con los departamentos y las CARs,

101 La dirección general, 3 subdirecciones y 6 direcciones territoriales. Si se suman los

coordinadores de grupo y jefes de oficina en Bogotá, la relación es de 14 mujeres y 11
hombres.

102 Por ejemplo, en 2011 se logró que Ingeominas parara la expedición de títulos mineros en

parques nacionales y también revertiera los que fueron dados en años anteriores.
Recientemente, en enero 2012, el cabildeo de PNN apoyó la creación de la Unidad

Nacional de Fiscalías de Delitos contra los Recursos Naturales y el Medio Ambiente.
103 Las alianzas con la fuerza pública han contribuido sustancialmente a una mayor seguridad

y gobernabilidad de los parques.

131

operadores locales de ecoturismo, educación ambiental con escuelas y
colegios, atención y prevención de emergencias con bomberos, defensa
civil y cruz roja y divulgación a través de emisoras de radio locales. Las
territoriales también han avanzado en el relacionamiento con las CARs
y gobernaciones departamentales, por ejemplo poniéndolo en función
de organizar el SIRAP.

 Los parques han identificado las presiones y amenazas a las que están
sometidos y frecuentemente tienen también las ideas y propuestas
para combatirla, pero faltan recursos financieros y humanos para poder
accionar y disminuirlas.

Un aspecto importante es el recurso humano con que cuenta la entidad para
ejecutar el Programa. A nivel nacional Parques Nacionales tiene suficientes
capacidades en temas técnicos, administrativos, de planeación y monitoreo (ver
detalles en Anexo 6). Aspecto principal que debe desarrollar la oficina central y que
requerirá un esfuerzo adicional, es en la asignación de la coordinación general del
Programa. Las mayores exigencias y necesidades de fortalecimiento son en las
territoriales y áreas protegidas de Caribe y Andes Nororientales, pues la
implementación e inversión del Programa casi en su totalidad será en los parques
priorizados de estas regiones. Ahí se requiere ampliar tanto el equipo técnico como
administrativo dado que serán las DTs las encargadas de coordinar regionalmente la
implementación del Programa, con las áreas protegidas, así como el fortalecimiento
en personal del nivel de operarios en las áreas protegidas en especial para el
desarrollo de actividades de control y vigilancia, y monitoreo.

La situación de Patrimonio Natural es similar a la de PNN en cuanto a fortalezas y
requerimientos: establecer una coordinación a nivel nacional y ampliar la presencia
en las DTs Caribe y Andes Nororientales (más adelante, en 3.5.1 se presentará la
estructura de implementación).

En lo que respecta a las capacidades en las regiones, las capacidades se muestran
en Figura 23. En Cuadro 46, se observa como Caribe con 193 personas tiene más o
menos el doble de la cantidad de personal que Andes Nororientales (82), contando
con el personal de los 10 parques priorizados en Caribe y 7 en Andes.

El año pasado se amplió la planta de personal de la DTCA en un 30%, producto de
la gestión realizada por la Dirección General y la Oficina Asesora de Planeación, en
función de la nueva estructura de la institución, en donde se dio prioridad a la
ampliación de personal para las áreas protegidas y con perfil orientado hacia lo
misional.

132

Figura 23. Cargos del personal del Caribe (izq.) y Andes Nororientales

(der.)

Todos los jefes de parque y directores de las DT son funcionarios. Es oportuno tener
el mayor número de funcionarios en los parques, para ejercer las funciones de
control y vigilancia, además de dar estabilidad y mantener en la organización la
experiencia construida en el personal. Generalmente en las regiones los funcionarios
corresponden a cargos administrativos y los contratistas apoyan procesos de gestión
y del área técnica y la gestión (ver Cuadro 46).

Cuadro 46. Distribución de funcionarios y contratistas en las áreas de

trabajo, en Caribe y Andes Nororientales

Área

Andes Nororientales Caribe
Gran

Total
Contra-

tista

Funcio-

nario
Total

Contra-

tista

Funcio-

nario
Total

Administración 4 14 18 20 20 38

Apoyo 8 1 9 9

Director Territorial 1 1 1 1 2

Jefe de Parque 6 6 9 9 15

Jurídico 6 6 6

Operario 8 12 20 38 22 60 80

Profesional 2 10 12 26 23 49 61

Técnico 25 25 25

Total 28 44 72 89 75 164 236

Los parques en la DTAN tienen proporcionalmente más funcionarios que
contratistas, entre 60% y 100%, en el Caribe esa proporción es más baja, incluso en
Corales, Old Providence y Tayrona las cifras se invierten y hay más contratistas que
personal “de planta” (ver Cuadro 47). Ambas oficinas de las DTs se componen en un
mayor número de contratistas, en ambas una tercera parte es funcionario y dos
terceras es contratista.

133

Cuadro 47. Personal de la DTCA y DTAN

Parque Contratista Funcionario Total
Superficie

(ha)
Área/pp

(ha)

Oficina DTCA 27 68% 13 33% 40

Ciénaga 2 22% 7 78% 9 26.810 2.979

Colorados 3 33% 6 67% 9 1.000 111

Corchal 5 45% 6 55% 11 3.850 350

Flamencos 4 40% 6 60% 10 7.000 700

Macuira 4 40% 6 60% 10 25.000 2.500

Old Providence 8 53% 7 47% 15 995 66

Sierra Nevada Sta. Marta 7 47% 8 53% 15 383.000 25.533

Tayrona 25 76% 8 24% 33 15.000 455

VIPIS 4 33% 8 67% 12 56.200 4.683

Subtotal DTCA 89 54% 75 46% 164 518.855 4.184*
Oficina DTAN 18 64% 10 36% 28

Cocuy 3 19% 13 81% 16 306.000 19.125

Estoraques 2 33% 4 67% 6 641 107

Guanentá Alto Río Fonce 1 20% 4 80% 5 10.429 2.086

Iguaque - 0% 4 100% 4 6.750 1.688

Pisba - 0% 3 100% 3 45.000 15.000

Tamá 4 40% 6 60% 10 48.000 4.800

Subtotal DTAN 28 39% 44 61% 72 416.820 9.473*
Gran Total 117 50% 119 50% 236 935.675 5.569*

*) Sin incluir el personal de la(s) DT.

Cuadro 46 también permite una mirada a la superficie promedia por persona que
atienden los equipos de los parques priorizados para el Programa. Como se puede
observar el rango es muy amplio, va de 66 hectáreas por persona (en Old
Providence) hasta más de 15.000 ha/pp en la Sierra Nevada, Cocuy y Pisba, con un
promedio de 5.385 ha por persona. Está claro que al no tener buenos medios de
transporte y comunicación, la situación se vuelve precaria para el control y vigilancia
de muchos parques. En comparación, en los EE.UU. el “National Park System” tiene
un promedio aproximado de 1.500 ha/pp.

El equipamiento y estado actual que tienen las áreas protegidas y las DTs dan
cuenta de la carencia de algunos parques para la movilización, el monitoreo y la
comunicación, donde se evidencia equipos, vehículos, dotaciones que ya se
encuentran para darles de baja. O más bien deberían de haberse dado de baja y
están atrasados en ser renovados, como muestra el ejemplo de los computadores
personales disponibles en las dos regiones:

 Computador portátil Computador de escritorio

 < 4 años > 4 años < 4 años > 4 años

DTAN 2 (11%) 17 (89%) 2 (6%) 34 (94%)

DTCA 17 (47%) 19 (53%) 22 (28%) 56 (72%)

Los que están marcados en naranja son los equipos que son de antes del 2009
tienen más de 4 años desde la adquisición y en la práctica deberían ser equipos que
hubiesen sido remplazados por modelos más nuevos. Inclusive hay equipos en uso

134

de más de 10 años. Los más desactualizados son los PCs de escritorio y claramente
Andes está más más atrasado en renovar, con el 87% de los portátiles y 95% de los
PCs de escritorio que deberían haber sido reemplazados. Los servidores de las
oficinas territoriales no están mejor: el de Bucaramanga es del 2006, Santa Marta
tiene dos, uno de 2002 y otro mas reciente del 2010.

En el parque automotor la situación no está mucho mejor, como muestra la tabla
abajo. Las oficinas territoriales y las 15 áreas priorizadas tienen motos y carros de
los cuales más o menos tiene más de 10 años, claramente con fallas y algunos muy
malos. A pesar de las extensiones de los parques, el Caribe y los Andes
Nororientales éstos disponen en promedio de 1,6 y menos de 1 carro de 1 a 10 años
respectivamente, y en ambas regiones cada parque tiene aproximadamente 2 motos
con una edad de hasta 10 años.

 Motos Carros

 < 10 años > 10 años < 10 años > 10 años

DTAN 18 (49%) 19 (51%) 7 (54%) 6 (46%)

DTCA 20 (56%) 16 (44%) 13 (62%) 8 (38%)

Lo anterior ilustra que los parques y las oficinas territoriales no están bien equipados
para cumplir a cabalidad con sus funciones.

4.4.2 Patrimonio Natural Fondo para la Biodiversidad y Áreas Protegidas

Patrimonio Natural como organismo que manejará los recursos del Programa KfW,
cumplirá las siguientes funciones y responsabilidades: 1) Coordinar y supervisar la
administración financiera, adquisiciones, contratación y tesorería, bajo las normas,
lineamientos y disposiciones de KfW; 2) Efectuar los pagos requeridos a las
entidades, organizaciones y personas para el desarrollo de las actividades definidas
en los Planes Operativos Anuales POA; 3) Presentar informes regulares que incluyan
estados de gestión financiera, estados de adquisiciones y estados financieros
detallados y preparar las solicitudes de reintegro del fondo de disposición al KfW.

Para llevar acabo estás funciones Patrimonio Natural contará con la disponibilidad
del siguiente personal directivo en el Programa, con sus respectivas funciones: a)
Director Ejecutivo (42%), estará al frente de la firma de todos los contratos que se
generen, respondiendo por estos ante cualquier obligación con terceros y como
representante legal responde por la responsabilidad de Patrimonio de administrar las
finanzas del Programa. Adicionalmente estará frente a la coordinación general de la
participación de Patrimonio Natural en el desarrollo del componente de
sostenibilidad financiera. b) Coordinadora Financiera (19%), encargado de la
supervisión del equipo de base del Programa, así como de apoyar la preparación de
informes y el desarrollo de las auditorías. c) Coordinadora Jurídica (19%), será la
encargada de supervisar y dar asistencia a los profesionales que elaborarán los
contratos y d) Coordinador de gestión de operaciones (19%), estará a cargo de las
adquisiciones.

El personal adicional que Patrimonio Natural requiere contratar con dedicación
exclusiva al Programa es: a) Contratación de tiempo completo de 2 profesionales del

135

nivel universitario, estos profesionales serán el apoyo administrativo en las
Direcciones Territoriales, principalmente en procesos de adquisiciones, archivo,
correspondencia, sistema presupuestal, soportes contables, y servicios generales de
logística y operativos, y b) Contratación de tiempo parcial de profesionales
especializados y universitarios de áreas jurídica, contable, presupuesto y tesorería
para complementar y reforzar el equipo actual de Patrimonio Natural en Bogotá. El
presupuesto y tiempo de este rubro a lo largo del Programa, se distribuirá a partir de
la demanda de operaciones necesarias por año, y se ira ajustando en el diseño de
los Planes Operativos Anuales.

Tanto Parques Nacionales como Patrimonio Natural tienen experiencia con la
implementación de proyectos de cooperación técnica internacional (GIZ, BM/GEF,
USAID, UE, Holanda y otras agencias), pero no tienen experiencia con cooperación
financiera alemana del KfW, que presenta varias novedades y una nueva modalidad
por sus particularidades de cooperación que es importante aprender a manejar, el
acompañamiento de un asesor técnico principal de carácter internacional es
considerado clave en este proceso de aprendizaje.

4.5 Implementación

Enseguida se describen distintos aspectos de la implementación del Programa de
PNN y KfW, como son la estructura de operación con los actores involucrados (ver
Figura 24) y las funciones o responsabilidades de estos mismos (Anexo 16), en
donde se presenta en más detalles los roles de los diferentes niveles de Parques
Nacionales en el Programa para su implementación, el rol de la consultora
internacional y las funciones y responsabilidades de Patrimonio Natural.

4.5.1 Organigrama e inserción del Programa en estructura de PNN

La estructura del Programa “Diversidad biológica y áreas protegidas” responderá
tanto estratégica como operativamente al plan institucional de Parques Nacionales
Naturales de Colombia y su estructura estará insertada en ello. Desde lo estratégico
el Programa contempla los temas que son prioritarios dentro del Plan de Acción
Institucional 2011-2019 y la contribución de la Unidad a las líneas estratégicas del
Plan Nacional de Desarrollo 2011–2014. En la sección 2.2.1 se muestra como la
estructura del Programa, con su objetivo y cuatro grandes resultados, se acopla a
las tres líneas estratégicas orientadoras y articuladoras del Plan de Acción
Institucional.

Desde lo operativo, el Programa se integrará en la estructura que tiene Parques
Nacionales para materializar la política, el plan institucional, los programas y
proyectos en materia de áreas protegidas, en donde se cuenta con la infraestructura
y capacidad institucional a nivel local, regional y nacional. El Programa de
cooperación con Alemania se implementará bajo la definición de roles y funciones en
la orientación técnica, operativa, administrativa y jurídica, en la toma de decisiones,
en el seguimiento y monitoreo de los procesos y las acciones que la institución
desarrolla en los distintos niveles. Parques Nacionales tiene una incidencia directa
sobre las áreas de intervención del Programa que administra, y una relación
inmediata con los actores sociales e institucionales, lo cual se considera una ventaja
para la implementación.

136

Figura 24. Propuesta de organigrama del Programa

La cooperación financiera con el KfW debe tener una estructura ágil para la
implementación del Programa, para que sea capaz de invertir los recursos de
manera eficaz y en el tiempo previsto. Con el 90% de esta inversión destinado al
fortalecimiento de los parques tendrá que operar en función de esto, con un alto
grado de descentralización en lo regional y lo local. Parques debe diseñar y aplicar
mecanismos y procedimientos de operación que agilizan la canalización efectiva de
las inversiones del Programa, para ello se contará con un manual operativo que
estará elaborado el segundo trimestre del año 2013.

Partiendo de este análisis PNN propone para la ejecución del Programa apoyarse en
la actual estructura administrativa y operativa, orientada por un equipo de
coordinación del Programa, en donde tendrá profesionales de apoyo técnico y
administrativo. El equipo será liderado por un profesional de alto nivel, quien será el
Coordinador General del Programa, que tendrá asiento a nivel nacional en la
Dirección General (en Bogotá), tendrá apoyo técnico en dos profesionales
especializados a nivel de las territoriales, con sede en Santa Marta y Bucaramanga,
que a su vez estarán coordinados por los directores territoriales. El Coordinador
General tendrá la orientación y acompañamiento técnico de la Subdirección de
Gestión y Manejo quien tiene a su cargo el direccionamiento de los temas de mayor
peso en el desarrollo en el Programa, de la Subdirección de Sostenibilidad y
Negocios en los temas relacionados al mejoramiento de la operación del ecoturismo
y las estrategias de sostenibilidad financiera, así como por la Subdirección
Administrativa y Financiera, no solo en los temas de orden administrativo,
elaboración de términos de referencia, seguimiento a las adquisiciones, seguros,
entre otros, sino en temas como infraestructura e interventorías este tipo de
contratos y mantenimiento de las mismas, además de la asesoría y acompañamiento
en la elaboración de los POAs del Programa junto con la Oficina Asesora de
Planeación.

Dirección General

Coordinador General del
Programa KfW

Dirección Territorial
Caribe

Oficina Asesora
Planeación

Dirección Territorial
Andes Nororientales

Subdirección de Gestión y
Manejo de Áreas

Protegidas

Subdirección de
Sostenibilidad y Negocios

Subdirección Administ. y
Financiera

Áreas Protegidas Áreas Protegidas

Asesor Técnico Principal
(Internacional)

Comité Directivo Ampliado

Reunión de PNN, MADS,
KfW y APC

137

El Coordinador General contará con el apoyo de dos profesionales en las temáticas
administrativas y logísticas que estarán bajo la coordinación y orientación de la
Subdirección Administrativa y financiera (ver Figura 25 con el organigrama
propuesto para el Programa).

Los Profesionales Especializados apoyarán la coordinación regional del Programa
y estarán bajo la orientación y supervisión de los directores territoriales, quienes
serán los responsables de esta Coordinación a nivel regional, para el efecto de la
implementación del Programa de acuerdo a lo establecido en los POAs, estos
profesionales serán los encargados de realizar la planificación de actividades, de
apoyar los procesos administrativos y técnicos que se requieran para la
implementación del Programa y serán apoyo a las áreas protegidas en el flujo de
información, elaboración de informes, entre otros. Los jefes de los parques, serán
los encargados de operacionalizar las medidas en las áreas protegidas y sus zonas
aledañas. El Coordinador General dará la asistencia técnica que estos requieran.

Dada la magnitud del Programa y su gran aporte a la implementación de las
estrategias de manejo que son el que hacer de las áreas protegidas, el seguimiento
y monitoreo del Programa se hará a través de las instancias que PNN tiene ya
establecidas como son: el Comité Directivo normal y en especial el ampliado por la
participación misma de las direcciones territoriales y los comités territoriales;
adicionalmente se realizarán reuniones de seguimiento y retroalimentación según el
tema o situación particular que se quiera tratar.

Anualmente se realizará la planeación financiera del Programa que se debe integrar
a la planeación financiera de la Territorial y de las áreas protegidas con el fin de
incorporar los recursos del gobierno nacional comprometidos para el éxito del
Programa y para efectos del seguimiento del programa se reunirá el comité
ampliado mensualmente y los comités territoriales trimestralmente.

El equipo núcleo que en lo diario dirige, orienta e implementa el Programa como son
el Coordinador General, los dos Profesionales Especializados de apoyo a la
Coordinación Regional y los dos profesionales de apoyo administrativo, recibirán
apoyo técnico y administrativo permanente del Asesor Técnico Principal internacional
en todos los aspectos del Programa (en Anexo 16 se presentan las funciones de las
partes, que al comienzo del Programa deben ser especificadas y acordadas en más
detalle con Parques Nacionales).

Para la ejecución del Programa Parques Nacionales tiene estimado como personal
adicional, la contratación de 36 personas con los recursos del presupuesto nacional,
sobre todo a nivel regional (DTs y áreas protegidas) para las tareas de coordinación,
apoyo operacional y administrativo, son: 24 operarios para control y vigilancia, el
Coordinador General, dos Profesionales Especializados de apoyo a la Coordinaciones
Regionales, dos profesionales de apoyo administrativo y 3 funcionarios por cada
parque nuevo. Por tratarse de un programa de inversión y no de asistencia técnica
no se prevé requerimiento de este tipo de personal adicional a nivel de las áreas
protegidas.

138

En la administración de los recursos financieros provenientes del KfW y para
las contrataciones, se ha acordado con las partes que intervendrán en la suscripción
del Acuerdo Separado (MADS – PNN – KfW) contar con los servicios de Patrimonio
Natural, lo cual quedará definido en este acuerdo, una vez se tenga el concepto de
la auditoria, la no objeción por parte del KfW y la aprobación de la oferta técnica y
financiera para el manejo de los fondos provenientes del Banco.

En la Figura 25 se observa el flujograma del proceso de planificación y
administración de los fondos, se detalla los distintos procesos que se desarrollarán
para el buen manejo y agilidad en la administración de los recursos del Programa.

Patrimonio Natural también recibirá apoyo del Asesor Técnico Principal en la
aplicación de los procedimientos propios de la cooperación financiera del KfW,
dejando claro que la responsabilidad de la correcta ejecución está en manos de PNN.

139

Figura 25. Flujograma de planificación y administración financiera

EJECUTOR RECEPTOR FINANCIADOR

Parques Nacionales Naturales de

Colombia

Patrimonio Natural Fondo para la

Biodiversidad y Areas Protegidas
KfW Entwicklungsbank

 Paso 1: PNN entrega al KfW estudio de

factibilidad avalado por MADS, con propuesta

para la modalidad de desembolso de los

recursos financieros del KfW a través de un

Fondo de Disposición

Paso 3: Una vez aprobado por el KfW el

mecanismo financiero, Patrimonio Natural

prepara el Manual de Procedimientos

Paso 2: KfW contratará auditoría previa al

arranque del Programa, para evaluar

mecanismo de operación financiera y tomar

decisión final sobre modalidad de desembolso

Recibe del financiador condiciones estándar y

especiales de desembolsos de recursos

Remite condiciones estándar y especiales de

desembolsos de recursos

De acuerdo con los requerimientos del

financiador PN abre una cuenta separada /

especial (Fondo de Disposición) e informa

Alcanza las condiciones de efectividad

señaladas en el acuerdo dentro de un plazo

de XX días siguientes a la firma del acuerdo

Verifica condiciones de efectividad, crea

proyecto en los sistemas y autoriza

procedimientos de desembolso

PN diligencia formulario y solicita el primer

desembolso para su transferencia a la cuenta

especial del Fondo de Disposición

Verifica condiciones del acuerdo y realiza

primer desembolso de recursos a la cuenta

especial del Fondo de Disposición

Cada Area Protegida del Programa elabora

POA y presupuesto y remite a respectiva

Direccion Territorial para su aprobación

Cada DT revise y consolida POAs y

presupuestos de sus APs, y remite a

Coordinación General del Programa

CGP, ATP y Subdirecciones PNN revisen y

consolidan POAs y presupuestos de DTs y se

aprueba en Comité Directivo Ampliado; se

remiten para No-Objeción al financiador

Financiador recibe POA y presupuesto, los

revisa, emite su No-Objeción e informa

PNN/DG y CGP

Con base en POA y presupuesto aprobados

cada AP (con apoyo del Programa) prepara

términos de referencia con las

especificaciones para adquisiciones bienes,

obras y servicios y remite a DT para

aprobación

DT recibe TdR para adquisiciones y

contrataciones para su aval y remite a CGP

para su revisión y aprobación

CGP recibe TdR para revisión y aprobación,

con el apoyo de la respectiva SD y el ATP y

los aprueba (en caso necesario se pide la No-

Objeción al financiador)

CGP remite a PN los TdR y solicita búsqueda

de propuestas de proveedores y contratistas

De acuerdo a la normatividad aplicable y los

TdR aprobados, PN realiza búsqueda de

propuestas de proveedores y contratistas, y

remite resultados a la CGP

CGP recibe de PN las propuestas, las revise y

selecciona, con el apoyo del ATP y respectiva

SD de PNN; solicita a PN la contratación (en

caso necesario se pide la No-Objeción al

financiador)

Supervisión técnica por parte del beneficiario

(AP, DT, depto PNN/Bogotá), quien informa a

la CGP sobre cumplimiento de contratista /

proveedor, quien a su vez informa a PN y

solicita los desembolsos

PNN contrata auditorías financieras anuales

independientes del Fondo de Disposición, de

acuerdo a requerimientos del KfW (TdR

requieren de su No-Objeción previa); el

resultado es remitido al financiador

PN prepara estados financieros e informes

regulares (por definir en los Acuerdos

inciales) y especiales por solicitud de PNN, y

para a las auditorías financieras anuales

El financiador recibe el informe de auditoría

financiera anual, lo revise y entrega sus

comentarios a PNN

Implementación del Programa

Im
p

le
m

e
n

ta
ci

ó
n

 d
e

l
P

ro
g

ra
m

a

De acuerdo a las instrucciones de PNN / CGP

prepara y firma contrato, verificando

obligaciones y de seguridad social, y efectúa

pagos a contratista / proveedor

Realiza misiones de supervisión técnica y

financiera, al menos 1x por año

Informes, Estados Financieros y Auditorías

In
fo

rm
e

s
y
 A

u
d

it
o

rí
a

s

Firma de Acuerdos de Condiciones por las Partes*

A
cu

e
rd

o
s

y
 C

o
n

d
ic

io
n

e
s

d
e

 E
fe

ct
iv

id
a

d
E

ta
p

a
 P

re
p

a
ra

to
ri

a
Preparaciones para Definición de Mecanismo Financiero, Responsabilidades y Procedimientos

140

4.5.2 Operación

Se propone que el Programa incorporará, aplicará y fortalecerá los distintos
procesos, instrumentos y herramientas de planeación y metodologías que Parques
Nacionales viene desarrollando y que a pesar de los limitados recursos han dado
resultados importantes para el manejo efectivo de las áreas protegidas, para la
administración del SPNN y contribuido en alguna medida en la coordinación del
SINAP. Entre estos instrumentos de gran relevancia se constituyen los planes de
manejo de las áreas protegidas, el Análisis de Efectividad del Manejo de las Áreas
Protegidas con Participación Social (AEMAPPS), las estrategias que orientan los
procesos de monitoreo e investigación, la estrategia de cambio climático que da
lineamientos frente a la vulnerabilidad, adaptación y mitigación, entre otras.

Para la implementación del Programa con recursos del Gobierno de Alemania (KfW)
se definirán las especificaciones de los procedimientos y las responsabilidades de la
administración financiera y orientación técnica de las dependencias de Parques
Nacionales y las demás instituciones involucradas, particularmente el Ministerio de
Ambiente y Desarrollo Sostenible, y el Fondo de Patrimonio Natural. Para efecto,
PNN, empezará la preparación de un Manual Operativo y lo tendrá listo para el
segundo trimestre del año 2013, para contar con la no objeción del KfW tan pronto
se haya firmado el Contrato Financiero del Programa y el Acuerdo por Separado, en
donde se describirán los procedimientos y responsabilidades en el esquema
operativo previsto para la implementación del Programa.

En Anexo 16 se presentan las descripciones detalladas de las responsabilidades y
funciones de los principales actores involucrados en la implementación del
Programa, PNN, Patrimonio Natural y la consultora.

En vista que Parques Nacionales no tiene las capacidades y condiciones financieras
de prefinanciar el pago de los suministros y servicios del Programa propuesto se
solicita al KfW conceder el establecimiento de un “Fondo de Disposición” adecuado
para el flujo de recursos que se tiene previsto (ver Cuadro 51 en Capitulo 5). La
administración del aporte financiero de Alemania a través del KfW se canalizará en
Colombia por medio de este fondo de disposición.

De acuerdo a las directrices del KfW, los recursos serán depositados en una cuenta
separada (denominada “cuenta especial”) que devenga intereses en el banco que
especifique el solicitante autorizado y deberán cubrir las necesidades financieras del
proyecto por un período de hasta cuatro meses. En los primeros dos años del
Programa se estima un flujo financiero de respectivamente 3,5 y 4,3 millones de
euros (ver Cuadro 51), o sea una necesidad promedia de aproximadamente EUR 1,0
millones por cada cuatro meses. Se propone que el Fondo de Disposición
inicialmente sea dotado de EUR 1 millón y que según vaya incrementando el flujo y
se prevé el requerimiento de un monto mayor, que existe la opción de aumentar la
dotación del Fondo, para no causar demoras o atrasos en la ejecución.

Por cuestión de la constante devaluación del euro y el dólar frente al peso
colombiano, se sugiere considerar llevar las cuentas del fondo de disposición en
moneda nacional. Una firma auditora independiente con estándares internacionales

141

deberá efectuar regularmente (se recomienda una vez al años) una auditoría
específica del fondo de disposición, la cual se contratará de acuerdo a los
lineamientos del KfW y del Gobierno Colombiano.

Por ser Parques Nacionales una autoridad ambiental competente dentro de las áreas
del SPNN, ha asumido con gran compromiso el cumplir a cabalidad con los
lineamientos definidos en las diferentes normas ambientales en materia de estudios
de impacto ambiental y medidas de prevención y mitigación si por el desarrollo de
las acciones inherentes a la administración, el manejo de las AP y el control y
vigilancia de las mismas, debe realizar proyectos que requieran del establecimiento
de infraestructuras mínimas u otro tipo de medidas que generen algún tipo de
impacto en los valores objetos de conservación o los ecosistemas. Parques
Nacionales garantiza que estas medidas y los estudios respectivos queden
contemplados en la formulación del Plan de Manejo del área protegida.

De acuerdo a lo establecido en la legislación en esta materia, Decreto 2820 del 5 de
Agosto de 2010, Título II Competencias del MADS, Artículo 8, numeral 12 “de los
proyectos que afecten a las Áreas del SPNN” y Parágrafo 2, dice “cuando se requiere
de desarrollos en temas de infraestructura, saneamiento básico y demás actividades
inherentes a la operación y control y vigilancia de las áreas protegidas no requerirán
estudios de impacto ambiental, permisos, ni licencia ambiental”.

Sobre otros temas que no se encuentren contemplados en el Decreto 2820/2010 y
que el Programa de pronto requiera desarrollar aunque hasta el momento no se han
identificado como parte de este Programa, se detallará los estudios y medidas de
prevención y mitigación de acuerdo a la normatividad ambiental vigente en esta
materia.

4.5.3 Servicios de consultoría internacional

Para apoyar la implementación del Programa, Parques Nacionales contratará con
fondos del Programa (fuente KfW) los siguientes servicios de consultoría
internacional:

- Un Asesor Técnico Principal internacional durante el período de
implementación del Programa (60 meses), con experiencia en la temática del
Programa y con la ejecución de proyectos de cooperación financiera, para
fortalecer la gestión y brindar acompañamiento técnico, quien hará parte del
equipo técnico para la coordinación del Programa.

- Consultorías cortas internacionales en diferentes temáticas, a definir en el
marco de la implementación del Programa, por un total de 10 meses.

La contratación de los servicios de consultoría arriba mencionados se prevé que será
dispuesta por PNN y se contratarán a través de Patrimonio Natural, con base a las
normas del KfW para contratación de servicios de consultoría. Las bases de licitación
y los términos de referencia de la consultora internacional y del Asesor Técnico
Principal serán elaborados por Parques Nacionales y serán previamente presentados
al KfW para su no objeción.

142

El rol que tendrá el Asesor Técnico Principal en la implementación del Programa es
la orientación y acompañamiento técnico a Parques Nacionales a través de la
Coordinación General del Programa y formará parte del equipo técnico responsable
de la implementación de éste. Su contribución está estrechamente vinculada a la
gestión e implementación exitosa del proyecto así como al logro de los objetivos y
resultados del Programa, tal como están expuestos en el Marco Lógico. En este
sentido, el consultor dará asesoría sobre la planificación técnica, financiera,
monitoreo y reportará sobre el desempeño del Programa y su trabajo será evaluado
en función de esto. Asimismo, la consultora tiene una responsabilidad directa para
determinados productos y servicios específicos.

Todos los servicios de consultoría internacional descritos a continuación y detallados
en Anexo 16 deberán realizarse en estrecha colaboración con Parques Nacionales y
en lo relacionado con la orientación en procedimientos administrativos-financieros
del KfW a Patrimonio Natural. Se parte de la base que la consultora realizará todos
los trabajos necesarios en los que pueda ayudar para cumplir con los objetivos del
Programa. De ser necesario, las tareas y funciones de la consultora puedan ser
ajustadas por las partes contratantes, previa no objeción del KfW.

Las consultorías cortas internacionales se realizarán para el apoyo en asuntos
específicos, en temas donde el Programa requiere de expertise internacional. Los
temas que se considerarán para ser tratados en estas consultorías resultarán
durante la implementación del Programa.

Parques Nacionales pondrá a disposición del Asesor Técnico Principal Internacional,
espacio para establecer su oficina en Bogotá, junto a la Coordinación General
debidamente equipado y conectado al internet. La integración propositiva del Asesor
Técnico Principal al interior de Parques se considera importante para lograr un
relacionamiento productivo e interacción efectiva en la coordinación diaria de la
implementación del Programa.

Para evitar las dificultades en la contratación de este Asesor Técnico Principal y las
consultorías internacionales se recomienda que se realice a través del mecanismo de
Pago Directo desde el KfW-Frankfurt.

4.6 Cronograma de actividades

La implementación del Programa tendrá un arranque inmediato con inversiones
importantes en equipos (ver Cuadro 48 Cronograma). En el primer año también se
realizará la revisión del estado de varios tipos de obras (sedes administrativas,
puntos de control/entrada, infraestructura en función del ecoturismo), así como la
elaboración de los planes de manejo en donde se valore el retorno de la inversión de
la infraestructura ecoturística, su mantenimiento y sostenibilidad, de las cuales
pueden arrancar a mayor brevedad las que consisten de mantenimiento y
adecuación de estructuras existentes. Por la necesidad de hacer los diseños, se
prevé que en las obras nuevas entrarán a contratar el diseño a partir de finales del
primer año a lo más rápido posible. Así como las adquisiciones para el
fortalecimiento del control y vigilancia de los parques.

143

En el primer año también arrancarán la actualización o reformulación de planes de
manejo de seis de las áreas existentes y de las tres nuevas. El diseño e
implementación de planes e infraestructura ecoturística. Se iniciarán los estudios
técnicos y jurídicos para definir las estrategias de saneamiento predial que requieren
los parques.

Cuadro 48. Cronograma Preliminar del Programa

Componente / Medidas

Ejecución /

Años

1 2 3 4 5

Resultado 1: Mejoramiento de efectividad de manejo de las áreas protegidas

priorizadas existentes

MEDIDAS Resultado 1:

1.1 Reformulación de Planes de Manejo x x x

1.2 Restauración ecológica en AP x x x x

1.3
Diseño de estrategias de ordenamiento de los recursos
hidrobiológicos y pesqueros

 x x x x

1.4 Fortalecimiento del ecoturismo en AP x x x x x

1.5
Medidas de ordenamiento en zonas de amortiguamiento de AP en
convenio con las autoridades territoriales (CARs y municipios)

x x x x

1.6 Fortalecimiento control y vigilancia en las AP x x x x x

1.7
Adecuación de la infraestructura administrativa de las áreas
protegidas

x x x x x

1.8 Saneamiento predial en las AP x x x

1.9 Fortalecimiento del monitoreo en las AP

Resultado 2: Establecimiento nuevas áreas protegidas marino-
costeras

MEDIDAS Resultado 2:

2.1 Posicionamiento y demarcación de las nuevas áreas protegidas x

2.2 Formulación de los Planes de Manejo de las nuevas áreas protegidas x x

2.3 Infraestructura e equipamiento de las nuevas áreas protegidas x x x x x

Resultado 3: Fortalecida la sostenibilidad institucional y

financiera del SPNN

MEDIDAS Resultado 3:

3.1 Estimación y análisis de financiación y brecha financiera x x x x

3.2
Preparación de instrumentos y mecanismos de financiación para el
SPNN, y su implementación en las áreas priorizadas

x x x x

3.3 Fortalecimiento del sistema de información de PNN x x x x x

3.4
Adecuación de la infraestructura tecnológica de las áreas protegidas

existentes y Direcciones Territoriales
 x x

4 Gestión del Programa

4.1 Coordinación del Programa x x x x x

4.2 Acompañamiento, orientación técnica y seguimiento al Programa x x x x x

4.3 Auditoría al Fondo de Disposición x x x x x

4.4 Servicios de Consultoría Internacional x x x x x

4.5 Administración Financiera Patrimonio Natural x x x x x

144

4.7 Sistema de monitoreo

Parques Nacionales propone para realizar el monitoreo y evaluación de los avances
del Programa tanto a nivel de los resultados como de los impactos, la optimización
del sistema que se ha venido aplicando desde el año 2000, como es el Análisis de
Efectividad en el Manejo de Áreas Protegidas con Participación Social –AEMAPPS-,
herramienta desarrollada conjuntamente con la WWF, que se ha convertido en el
sistema que le ha permitido a la Institución hacer seguimiento a la efectividad del
manejo de las áreas, en los horizontes de corto, mediano y largo plazo. Para su
óptimo desarrollo se requiere fortalecer el sistema y generar una aplicación que se
articule al sistema de información que permita la consolidación de los reportes de
cada área protegida y la valoración de algunas variables a partir de datos que estén
en tiempo real para su análisis.

Se tendrá como base para el seguimiento y monitoreo del Programa, el análisis de
efectividad del manejo de áreas protegidas con participación social (AEMAPPS),
metodología diseñada para apoyar a las áreas del Sistema de Parques Nacionales
Naturales, sus equipos en campo y los otros actores vinculados al manejo de las
áreas protegidas, en la cualificación de los procesos de planeación y ejecución, y
la verificación del cumplimiento de objetivos, efectos e impactos deseados.

Este análisis está diseñado desde una perspectiva crítica que pretende, a partir de
un ejercicio documentado de autorreflexión, comprender la situación actual de
manejo y orientarla hacia una situación deseada, la cuál se fundamenta en la noción
del Manejo Efectivo, entendido como aquel que se acerca al logro de los objetivos
de conservación mediante un proceso legitimado socialmente.

Un principio fundamental que sustenta la efectividad del manejo, se relaciona con la
aplicación del concepto del manejo adaptativo a los procesos de administración y
manejo de las áreas protegidas. En este contexto, el manejo adaptativo involucra la
integración del diseño, implementación y monitoreo de los procesos para
proporcionar un marco de trabajo que sirva para comprobar supuestos,
adaptabilidad y aprendizaje.

La clave de los análisis de efectividad en articulación con el monitoreo, no solo es
comprender cuáles intervenciones de manejo y administración funcionan y cuáles
no, sino poder usar sistemáticamente los resultados de este monitoreo para mejorar
los procesos y en el desarrollo del manejo adaptativo. La adaptabilidad involucra que
partiendo de una línea base generada por los procesos de investigación, se puedan
realizar ajustes a las intervenciones, con el fin de responder a la nueva información
obtenida a través de los esfuerzos de monitoreo y los análisis de efectividad.

Desde la creación de la herramienta de efectividad de manejo para el SPNN, ésta ha
tenido diferentes ajustes con el fin de que sea más acorde con la realidad de las
áreas y sus resultados puedan ser utilizados en los diferentes componentes de los
Planes de Manejo (Diagnóstico, Ordenamiento y Plan Estratégico de Acción).

145

El AEMAPPS está comprendido por tres temporalidades que corresponden en el largo
plazo a la misión (logro de los objetivos de conservación), en el mediano plazo a la
planeación estratégica y en el corto plazo a la planeación operativa (ver Figura 26).

La efectividad en el largo plazo está definida por el mantenimiento y recuperación de
los valores objeto de conservación, sobre los cuales se concreta la misión ó razón de
ser del área. Su medida es la integridad ecológica que valora la salud del área a
través de la detección de cambios de las características de los valores objeto de
conservación más representativos (ecosistemas) y singulares (especies o
asociaciones). La efectividad a mediano plazo de un área protegida del SPNN, está
definida por la calidad de la planeación y su potencial de manejo.

El éxito en el logro de los objetivos del plan de manejo depende en parte de la
legitimidad social del área protegida, de manera que los procesos de conservación
deben ser posicionados entre los actores estratégicos sociales e institucionales,
generando un reconocimiento de la función pública de conservación, a través de la
valoración de los beneficios socio-culturales, ambientales y económicos derivados del
área protegida. Igualmente debe identificarse cómo ha sido el cumplimiento de los
acuerdos de manejo y la articulación con los sectores público, comunitario y privado
para el ordenamiento ambiental.

Otros aspectos que inciden en el potencial de manejo del área protegida son la
coherencia del área por sí misma y en un contexto regional, y el nivel de
conocimiento tradicional y científico que se tenga sobre los valores objeto de
conservación, que constituye su línea base. A esto se suma el conocimiento que el
equipo del área tenga respecto a sus potencialidades y limitantes para implementar
estrategias de manejo, es decir que identifiquen cuál es su contexto externo en
términos de oportunidades y amenazas y su contexto interno referente a las
fortalezas y debilidades.

En cuanto a la planeación del manejo, esta depende de garantizar tanto su calidad
como su cumplimiento, lo primero se refiere a si los componentes del plan de
manejo: situación actual, ordenamiento y plan estratégico son altamente coherentes
o por el contrario no toman en cuenta el potencial de manejo del área. Respecto a
su cumplimiento, debe valorarse si el plan de manejo ha sido diseñado e
implementado solamente por la autoridad del área, ó si también ha contado con la
participación activa de los actores estratégicos.

El corto plazo reflejado en una temporalidad anual, se evalúa en eficacia como el
nivel de gobernabilidad del área protegida y en eficiencia por la calidad de la
planeación operativa de su manejo. En el caso de la gobernabilidad, el análisis de la
efectividad se orienta a establecer las condiciones de reconocimiento del área
protegida en términos del porcentaje donde la autoridad competente interviene
efectivamente en el área y el grado de articulación entre dichas autoridades para la
acción en el área protegida. Igualmente, evalúa qué tan coherente es la zonificación
propuesta en el Plan de Manejo con los valores objeto de conservación y su grado
de cumplimiento. También indaga acerca de cómo el conflicto armado afecta la
gestión y el manejo del área protegida.

146

En cuanto a la planeación operativa, se aborda el análisis de la calidad de los
procesos de formulación, ejecución y seguimiento a la gestión, incluyendo aspectos
de orden administrativo como personal, recursos físicos y financieros. Los procesos
transversales como monitoreo e investigación, control y vigilancia y educación
ambiental se constituyen en temas claves dentro del corto plazo, con impacto en el
mediano y largo plazo, los cuales también son analizados.

A su vez cada temporalidad responde a dos unidades de análisis que son los índices
de eficacia y eficiencia, con excepción del largo plazo donde se analiza directamente
la efectividad.

La eficacia se refiere al logro de cambios reales en la situación de manejo y al logro
de los objetivos de conservación definidos para el área protegida teniendo en cuenta
el horizonte de planeación establecido. La eficiencia se refiere a la calidad de los
procesos de manejo de las áreas protegidas en términos del soporte administrativo,
operativo y técnico necesarios para el desarrollo de la gestión.

La eficacia y la eficiencia se analizan a través de indicadores que tienen variables
que son analizadas a partir de cinco situaciones de manejo, donde 1 es la situación
menos favorable y 5 es la más favorable. Todas las variables deben ser analizadas
por las áreas protegidas en lo posible con una serie de insumos que sirvan como
medios de verificación, en caso de no contar con dichos insumos se recurre a la
experticia y experiencia que los equipos de las áreas tienen en campo.

La metodología se desarrolla actualmente bajo un aplicativo en Excel donde se
presentan los resultados tanto a nivel cuantitativo como cualitativo, a partir de lo
cual se genera un consolidado de resultados y gráficas de los diferentes indicadores
(Ver Anexo 2 en donde se detallan los indicadores de seguimiento y su forma de
aplicación).

Figura 26. Temporalidades y unidades de análisis de la herramienta
AEMAPPS

147

En el Cuadro 49, se relacionan los indicadores del Programa que se monitorearán
con el AEMAPPS, y su estado actual, los cuales se correrán como parte de la
construcción de la línea base del Programa al inicio de éste. Esto articulado con el
sistema de información dará cuenta de la contribución del Programa a la
conservación de la biodiversidad, a los valores objeto de conservación y el beneficio
generado a los grupos metas definidos.

Cuadro 49. Relación de Indicadores del Programa y la Línea Base

Objetiv
o

Indicador

Línea Base (resultados AEMAPPS)

Área
Protegida

Índice de
efectividad

CORTO plazo

Índice de
efectividad
MEDIANO

plazo

Índice de
efectividad

LARGO

plazo 2010 2011

Consolid
ación y
ampliaci
ón del
Sistema
de
Parques
Nacional
es
Naturale
s de
Colombi
a, bajo
los
criterios

de
integrid
ad,
represe
ntativid
ad y
efectivid
ad

1. El índice de la
efectividad del
manejo a largo
plazo
(integridad
ecológica) en las
áreas protegidas
existentes del
Programa se
sostiene en un
80%

DT Andes Nororientales

Cocuy 57% 40% 50% 20%

Estoraques 70% 67% 50% 20%

Guanentá ARF 77% 76% 75% 0%

Iguaque 85% 82% 78% 80%

Pisba 58% 54% 55% 20%

Tamá 65% 76% 64% 20%

DT Caribe

Ciénaga
Grande

73% 75% 64% 40%

Corchal M.H. 56% 54% 57% 20%

Colorados 84% 70% 81% 20%

Flamencos 56% 65% 60% 40%

Macuira 50% 64% 61% 40%

Old Providence 64% 70% 63% 0%

Sierra Nevada 70% 70% 81% 40%

Tayrona 72% 74% 80% 80%

VIPIS 70% 64% 62% 20%

2. El índice de la
efectividad del
manejo a largo
plazo
(integridad
ecológica)en las
áreas protegidas
nuevas se
sostiene en un
80%

Bahía Portete Por definir Por definir

Corales de
Profundidad

 Por definir Por definir

Playón y
Playona de
Acandí

 Por definir Por definir

Indicador Línea Base

3. Aumentado el área de

ecosistemas marino-costeros en
relación con el área total del SPNN

1.3%

148

A partir de la implementación de las estrategias de manejo en los parques, se espera
que el porcentaje de variación en la efectividad del manejo de la planeación
operativa de un año a otro se mantenga ó tenga un incremento. Si un área
protegida tiene una efectividad a corto plazo superior al 69% se considera una
fortaleza, entre el 50% y menor al 69% el área se encuentra en un estado medio y
por debajo del 49% es una debilidad.

En el Cuadro 50 se detallan los indicadores definidos para los resultados 1 al 3. En
particular los indicadores del Resultados 3, dado su carácter trasversal, requerirán
una metodología para su monitoreo y evaluación que mida procesos como: el
incremento en los niveles de aplicación de los instrumentos de financiación, por
ejemplo.

Cuadro 50. Relación de Indicadores y la Línea Base de Resultados 1 a 3

Resultado Indicadores Línea Base
1. Mejorada la
efectividad de manejo
de las AP existentes
priorizadas del
Programa

Índice de efectividad del manejo

mediano plazo en al menos el 80% en
todas las áreas protegidas existentes

priorizadas en el Programa

Por definir

2. Establecidas nuevas

áreas protegidas
marino-costeras

Establecidas 3 áreas protegidas

marino-costeras nuevas (Portete,
Corales de profundidad y Acandí),

demarcadas y en funcionamiento

0

Planes de manejo elaborados,
aprobados y en implementación

0

3. Fortalecida la

sostenibilidad
institucional y financiera

del Sistema de Parques
Nacionales (SPNN)

Establecido el sistema de información

de Parques Nacionales

0

Diseñados e implementados nuevos

instrumentos financieros

0

Se identifica como otro indicador el porcentaje de áreas protegidas que cuentan con
análisis de integridad ecológica, el cual permite medir la variabilidad que tienen los
atributos ecológicos del área protegida en el tiempo y si esta variabilidad es
favorable o no para los VOC y los objetivos de conservación del parque.

149

5 PRESUPUESTO

5.1 Financiamiento con recursos de cooperación

Los Gobiernos de Colombia y Alemania han acordado desarrollar el Programa
“Diversidad Biológica y Áreas Protegidas de Colombia”, con un aporte financiero no
reembolsables por valor de 15 millones de euros de Alemania, a ser canalizado y
coordinado a través del KfW Entwicklungsbank.

Aunque las necesidades financieras para lograr el óptimo funcionamiento y
operación de las 15 áreas protegidas priorizadas son grandes, con el Programa se
tendría cubierto el 100% de las actuales necesidades de inversión, tomando como
referencia el escenario analizado en el Cuadro 6 de la brecha financiera de las áreas
protegidas priorizadas para el Programa (ver sección 1.2.5).

Del aporte financiero de Alemania se asignarán 8.507.430 de euros, el 73%, a la
implementación de las actividades y medidas de los 3 componentes de inversión en
las áreas protegidas y el 16% a la gestión del Programa (componente 4) y un 11% a
imprevistos. Los recursos que Parques destinará al Programa serán distribuidos en
un 69% a los primeros 3 componentes y el 31% a actividades de gestión y
funcionamiento (ver Cuadro 51). Anexo 17 presenta todos los detalles de valores
unitarios, cantidades, valores en pesos y en euros, por cada medida y actividad.

Cuadro 51. Presupuesto del Programa “Diversidad Biológica y Áreas

Protegidas”, en euros

Componente Aporte KfW Aporte PNN
Otros

Aportes
Costo Total

Componente 1: Mejoramiento de

efectividad de manejo de las áreas

protegidas priorizadas existentes

8.507.430 3.385.637 46.152.174 58.045.242

Componente 2: Establecimiento

nuevas áreas protegidas marino-costeras
709.565 387.767 0 1.097.332

Componente 3: Fortalecimiento de

sostenibilidad institucional y financiera

de las áreas protegidas

1.735.435 269.565 0 2.005.000

Componente 4: Gestión del Programa 2.355.931 1.853.175 0 4.209.106

5. Imprevistos 1.691.639 0 0 1.691.639

Gran Total 15.000.000 5.896.144 46.152.174 67.048.318

Cuadro 52 enseña los flujos anuales estimados del aporte del gobierno alemán que
será canalizado a través del Fondo de Disposición que administrará Patrimonio. 11,8
millones de euros, el 79% de los recursos, se invertirán en los primeros 3 años, con
respectivamente el 23%, 29% y 27% desde el primer hasta el tercer año. En año 4
y 5 serán invertidos el 15% y 7% del total del aporte de los 15 millones de euros.

150

Cuadro 52. Flujo financiero anual del aporte de Alemania (KfW) para el Programa,
en euros

Componente / Medidas
Principales

Financiamien
to KfW –

Total

Ejecución / Años

1 2 3 4 5

Componente 1: Mejoramiento de
efectividad de manejo de las áreas
protegidas priorizadas existentes

8.507.430
2.223.66

1
2.754.27

3
2.344.20

4
1.011.66

3
173.630

1.
1

Reformulación de Planes de
Manejo

252.974 126.487 75.892 25.297 25.297 0

1.
2

Restauración ecológica en
áreas protegidas

326.087 0 130.435 97.826 65.217 32.609

1.
3

Diseño de estrategias de
ordenamiento de los recursos
hidrobiológicos y pesqueros

410.217 41.022 123.065 123.065 82.043 41.022

1.
4

Fortalecimiento del ecoturismo
en áreas protegidas

1.763.565 176.357 529.070 705.426 352.713 0

1.
5

Medidas de ordenamiento en
zonas de amortiguamiento de
áreas protegidas en convenio
con las autoridades territoriales
(CARs y municipios)

500.000 0 100.000 150.000 150.000 100.000

1.
6

Fortalecimiento control y
vigilancia en las áreas
protegidas

1.668.935 1.001.361 500.680 166.893 0 0

1.
7

Construcción y adecuación de
la infraestructura administrativa
de las áreas protegidas

1.972.609 394.522 789.043 591.783 197.261 0

1.
8

Saneamiento predial en las
áreas protegidas

1.391.304 417.391 417.391 417.391 139.130 0

1.
9

Fortalecimiento del monitoreo
en las áreas protegidas

221.739 66.522 88.696 66.522 0 0

Componente 2: Establecimiento
nuevas áreas protegidas marino-
costeras

709.565 0 0 430.522 279.043 0

2.
1

Posicionamiento y demarcación
de las nuevas áreas protegidas

34.783 0 0 34.783 0 0

2.
2

Formulación de los Planes de
Manejo

91.304 0 0 45.652 45.652 0

2.
3

Infraestructura y equipamiento
de las nuevas áreas protegidas

583.478 0 0 350.087 233.391 0

Componente 3: Fortalecimiento
de sostenibilidad institucional y
financiera de las áreas protegidas

1.735.435 460.783 741.217 401.717 97.239 34.478

3.
1

Estimación y análisis de
financiación y brecha financiera

81.304 16.261 24.391 24.391 16.261 0

3.
2

Preparación de instrumentos y
mecanismos de financiación
para el SPNN, y su
implementación en las áreas
priorizadas

172.391 0 34.478 51.717 51.717 34.478

3.
3

Fortalecimiento del sistema de
información de PNN

292.609 87.783 87.783 87.783 29.261 0

151

3.
4

Adecuación de la
infraestructura tecnológica de
las áreas protegidas existentes
y Direcciones Territoriales

1.189.130 356.739 594.565 237.826 0 0

Componente 4: Gestión Programa 2.355.931 471.186 471.186 471.186 471.186 471.186

4.
1

Coordinación del Programa 104.348 20.870 20.870 20.870 20.870 20.870

4.
2

Acompañamiento, orientación
técnica y seguimiento al
Programa

0 0 0 0 0 0

4.
3

Auditoría al Fondo de
Disposición

0 0 0 0 0 0

4.
4

Servicios de consultoría
internacional

1.412.174 282.435 282.435 282.435 282.435 282.435

4.
5

Administración financiera de
Patrimonio Natural

839.409 167.882 167.882 167.882 167.882 167.882

5
Imprevistos técnicos y
financieros

1.691.639 338.328 338.328 338.328 338.328 338.328

Gran Total 15.000.000

3.493.95
7

4.305.00
4

3.985.95
7

2.197.45
9

1.017.62
3

152

Como muestra el Cuadro 52 arriba, se prevén en los primeros tres años del
Programa inversiones entre 3,5 y 4,3 millones de euros anualmente, lo que deja
clara la importancia de brindar el máximo apoyo a las DTs de Caribe y Andes
Nororientales y sus parques de parte de PNN-Bogotá, Patrimonio Natural y la
consultora internacional.

La definición de las actividades y metas por cada uno de los resultados, así como su
costeo fue un ejercicio participativo desarrollado inicialmente desde las áreas
protegidas quienes identificaron las prioridades de inversión a partir de las
estrategias de manejo definidas en cada parque para disminuir las presiones y
amenazas y proteger los objetos de conservación razón de ser de cada área
protegida. Para ello se diseñó la Matriz de Medidas y Acciones en donde cada área
identifico las actividades y el costo, esto se socializó en los talleres realizados en
cada territorial (sedes Santa Marta y Bucaramanga), contando con la participación
de los jefes de parques, los orientadores temáticos de las territoriales y del nivel
central, coordinado por el Grupo de Asuntos Internacionales y Cooperación de PNN y
el consultor externo del KfW, lo que permitió unificar prioridades y costos. Una vez
consolidada la información se realizaron diferentes conferencias vía Skype por cada
una de las actividades con el propósito de validar la información y ajustar las
acciones a los recursos de aporte financiero que se están negociando para este
Programa.

Una parte de estas inversiones causará impactos directos en el mejor
funcionamiento de los equipos que manejan y vigilan las áreas protegidas, mediante
el fortalecimiento para mejorar su accionar, como son entre otros la construcción,
reparación y equipamiento de las sedes administrativas, la adquisición de equipos de
comunicación y monitoreo, la modernización de instalaciones de control y acceso
para el control y la vigilancia, adecuación de la infraestructura para atender a los
visitantes de los parques. También tendrá un efecto casi directo la restauración de
sitios deteriorados al interior de los parques.

Otras inversiones son facilitadoras y tendrán un impacto más indirecto en el
fortalecimiento de Parques, como son por ejemplo:

 Estudios jurídicos y topográficos para el saneamiento predial; la tenencia de
tierras en los parques es una primordial amenaza estructural para muchos
parques que disminuye grandemente la sostenibilidad y gobernabilidad (se
requiere fortalecer las capacidades de la institución para evaluar la situación
real y planificar las acciones requeridas para sanear los parques);

 Ordenamiento de las áreas aledañas a los parques, acciones coordinadas en
el marco regional y educación de poblaciones y visitantes (se busca un mejor
relacionamiento con las comunidades vecinas, entendimiento de la
importancia de preservar ciertas áreas naturales, controlar los
aprovechamientos ilegales y las incursiones no reguladas);

 Disponibilidad y manejo de la información, cuya administración debe mejorar
(entre otros establecer un Sistema de Información con sus aplicaciones y
debidos protocolos);

 Robustecimiento del sistema de AEMAPPS para mejorar el monitoreo de la
efectividad (empezando con la estructuración de una base de datos

153

centralizada para apoyar el análisis y la generación de reportes; considerar la
inclusión de indicador(es) relacionado(s) con cambio climático).

Todas estas necesidades de inversión insatisfechas se proponen sean financiadas
por los recursos provenientes de la cooperación financiera alemana. Cada medida en
si aporta al mejoramiento de diferentes aspectos del funcionamiento de PNN, pero
también tienen sinergias que refuerzan las acciones del Programa, como es un
proceso de control y vigilancia mejorado con un sistema que capta, analiza y reporta
la información de los recorridos e incidentes, o las acciones de educación y
capacitación de operadores con centros de visitantes y senderos adecuados. Un
resultado importante también será que los equipos de parques se van a sentir
respaldados y mejor preparados, incentivando a su vez la motivación.

5.2 Financiamiento nacional

Una debilidad de Parques es el bajo presupuesto de operación que el gobierno
nacional le asigna (ver sección 1.1.3.6 para detalles de la brecha financiera), es un
aspecto en el cual no puede apoyar el gobierno de Alemania. No obstante, para
efecto de la implementación del Programa con el KfW, Parques propone contar con
una adicionalidad de recursos operativos de 5.896.144 de euros (equivalente a
13.561 millones de pesos).

Los costos de funcionamiento y operativos que PNN ha estimado que requiere para
implementar el Programa, están enmarcados en los siguientes rubros: la
administración y coordinación del Programa, la preparación de términos de
referencia, la interventoría de las obras, el monitoreo, y control y vigilancia, la
asesoría de los orientadores de las diferentes temáticas que desarrollará el
Programa, la asistencia técnica en medidas como restauración ecológica y sistemas
sostenibles, los gastos de desplazamiento, viáticos y gastos de viaje. Una gran parte
de esta inversión de PNN estará en cubrir los gastos de personal nuevo para operar
las inversiones e equipos a financiar con el aporte de Alemania. El mayor incremento
de personal estará en las tareas de control y vigilancia.

A diferencia de proyectos de desarrollo local/rural dirigidos a pequeños productores,
son menos las actividades que se requieren de asistencia técnica de parte de los
parques por lo cual la contrapartida del Programa no requiere de un amplio plantel
de personal de campo. Son tres las medidas que requieren asistencia técnica y que
PNN la garantizará: el establecimiento, mantenimiento y monitoreo de 500 hectáreas
que serán restauradas, el fomento de sistemas agroforestales y silvopastoriles. y el
establecimiento de 5 pequeños proyectos de acuicultura compatible con el
ecosistemas en las zonas aledañas a los parques marino- costeros.

El Departamento Nacional de Planeación (DNP) en su programación de mediano
plazo prevé ligeros aumentos del presupuesto nacional para Parques Nacionales (3 a
5%/año), como se puede observar en Cuadro 53.

154

Cuadro 53. Presupuesto programado para PNN en el Marco de Gasto de
Mediano Plazo 2013 – 2016

Fuente 2013 2014 2015 2016

Recursos PGN $ 28.000 $ 29.500 $ 30.500 $ 32.025

Recursos propios $ 7.872 $ 8.265 $ 8.678 $ 9.112

Total $ 35.872 $ 37.765 $ 39.178 $ 41.137

Fuente: DNP, MGMP 2013 – 2016; cifras en millones de pesos

5.3 Costo total

En el Cuadro 54, se presentan los costos por y por cada una de las medidas a
implementar con el Programa; para conocer un mayor detalle de esta estimación de
los costos ver el Anexo 17 en donde se discrimina por cada resultado y medida, el
costeo de las diferentes acciones que el Programa desarrollará y las metas
establecidas por cada una a nivel nacional, a nivel regional de las DTs y a nivel local
de las áreas protegidas priorizadas.

El Componente 1 que tiene como propósito aumentar la efectividad en el manejo de
las áreas protegidas priorizadas para el Programa es el que requiere la mayor parte
de recursos, el 57% del total de los recursos asignados por el gobierno alemán, 8,5
millones de euros. El Componente 2 de establecimiento de nuevas áreas protegidas
marino-costeras se la asigna unos 710 mil euros (5%), con lo que se apoyará el
establecimiento de 3 áreas protegidas nuevas de gran representatividad
ecosistémica, facilitándole a PNN iniciar la primera fase de posicionamiento,
planificación, establecimiento y desarrollo de algunas estrategias de manejo, como
control y vigilancia.

El Componente 3, que busca fortalecer la sostenibilidad institucional y financiera de
las áreas protegidas priorizadas, recibirá el 12% de la contribución alemana, y el
Componente 4 de gestión del Programa al cual se le ha asignado el 16%.

155

Cuadro 54. Resumen de Costos y Financiamiento del Programa, en Euros

Componente / Medidas Principales
COSTO
TOTAL

Financiamiento / Aportante

PNN KfW
Entidades

Territoriales

Componente 1: Mejoramiento de efectividad de manejo de las áreas protegidas

priorizadas existentes
58.045.242 3.385.637 8.507.430 46.152.174

1.1 Reformulación de Planes de Manejo 337.104 84.130 252.974 0

1.2 Restauración ecológica en AP 595.304 269.217 326.087 0

1.3
Diseño de estrategias de ordenamiento de los recursos hidrobiológicos y

pesqueros
666.522 256.304 410.217 0

1.4 Fortalecimiento del ecoturismo en AP 1.832.261 68.696 1.763.565 0

1.5
Medidas de ordenamiento en zonas de amortiguamiento de AP en convenio con

las autoridades territoriales (CARs y municipios)
1.062.174 62.174 500.000 500.000

1.6 Fortalecimiento control y vigilancia en las AP 4.036.659 2.367.724 1.668.935 0

1.7 Construcción y adecuación de la infraestructura administrativa de las AP 2.222.174 249.565 1.972.609 0

1.8 Saneamiento predial en las AP 47.043.478 0 1.391.304 45.652.174

1.9 Fortalecimiento del monitoreo en las AP 249.565 27.826 221.739 0

Componente 2: Establecimiento nuevas áreas protegidas marino-costeras 1.097.332 387.767 709.565 0

2.1 Posicionamiento y demarcación de las nuevas áreas protegidas 66.087 31.304 34.783 0

2.2 Formulación de los Planes de Manejo 164.348 73.043 91.304 0

2.3 Infraestructura y equipamiento de las nuevas áreas protegidas 866.897 283.419 583.478 0

Componente 3: Fortalecimiento de sostenibilidad institucional y financiera de las AP 2.005.000 269.565 1.735.435 0

3.1 Estimación y análisis de financiación y brecha financiera 81.304 0 81.304 0

3.2
Preparación de instrumentos y mecanismos de financiación para el SPNN, y su
implementación en las áreas priorizadas

172.391 0 172.391 0

3.3 Fortalecimiento del sistema de información de PNN 336.087 43.478 292.609 0

3.4 Adecuación de la infraestructura tecnológica de las AP existentes y DTs 1.415.217 226.087 1.189.130 0

Componente 4:Gestión Programa 4.209.106 1.853.175 2.355.931 0

4.1 Coordinación del Programa 1.181.739 1.077.391 104.348 0

4.2 Acompañamiento, orientación técnica y seguimiento al Programa 667.088 667.088 0 0

4.3 Auditoría al Fondo de Disposición 108.696 108.696 0 0

4.4 Servicios de consultoría internacional 1.412.174 0 1.412.174 0

4.5 Administración financiera de Patrimonio Natural 839.409 0 839.409 0

5 Imprevistos 1.691.639 0 1.691.639 0

 Gran Total (EUR) 67.048.318 5.896.144 15.000.000 46.152.174

Tasa de cambio: 1 EUR = COP 2.300

156

Cuadro 54 también muestra las fuentes de financiación del Programa propuesto.
Arriba se analizó la composición de la contribución del Gobierno de Alemania, el
aporte del Gobierno de Colombia a través de PNN suma casi 6 millones de euros
para los cuatro Componentes. Al igual que el aporte del KfW, el Componente 1
ocupa la mayor parte de recursos asignados por PNN, el 57% del total del aporte.
En los Componentes 2 y 3, las asignaciones de PNN son respectivamente el 7%
(EUR 387.767) y 5% (EUR 269.565) del presupuesto. Donde hay diferencias
importantes entre los aportes del KfW y PNN es en Imprevistos (Parques no
participa en este rubro) y Componente 4-Gestión. En este último PNN invertirá el
31% de sus recursos para el Programa, lo que se explica por cuanto es aquí donde
se ubican los gastos de la coordinación para la implementación del Programa, el
acompañamiento, la orientación técnica, el seguimiento y los costos de la auditoría
anual al Fondo de Disposición.

Finalmente, pero por ello no menos importante, se destaca la inclusión de un monto
importante estimado en EUR 46 millones, para el saneamiento predial. Son recursos
que se aplican a las acciones posteriores al trabajo de los estudios jurídicos y
técnicos y el avalúo comercial que se financiarán con recursos del KfW, es decir, la
compra de los predios y otras actividades relacionadas con el saneamiento de estos
predios. En el Acta firmada el 12 de octubre del 2012, el MADS, PNN, APC y KfW
acordaron que “El Ministerio y PNN realizarán la gestión desde sus competencias,
para obtener la intervención y aportes adicionales de entidades del orden Nacional y
Territorial para el logro del saneamiento predial en el marco del Programa.” Es un
compromiso esencial de parte del Gobierno de Colombia ante el Gobierno de
Alemania ya que es indispensable de hacer los pasos finales después de los estudios
prediales, que no se puedan dejar ociosos y sin llegar al objetivo que se busca: que
los parques nacionales sean enteramente propiedad del Estado, para garantizar la
gobernabilidad y la protección de la biodiversidad en estos territorios.

5.3.1 Clasificación de los costos del Programa

Para obtener otra percepción de los costos del Programa de Biodiversidad y Áreas
Protegidas, se ha hecho una clasificación en los rubros de: 1) Inversiones; 2) Gastos
de funcionamiento; 3) Costo de personal de PNN; 4) Consultorías- y 5) Imprevistos.
El resultado de este ejercicio de análisis de presupuesto se presenta en Cuadro 54.
Las diferencias que aparecen enseguida definen claramente el carácter de los gastos
de las partes:

 PNN KfW

Inversiones 3% 61%

Funcionamiento 55% 8%

Personal PNN 42% 0%

Consultorías 0% 20%

Imprevistos 0% 11%

100% 100%

Parques Nacionales tendrá el 97% de sus costos en el Programa en la operación y el
personal, mientras el aporte del KfW estará asignado mayormente a inversiones
(61%) y consultorías (20%) (Ver detalles en Cuadro 55).

157

Cuadro 55. Clasificación de rubros del presupuesto del Programa

RUBRO
Costo Total

(EUR)

Financiamiento

PNN (EUR)

Financiamiento

KfW (EUR)

Entidades

Territoriales
(EUR)

INVERSIONES 55.451.631 170.217 9.129.239 46.152.174

Infraestructura (diseño,
construcción, renovación)

5.109.670 0 5.109.670 0

Equipamiento (vehículos,

lanchas, motos, kits-varios,
comunicación, etc.)

1.770.222 0 1.770.222 0

Restauración (terrestre y
marino / corrales)

371.739 13.696 358.043 0

Fomento de sistemas

agro/silvopastoriles
1.156.522 156.522 500.000 500.000

Saneamiento de Tierras

(estudios y compra)
47.043.478 0 1.391.304 45.652.174

FUNCIONAMIENTO 4.480.435 3.247.826 1.232.609 0

Administración Financiera 839.409 0 839.409 0

Auditorías 108.696 108.696 0 0

Transporte (combustible y
limpieza de vehículos y

lanchas)

1.831.304 1.831.304 0 0

Talleres (espacio/salón,
refrigerios, materiales, giras,

etc.)

247.391 203.913 43.478 0

Mantenimiento

(infraestructura, incl. sistema

de información)

1.000.000 882.609 117.391 0

Capacitación 238.696 71.304 167.391 0

Divulgación (campañas,
publicidad)

184.783 150.000 34.783 0

PERSONAL PNN 2.478.100 2.478.101 0 0

Salarios 2.372.709 2.372.709 0 0

Viáticos y Tiquetes 105.391 105.391 0 0

CONSULTORIAS 2.976.670 0 2.976.670 0

Consultorías nacionales 1.564.496 0 1.564.496 0

Consultorías internacionales 1.273.913 0 1.273.913 0

Logística y viajes nacionales 138.261 0 138.261 0

IMPREVISTOS 1.691.639 0 1.691.639 0

COSTO TOTAL ESTIMADO 67.048.318 5.896.144 15.000.000 46.152.174

5.3.2 Justificación del costo de administración del aporte financiero

En el Cuadro 56 se describe en que consisten los costos de administración que
Patrimonio Natural ha estimado para cobrar por el manejo de los recursos del
Programa. El costo de administrar los recursos del KfW canalizados a través del
Fondo de Disposición que administraría Patrimonio Natural totalizaría 839.409 euros.
El mecanismo de Fondo de Disposición aun está sujeto a una auditoría especializada
de parte del KfW, a partir de los resultados se determinará la necesidad de ajustes

158

para cumplir con los requerimientos del banco para el mecanismo de operación
financiera del Programa. Antes de esto, PNN y el MADS prepararán un documento
para el banco que deja claro que el mecanismo de gestión financiera prevista con
Patrimonio Natural sea compatible con la política y normativa administrativa
nacional.

El Programa a ser ejecutado con recursos provenientes de la cooperación financiera
de Alemania (KfW), por su cobertura geográfica, variedad de temas, intervención en
terreno y componente de fortalecimiento institucional, exigirá una gerencia
administrativa que conozca muy bien la estructura de PNN, y responda
adecuadamente a los tiempos y calidades necesarias para el avance técnico del
mismo. De allí que se haga necesario contar con un equipo de trabajo permanente,
enfocado en los logros particulares del Programa.

Como aproximación a la carga administrativa requerida se ha identificado la
necesidad de adelantar 300 obligaciones, entre contratos y convenios
administrativos, entre los que se encuentran la contratación de 135 consultores
individuales, 96 procesos de adquisición de bienes y servicios de menor cuantía, 64
convocatorias de mayor cuantía, y más de 6 convenios interadministrativos entre
otros. Así mismo se estima realizar 1.342 pagos, asociados a los anteriores procesos.
Adicionalmente se encuentran los temas de tesorería, contabilidad, presupuesto,
asistencia jurídica, adquisiciones, comunicación y archivo bajos las condiciones
definidas para este tipo de procesos por parte del donante, autoridades nacionales y
esquemas operativos de Patrimonio Natural.

Los costos de administración están calculados a partir de la capacidad requerida
para ejecutar el presupuesto del Programa en cinco años, bajo las condiciones y
requerimientos de la matriz de acciones y medidas diseñadas por PNN. Los costos
fueron calculados a partir de precios constantes, en el caso de costos de personal no
se aplicaron incrementos salariales diferentes a la inflación.

159

Cuadro 56. Descripción y monto de los costos de la administración de Patrimonio Natural, en euros

Rubro Descripción Unidad
Canti-

dad
Costo

unitario
Valor
Total

Personal

a) 2 profesionales del nivel universitario, tiempo completo, estos profesionales serán el apoyo
administrativo en las Direcciones Territoriales, principalmente en procesos de adquisiciones, archivo,
correspondencia, sistema presupuestal, soportes contables, y servicios generales de logística y
operativos.

b) Contratación de tiempo parcial de profesionales especializados y universitarios de áreas jurídica,
contable, presupuesto y tesorería para complementar y reforzar el equipo actual de Patrimonio
Natural en Bogotá.

El presupuesto y tiempo de este rubro a lo largo del proyecto se distribuirá a partir de la demanda de
operaciones necesarias por año, y se irá ajustando en el diseño de los Planes Operativos anuales.

a) mes x
profesional

b)

mes x
profesional

a)
2 x 60

b)

150

a)
1.568

b)

1.637

433.659

Equipos

Con los recursos del proyecto se adquirirá para este fin: 5 estaciones de trabajo, instaladas y dotadas
para los profesionales del proyecto (superficie de trabajo, silla, divisiones modulares, cajonera, punto
de conexión de voz y dato, acceso a internet, conexión eléctrica, equipo de cómputo portátil, acceso
a tres equipos de impresión, scanner y copiado.

Estación
de trabajo

5 1.800 9.000

Locaciones

Este rubro incluye la disposición del área física necesaria por el proyecto, para las 4 estaciones de
trabajo, con un promedio de 9 m2 por trabajador, zona de archivo del proyecto de manera específica,
espacio compartido de áreas comunes como recepción, correspondencia, salas de juntas, cafetería y
baños, servicios comunes de la oficina y del edificio como vigilancia, servicios públicos, y
administración de zonas comunes. Este rubro está valorado en 1.000 euros mensuales.

Mes 60 1.000 60.000

Gastos Financieros

Los 1.342 pagos aprox. previstos, se realizarán utilizando medios de pago electrónicos, servicio que
ofrecen los operadores bancarios, las cuales tienen las siguientes ventajas: a) reducen el nivel de
riesgo de seguridad en transferencias en efectivo o cheque, b) generan mayor agilidad en los
desembolsos y acreditación en las cuentas de los contratistas, c) permite llevar un mayor control
sobre desembolsos y conciliaciones, y d) se facilita la preparación de informes para terceros. Con las
entidades donde se encuentren las cuentas de administración -tesorería del proyecto se contratará y
pagará dicho servicio.

Global
(basado
en # de

procesos)

1 93.750 93.750

 Subtotal Costos administrativos directos 596.409

Costos
Administrativos
indirectos
Patrimonio
Natural

La administradora de los recursos del Programa cuenta con un equipo directivo que será el
responsable de esta acción ante terceros. Para ello deberá asumir responsabilidades específicas de
representación legal para obligarse ante terceros en la adquisición de bienes y servicios, supervisará
y orientará el cumplimiento de las normas de contratación dispuestas por el donante, coordinará el
equipo de trabajo administrativo, proveerá la seguridad jurídica de los asuntos administrativos
encomendados, responderá ante autoridades nacionales de tipo tributario, garantizará ante entidades
de vigilancia y control el adecuado manejo y registro de los recursos, y facilitará los procesos de
auditorias externas del Programa. Participará en reuniones de coordinación del proyecto que se
requieran.

Global 1 243.000 243.000

 Subtotal Costos administrativos indirectos 243.000

 Total Gastos Administrativos 839.409

Costos en pesos calculados en euros con la tasa de cambio de: 1 EUR = COP 2.300

160

6 EVALUACION DE LOS IMPACTOS, RIESGOS Y LA
SOSTENIBILIDAD AMBIENTAL, SOCIAL Y CLIMATICA

6.1 Screening ambiental, social y climática

En el marco del estudio de factibilidad del nuevo Programa PNN-KfW hay que hacer
una evaluación de impactos sociales, ambientales y climáticos. El KfW únicamente
promueve proyectos que no afectan negativamente dichos parámetros. Para efecto,
en agosto 2010 el banco ha adoptado una Política o Guía de Sostenibilidad104, que
sigue los lineamientos adoptados por el Ministerio Federal de Cooperación BMZ. Los
lineamientos del BMZ se publicaron en la Guía para la Evaluación Ambiental y
Cambio Climático (“Leitlinie zur Umwelt- und Klimaprüfung”) y tienen el fin de: 1)
identificar, monitorear y manejar / disminuir los riesgos ambientales y climáticos en
la cartera de cooperación al desarrollo; 2) detectar en la etapa de concepción del
proyecto potenciales para mejorar la calidad ambiental y prevención de gases de
efecto invernadero; 3) tener en cuenta los efectos del cambio climático para no
poner en peligro los impactos positivos y aumentar la capacidad de adaptación.

La evaluación tiene dos grandes componentes: el análisis de impactos ambientales
y sociales y el análisis del cambio climático (separando lo que es mitigación y
adaptación). La examinación consiste en dos pasos: un estudio preliminar que
consiste de la evaluación o “Screening” de la compatibilidad del nuevo Programa en
términos ambientales, sociales y climáticos (“Vorpruefung”) y, de acuerdo a los
resultados del screening inicial, la evaluación profunda o detallada (“vertiefte
Pruefung”) en los aspectos donde se requiere dar mayor claridad y explicación. Para
el Programa se seguirán los mismos pasos.

Es importante destacar que la evaluación tiene que cubrir el Programa completo y
no se limita solo a las medidas y acciones financiadas con los recursos aportados por
el Gobierno de Alemania a través del KfW.

6.1.1 Compatibilidad en el área ambiental y social

Para efecto de la evaluación el BMZ y KfW utilizan la siguiente lista estándar de
preguntas de chequeo. Enseguida se muestra la lista aplicada al Programa.

Evaluación de compatibilidad ambiental y social No Sí

1. ¿El Programa tiene un posible impacto negativo significativo sobre los
siguientes recursos/bienes?

 Las personas, incluida la salud humana*

 Los animales, plantas y la biodiversidad

 El suelo, agua, aire y paisaje

 Los bienes culturales y otros activos

 Las interacciones entre estos activos ambientales

□

√

√
√

√

√

□

□

□

□
2. ¿Existen en el marco del Programa potenciales considerables para mejorar

la calidad ambiental, la protección de los recursos o el fortalecimiento de la
√ □

104 KfW, “Guideline of KfW Entwicklungsbank for conducting business in an environmentally,

socially and climate friendly manner” ("Sustainability Guideline"), January 2011.

161

sostenibilidad ecológica?

3. ¿De acuerdo con el derecho nacional del país, se requiere de una evaluación
de impacto ambiental?

√ □

* Intereses de los pueblos indígenas
* Seguridad y condiciones de trabajo
* Consideración de los derechos de las personas afectadas por el proyecto

Se detectó un aspecto donde existe la posibilidad que ocurren impactos negativos,
que sería en las personas, causado por saneamiento predial e implementación de
los planes de manejo en áreas del SPNN traslapadas con territorios indígenas. En
párrafo 6.2.2 se profundiza el análisis de los impactos sociales hasta donde se puede
de acuerdo a la información disponible y se identifican y describen las salvaguardias
que Parques utiliza en la implementación para asegurar el cabal cumplimiento de los
requisitos de calidad y evitar impactos negativos.

Del Programa no se espera impactos negativos significativos en los aspectos de
recursos naturales, bienes culturales y otros activos ambientales. Al
contrario, como se explicará en adelante, impactará de manera positiva. El Sistema
de Parques Nacionales Naturales de Colombia tendrá una mejor integridad,
representatividad y efectividad al terminar el Programa con el KfW, sin realizar
acciones que deterioran o no sean compatibles con el medio ambiente y la sociedad.
En Cuadro 56 la cadena de impactos muestra los resultados de las acciones del
Programa en la actual problemática de PNN.

De acuerdo a la legislación colombiana y debido al carácter de las actividades, el
Programa de Parques Nacionales con Alemania no está sujeto a una evaluación de
impactos ambientales, sin embargo, PNN es consiente que se tiene que analizar los
riesgos y las precauciones necesarias de las actividades a desarrollar.

6.1.2 Screening de aspectos climáticos

Las preguntas a ser contestadas para la evaluación de los impactos del Programa de
acuerdo a los lineamientos del BMZ y KfW en términos de riesgos y potenciales
climáticos se muestran en la siguiente tabla, con sus respectivas respuestas:

Evaluación adaptación al cambio climático (Climate Proofing) No Sí

1. ¿Los impactos de desarrollo deseados en el marco del Programa dependen
de manera significativa de parámetros climáticos como por ejemplo la

temperatura, la precipitación, el viento, etc.?

√ □

2. ¿Existe la posibilidad en el marco del Programa de aumentar

significativamente la capacidad de adaptación de los grupos destinatarios

(beneficiarios o grupos objeto) o de los ecosistemas?

√ □

Evaluación mitigación del cambio climático (Emission Saving) No Sí

3. ¿Se estima que el Programa contribuye a emisiones significativas de gases

de efecto invernadero?
√ □

4. ¿Se puede asumir que, en virtud del Programa existen potenciales, que

reducen significativamente las emisiones de gases de efecto invernadero o

aumenten la retención de CO2 en los suelos?

√ □

162

Para analizar la relevancia de los cuatro parámetros en el Programa, se hizo un
análisis sistemático de la ocurrencia de eventuales efectos del cambio climático
sobre el Programa, y de la potencialidad de mejorar la capacidad de adaptación al
cambio de beneficiarios del Programa. Por ejemplo, se estudió si aspectos climáticos
como la temperatura, precipitación, viento u otro fenómeno podría afectar al logro
de objetivos del Programa.

El estudio no arroja respuestas afirmativas por lo tanto no se considera que se va a
requerir una evaluación más detallada sobre la compatibilidad de asuntos climáticos
de algún aspecto específico del Programa. No obstante, ello no significa que no se
analizará el tema de cambio climático. En sección 6.2.3 se tratan las posibles
contribuciones del Programa a la adaptación y mitigación de efectos del cambio
climático y en 6.4 se analizan los posibles riesgos del cambio climático para el
Programa.

6.1.3 Resultado del screening inicial

El screening de los efectos sociales, ambientales y climáticos, el Programa PNN-KfW
clasifica en la categoría B, es decir, se trata de un proyecto que podría
potencialmente generar un impacto negativo durante la implementación y operación.

En las secciones anteriores del screening se ha señalado que los eventuales
impactos y afectaciones a ciertas personas o grupos de personas podrían ocurrir en
relación a las medidas del saneamiento predial y por la implementación de los planes
de manejo en territorios indígenas. Usualmente estos efectos se puedan controlar o
disminuir mediante medidas especiales o soluciones ya desarrolladas o que están en
proceso de desarrollo con los diferentes actores que puedan resultar afectados,
como son la consulta previa con las autoridades indígenas, la ruta de saneamiento
que se viene desarrollando y los instrumentos que requieren ser instrumentalizados
teniendo en cuenta el impacto social, entre otro. Las consecuencias de saneamiento
predial y la implementación de los planes de manejo se limitan a ciertos sitios y
áreas protegidas, son reversibles y relativamente fáciles de mitigar mediante
acciones apropiadas.

Por la inseguridad y la imposibilidad de determinar en este momento el alcance de
los posibles impactos sociales, es recomendable realizar un estudio especial
dedicado al análisis de estas dos medidas. En octubre 2012 el KfW y PNN acordaron
realizar un estudio de impacto social detallado sobre la potencial afectación de la
población local e indígenas en las mismas áreas protegidas como en sus zonas
aledañas, incluyendo también las estrategias de mitigación y las salvaguardas
correspondientes.

6.2 Impactos del Programa

En un programa como éste, con la amplitud e intensidad de medidas que tiene, los
impactos son múltiples y variados, por lo cual es importante definir y organizarlos
bien en la etapa de preparación. Aquí se describen los impactos sociales,
ambientales y climáticos en las áreas protegidas, y los impactos de sostenibilidad
institucional y financiera en el SPNN, tanto los impactos positivos como los posibles
efectos negativos. Se mostrará en una cadena de impactos como el Programa

163

atenderá la problemática de PNN en varios de los subprogramas que en el Informe
de Gestión (2011) de PNN sobre su Plan Estratégico 2007-2019 fueron identificados
con una baja ejecución entre 2007 y 2010, mencionados en sección 1.2.3-
Desempeño y Fortalecimiento de Parques Nacionales.

Enseguida se describirán y explicarán los impactos esperados del Programa en
aspectos sociales, ambientales y climáticos, tanto en los parques, como en las
territoriales y en el ámbito nacional.

En una matriz de análisis de la cadena de impactos105 (ver enseguida Cuadro 57), en
la cual se sistematizan las debilidades y problemas en el desempeño de Parques
para gerenciar y administrar el SPNN, las acciones o intervenciones previstas con el
Programa para mejorarlo, y los resultados e impactos de estas medidas. Como
resultado o “output” se entiende el producto o servicio generado y puesto a
disposición por el Programa, y el impacto o “outcome” se relaciona con el
aprovechamiento de estos productos y servicios por los usuarios.

Los impactos se calificaron según el tipo de beneficiario que tiene, aplicando los
siguientes grupos de beneficiarios:

sigla tipo de impacto descripción de el/la beneficiado/a

A ambiental áreas protegidas, ecosistemas, biodiversidad

I institucional PNN, SPNN

S social poblaciones dentro y alrededor del parque

C climático clima (adaptación o mitigación)

En la definición de los tipos de impacto, se ha distinguido entre el ambiental e
institucional, aunque al final ambos son ambientales, siguiendo la lógica que una
institución mejor organizada, mejor equipada y mejor capacitada beneficiará la
protección de los ecosistemas y la conservación de la biodiversidad. Se ha hecho la
distinción por cuanto hay acciones que de manera directa favorecen la conservación
de la biodiversidad, otras lo hacen a través del mejoramiento del funcionamiento de
la autoridad ambiental del SPNN. Si juntamos las dos categorías como “impactos
ambientales”, como realmente lo son, vemos que ocupan más del 80% de todos
los impactos.

En la cadena de impactos se observa que la mayor parte de los impactos son: de
tipo ambiental (9) e institucional (13), y en algunas ocasiones los impactos
combinan estos elementos. Estos 22 impactos no son todos distintos, varios son
similares y se repiten, como por ejemplo el “mejoramiento de la administración de
las áreas protegidas” y la “mayor efectividad del manejo de los parques”.

105 La cadena de impactos se compone de la serie de efectos directos e indirectos generados

en los beneficiarios de las intervenciones propuestas por el Programa.

164

Cuadro 57. Cadena de impactos del Programa

Problemática del SPNN
 Acción o Intervención del

Programa*
 Resultado

(„output“)
 Impacto

(„outcome“)**

COMPONENTE 1: Efectividad de Manejo de las Áreas Protegidas

Áreas protegidas sin planificación
adecuada y planificación sin incluir la
amenaza de los cambios climáticos

 1.1 (Re)Formulación de planes
de manejo de áreas protegidas,
tomando en cuenta variabilidad y

cambios climáticos

 Planes de Manejo aprobados y
puestos en práctica, con recursos,
e inclusión de posibles amenazas

de cambio climático

Mejoras en la administración de
las áreas protegidas (I)

M
e

jo
ra

d
a

 l
a

 e
fe

c
ti

v
id

a
d

 d
e

 m
a

n
e

jo
 d

e
 l

a
s
 á

re
a

s
 p

ro
te

g
id

a
s

e
x

is
te

n
te

s
 p

ri
o

ri
z
a

d
a

s
 d

e
l
P

ro
g

ra
m

a

Adaptación a posibles amenazas

de cambio climático (C)

Conflictos de uso y por el ejercicio
de la autoridad ambiental en áreas
traslapadas con territorios indígenas

1.1 Planificación participativa
del uso sostenible y la protección

Planes de Regimen Especial de

Manejo reformulados y acordados
con comunidades indígenas

 Mejoramiento de la
administración de las áreas (I)

 Uso / manejo sostenible de las

áreas traslapadas (S)

Debilidades en la planificación
financiera de las áreas protegidas

 1.1 Conceptualización y
elaboración de Planes

Financieros

Planes Financieros listos,

aprobados y en implementación

Mejora de la gestión financiera
para las áreas protegidas (I)

Ingreso ilegal y uso indebido y
prohibido en terrenos de parques,

quemas e incendios

1.2 Restauración ecológica
dentro de los parques

Sitios deteriorados han sido

aislados / cercados, plantados y
mantenidos

 Ecosistemas recuperados (A)

 Mitigación del CC por fijación de

CO2 en vegetación en crecimiento
(C)

Limitada capacidad y calidad para
atender a visitantes

 1.4 Adecuación de
infraestructura turística y

fortalecimiento de
operadores ecoturísticos

comunitarios de operadores

 Mejoramiento de la capacidad
instalada, logrando aumento en el
número de turistas y calidad en la

atención

 Mayor satisfacción del visitante y
una mayor conciencia sobre la

biodiversidad (S)

Incremento de ingresos por las
entradas a los parques (I)

*) Enumeración de acuerdo al Marco Lógico

165

Problemática del SPNN
 Acción o Intervención del

Programa*
 Resultado

(„output“)
 Impacto

(„outcome“)

-continuación- COMPONENTE 1: Efectividad de Manejo de las Áreas Protegidas

M
e

jo
ra

d
a

 l
a

 e
fe

c
ti

v
id

a
d

 d
e

 m
a

n
e

jo
 d

e
 l

a
s
 á

re
a

s
 p

ro
te

g
id

a
s

e
x

is
te

n
te

s
 p

ri
o

ri
z
a

d
a

s
 d

e
l
P

ro
g

ra
m

a

Ingreso ilegal de pescadores a los
parques desde zonas aledañas, para
hacer uso perjudicial de sus aguas

 1.3 Ordenamiento de los
recursos hidrobiológicos y

pesqueros

Estrategias preparadas y puestas
en marcha

Conservación más efectiva de los
parques marino-costeros (A)

Ingreso de turismo no regulado y

uso perjudicial de las áreas
protegidas

 1.4 Preparación de Planes de

Uso Público para las aguas y
tierras de los parques

Planes de Uso Público aprobados,
socializados y puestos en práctica

Ingreso ilegal y no-regulado a las
áreas protegidas desde zonas

aledañas, haciendo uso perjudicial

 1.5 Ordenamiento en zonas de
amortiguamiento de áreas

protegidas

Convenios con las autoridades
territoriales para planes y
fomento de uso sostenible

Desarrollo de actividades sociales
y económicas en sitios

ambientalmente adecuados (S)

Fomento de sistemas
agroforestales y silvopastoriles.

Afectación por minería y grandes

proyectos de infraestructura,
agropecuarios e industriales

 1.5 Ordenamiento en zonas de

amortiguamiento de áreas
protegidas

Convenios con las autoridades

territoriales para planes y
fomento de uso sostenible

Ingreso ilegal de personas a los
parques, infracciones, así como

quemas e incendios

 1.6 Fortalecimiento del control y
vigilancia: equipamiento,
alianzas con comunidades y
entidades, y capacitación

 Mayor capacidad de acción (en
términos de equipamiento e
infraestructura, así como en

personal)

 Mejoramiento de la gestión de
control & vigilancia (I)

Protección más efectiva de los

parques (A)

Prevención y combate más
efectivo de incendios (A/C)

*) Enumeración de acuerdo al Marco Lógico

166

Problemática del SPNN
 Acción o Intervención del

Programa*
 Resultado

(„output“)
 Impacto

(„outcome“)

-continuación- COMPONENTE 1: Efectividad de Manejo de las Áreas Protegidas

Limitada capacidad / inadecuada
capacidad y calidad para la
administración de las áreas

protegidas

 1.7 Construcción y adecuación de
la infraestructura

administrativa de las AP, con
materiales y tecnologías

ambientalmente amigables

Sedes sostenibles de las áreas

protegidas en buen estado, bien
dotados y con suficiente personal

 Mayor efectividad del manejo de
las áreas protegidas (I)

M
e

jo
ra

d
a

 l
a

 e
fe

c
ti

v
id

a
d

 d
e

 m
a

n
e

jo
 d

e

la
s
 á

re
a

s
 p

ro
te

g
id

a
s
 e

x
is

te
n

te
s

p
ri

o
ri

z
a

d
a

s
 d

e
l

P
ro

g
ra

m
a

 Uso de energías renovables,
menos emisiones de CO2 (C)

Presencia de propietarios privados
de terrenos dentro de las áreas

protegidas

1.8 Saneamiento predial de
las áreas protegidas

PNN identifica las diferentes

acciones para el saneamiento
predial de las áreas protegidas y
avanza en el saneamiento del

70% de éstas

Mayor gobernabilidad (I)

Conservación más eficaz de la
biodiversidad (A)

Debilidades en la captura de
información sobre los VOC y

detección de amenazas y presiones
y las áreas protegidas

1.9 Fortalecimiento del
monitoreo en las áreas

protegidas

Información sobre cambios en la
biodiversidad y las presiones que

la afectan

Mayor efectividad del manejo de

las áreas protegidas (I/A)

COMPONENTE 2: Representatividad de Ecosistemas en SPNN

Vacíos existentes en la
representatividad de ecosistemas,
entre otros los marino-costeros

2.1 Apoyo en demarcación y
planificación nuevas áreas

protegidas marino-costeras

Áreas protegidas demarcadas y

socializadas con los actores
pertinentes

 Aumento del área de ecosistemas
marino-costeros (A)

E
s
ta

b
le

c
id

a
s
 n

u
e

v
a

s
 á

re
a

s

p
ro

te
g

id
a

s
 m

a
ri

n
o

-c
o

s
te

ra
s

Mejoramiento de la presencia y
gestión de conservación (I)

 2.2 Formulación de planes de
manejo de áreas protegidas

 Planes de Manejo aprobados, con
financiación y puestos en práctica

 Mejoramiento de la
administración de las AP (I)

 2.3 Construcción y equipamiento
de sedes administrativas de

las áreas protegidas

 Nuevos parques con sedes
administrativas instaladas,

equipadas y en funcionamiento

 Mejoramiento de la conservación
de ecosistemas y biodiversidad

marino-costera (I/A)

*) Enumeración de acuerdo al Marco Lógico

167

Problemática del SPNN
 Acción o Intervención del

Programa*
 Resultado

(„output“)
 Impacto

(„outcome“)

COMPONENTE 3: Sostenibilidad Institucional y Financiera de PNN

Inadecuada instrumentación para
conocer situación de necesidades

financieras, basada en los planes de
manejo de las áreas protegidas

 3.1 Definición de método para la
estimación de necesidades de
financiación (cálculo de la

brecha)

PNN dispone de instrumento para

monitorear y analizar sus
requerimientos financieros

Mayor capacidad para estimar
necesidades y calcular brechas

financieras (I)

F
o

rt
a

le
c
id

a
 l
a

 s
o

s
te

n
ib

il
id

a
d

 i
n

s
ti

tu
c
io

n
a

l
y

fi
n

a
n

c
ie

ra
 d

e
l
S

P
N

N

Desconocimiento y sin valoración los
beneficios ambientales, como

alternativas económicas generadas
por las áreas protegidas

 3.2 Preparación y puesta en
práctica de instrumentos y

mecanismos de
financiamiento

Áreas protegidas se aprovechan
de su s servicios para dar con

nuevas fuentes de financiamiento

 Mayor sostenibilidad financiera de
las áreas protegidas (I)

Mejoramiento de la conservación

de biodiversidad (A)

Debilidades en la conectividad y el
manejo de información para la toma
de decisiones del SPNN y las áreas

protegidas

 3.3 Diagnóstico de las
necesidades y desarrollo de

aplicaciones

PNN tiene y opera un Sistema de

Información

Gestión más eficaz por
mejoramiento en la organización
y generación de información en la

toma de decisiones y para
procesos administrativos (I)

 3.4 Evaluación, diseño e
instalación de infraestructura

tecnológica

La infraestructura tecnológica de
PNN está modernizada, de

acuerdo a sus requerimientos

*) Enumeración de acuerdo al Marco Lógico

168

Los impactos sociales (3) y climáticos (4) del Programa son mucho menos en
número y sobre todo los efectos de mitigación y adaptación son también bastante
modestos en su tamaño. En las siguientes subsecciones se dan explicaciones en más
detalle.

La amplitud de los ámbitos en los que trabajará el Programa, así como la intensidad
de las inversiones en cada área protegida, hace prever que será grande el impacto
del Programa a nivel de los parques que han sido priorizados para éste (tanto los
existentes como los nuevos). Por la considerable brecha financiera con la que
cuentan estos parques (ver Cuadro 6), el Programa con sus inversiones llenará
muchos de los vacíos en aspectos que requieren ser atendidos para mejorar la
efectividad de muchas gestiones de las áreas de conservación. Todas las 15
existentes + 3 nuevas áreas protegidas que se atenderán, 12 en el Caribe y 6 en los
Andes Nororientales, van a ser instaladas, actualizadas y renovadas para ponerlas
“al día” en aspectos como son, entre otros:

 infraestructura y equipamiento de las sedes administrativas;

 dotación para cumplir con las tareas de control y vigilancia;

 medios de transporte, comunicación y conectividad; y

 capacidades e instalaciones mejoradas para atender a los turistas.

 sistemas de información, monitoreo e investigación.

Estas inversiones y otras medidas en el área de gestión (por ejemplo: planes de
manejo; planes financieros; sistemas de información y monitoreo) e intervención
directa (restauración ecológica; ordenamiento de uso pesquero; acciones de uso
sostenible con pobladores cercanos) prometen una disminución a corto plazo de las
presiones y amenazas sobre las áreas protegidas.

6.2.1 Impactos ambientales

6 . 2 . 1 . 1 I m p a c t o s p o s i t i v o s

Los impactos del Programa como se muestran en el Cuadro 56 anterior, son
mayormente ambientales (>80%), favoreciendo de manera directa a la protección y
conservación de la biodiversidad en los parques, o beneficiando este mismo
propósito a través del mejoramiento de la administración y el manejo de las áreas
protegidas.

Los impactos ambientales directos que se han identificado son los siguientes:

Ecosistemas recuperados
El ingreso ilegal y uso indebido y prohibido en las áreas protegidas ha causado
serios daños en ciertos sitios de importancia ecosistémica. En 500 ha de los sitios
más frágiles y con una gravedad que por naturaleza tomaría mucho tiempo para
recuperarse, el Programa intervendrá para apoyar la recuperación de la vegetación.
La medida que contempla aislar / cercar el sitio y regeneración natural o asistida,
brindará la posibilidad al ecosistema de regenerarse. Una acción con beneficio
directo sobre la conservación de la biodiversidad del parque. Estas acciones no se
deben realizar en predios privados, solamente en predios que sean del Estado.

169

En áreas marinas el Programa emprenderá acciones para restaurar a los corales
mediante el establecimiento de “guarderías” de corales, estructuras sumergidas y
ancladas en el mar donde se instalan fragmentos vivos de corales que se
trasplantados al arrecife natural cuando alcanzan un tamaño suficiente.

Protección más efectiva de los parques y su biodiversidad
Se prevé una baja en las amenazas y presiones por las incursiones irregulares a las
áreas de agricultores, ganaderos, pescadores y turistas no-regulados, así como en
los daños que estos causan, por la implementación de varias medidas. En primer
lugar por el fortalecimiento del control y vigilancia (equipamiento, alianzas con
comunidades y entidades, y capacitación) tratando de evitar incursiones a los
parques, que va de la mano con el ordenamiento territorial de estas áreas
protegidas y la zona de amortiguamiento, en lo terrestre como también el
ordenamiento de los recursos hidrobiológicos y pesqueros. Acuerdos con los
diferentes grupos de actores son importantes y se espera sean incentivos de apoyo
las medidas de fomento de sistemas agroforestales y silvopastoriles en las zonas de
amortiguamiento.

En cuanto a los parques donde el turismo tiene importancia, se prepararán Planes
de Uso Público en donde se define en primera instancia las medidas que permitan
mitigar y controlar los efectos del ecoturismo en los valores objeto de conservación.
Este ordenamiento tiene que apoyar la regulación de entradas de visitantes y
controlar el turismo no-regulado, entre otros.

Mejoramiento en prevención y combate de incendios
El fortalecimiento del control y vigilancia de los parques, junto con la adquisición de
kits para el combate de quemas y acciones de concientización de los visitantes,
ayudará a bajar daños a los ecosistemas por incendios. Mayor incidencia se tiene en
sequía y verano, razón por la cual se presentan con más frecuencia e intensidad
cuando ocurre el fenómeno climatológico de El Niño. Afecta tanto los parques del
Caribe como en zona Andina.

Mayor capacidad y efectividad de gestión de las áreas protegidas
Mediante un mejoramiento de equipos y medios de transporte y comunicación no
solo mejora el control y la vigilancia, se fortalece también el monitoreo en las áreas
protegidas. Información sobre cambios en la biodiversidad y las presiones que la
afectan es esencial para la gestión del parque y junto con la medida de desarrollar
un sistema de información, ayudará al análisis de datos y la toma de decisiones que
contribuyen a aumentar el manejo efectivo de las áreas protegidas.

Aumento del área de ecosistemas marino-costeros
El Programa PNN-KfW apoyará la creación, instalación y puesta en marcha de tres
áreas protegidas en ecosistemas marinos y marino-costeros en el Caribe,
contribuyendo así a llenar los vacíos existentes en la representatividad de estos
ecosistemas en el SPNN, y cumplir el compromiso internacional de Colombia ante el
Convenio sobre la Diversidad Biológica (COP-10 de Nagoya) de aumentar las áreas
protegidas con ecosistemas marinos. Las superficies no son tan grandes como para
que impacten en el sistema nacional, pero específicamente en los ecosistemas
marinos y marino-costeros hay una mejora muy importante. El Programa ayudará

170

incrementar el porcentaje de representatividad ecosistemas marinos del 1,3% a
3,3%.

Los impactos ambientales indirectos (en Cuadro 56 señalados como
“institucional”), que fueron identificados son los siguientes:

Mejoramiento de la administración y mayor efectividad del manejo de las
áreas protegidas
La administración / el manejo de los parques se mejorará con varias acciones del
Programa, a su vez mejorando la protección de la naturaleza y su riqueza biológica.
En primer lugar está la medida de (re)formular planes de manejo de las áreas
protegidas actuales. Estos planes son los instrumentos rectores que analizan la
problemática y dirigen las inversiones y actividades de los parques y la formulación
de los planes de manejo de las nuevas áreas a declararse.

En segundo lugar está la adecuación y construcción de la infraestructura
administrativa de las áreas protegidas, tanto en los parques existentes como en los
tres nuevos por declarar. No hay duda que la sede/oficina de un parque es esencial
para poder operar. De los 15 parques en este momento hay varios donde PNN
alquila espacio a privados (generalmente casas en el pueblo habilitadas
provisionalmente como oficina), o donde las instalaciones son deterioradas y tienen
mínimas / insuficientes condiciones para que el personal pueda cumplir con sus
tareas, incluso el PNN Guanentá Alto Río Fonce no tiene nada. El mejoramiento de
las infraestructuras necesariamente va de la mano con un equipamiento adecuado
de dichas sedes, que en este momento es de deficiente a “básico”. El Programa, con
recursos provenientes de Alemania, emprenderá la tarea de la modernización de
equipos de cómputo, redes de comunicación (radio, teléfono, internet y el
alistamiento de videoconferencias), medios de transporte, kits de seguridad /
primeros auxilios, combate de incendios y alta montana, entre otros. Con el aporte
de PNN se ampliará de manera importante el personal para emplearse en las tareas
de control y vigilancia, así logrando que las mejoras en instalaciones y equipos sean
usadas efectivamente.

Mejora de la gestión y la sostenibilidad financiera de los parques
Actualmente una debilidad de los Planes de Manejo es que no contienen una
planificación financiera de las áreas protegidas. El Programa con el KfW trabajará
con todos los parques para preparar sus Planes Financieros, proceso que no es solo
escribir el documento, sino llevar un proceso de capacitación en materia financiera y
de planificación presupuestaria con los equipos de los parques y las Direcciones
Territoriales.

Lo anterior se tiene que tomar en conexión con las medidas de preparación y puesta
en práctica de instrumentos de financiamiento a nivel de los parques (aplicando
mecanismos como el pago por servicios ambientales y las compensaciones), que
buscan atraer nuevos recursos financieros, y la medida con que PNN va definir un
método para la estimación de necesidades de financiación (cálculo de la brecha),
desde la base, es decir, los requerimiento de los parques. El hecho que un parque
pueda presentar un Plan Financiero definido y tenga claro donde están sus
necesidades, le posiciona bien ante posibles ofertas de financiamiento.

171

Las mejoras en infraestructura turística en los parques donde hay potencialidad no
solo atienden mejor al visitante, también generan un incremento de ingresos
suponiendo que atraerán más turistas. Importante dejar claro que estas inversiones
se harán previo estudio de factibilidad técnica y financiera, que será incluido en la
elaboración de los planes de negocio.

Mayor gobernabilidad
Este impacto se relaciona con el saneamiento predial. Esta medida representa una
inversión fundamental, con impactos que perdurarán por siempre. Sin entrar al
análisis del porque no se habían “saneado” las áreas protegidas desde su creación,
el estudio de factibilidad que todos los parques continentales tienen propietarios
privados adentro de sus límites, algunos más que otros como indica Cuadro 43. Por
el momento se estima que sean por lo menos 1.700 predios por sanear en los 14
parques, el 11% del total de estas áreas, con cifras alarmantes como de Flamencos
(73% de la superficie del parque ocupada por terrenos privados), Tayrona (46%),
Iguaque (92%), Guanentá (87%) y Pisba (70%).

Al disminuir y finalmente quitar en su totalidad la presencia de predios de
propietarios privados dentro de los parques va haber un impacto directo muy
importante sobre la gobernabilidad para las acciones de protección y conservación.
Con los predios inscritos a nombre del Estado, PNN va tener un control total sobre
los terrenos de un parque, mejorando en gran medida la gobernabilidad y
permitiendo por ejemplo, realizar acciones de restauración, ubicar senderos
ecoturísticos e instalar edificaciones de administración, vigilancia y para la atención a
turistas. Por otro lado, bajarán las incursiones y usos inadecuados realizados por
propietarios.

El impacto del saneamiento predial es esencial para llegar a tener áreas protegidas
con buena gobernabilidad. La amenaza de los propietarios de terrenos dentro de los
parques será tratada por el Programa con recursos provenientes de Alemania
mediante el proceso de estudios y alistamiento de documentación de los predios de
propietarios privados dentro de los límites de los parques. El Ministerio y Parques
Nacionales han asumido el compromiso de hacer la gestión para obtener la
intervención y aportes adicionales de otras entidades para lograr el saneamiento
predial.

Mejoramiento en la conectividad, sistematización y análisis de información
Debilidades en la conectividad y comunicación entre las oficinas de PNN en Bogotá,
las DTs y los parques, junto al manejo poco sistemático de información, limitan la
toma de decisiones en PNN y la agilidad de procesos administrativos, tanto a nivel
del SPNN como de las áreas protegidas individuales. Diagnosticar la situación y luego
invertir en el desarrollo de aplicaciones y el diseño e instalación de infraestructura
tecnológica será de un gran impacto a una gestión más eficaz de PNN en todo el
país.

La mejora en comunicaciones y conectividad a través de redes significa un impacto
positivo para la integración de esfuerzos, tanto a lo interno, entre los parques en
una Territorial, como entre PNN y otros actores. Fortalece en primer lugar al SPNN,
pero también a los SIRAP, es decir a todo el SINAP, donde Parques tiene liderazgo y
la coordinación de este, por lo que para este rol va a estar mejor preparado con las

172

inversiones del Programa. El mismo impacto causará la modernización del sistema
de información, cambiando de lo que hoy es una serie de aplicaciones
independientes a un sistema integrado. Con el sistema de información y la
generación de reportes y análisis, Parques dispone de un instrumento de gestión
que les apoya y fundamenta la toma de decisiones.

Mejoramiento del SPNN
La mayor efectividad en la gestión de las administraciones territoriales del Caribe y
los Andes Nororientales, beneficiará al SPNN, pero también al Sistema Nacional de
Áreas Protegidas a razón de que los parques nacionales son las piedras angulares
del SINAP.

6 . 2 . 1 . 2 I m p a c t o s n e g a t i v o s

De las actividades e inversiones del Programa PNN-KfW no se esperan tener
impactos ambientales negativos significativos sobre las personas, los animales, las
plantas y la biodiversidad, el suelo, agua, aire y paisaje, los bienes culturales y otros
activos, o las interacciones entre estos activos ambientales. Ni de manera directa, no
indirecta. Tampoco se pueden señalar acciones que causarían afectaciones que
requieren ser limitadas / eliminadas. Los impactos del Programa, como hemos visto
en el anterior párrafo, son muy favorables para los recursos naturales de las áreas
protegidas y la sociedad colombiana.

Afectaciones ambientales directas
En esta categoría se han analizado potenciales daños ambientales por polución /
emisión de substancias / polvo, ruidos, vibraciones o calor (al agua, suelo y aire),
erosión / derrumbes, tala / uso indebido de recursos naturales, incluso impacto
visual.

Los impactos ambientales negativos que podría haber por la construcción de ciertas
infraestructuras como sedes administrativas, cabañas de control, senderos, centros
de interpretación o áreas de camping serán reducidos, de una dimensión
insignificante. De la misma manera se debe interpretar lo que sería un mayor gasto
de energía por aplicaciones eléctricas y combustibles en los medios de transporte en
términos de emisiones de CO2: son impactos muy pequeños.

En relación a lo anterior se ha contemplado que PNN en las obras que realizará con
el Programa tendrá el cuidado de evaluar las cualidades de los productos en cuanto
a su impacto ambiental y utilizará en todo lo posible materiales amigables con el
ambiente y materiales locales (para evitar largos transportes), de acuerdo a los
protocolos desarrollados en esta materia por PNN, como también se adquirirán
equipos de energía renovable para la operación (solar, hídrica, eólica), y considerar
la recolección y uso de agua de lluvia, tareas que se encargarán al Grupo de
Infraestructura.

Para efecto de construcciones de algún tipo de infraestructura se aplicarán a las
guías de buenas prácticas (comportamiento de personal en un parque nacional para
no disturbar a la flora y fauna, como disponer de basura, etc.), que ha desarrollado
la institución, del cual se informará al contratista, además de aclararle que dichas
reglas y normas son de cumplimiento obligatorio. Durante la construcción se debe
controlar frecuentemente el desempeño del contratista. Para ello se recomienda

173

hacer una lista de chequeo sencilla que controle los aspectos que después de un
scoping inicial se han identificado, y que van diciendo como y donde podrían ocurrir
afectaciones, a manera de ejemplo:

 Impacto potencial de actividades de construcción

Recurso Limpieza

del terreno

Movimiento

de tierra

Fundamentos

/bases

Importación

materiales

Etc.

Calidad aire

Calidad agua

Paisaje

Ecología

Ruido

Arqueología

Tráfico

Aunque en este momento no se puede realizar un cálculo detallado, muy
posiblemente las emisiones por el uso de equipos eléctricos, los autos, las motos y
lanchas, estarán compensadas por los impactos positivos logrados en la restauración
y un mayor control del área, con menos incursiones y deforestación. Como parte del
monitoreo del Programa se sugiere incluir una estimación del balance de carbón con
las emisiones y mitigaciones, por ejemplo una vez al año.

Afectaciones ambientales indirectas
Considerando afectaciones indirectas, como por ejemplo que la utilización del agua
de una quebrada causa una escasez del líquido cuenca abajo, no se ha podido
identificar alguna actividad que podría perjudicar.

La evaluación llega a la conclusión que no se encuentran afectaciones del medio
ambiente de una dimensión significante, y si hubiese estarían compensadas por
mucho de los impactos ambientales positivos del Programa. Sin embargo, es
importante durante la implementación del Programa estar pendiente en realizar un
monitoreo en los sitios donde se está llevando a cabo alguna medida,
particularmente si son obras de infraestructura.

6.2.2 Impactos sociales

6 . 2 . 2 . 2 I m p a c t o s p o s i t i v o s

Como se dejó ver en el Cuadro 56, los impactos sociales del Programa son de menor
envergadura que los ambientales, lo cual se explica por el carácter del mismo y de
sus inversiones. Sin embargo, eso no les hace menso importante. Los impactos
sociales que se han identificado son tres:

Uso / manejo sostenible de las áreas traslapadas
En las áreas donde traslapan territorios indígenas con parques nacionales la
preparación del plan de manejo se hace con un proceso participativo especial, bajo
el Régimen Especial de Manejo (REM). Las comunidades indígenas varían en su
actitud frente a los parques, sin embargo, PNN ha construido una relación que
permite trabajar, aun cuando sea dispendioso y cambiante. En casos como el PNN
Sierra Nevada de Santa Marta hay varios territorios, entonces, el ejercicio de la
autoridad ambiental por parte de PNN es bastante complicado y hay conflictos de
uso que se tienen que resolver para llegar a un acuerdo sobre el uso sostenible, que

174

llena las necesidades de las comunidades y a la vez cumple los requisitos de un área
natural protegida.

Por la tratarse de un proceso participativo, el plan de manejo en áreas de traslape
generalmente toma más tiempo. PNN busca que se realice un proceso participativo
en la preparación del plan, sino que busca vincular las comunidades a la realización
de estas acciones en el marco del REM, como por ejemplo en el posicionamiento de
las estrategias de control y vigilancia. Asimismo se ha podido lograr cooperación en
temas de ordenamiento territorial-ambiental, ecoturismo, restauración de sitios
arqueológicos y otros proyectos bajo el REM.

Desarrollo de actividades sociales y económicas en sitios ambientalmente
adecuados
El ordenamiento y la regularización del uso de la tierra son temas importantes que
los parques tienen que abordar con las poblaciones y autoridades territoriales en su
alrededor. El propósito es lograr un entendimiento común sobre la importancia de
conservar áreas naturales y la manera de hacerlo entre todos, para así bajar las
presiones de ingresos ilegales desde zonas aledañas, de pescadores, agricultores,
ganaderos, madereros y otros, que buscan aprovechar los recursos del parque.

Mediante el fomento de sistemas silvopastoriles y agroforestales, el Programa busca
un acercamiento del parque con las comunidades a su alrededor, incentivando un
mejoramiento de los sistemas de producción en las fincas, más sostenibles y más
estables, para que las familias puedan vivir y tener bienestar sin la necesidad de
incursionar al parque. En áreas marinas se trabajará de manera similar, con
pescadores en proyectos de acuicultura sostenibles y acuerdos de uso de recursos
hidrobiológicos. Los incentivos son herramientas claves en el desarrollo de un mejor
entendimiento y cambio de actitud de los pobladores hacia el parque.

En estas medidas el factor de éxito es encontrar un aliado del parque que pueda
encargarse de este fomento, ya que la administración del parque no va tener la
capacidad suficiente de asistencia técnica. En este estudio se ha propuesto desde ya
las Corporaciones Autónomas Regionales (CAR) y los municipios, ya que son
instituciones que les compete esta tarea y que podrían continuar cuando el
Programa haya terminado.

Otra potencial amenaza, de otro nivel, es la minería y los grandes proyectos de
infraestructura, agropecuarios e industriales. Para que los parques no sean
impactados por estos procesos e infraestructuras, tendrán que hacer convenios con
las autoridades territoriales y gestionar la inclusión de restricciones y manejo
adecuado de estas acciones en los POT y POMCH, que permitan así la planificación y
el ordenamiento del uso sostenible en las zonas de amortiguamiento. También, para
proyectos específicos lograr acuerdos bilaterales, directamente con el ejecutor del
proyecto.

Mayor satisfacción del visitante y una mayor conciencia sobre la
biodiversidad
El Programa va trabajar en áreas específicas con vocación turística, pero con
limitada capacidad y calidad para atender a visitantes. Las medidas son la
adecuación de infraestructura turística, el fortalecimiento de operadores ecoturísticos

175

comunitarios, y la regulación del turismo mediante los Planes de Uso Público. Los
impactos serán la eliminación del turismo no-regulado y su uso perjudicial, un
incremento del turismo con un mayor ingreso financiero para los parques.

Existe también un impacto indirecto para la protección de la biodiversidad, el turista
que ha conocido las bellezas de un parque, ha sido bien recibido, que ha gozado de
su estadía / visita en el parque; muy posiblemente va tener un mayor grado de
conciencia sobre la naturaleza, sobre estas áreas de alta importancia ecosistémica
para el país y la importancia de cuidarla. Al lado de control y vigilancia esa labor
educativa es la segunda principal de PNN, y para ello se requieren adecuadas
instalaciones para recibir los visitantes.

Instrumental en todo lo anterior es el relacionamiento de los parques con las
comunidades cercanas o adentro del parque, y de PNN con otras entidades
nacionales y regionales. Donde haya conflictos con otros actores será complicado
lograr la disminución de las presiones que éstas ejercen, pues son los de mayor
tendencia “en contra”.

Bajando estas principales presiones y amenazas a los parques, estarán mejor
protegidos los ecosistemas y la riqueza biológica que éstos guardan.

6 . 2 . 1 . 2 I m p a c t o s n e g a t i v o s

Contrario a lo ambiental, en lo social sí podría haber impactos negativos. Analizando
las medidas de saneamiento predial y los planes de manejo en áreas de
traslape con territorios indígenas hay potenciales conflictos que podrían afectar
grupos de población local. En este contexto es importante recordar que la evaluación
de impactos tiene que cubrir todo el Programa y no se limita a las medidas
financiadas por el KfW, porque precisamente es el paso posterior a los estudios
técnicos y jurídicos (financiados con el aporte alemán) donde potencialmente
podrían existir efectos no-deseados, en la etapa de concretar la compra u otro
mecanismo de saneamiento (por ejemplo, de predios con títulos sin ninguna
legalidad).

Cuando se analiza la situación de las comunidades indígenas se observa que en
realidad está todo definido con bastante claridad: los territorios tienen límites bien
definidos, registrados legalmente y reconocidos por PNN y las demás autoridades
nacionales, regionales y locales. Los instrumentos de interacción y cooperación,
sobre todo el mecanismo de la Consulta Previa106 cuyo coordinador nacional es el
Ministerio del Interior y de Justicia, y en PNN el proceso de planificación de REM,
garantizan que en todo momento se toman en cuenta la participación, la opinión y
decisión de los grupos étnicos. Quiere decir, hay salvaguardas que protegen las
comunidades indígenas que viven dentro de los parques y no se considera que haya
peligro de que el Programa o PNN obstruya los derechos de los indígenas o impone
decisiones contra sus intereses.

106

 La Consulta Previa es el derecho fundamental que tienen los pueblos indígenas y los

demás grupos étnicos cuando se toman medidas (legislativas y administrativas) o cuando

se vayan a realizar proyectos, obras o actividades dentro de sus territorios, buscando de
esta manera proteger su integridad cultural, social y económica y garantizar el derecho a

la participación.

176

Si bien no se ha podido realizar un estudio profundo, se ha recolectado algunos
puntos críticos que llaman la atención sobre estos temas. Se destaca que no solo es
la discusión entre autoridad indígena y autoridad ambiental (PNN), sino que hay
bastantes situaciones donde el problema viene de adentro de la comunidad
indígena, sobre todo en términos de gobernabilidad y prácticas culturales.

Conflictos entre territorios colectivos y la conservación de la biodiversidad

 Pérdida de prácticas ancestrales ligadas a la conservación y la introducción
de prácticas menos amigables con el medio ambiente, como por ejemplo la
ganadería con prácticas de quemas para el mejoramiento de praderas y el
turismo desordenado.

 Crecimiento demográfico de las comunidades indígenas sin ampliación del
resguardo aumenta la presión sobre los recursos naturales generando
afectaciones sobre la biodiversidad.

 Dinámicas de poblamiento que llevan a otros grupos de pobladores a
asentarse en territorios étnicos diferentes al propio, generan problemas de
gobernabilidad que afectan a su vez el control que puede hacerse sobre las
afectaciones al medio ambiente.

 Megaproyectos y manipulaciones en Consultas Previas que generan disensos
en las autoridades, con pérdida de gobernabilidad y afectación del gobierno
propio.

 Ausencia de una visión eco-regional que integre la visión de territorio
ancestral puede generar tensiones entre autoridades tradicionales y
administraciones municipales, gobernaciones, y particulares, propiciando una
desarticulada intervención institucional.

 Presencia de autoridades dispersas sin real reconocimiento social de su
autoridad afectan la gobernabilidad y pueden conllevar a manipulaciones de
líderes comunitarios.

 Asumir que el concepto de conservación y las estrategias para lograrla son
conceptos plenamente compartidos por las instituciones y los grupos étnicos
conduce a que no se den las discusiones necesarias para construir
participativamente los objetivos y alcances de la conservación.

Potenciales problemas con las comunidades indígenas en la aprobación e
implementación de los Planes de Manejo de áreas traslapadas

 Relacionamiento es incipiente en algunas áreas protegidas y se evidencia
desconfianza de los indígenas hacia la institucionalidad.

 Cronogramas establecidos por PNN para ajustar o formular Planes de Manejo
no siempre coinciden con los tiempos y las prioridades de las comunidades
indígenas.

 Construcción y posterior implementación del Plan de Manejo no estén lo
suficientemente concertadas con los grupos étnicos y no se surtan los
debidos procesos.

 Baja articulación entre las directrices de la SGM y el área de Participación
para abordar la formulación e implementación de Planes de Manejo.

177

 Falta claridad sobre cómo se va a abordar el uso y la ocupación de grupos
étnicos que están afectando los objetos de conservación en áreas protegidas
que no son resguardo.

 Una situación indeseable sería que los acuerdos con indígenas caigan en el
asistencialismo donde PNN hace aportes pero no se evidencie una real co-
responsabilidad de los grupos étnicos hacia las necesidades de conservación
del área protegida.

Saneamiento predial

El aspecto de primordial atención son los impactos que podrían afectar a las
personas y familias en su fuente de ingresos y de subsistencia y por desplazamiento,
a causa del saneamiento predial o la aplicación de restricciones de uso. En este
contexto unos puntos a considerar:

 Por lo que el estudio ha podido conocer, las personas con propiedades dentro
de un parque saben que están dentro de un área protegida con restricciones
de uso y aprovechamiento.

 Saneamiento predial no es un proceso que se lleva a cabo con grupos
indígenas, ya que éstos tienen sus territorios con límites bien definidos,
registrados legalmente y reconocidos por PNN y las demás autoridades.

 Se han visto los casos donde la gente ha salido de su propiedad y no la está
trabajando, sino que está esperando que el Estado les compra e indemnice.

 No son numerosos los casos donde las familias viven permanentemente
adentro de los parques, es decir, en las zonas núcleo o zonas intangibles.
Muchos pueden ser los casos donde viven en las márgenes de los límites de
los parques.

 Se desconocen muchos datos de los propietarios y predios privados en los
parques, entre otros sobre cuántas familias campesinas viven en sus
propiedades y viven de ellas.

Estudio de Impacto Social

El estudio de factibilidad no tenía la manera de profundizar en el tema más allá de
unas observaciones en algunas visitas, entrevistas y reuniones y no puede ampliar el
análisis situacional a todos los 15 parques. Entonces, en la actualidad no se dispone
de la información y documentación pertinente como para determinar con suficiente
claridad y detalle los posibles impactos y peligros de la medida de saneamiento
predial. Por lo tanto, en el marco de la preparación y antes del arranque de la
implementación del Programa, se sugiere realizar un detallado estudio sobre
posibles impactos sociales que la medida podría tener sobre la población local,
campesina e indígena. El estudio analizará todos los posibles impactos, y debe incluir
también las estrategias de mitigación y las salvaguardas correspondientes; será
ejecutado por expertos independientes, con financiamiento del KfW, con fondos
especiales107.

107 Durante la visita del KfW en octubre 2012 el banco y PNN se pusieron de acuerdo para la

realización del estudio. En próximos meses se debe preparar los TdR y seleccionar a los

especialistas de esta consultoría.

178

6.2.3 Posibles contribuciones del Programa a la adaptación y mitigación
del cambio climático

Frente a los efectos del cambio climático, la variabilidad del clima y los fenómenos
extremos, los servicios ambientales que brindan los parques nacionales son
estratégicos. Tienen un valor a nivel global (protección de biodiversidad y captación
de carbono), y también un valor para el desarrollo y bienestar local, mediante la
captación y filtración de agua, retención de suelo, refugio de fauna silvestre y
belleza escénica, entre otros. Las áreas protegidas que mantienen los recursos
naturales sanos y productivos para que puedan seguir proporcionando estos
servicios ambientales constituyen un componente necesario para una estrategia de
adaptación al cambio climático y sirven como amortiguadores naturales contra los
efectos del clima y otros desastres naturales. Importante para las comunidades que
dependen de éstos servicios así como para el mundo.

El Programa específicamente va tener algunos aspectos relacionados con la
adaptación y mitigación del cambio climático, relativamente modestos, son los
siguientes:

Adaptación a posibles amenazas de cambio climático
En la actualización de los planes de manejo de los parques y la elaboración de los
planes para las áreas nuevas, PNN prevé incluir el tema de la amenaza de los
cambios climáticos, de manera anticipada, basado en un análisis de vulnerabilidad
de cada parque. Entonces, debe ajustarse el ordenamiento del territorio 108 a los
cambios que sean previsibles / probables y prever medidas de adaptación que
beneficien a la conservación de la biodiversidad y los bienes y servicios que generan
los ecosistemas. También se debe hacer la gestión del riesgo de asentamientos y
sitios de turismo, sobre todo frente a eventos de lluvias más intensas y oleajes más
fuertes. El apoyo del Programa en el sistema de información y monitoreo,
particularmente la información espacializada a nivel de los 18 parques (incluyendo
los 3 nuevos) será un insumo importante.

Se sugiere que PNN continúe trabajo el tema de adaptación a los efectos del cambio
climático muy de la mano y en estrecha colaboración con el IDEAM, por cuanto es la
entidad que gestiona la información meteorológica y los modelos de calcula de los
posibles escenarios y en interacción con las Corporaciones Autónomas Regionales,
las autoridades municipales e indígenas, para la planificación regional de acciones
preventivas.

Uno de los efectos de cambio climático son las temporadas secas más profundas y
más largas, generando una mayor masa de potencial combustible, por lo cual se
estima que va haber una mayor incidencia del fuego, aumentando el número de
incendios y su intensidad. Por lo anterior es pertinente la inversión del Programa en
equipos para el control incendios de forestales y la capacitación del personal de los
parques y las comunidades cercanas.

Mitigación del cambio climático

108 Por ejemplo, a través de los Planes de Ordenación y Manejo de Cuencas Hidrográficas

(POMCH).

179

Aunque es un aporte relativamente pequeño por tratarse de superficies limitadas,
vale mencionar la contribución del Programa en cuestión de la mitigación de cambio
climático por la medida de restauración ecológica, que involucra respectivamente la
regeneración natural de 500 hectáreas y la siembra de plantas y árboles que en su
etapa de crecimiento absorberán CO2 de la atmósfera. Estos árboles no serán
cortados, entonces se trata de un sumidero permanente que se crea en las parcelas
de restauración. Al momento de hacer la línea base sería importante tratar de
cuantificar el aporte esperado del Programa en carbono secuestrado por la nueva
cobertura forestal, teniendo una estimación de las áreas a restaurar de los diferentes
ecosistemas.

Además, hay un aporte colateral a la mitigación de cambio climático, mediante la
incidencia en el control y vigilancia de los parques. Al mejorarlo, es de espera que
baje la tala de árboles, manteniendo así fijado el CO2 que se hubiera liberado en
caso de continuar la deforestación en los parques que participan en el Programa.
Con el mejoramiento de la vigilancia y el equipamiento de las áreas protegidas se
espera también disminuir el daño causado por incendios, lo cual baja la liberación y
emisión de CO2.

Un tercer aspecto que sería levemente mitigante es la adecuación y construcción de
sedes con materiales ambientalmente amigables (madera certificada y/o de
plantaciones) y la utilización de tecnologías de energía renovable (solar, eólica,
hídrica) para efecto de suministro de agua caliente y/o energía eléctrica. En caso
que estos sistemas de energía limpia sustituyen generadores a base de combustibles
o energía de la red podría tratarse de un pequeño impacto de mitigación.

Otro tipo de mitigación que el secuestro de CO2 es la existencia de ecosistemas
íntegros que amortiguan el clima local y reducen los impactos de los eventos
climáticos extremos (tormentas, sequías y el aumento del nivel del mar). Importante
es mantener / mejorar la integridad de los ecosistemas, porque entre más
fragmentados y deteriorados estén, menos resulta su efecto de amortiguamiento.
Por ende, las áreas protegidas tienen una función importante en reducir la
vulnerabilidad de una zona.

6.3 Riesgos a la implementación del Programa

Los riesgos que se han determinado que pueden afectar al logro de los objetivos y
resultados del Programa109 son los siguientes:

 El conflicto armado se reactiva y afecta el trabajo normal en las
zonas del Programa. En el momento de hacer la priorización de las áreas
protegidas ha sido criterio de selección la ausencia de este tipo de
problemas, sin embargo no se puede descartar del todo que en algún lugar
de los 15 parques brote un conflicto, basado en el narcotráfico o por disputa
territorial con grupos armados al margen de la Ley. Se valora como un riesgo
de nivel medio y en caso que ocurriera PNN puede hacer poco para quitar tal
amenaza.

109 En el Marco Lógico se manejan como “supuestos”, la inversa de riesgos.

180

 Los pobladores asentados dentro de las áreas protegidas y sus
zonas aledañas no colaboran. El análisis de actores ha demostrado que el
grupo que consiste de los productores agropecuarios, pescadores, artesanos,
operadores turísticas locales y pobladores en general forman el grupo que
más frecuentemente tiene una actitud “en contra” al parque con que se
relacionan. PNN continuamente trabaja con estos grupos para que acepten y
apliquen las restricciones de uso dentro de las áreas protegidas y el
ordenamiento de las zonas aledañas. La medida de fomento de acciones de
uso sostenible con comunidades en los alrededores de los parques son un
mecanismo importante para apoyar un relacionamiento que evoca una
actitud de aliados, bajando la oposición por la restricción de acceso y uso de
los recursos naturales del parque.

El riesgo que pase un problema de esta índole se estima mediano,
precisamente porque el Programa dispone de los incentivos para estimular
actividades de uso sostenible en las zonas de amortiguamiento. Se considera
un buen instrumento para manejar este tipo de amenazas, y se estima que
con ello PNN tiene un alto nivel de influenciar.

 Elevada participación de contratistas en el recurso humano de PNN.
Se considera un riesgo de nivel “bajo” durante la implementación del
Programa y el nivel de influencia es “alto”. No se ha incluido entre los riesgos
del Marco Lógico por cuanto este aspecto podría traer consecuencias
negativas a mediano y largo plazo y no tanto durante la implementación del
Programa, porque la inestabilidad laboral causa una rotación de personal, lo
cual hace perder parte del efecto de capacitaciones y la experiencia
construida.

 Declaración de áreas protegidas nuevas no se logra o se demora. Al
momento de la terminación del presente Estudio de Factibilidad las tres áreas
protegidas nuevas todavía no habían sido declaradas. La expectativa es que
las tres hayan sido declaradas antes del arranque del Programa PNN-KfW a
principios del 2014. De acuerdo al calendario que se presentó en Cuadro 16,
los avances son tales que faltan pocos pasos para que sean declaradas entre
el segundo y tercer trimestre del 2013. En cuanto a los dos parques de Bahía
Portete en la Guajira, Playón y Playona de Acandí se considera un riesgo bajo
que no se logra dar los pasos en el tiempo previsto; Corales de Profundidad
podría tener un mayor grado de riesgo de incurrir en una demora por cuanto
que hay un reclamo de una industria petrolera que dice tener licencia de
exploración en un sitio donde se ubica el futuro parque.
Es en el interés de PNN y del Gobierno apoyar los procesos de declaración de
estas áreas por cuanto la incorporación de 3 millones de hectáreas nuevas al
SINAP hace parte del Plan Nacional de Desarrollo 2010-2014, entonces harán
todo lo posible para que las áreas se declaren hasta más tardar 2014.

 Megaproyectos. Una potencial amenaza siguen siendo la minería, y los
grandes proyectos infraestructurales y agropecuarios. Se determina como un
riesgo mediano que ocurre un proyecto de estos en alguno de los parques
priorizados, con un “mediano” nivel de influencia por parte de PNN, mediante
el cabildeo, que por el tamaño de los actores se debe realizar desde las DTs
con el apoyo de la dirección en Bogotá.

181

En este sentido para el caso específico de la nueva área a ser declarada,
Corales de Profundidad, se han identificado aspectos que posiblemente
generen algún tipo de impacto como:

La industria de telecomunicaciones está en un crecimiento exponencial a
nivel mundial y nacional, lo que implica la necesidad de conectar continentes
e islas mediante cables de fibra óptica y hacerlo a través del océano es cada
vez más común gracias a las nuevas tecnologías. El área protegida de
Corales de Profundidad limita la posibilidad de instalación de nuevos cables
submarinos depositados o enterrados en el fondo marino, en especial sobre
los tres bancos de coral de profundidad identificados en el área. Así mismo,
regula el mantenimiento y reparación del actual cable instalado.

Debido al aumento exponencial en la demanda y al agotamiento de las
reservas de hidrocarburos en sitios más accesibles, la explotación de
hidrocarburos en aguas profundas es una industria en expansión a nivel
global y en Colombia constituye una de las cinco estrategias principales de
desarrollo económico que promueve el Gobierno Nacional. Es así como la
actividad de exploración sísmica en el espacio marino colombiano en los
últimos tres años ha sido mayor que en las últimas tres décadas, y áreas más
retiradas de la costa están siendo licenciadas para exploración a una
velocidad sin precedentes.

De acuerdo a la información suministrada por la Dirección General Marítima
(DIMAR) y la Autoridad Nacional de Licencias Ambientales (ANLA), las
formaciones coralinas de profundidad en San Bernardo, se encuentran
colindantes con los Bloques Fuerte Norte y Fuerte Sur, los cuales han sido
asignados para exploración a ECOPETROL S.A. por la Agencia Nacional de
Hidrocarburos (ANH) (ver Figura 27). Es importante anotar sin embargo, que
en un trabajo y análisis conjunto con la ANH, ECOPETROL y el Ministerio de
Ambiente y Desarrollo Sostenible, ha arrojado como conclusión la posibilidad
de sustraer parcialmente estos bloques petroleros hacia la zona donde se
encuentran los bancos de coral de profundidad y revisar el tema de posibles
efectos por acción de corrientes marinas, con el fin de minimizar el riesgo
sobre los corales de profundidad y en general el hábitat que ocupan.

182

Figura 27. Ubicación de formaciones coralinas de profundidad y de
bloques licenciados o en proceso de licenciamiento110

Desde esta perspectiva, el área protegida no limita las expectativas actuales
de exploración de hidrocarburos, en la media que los sitios de prospección
identificados a través de la sísmica desarrollada en los últimos años, indica
que en esta zona no se encuentran los yacimientos más importantes de gas o
petróleo. Debe aclararse sin embrago, que no se podrán adelantar futuros
estudios o desarrollos de este tipo en el área protegida y la operación en la
zona aledaña, debe realizarse conforme los mejores estándares de manejo
ambiental, lo que sin duda genera a esta operación costos y
responsabilidades mayores.

En cuanto a los impactos en el sector agropecuario que puede generar la
declaratoria de esta área y al analizar las zonas actualmente utilizadas como
principales caladeros de pesca industrial (Rueda et al 2010), se corrobora
que no existe traslape entre caladeros de pesca de arrastre de camarón en el
Caribe y las formaciones coralinas de San Bernardo. Sin embargo, debido a
sobre-explotación y agotamiento del stock de camarón de aguas someras, se
vienen llevando a cabo exploraciones para determinar el potencial de
recursos pesqueros en aguas más profundas. Las primeras investigaciones
muestran que a lo largo del Caribe colombiano, entre 100 y 600 m de
profundidad, existen altas abundancias de tres especies de camarón (rojo
gigante, rosado y rojo real) y de una langosta de profundidad, en especial en
la zona norte del Caribe, en donde se presentan urgencias estacionales.

110

 Laboratorio de Sistemas de Información – LABSIS, INVEMAR 2012, basado en

www.anh.gov.co, e información remitida por DIMAR y ANLA en 2011.

183

Este tipo de recursos potenciales, no podrán aprovecharse una vez declara
da el área protegida, lo que limita el desarrollo de la industria de pesca de
arrastre de profundidad. Sin embargo, la extensión protegida es un
porcentaje menos de toda el área potencial de pesca y por el contrario se
constituye en una zona de conservación de los procesos ecológicos que
sustentan la productividad pesquera, factor estratégico para la sostenibilidad
económica y social de la actividad pesquera en el país.

 Saneamiento predial. El proceso de sanear los predios privados podría
eventualmente afectar ciertas familias, como hemos visto en el anterior
párrafo. Demoras y problemas causados en este proceso podría formar
también un riesgo para el Programa en el cabal cumplimiento de sus
objetivos y metas. Se considera un riesgo de similar a la no-colaboración de
los pobladores, con un nivel mediano, y una mediana a alta posibilidad de
influenciarlo por parte de Parques. Ello, porque hay una serie de
salvaguardias y métodos, y no en últimas porque PNN tiene bastante
experiencia en manejar conflictos sociales.

6.4. Análisis de posibles riesgos por el cambio climático

Como indicó en 2002 el Grupo Intergubernamental de Expertos sobre el Cambio
Climático (IPCC) en su informe Cambio Climático y Biodiversidad, “los cambios
esperados en el clima incluyen el aumento de las temperaturas, cambios en
las precipitaciones, la elevación del nivel del mar, y la creciente frecuencia
e intensidad de fenómenos climáticos extremos que producen mayor
variabilidad climática. Los impactos de estos cambios esperados en el clima incluyen
modificaciones de muchos aspectos de la biodiversidad…”.

Los cambios climáticos y sus efectos son un riesgo incierto, podrían causar efectos
negativos a los ecosistemas que se protegen en los parques así como a poblaciones
e infraestructuras, pero no sabemos bien cuales podrían ser las posibles
consecuencias y la magnitud. El cambio climático no se ha incluido en la lista de
riesgos a la implementación del Programa porque más bien es un tema de estudio y
trabajo del Programa y por la importancia que el tema tiene para la conservación de
la biodiversidad se le quiso dedicar esta sección separada.

En la Estrategia de Cambio Climático formulada por Parques Nacionales en el 2011,
se plantea que no es suficiente integrar el cambio climático en la gestión de las
áreas protegidas, ya que no es únicamente un asunto de gestión de riesgos causado
por eventos extremos (tormentas, incendios, inundaciones, pérdida de masa glaciar,
etc.), sino se trata también de cambios en escalas más pequeñas y menos visibles a
priori, pero sin duda con grandes implicaciones en el funcionamiento de los
ecosistemas. En este sentido, los objetivos de conservación y los valores objeto de
conservación (VOC) puedan ser alterados por nuevas condiciones climáticas. De allí
la importancia de integrar el análisis de vulnerabilidad y las medidas de adaptación y
mitigación en la actualización y reformulación de los planes de manejo.

Con la información de los impactos potenciales del cambio climático en términos de
temperatura y precipitación, el índice de sensibilidad ambiental (ISA) y el

184

índice relativo de afectación (IRA)111, y la capacidad de adaptación del territorio
nacional, el IDEAM estableció la vulnerabilidad. Este análisis de vulnerabilidad
realizado por el IDEAM para la Segunda Comunicación Nacional de Colombia ante la
CMNUCC (2010) arroja que las regiones más vulnerables al cambio climático son la
región Andina y Caribe (con muy alta y alta vulnerabilidad) y una parte de la
Orinoquía (con alta vulnerabilidad). Por el contrario, la mayor parte de la región
Pacífica y la Amazonía presentan una vulnerabilidad media. Quiere decir, las dos
regiones del Programa, Caribe y Andes Nororientales, pertenecen a las zonas con los
cambios climáticos más significativos.

Aumento de temperatura
El Caribe la región de Colombia donde esperan los mayores cambios y afectaciones
por una mayor vulnerabilidad 112 ; el mapa en Figura 28 muestra claramente las
diferencias entre las zonas. Según estipula el instituto meteorológico en la Memoria
de la Segunda Comunicación, la región “cambiaría de un clima semihúmedo
(condiciones actuales) a semiárido y luego estaría clasificado como árido para finales
del siglo XXI”. Esto no incluye la península de La Guajira (SFF Los Flamencos, PNN
Macuira y el lado oriental de PNN Sierra Nevada de Santa Marta), donde se
mantendrá las características desérticas.

111 Dentro del ISA se tuvieron en cuenta aspectos como suelos (pendiente y profundidad),

índice de aridez, ecosistemas, coberturas y erosión. El IRA, a partir de la discusión y

consenso con más de 80 expertos de diferentes sectores y especialidades, identificó el
grado en que las coberturas o ecosistemas podrían resultar impactados por los efectos

adversos de cambio climático, en su peor escenario (http://200.31.71.42/vulnerabilidad.html).
112 Definición de vulnerabilidad del IPCC (2007): Grado de susceptibilidad o de incapacidad

de un sistema para afrontar los efectos adversos del cambio climático y en particular la
variabilidad del clima y los fenómenos extremos. La vulnerabilidad dependerá del
carácter, magnitud y rapidez del cambio climático a que esté expuesto un sistema, y de
su sensibilidad y capacidad de adaptación.

185

(Fuente: Segunda Comunicación Cambio Climático, IDEAM, 2010)

Figura 28. Vulnerabilidad ambiental del Caribe

Los modelos del IDEAM (2ª Comunicación, 2010) calculan que Norte de Santander
(ANU Los Estoraques y PNN Tamá) y Sucre (SFF El Corchal) estarán entre los 5
departamentos de mayor aumento de temperatura promedia del aire. En cuanto a
las precipitaciones prevé que “las reducciones más significativas de lluvia se darían
especialmente en gran parte de los departamentos de la región Caribe, ellos serían:

186

Sucre (-36,3%), Córdoba (-35,5%), Bolívar (-34,0%), Magdalena (-24,6%) y
Atlántico (-22,3%).” Ahí están ubicados 7 de los 10 parques de la Territorial Caribe.
El departamento de Santander (SFF Guanentá y Alto Río Fonce) está entre los más
afectados por el aumento de lluvias. La costa también se verá afectada por el
ascenso del nivel del mar, pero cuanto es difícil de estimar.

Áreas sensibles a cambios de temperatura son las marinas y marina-costeras y una
de las que ya ha vivido una pérdida por causa del cambio climático fue el parque Old
Providence & McBean Lagoon, donde fueron afectadas dos guarderías de corrales
por la subida de la temperatura del agua del mar113.

Un riesgo eminente y un asunto en el cual el Programa no podrá incidir es la
desglaciación de los nevados del Cocuy y la Sierra Nevada de Santa Marta, un
impacto que se ha acelerado en las últimas décadas y una clara evidencia de los
cambios en el clima. Con base en el monitoreo histórico el IDEAM prevé que entre
2030 y 2040 desaparecerán los últimos glaciares en Colombia114 . Sin duda esto
cambiaría el ecosistema de ambos parques y disminuirá grandemente la importancia
que tienen, en lo natural y en lo atractivo para el público.

También muy afectados por las sequías prolongadas, como ocurren entre otros
durante el fenómeno de El Niño, son los páramos en la zona Andina. Aumenta
considerablemente la susceptibilidad de la vegetación a los incendios, en esta área
del país.

Cambios en las precipitaciones
En agosto 2012, durante el lanzamiento del Plan Nacional de Adaptación al Cambio
Climático (PNACC), el DNP indicó que de los daños causados115 por la ola invernal
del fenómeno de La Niña en 2010-2011, el 87% se concentra en las regiones Caribe
(37%) y Andina (50%). Esta lección aprendida indica la necesidad de actualizar los
Planes de Ordenamiento Territorial (POT), porque se previenen víctimas y porque
resulta más costo-efectivo a largo plazo. El PNACC va impulsar la gestión de manejo
de cuencas fundamentados en la adaptación al cambio climático. Entre otros
argumentando que se ha demostrado116 que cada peso invertido en una política de
adaptación el Gobierno se evita siete pesos de pérdida por desastres.

Elevación del nivel del mar
De acuerdo con la Segunda Comunicación Nacional del Cambio Climático, el nivel del
mar en el Caribe tiene un aumento promedio de 3,5 mm/año (medido en la estación
mareográfica de Cartagena). Este aumento ya está causando la erosión de playas,

113 Comunicación personal jefe del parque.
114 Segunda Comunicación Nacional de Colombia, 2010.
115 Se ha calculado que el Fenómeno de la Niña 2010-2011 causó pérdidas del orden de

$759.893 millones de pesos (aprox. EUR 330 millones) solo en el sector pecuario, avícola,

acuícola e infraestructura. Esto sin contar las pérdidas en vidas humanas, viviendas,

transporte, acueductos y colegios, entre otros;
(http://dapa.ciat.cgiar.org/adaptacionclimaticaencolombi/).

116 El Banco Mundial en 2004 publicó el estudio “Natural disasters: counting the cost” donde
se estima que por cada dólar invertido en prevención se evitan $7 de pérdidas asociados

a algún evento de desastre.

187

acantilados y terrazas, y pérdida de ecosistemas. En las islas de Providencia y Santa
Catalina 18,5% de la línea de costa es altamente susceptible a la erosión, donde
potencialmente se desarrollarían los más severos procesos de erosión litoral,
afectando terrenos con usos turístico y residencial. En este momento, de las 56
parques, 11 presentan sitios costeros afectados por erosión, entre éstos PNN Old
Providence and McBean Lagoon, SFF Flamencos, PNN Sierra Nevada de Santa Marta,
VP Isla Salamanca, PNN Tayrona, PNN Corales del Rosario y San Bernardo; los
últimos dos con problemas más críticos.

La erosión costera, implica unos altos niveles de sedimentos en la columna de agua
y puede afectar el crecimiento de las poblaciones de corales, uno de los principales
valores de biodiversidad que se protegen al interior del Sistema de Parques
Nacionales. Además, afecta ecosistemas tales como los manglares que requieren
ciertos niveles de salobridad en las aguas, humedales costeros interiores y la
dinámica natural de las playas, hábitat para el desarrollo de buena parte del ciclo de
vida de las tortugas, entre otras especies de interés.

No cabe la duda que los cambios climáticos que se esperan afectarán a los
ecosistemas y áreas protegidas del país. No obstante, el trabajo del IDEAM (2010)
indica que “Los resultados obtenidos indican que los ecosistemas naturales o poco
intervenidos son menos sensibles (vulnerabilidad intrínseca) que los espacios
transformados en el ambiente rural.” Esto se considera correcto para lo que son
ecosistemas boscosos cerrados, pero los sistemas acuáticos son más vulnerables
para cambios en temperatura y lluvias, tanto de lagunas como zonas marino-
costeras. Por ende, un ecosistema fuertemente afectado será el manglar. Otro
aspecto a considerar es la fragmentación de las áreas protegidas en el Caribe y el
tamaño relativamente pequeño de muchas, pues las hace más susceptibles. Una
mayor conectividad podría disminuir la vulnerabilidad.

6.5 Sostenibilidad

Desarrollo sostenible consiste en promover la salud y el bienestar del medio
ambiente, la economía y la población. Para lograr la sostenibilidad del Sistema de
Parques Nacionales Naturales o de una sola área protegida se tiene que considerar
las mismas facetas de la gestión social, ambiental y económica. Para efecto del
análisis y por las importantes inversiones en ello incluimos aquí en forma separada lo
institucional.

El Programa apoyará al SPNN y las áreas protegidas en varios aspectos que se
requieren para que PNN pueda lograr sostenibilidad en el ejercicio de sus funciones
principales de: 1) proteger y manejar efectivamente las áreas de
conservación de flora, fauna y sitios culturales / ancestrales, y 2) ofrecer una
experiencia de alta calidad a los visitantes que quieren conocer la belleza natural y
patrimonio cultural del país. Los siguientes aspectos:

1. territorio legalmente establecido, delimitado y saneado en lo predial;

2. personal permanente y estable en suficiente número y con el conocimiento y
la experiencia necesaria;

3. instalaciones y equipamiento adecuados para poder ejercer las funciones;

188

4. reconocimiento y entendimiento de la importancia y valoración de los
parques y la variedad de recursos naturales que conserva en la sociedad y
sus actores, en primer lugar los vecinos; y

5. recursos financieros para funcionar.

Con los recursos aportados por el gobierno de Alemania se apoyarán inversiones
importantes en el primer, tercer y cuarto aspecto, en lo referente al personal y los
costos de operación (aspectos dos y cinco), éstos serán apoyados con el
financiamiento del gobierno nacional a través de Parques Nacionales. Enseguida se
analiza la sostenibilidad de las acciones e inversiones del Programa, en los diferentes
aspectos, de lo institucional, ambiental, económico y social, con una mirada de
mediano a largo plazo, hacia el período post-proyecto.

6.5.1 Institucional / Político

Mediante el decreto 3572 de 2011 (septiembre 27), que creó PNN como Unidad
Administradora del SPNN y coordinadora del SINAP, se considera que la
institucionalidad ha obtenido un fundamento legal-administrativo, una condición
para dar estabilidad y para cumplir las funciones. Esta estabilidad es un insumo
primordial para la sostenibilidad de las medidas implementadas cuando haya
terminado el Programa con el KfW, y cuando la responsabilidad resta en manos del
gobierno nacional de mantener el compromiso para continuar con la operación y el
mantenimiento.

El Programa fortalecerá institucionalmente a Parques Nacionales Naturales de
Colombia con varias medidas. Un insumo primordial para la sostenibilidad y el futuro
funcionamiento de las áreas protegidas es la medida del saneamiento predial, con
la cual se logrará incrementar grandemente la gobernabilidad, al tener los terrenos
registrados como propiedad del Estado. Con la contribución alemana se apoyará los
estudios técnicos y legales de este proceso en 13 áreas, hasta llegar a tener la
documentación completa de cada predio y poder hacer el avalúo comercial. El
segundo paso es el saneamiento propiamente dicho, según el proceso que se
requiere (compra, corrección de inscripciones erróneas o fraudulentas, etc.). Estas
acciones se financian con recursos que PNN y MADR tienen que buscar con las
entidades territoriales. Aquí, el gran interés del gobierno y sus entidades de
organizar el territorio nacional en términos de tenencia de tierra se refleja en la
legislación en desarrollo para las áreas rurales (Proyecto de Ley de Tierras y
Desarrollo Rural del MADR)117 y la institucionalidad creada118, como también para las
áreas protegidas, que recientemente han recibido con entusiasmo la aprobación de
la legislación sobre los aportes de empresas con la obligación de realizar
compensaciones ambientales119. La compra de predios para áreas del SINAP es una
de las actividades que se financiarán con esta nueva fuente de recursos. Esta nueva
legislación le proveerá a PNN una sostenibilidad futura.

117 Ver: http://www.minagricultura.gov.co/01ministerio/Tierras.aspx.
118 En el marco de la Ley 1448 de 2011, conocida como “Ley de Víctimas y Restitución de

Tierras”, se crea la UAEGRTD, Unidad Administrativa Especial de Gestión de Restitución
de Tierras Despojadas, entidad adscrita al Ministerio de Agricultura y Desarrollo Rural (ver

http://www.restituciondetierras.gov.co/).
119 El 31 de agosto de 2012 el MADS expidió la Resolución 1517 del “Manual para la

Asignación de Compensaciones por Pérdida de Biodiversidad”.

189

Otro gran grupo de inversiones del Programa son las mejoras que se apoyarán en
infraestructura, equipamiento y capacitación de personal, que a su vez
fortalecen a PNN en acciones de control y vigilancia, monitoreo de los ecosistemas y
VOC, atención a visitantes, entre otros. Cuando termina el Programa, debe haber
logrado que los parques que han sido seleccionados estén “al día” para cumplir con
su mandato. Es importante que PNN a todo nivel, nacional, territorial y de las áreas
protegidas, sepa aprovechar esta situación y aprovecha este fortalecimiento para
gestionar nuevas alianzas, nuevos socios y nuevos recursos, que contribuyen a la
sostenibilidad institucional.

La preparación y actualización de Planes de Manejo de varios parques, la
interacción e integración de un área protegida con actores locales como pescadores
(para establecer acuerdos de pesca), agricultores (para fomentar sistemas
agroforestales) y operadores turísticas (capacitándolos en temas empresariales y
hoteleros), así como con entidades locales y regionales en la ordenamiento
territorial asegurará la sostenibilidad institucional. De igual manera es válido para
acciones de las DT y PNN a nivel nacional para formar alianzas y acuerdos con otras
entidades y autoridades.

Medidas trasversales que implementará el Programa, como son la modernización de
la plataforma tecnológica y las interconexiones para realizar videoconferencias, el
diseño y la puesta en marcha de un sistema de información, y el mejoramiento
del monitoreo y su aplicación con geolocación y en línea (“web-based”), claramente
elevan la institucionalidad a otro nivel e inciden positivamente en la sostenibilidad de
Parques Nacionales de Colombia.

6.5.2 Ecológica / Ambiental

Como se ha mencionado anteriormente, en el análisis de impactos, lo institucional al
final es también ambiental, en el entendimiento que una institución mejor
organizada, mejor equipada y mejor capacitada beneficiará la protección de los
ecosistemas y la conservación de la biodiversidad. Por lo tanto una institucionalidad
sostenible aporta directamente a la sostenibilidad ambiental, y por la magnitud de
inversiones para fortalecer la institucionalidad es de esperar que también el medio
ambiente, particularmente la naturaleza que protegen los parques, se aprovechen de
esto.

Uno de los riesgos importantes que podría poner en peligro los impactos
ambientales y la sostenibilidad de los mismos en el tiempo es el cambio climático.
Las predicciones se basan en modelos matemáticos del sistema meteorológico y en
este momento es difícil poder predecir exactamente como y cuando podría ocurrir
algo y cuantificar los posibles daños en lo que el Programa invirtió y apoyó. Pero lo
que se sabe es que los ecosistemas intactos y no fragmentados tienen una mayor
resiliencia, incluso amortiguan su alrededor de ciertos efectos, de modo que
acciones del Programa como las de mejorar la protección de las áreas contra
incursiones ilegales que hacen daño a los recursos naturales, de ser más eficiente en
la prevención y el combate de incendios, y de restaurar corales y vegetaciones
mejorar la salud de los ecosistemas y aportan a la sostenibilidad ambiental /
ecológica.

190

El Programa desarrollará otras actividades que incidirán positivamente en la
sostenibilidad de los ecosistemas de los parques. Por ejemplo, preparar acuerdos de
ordenamiento turístico mediante Planes de Uso Público, y lograr acuerdos de uso
para la pesca y fomento de sistemas agroforestales y silvopastoriles en las fincas
agrícolas aledañas al parque.

6.5.3 Económica / Financiera

Históricamente posiblemente el aspecto más crítico de PNN es el financiero, por la
baja asignación del Presupuesto General de la Nación. La perspectiva es que la
sostenibilidad financiera post-Programa de las Direcciones Territoriales y las áreas
protegidas seleccionadas habrá mejorado sustancialmente, con un riesgo mucho
menor de que Parques Nacionales en un momento no disponga de suficientes
recursos para operar, mantener y asegurar de manera óptima las inversiones
realizadas por el Programa.

Una primera acción del Programa es apoyar a todas las áreas protegidas priorizadas
en la elaboración de su Plan Financiero, integrado en cada uno de los planes de
manejo de las áreas.

Conociendo la difícil situación actual, la sostenibilidad financiera es precisamente un
aspecto importante en el trabajo del Programa, y se espera lograr una diversificación
de las fuentes de ingreso de PNN, para así disminuir la amenaza. Turismo es un
tema que el Programa apoyará fuertemente con inversiones por un valor estimado
de casi dos millones de euros, en las áreas protegidas de Colorados, Flamencos, Isla
Salamanca, Old Providence, Sierra Nevada de Santa Marta y Tayrona (ubicadas en el
Caribe) y Cocuy, Estoraques e Iguaque (Andes Nororientales). Con estas inversiones
mejorarán la calidad y capacidad para atender turistas, generando más ingresos.

La sostenibilidad financiera a futuro es un área de trabajo importante del Programa,
que se atenderá mediante actividades que precisarán las necesidades de
financiación y ajustarán el cálculo de la brecha financiera, y la preparación de
varios instrumentos y mecanismos de financiación pública y privada, entre otros por
compensación e incentivos. El Programa desarrollará varias propuestas concretas en
áreas protegidas de las dos regiones. Para efecto de la brecha, se definirá un
esquema metodológico para la estimación y el análisis de las necesidades de
financiación, que en este momento no se tiene en PNN; esta metodología será un
importante instrumento para la gestión y planificación financiera del SPNN.

También se cuenta en la actualidad con dos mecanismos de compensación que
benefician de manera directa al SPNN y que tienen un amplio potencial para el
financiamiento de las necesidades del sistema, en particular saneamiento predial,
restauración ecológica y planes de manejo, como son:

1) la tasa por el uso del agua definida el la Ley 99 de 1993 y
reglamentada en el Decreto 1900 de 2006, de la retribución del 1%
del total de la inversión para la recuperación, conservación,
preservación y vigilancia de la cuenca hidrográfica que alimenta la
respectiva fuente hídrica de acuerdo con lo dispuesto en el Plan de
Ordenación y Manejo de la Cuenca Hidrográfica (POMCH) que incluya
la respectiva fuente hídrica de la que se toma el agua. En ausencia

191

del respectivo POMCH, los recursos se podrán invertir en algunas de
las obras o actividades donde se incluye de manera explicita el
Sistema de Parques Nacionales Naturales de Colombia; y

2) la resolución 1517 expedida por el MADS el 31 de agosto del 2012
“Manual para la Asignación de Compensaciones por Pérdida de
Biodiversidad”. Donde los solicitantes de la licencia ambiental, deben
desarrollar medidas de compensación para los impactos sobre la
biodiversidad que no pudieron ser evitados, corregidos, mitigados o
sustituidos, estás medidas garantizarán la conservación efectiva o
restauración ecológica de un área ecológicamente equivalente, donde
se logre generar una nueva categoría de manejo, estrategia de
conservación permanente o se mejoren las condiciones de la
biodiversidad en áreas transformadas o sujetas a procesos de
transformación.

El Manual de Compensaciones publicado en Resolución 1517, en
párrafo 4.1.j refiere específicamente a la posibilidad que “Las actuales
áreas protegidas del Sistema Nacional de Áreas protegidas - SINAP
podrán ser objeto de compensación si cumplen los criterios a), b), c)
y d) antes descritos, y si requieren actividades de saneamiento predial
o ampliación, siempre y cuando incluya medidas de restauración
ecológica o de prevención de deforestación y degradación.”

Lo indicado arriba en materia de legislación a favor del medio ambiente sin duda
aportará mucho a la sostenibilidad financiera de PNN y sus áreas protegidas, lo cual
favorece también a la continuación de acciones iniciadas y apoyadas por el
Programa de la cooperación con el KfW.

6.5.4 Social / Cultural

La sostenibilidad social es la capacidad de los demás actores involucrados en el
Programa de continuar por sí misma las actividades iniciadas y los logros obtenidos.
Mediante un mejor relacionamiento de los parques y las comunidades locales se
trabajará en la sensibilización, el entendimiento y apoyo de los pobladores vecinos
de los parques. Instrumental en ello son las acciones de fomentar usos sostenibles
con agricultores, pescadores, artesanos y acciones de ordenamiento territorial con
otros actores que de una u otra forma están aprovechando / usurpando los recursos
naturales del área protegida. Por la limitada capacidad de los parques y las DTs en
brindar asistencia técnica y para asegurar la sostenibilidad de las acciones
emprendidas con el Programa, es importante que PNN realice alianzas estratégicas
con organizaciones y entidades que sí tienen la capacidad técnica y operativa para
hacerlo, para buscar la continuidad de esta importante labor y relacionamiento del
parque con sus vecinos.

Las entidades territoriales de los diferentes grupos étnicos son plenamente
reconocidas y aceptadas por PNN como los actores oficiales en todos los procesos de
planificación e implementación. El Programa apoyará a Parques con las
actualizaciones de los planes de manejo especial, los cuales se desarrollarán en el
marco de los régimen especial de manejo - REM en áreas que se traslapan con
territorios indígenas, específicamente con los parques: Flamencos, Macuira y la

192

Sierra Nevada de Santa Marta, velando por los derechos e intereses de los Wayúu,
Kogui, Arhuaco, Kankuamo y Wiwa. Otra actividad que se desarrollará en conjunto
con las autoridades indígenas de Sierra Nevada y Tayrona es el mantenimiento y la
reparación de varios senderos por un total de más de 50km, entre otros en San
Lorenzo y Parque Arqueológico de Ciudad Perdida, sitio sagrado para los indígenas
de la Sierra.

El programa tendrá especial cuidado de incorporar dentro de varias de las medidas
la equidad de género, comenzando con la participación de un porcentaje equitativo
de mujeres y hombres dentro de la planta de personal y contratistas del nivel
central, DTs y áreas protegidas. PNN no cuenta dentro de sus estadísticas, ni dentro
de sus bases de datos, con información que permita identificar como ha sido la
participación de la mujer en los diferentes procesos que desarrolla en los parques,
en las zonas aledañas, en las instancias y estructuras de participación de los SIRAP y
del SINAP, que requiere se involucre esta variable dentro de sus estadísticas.

Se propone incluir la variable de género como un indicador del ciclo corto del
AEMAPPS y características que permitan medir el impacto que el Programa tendrá
sobre esta población en la actualización de los planes de manejo, en el
fortalecimiento de los operadores ecoturísticos, en el entendido que dos de los
grupos que actualmente vienen desarrollando este proceso con PNN tienen una gran
incidencia de género, en las actividades de ordenamiento y establecimiento de
sistemas sostenibles y los proyectos acuícolas.

En el ordenamiento ambiental y cultural de las áreas que cubren tierras ancestrales
el saneamiento predial constituye una estrategia fundamental, como por ejemplo en
el sector de La Lengüeta del Parque Sierra Nevada.

