

Fuente: Municipio de Puerto Libertador (Córdoba)

**DOCUMENTO TÉCNICO PARA LA INCLUSIÓN DEL USO MINERO EN EL
ORDENAMIENTO TERRITORIAL DEL MUNICIPIO DE PUERTO
LIBERTADOR, DEPARTAMENTO DE CÓRDOBA**

VICEPRESIDENCIA DE PROMOCIÓN Y FOMENTO

AGENCIA NACIONAL DE MINERÍA

**BOGOTÁ, D.C.,
17 DE JUNIO DE 2019**

CONTENIDO

1.	INTRODUCCIÓN.....	3
2.	MARCO LEGAL.....	15
2.1	REGULACIÓN GENERAL	16
2.2	REGULACIÓN SOBRE ZONAS EXCLUIBLES DE LA MINERÍA.....	23
2.3	REGULACIÓN SOBRE ZONAS DE MINERÍA RESTRINGIDA	25
2.4	JURISPRUDENCIA.....	31
3.	CARACTERÍSTICAS GENERALES MUNICIPIO DE PUERTO LIBERTADOR	32
4.	SITUACIÓN MINERA EN EL MUNICIPIO	35
4.1	POTENCIAL MINERO EN EL MUNICIPIO DE PUERTO LIBERTADOR.....	35
4.1.1	GEOLOGÍA GENERAL DEL MUNICIPIO DE PUERTO LIBERTADOR	35
4.1.2	POTENCIAL MINERO.....	37
4.2	REGALÍAS.....	39
4.3	TÍTULOS MINEROS.....	41
4.4	PROPUESTAS DE CONTRATOS DE CONCESIÓN MINERA	44
4.5	SOLICITUDES DE LEGALIZACIÓN	49
4.6	ÁREAS DE RESERVA ESPECIAL - ARE	50
5.	ZONAS EXCLUIDAS Y RESTRINGIDAS DE LA MINERÍA	51
5.1	ZONAS EXCLUIDAS DE MINERÍA – LEY 685 DE 2001 (ARTÍCULO 34).....	52
5.2	ZONAS DE MINERÍA RESTRINGIDA – LEY 685 DE 2001 (ARTÍCULO 35)	54
6.	OTRAS ÁREAS DETERMINANTES EN EL ORDENAMIENTO TERRITORIAL DEL MUNICIPIO ...	56
7.	ÁREAS SUSCEPTIBLES PARA ACTIVIDADES PRODUCTIVAS.....	59
8.	REFERENCIAS BIBLIOGRÁFICAS	60
9.	ANEXOS	62
9.1	LINEAMIENTOS PARA LA INCLUSIÓN DEL USO MINERO EN EL AJUSTE DEL PBOT DEL MUNICIPIO	62
9.2	INFORMACIÓN CARTOGRÁFICA	67

ÍNDICE DE TABLAS

TABLA 1.	CARACTERÍSTICAS GENERALES DEL MUNICIPIO DE PUERTO LIBERTADOR – CÓRDOBA.....	33
TABLA 2.	CARACTERÍSTICAS POBLACIONALES DEL MUNICIPIO DE PUERTO LIBERTADOR	34
TABLA 3.	REGALÍAS CAUSADAS POR RECURSO MINERAL PARA EL MUNICIPIO DE PUERTO LIBERTADOR	40
TABLA 4.	ASIGNACIONES DIRECTAS POR MINERAL EN EL MUNICIPIO DE PUERTO LIBERTADOR	41
TABLA 5.	TÍTULOS MINEROS VIGENTES EN PUERTO LIBERTADOR -CÓRDOBA.....	41
TABLA 6.	PROPUESTAS DE CONTRATO DE CONCESIÓN EN PUERTO LIBERTADOR - CÓRDOBA.....	44

TABLA 7. SOLICITUDES DE LEALIZACIÓN DECRETO 933 DE 2013 EN PUERTO LIBERTADOR - CÓRDOBA	49
TABLA 8. ÁREAS DE RESERVA ESPECIAL EN TRÁMITE EN PUERTO LIBERTADOR - CÓRDOBA	50
TABLA 9. ZONAS EXCLUIDAS DE MINERÍA – LEY 685 DE 2001 (ARTÍCULO 34) EN PUERTO LIBERTADOR - CÓRDOBA	53
TABLA 10. ZONAS DE MINERÍA RESTRINGIDA – LEY 685 DE 2001 (ARTÍCULO 35) EN PUERTO LIBERTADOR.....	55
TABLA 11. OTRAS ÁREAS DETERMINANTES EN EL ORDENAMIENTO TERRITORIAL EN PUERTO LIBERTADOR – CÓRDOBA.....	57

ÍNDICE DE FIGURAS

FIGURA 1. LOCALIZACIÓN GENERAL MUNICIPIO DE PUERTO LIBERTADOR - CÓRDOBA	32
FIGURA 2. PIRÁMIDE POBLACIONAL POR RANGO DE EDAD	34
FIGURA 3. UBICACIÓN DE PUERTO LIBERTADOR DENTRO DE LAS PLANCHAS CATASTRALES	36
FIGURA 4. GEOLOGÍA REGIONAL PUERTO LIBERTADOR Y SUS ALREDEDORES – IMÁGENES ESCALA 1:1.000.000.....	37
FIGURA 5. SITUACIÓN MINERA DEL MUNICIPIO.....	51
FIGURA 6. ÁREAS SUSCEPTIBLES PARA ACTIVIDADES PRODUCTIVAS	60

1. INTRODUCCIÓN

La Agencia Nacional de Minería (ANM) fue creada mediante el Decreto 4134 de 2011, *“como una agencia estatal de naturaleza especial, del sector descentralizado de la Rama Ejecutiva del Orden Nacional, con personería jurídica, patrimonio propio y autonomía administrativa, técnica y financiera, adscrita al Ministerio de Minas y Energía” (artículo 1), con el objeto de “administrar integralmente los recursos minerales de propiedad del Estado, promover el aprovechamiento óptimo y sostenible de los recursos mineros de conformidad con las normas pertinentes y en coordinación con las autoridades ambientales en los temas que lo requieran, lo mismo que hacer seguimiento a los títulos de propiedad privada del subsuelo cuando le sea delegada esta función por el Ministerio de Minas y Energía de conformidad con la ley” (artículo 3) (subrayado fuera de texto).*

Para cumplir con este objeto, le corresponde, entre otras funciones, *“promover la incorporación de la actividad minera en los planes de ordenamiento territorial” (Decreto 4134 de 2011, artículo 4.12) (subrayado fuera de texto), labor para la que cuenta con la Vicepresidencia de Promoción y Fomento, que constituye una de las áreas misionales de la entidad (Decreto 4134 de 2011, artículo 11), a la cual el artículo 17 de la norma precitada le asigna no solamente esta función, sino también las de facilitar y fomentar el desarrollo de una pequeña y mediana minería tecnificada, productiva, competitiva y con altos estándares de seguridad, promover en el país y en el exterior la inversión en minería en el territorio nacional, realizar acompañamiento, dar asistencia técnica a los proyectos mineros y facilitar la solución de los problemas ambientales, sociales y de infraestructura, en coordinación con las autoridades competentes, definir y reservar áreas con potencial minero y adelantar procesos de selección objetiva para la adjudicación pública de dichas áreas, delimitar y declarar áreas de minería tradicional y zonas mineras de comunidades étnicas y dirigir el diseño e implementación de instrumentos que permitan la divulgación de los trámites y la legislación minera.*

Ciertamente estas son funciones muy relevantes, si se considera que la situación minera del país muestra que un alto porcentaje de pequeños y medianos mineros (que representan el 98% del total de títulos mineros vigentes), desarrollan su actividad sin cumplir a cabalidad los parámetros técnicos, ambientales, económicos, laborales y sociales definidos por las autoridades competentes¹. A esta situación contribuyen, entre otras causas, la falta de inclusión del uso minero en los instrumentos de ordenamiento territorial de los municipios en los que se localizan las actividades mineras, la falta de coordinación interinstitucional, la carencia de encadenamientos productivos que permitan atender los requerimientos de la minería en forma competitiva, etc. Como consecuencia, se generan,

¹ MINISTERIO DE MINAS Y ENERGÍA. Política Minera de Colombia. Bases para la minería del futuro. Bogotá, D.C., abril de 2016. Páginas 7 – 10. Versión digital consultada el 9 de marzo de 2018 en <https://www.minminas.gov.co/documents/10180/698204/Pol%C3%ADtica+Minera+de+Colombia+final.pdf/c7b3fcad-76da-41ca-8b11-2b82c0671320>.

entre otros efectos, pérdidas significativas de las reservas explotables, deterioro de los yacimientos, contaminación ambiental en algunos casos, baja rentabilidad en la actividad, conflictos sociales alrededor de esta clase de explotaciones, etc., todo lo cual repercute negativamente en la competitividad del sector².

A este panorama se deben sumar los problemas propios derivados de los altos niveles de extracción ilícita de minerales y/o de informalidad minera existentes en Colombia, que se manifiesta en explotaciones mineras que no cuentan con los respectivos títulos mineros ni con los correspondientes instrumentos ambientales, falencias que hacen que los efectos descritos anteriormente se presenten todavía con mayor gravedad.

Muchas de estas problemáticas no resultan ajenas al municipio de Puerto Libertador, de donde se deriva la importancia estratégica de incluir ordenadamente el uso minero en el ajuste de su Plan Básico de Ordenamiento Territorial (PBOT), de tal forma que se facilite la consolidación de una minería bien hecha en su territorio, que sea económicamente rentable, socialmente equitativa y ambientalmente responsable, la cual resulta perfectamente compatible no solamente con los otros usos posibles del suelo, sino también con los determinantes ambientales del municipio.

Esta es una labor que, sin lugar a dudas, se debe emprender por la ANM, en forma coordinada con el municipio, habida cuenta que, según los preceptos del artículo 311 constitucional, corresponde a los municipios “(...) ordenar el desarrollo de sus territorios” y, según el numeral 7 del artículo 313, los Concejos Municipales deben “(...) reglamentar los usos del suelo”. No obstante, según el artículo 332 de la misma Constitución Política, “(...) el Estado es propietario del subsuelo y de los recursos naturales no renovables (...)” y, por consiguiente, de conformidad con el artículo 334, “(...) intervendrá, por mandato de la ley, en la explotación de los recursos naturales, en el uso del suelo (...)”.

Con base en estas normas constitucionales, entre otros fundamentos, la Corte Constitucional, en las últimas sentencias relacionadas con el sector minero, principalmente en las Sentencia C-123 de 2014, C-035 de 2016, C-389 de 2016 y SU-095 de 2018, en virtud, además, de los principios de concurrencia, coordinación y subsidiariedad que rigen, según el artículo 288 de la Constitución Política, la relación entre los territorios y el nivel central, hizo énfasis en la necesidad de implementar espacios de concertación entre estos niveles de gobierno, fundamentados en el diálogo, la comunicación, la información suficiente, la participación ciudadana, la coordinación de acciones e inversiones sociales, etc., para la toma de las decisiones relacionadas con la actividad minera, considerando que,

² DEPARTAMENTO NACIONAL DE PLANEACIÓN. Banco de Programas y Proyectos de Inversión Nacional – BPIN. Construcción e implementación del Programa de Formalización Minera. Páginas 1 – 2. Versión digital consultada el 9 de marzo de 2018 en https://spi.dnp.gov.co/App_Themes/SeguimientoProyectos/ResumenEjecutivo/2012011000096.pdf.

necesariamente, el manejo del subsuelo tiene incidencia en la posibilidad de establecer planes y programas sobre el uso del suelo.

Igualmente, estos esfuerzos encuentran respaldo en el Plan Nacional de Desarrollo 2014-2018, “*Todos por un nuevo país*”, en el que se afirma que “*el sector minero-energético seguirá siendo uno de los motores de desarrollo del país, a través de su aporte al crecimiento económico, al aparato productivo, al empleo rural y a la inversión privada. Para esto, Colombia aprovechará al máximo su potencial en recursos naturales, tanto renovables como no renovables, bajo los más altos estándares ambientales y sociales, en articulación con las demás políticas sectoriales, las autoridades territoriales y la sociedad civil. Lo anterior permitirá generar los recursos necesarios para garantizar el financiamiento de los diferentes planes y programas públicos*”³ (subrayado fuera de texto).

Ahora bien, en el marco del Plan Nacional de Desarrollo 2014-2018, la Política Minera de Colombia, adoptada mediante Resolución 40391 del 2016 del Ministerio de Minas y Energía, se fundamenta, entre otros pilares, en la Seguridad jurídica, las Condiciones competitivas, la Confianza legítima y la Institucionalidad minera fortalecida y eficiente, cuyos fines se deben alcanzar, entre otras acciones, mediante la debida aplicación de los principios de coordinación, subsidiaridad y concurrencia con las autoridades locales⁴.

De igual forma, en el Plan Nacional de Ordenamiento Minero, adoptado por la Unidad de Planeación Minero-Energética (UPME), mediante Resolución 256 del 16 de junio de 2014, se establece como una acción estratégica de la hoja de ruta para la gestión integral del sector, la inclusión del uso minero en los instrumentos de ordenamiento territorial de los municipios del país, como una vía expedita para contribuir a incorporar en la actividad minera la protección de la diversidad integral del ambiente y la gestión del riesgo, reconociendo la importancia de su observancia como una condición necesaria para armonizar sus intereses con los de la sociedad en su conjunto y para lograr el crecimiento social y ambientalmente responsable del sector, fin para el cual se deben armonizar los intereses y competencias de las diferentes instituciones gubernamentales que confluyen en las actividades mineras, entre las cuales sobresalen las autoridades ambientales regionales, las gobernaciones y las alcaldías⁵.

³ DEPARTAMENTO NACIONAL DE PLANEACIÓN. Plan Nacional de Desarrollo 2014-2018 “Todos por un nuevo país”. Bogotá, D.C., 2015. Tomo I. Página 140. Versión digital consultada el 9 de marzo de 2018 en <https://colaboracion.dnp.gov.co/CDT/PND/PND%202014-2018%20Tomo%20I%20internet.pdf>.

⁴ MINISTERIO DE MINAS Y ENERGÍA. Op. cit. Páginas 18 – 25.

⁵ UNIDAD DE PLANEACIÓN MINERO-ENERGÉTICA. Plan Nacional de Ordenamiento Minero. Documento en Extenso anexo a Resolución UPME 0256 de 2014. Bogotá, D.C., 2014. Páginas 5 – 6, 21, 35, 62-63, 85, 95, 98-99, 107 y 186. Versión digital consultada el 9 de marzo de 2018 en http://www.upme.gov.co/Normatividad/Upme/2014/PNOM_EN_EXTENSO.PDF.

De conformidad con lo contenido en las bases del Plan Nacional de Desarrollo 2018 – 2022, Pacto por Colombia, Ley 1955 de 2019, Pacto por la Equidad, IX. Pacto por los recursos minero-energéticos para el crecimiento sostenible y la expansión de oportunidades, se establece lo siguiente⁶:

2. Objetivos y estrategias

a. Objetivos

Con el objetivo de desarrollar un sector minero-energético con los más altos estándares de responsabilidad, se establecerán los siguientes objetivos: (1) consolidar el sector mineroenergético como dinamizador del desarrollo de territorios sostenibles; (2) promover el desarrollo y la competitividad de la industria minero-energética, para garantizar el aprovechamiento ordenado y responsable de los recursos naturales no renovables.

Como elemento transversal para el cumplimiento de estos objetivos, se fortalecerá la institucionalidad y la coordinación minero-energética, ambiental y social del país, para garantizar la implementación de las mejores técnicas y estándares de aprovechamiento de los recursos minero-energéticos, así como los mejores estándares socioambientales a nivel mundial.

1) Objetivo 1. Consolidar el sector minero-energético como dinamizador del desarrollo de territorios sostenibles

El sector minero-energético es fuente generadora de recursos para la Nación y las regiones, y genera empleos con ingresos por encima del promedio nacional. Por lo tanto, tiene el potencial de ser uno de los activos más relevantes de la nación y de los entes territoriales, para consolidar o apalancar transformaciones productivas y sociales que contribuyan con el bienestar de largo plazo para el país.

Si bien se han implementado avances para fortalecer el marco legal, institucional y asegurar el cumplimiento de los más altos estándares técnicos, ambientales y sociales, aún se presentan retos frente a estos temas con el fin de consolidar al sector como aliado del desarrollo de los territorios y los territorios aliados del sector.

a) Gobierno nacional como aliado del desarrollo de los territorios y los territorios aliados del sector.

Como apuesta fundamental del sector minero-energético, el MinEnergía pondrá en marcha un nuevo modelo de relacionamiento entre el Gobierno nacional y los entes territoriales, basado en los principios de coordinación y concurrencia nación-territorio. Dicha estrategia se desarrollará con base en el diálogo recíproco, con

⁶ DEPARTAMENTO NACIONAL DE PLANEACIÓN. BASES DEL PLAN NACIONAL DE DESARROLLO 2018 – 2022. PACTO POR COLOMBIA, PACTO POR LA EQUIDAD. Páginas 630 a 637140. Versión digital consultada el 11 de abril de 2019 en <https://colaboracion.dnp.gov.co/CDT/Prensa/PND-2018-2022-Interactivo.pdf>.

enfoque territorial, con información sólida, garantizando el desarrollo minero-energético del país, en armonía con los usos del suelo y los ecosistemas estratégicos. Así mismo, se promoverán los instrumentos que garanticen la participación ciudadana, con base en información previa, permanente, transparente, clara y suficiente, al igual que herramientas de medición para el monitoreo y mejora de dicho relacionamiento. Para este propósito, la institucionalidad mineroenergética y ambiental se encargará de generar y proveer la información sectorial y ambiental pertinente, y tomará en cuenta la que sea generada desde otros sectores y los territorios (Pacto por la Legalidad).

Así mismo, la institucionalidad minero-energética incluirá en sus procesos de planificación, el conocimiento y la información geocientífica del suelo y subsuelo (potencialidades y restricciones), los determinantes ambientales, las oportunidades para el desarrollo económico de la región, la multifuncionalidad de los usos en el territorio y la coexistencia entre las diferentes actividades productivas, para avanzar así en la inclusión de la variable minero-energética en los instrumentos de ordenamiento territorial y ambiental. Bajo esta línea, se incorporará el análisis de riesgo en todas las etapas de la cadena productiva del sector minero-energético.

En este contexto, el Min Minas fortalecerá la estrategia de transparencia de información de la industria extractiva, particularmente en torno a los recursos públicos generados por esta, mediante la continuación de la implementación de la Iniciativa para la Transparencia de las Industrias Extractivas (EITI) con las entidades de Gobierno y los grandes proyectos minero-energéticos, lo que incluye evaluaciones de cumplimiento en materia socioambiental. Para ello se fortalecerá el seguimiento al uso de las regalías distribuidas.

Se buscará involucrar a la mediana y pequeña minería en la implementación de estas buenas prácticas de transparencia.

Para garantizar un mejor aporte al desarrollo territorial de los recursos de regalías, en especial en aquellas regiones que los generan, el Gobierno nacional impulsará acciones que logren un mayor y más efectivo aprovechamiento de los recursos del SGR. Para esto, el DNP fortalecerá las capacidades de los actores regionales y territoriales para la estructuración de proyectos, y desarrollará medidas que agilicen la ejecución de estos recursos. Así mismo, se estudiará la posibilidad de que las empresas minero-energéticas inviertan un porcentaje del pago de regalías, por medio de la ejecución de proyectos en las regiones bajo el instrumento obras por regalías vinculadas a los planes de desarrollo nacional, departamental y municipal.

b) Operaciones minero-energéticas más responsables ambientalmente e incluyentes en el territorio.

En lo que respecta a los proyectos mineros, se fortalecerán los criterios de idoneidad de los titulares mineros, de manera que el país cuente con operadores mineros calificados que realicen la actividad con rigurosidad técnica, económica, social y ambiental. Para este propósito, MinEnergía velará por la inclusión de nuevos criterios de idoneidad que, entre otros, permitan una mejor articulación de las actividades minero-energéticas en el territorio y propendan por mejorar las condiciones socioeconómicas de la población.

Así mismo, se buscará asegurar el cumplimiento de las obligaciones por parte de aquellos mineros que cuenten con autorización legal para realizar su actividad. Para ello, la autoridad minera fortalecerá su gestión y herramientas de fiscalización, por medio de las siguientes acciones: (1) mejoramiento de la calidad de los estudios de exploración, con el uso, entre otras herramientas, de la figura de recursos y reservas que el Gobierno nacional establezca para este fin; (2) optimización del control a la producción, por medio de la incorporación de herramientas tecnológicas para su seguimiento en tiempo real; (3) adopción de un enfoque diferencial por tipo de minería y de mineral, en especial para los casos de formalización y pequeña minería; (4) fortalecimiento del régimen sancionatorio; (5) articulación con la autoridad ambiental para el adecuado control al seguimiento, al cierre y abandono progresivo, temporal y definitivo de minas; (6) desarrollo de mecanismos para la fiscalización a figuras como los títulos de reconocimientos de propiedad privada y autorizaciones temporales; y (7) verificación e intercambio de información con las entidades de control sobre los niveles de consumo de productos químicos, explosivos, madera, combustibles y maquinaria amarilla, y su coherencia con los planes de trabajo y obras (PTO), que confirmen, así mismo, que su uso cuente con los permisos correspondientes.

Por otra parte, para la fiscalización de las actividades de exploración y explotación de hidrocarburos, la ANH desarrollará herramientas informáticas que modernicen dicho proceso de fiscalización. Finalmente, el DNP adelantará una evaluación de los beneficios que se han generado en materia de fiscalización y de conocimiento geocientífico del subsuelo con recursos de regalías.

Como parte de su nuevo modelo de relacionamiento, la institucionalidad mineroenergética, ambiental y social, así como la de desarrollo industrial y comercial, en conjunto con las demás instituciones pertinentes, trabajarán en el diseño de estrategias que promuevan el desarrollo local y regional a partir de encadenamientos, dinamización y diversificación productiva, fomentado el surgimiento de nuevos negocios mineroenergéticos, mediante la formación para el trabajo en los oficios y/o las profesiones que requiera el sector. Así mismo, se adelantarán programas de reconversión productiva en las zonas en las que no se

podrán adelantar proyectos mineros o aquellas donde deje de ser viable a futuro esta actividad, con base en las vocaciones territoriales.

Para este propósito, el MinEnergía y sus entidades adscritas promoverán la adopción de agendas pro desarrollo, construidas entre las comunidades, empresas del sector y otros sectores productivos y autoridades locales y nacionales, como una herramienta flexible y de alta potencia para que el sector pueda integrarse de manera profunda con el desarrollo territorial, el fortalecimiento institucional de los territorios y las vocaciones territoriales. La Nación debe establecer incentivos para estimular el cumplimiento de las metas de los programas acordados en las agendas intersectoriales de las zonas que determine como priorizadas para el desarrollo del sector minero-energético. Entre los incentivos de interés para la articulación sectorial se encuentra la articulación de la oferta institucional, la asistencia técnica, las acciones de capacitación y de desarrollo de capacidades a las entidades territoriales participantes en el acuerdo.

Así mismo, el MinEnergía establecerá lineamientos estratégicos para la implementación de las mejores prácticas para la gestión ambiental y social del sector minero-energético, incluido el caso de los proyectos costa afuera. La ejecución de los planes que se enmarquen en esta estrategia se deberá articular con la planeación territorial. En la misma línea, se desarrollarán mecanismos que ayuden a las empresas del sector y las entidades territoriales a la puesta en marcha de este tipo de planes.

Finalmente, el MinEnergía impulsará la adopción de procedimientos de debida diligencia por parte de las empresas del sector minero-energético, tal como los contenidos de la desarrollada por la OCDE10, con el fin de realizar un mejor seguimiento a la cadena de valor, así como a identificar y prevenir posibles impactos sociales derivados de las actividades. El Gobierno nacional promoverá la incorporación de estas prácticas mediante herramientas adecuadas, teniendo en cuenta tamaño, tipo de recurso extraído y método. Los proyectos de pequeña minería recibirán asistencia técnica y se evaluarán mecanismos propicios de financiamiento para su adopción, e incluirán aquellas herramientas que apoyen la implementación de la política de derechos humanos del sector minero-energético incluyendo el enfoque étnico, de género y diferencial.

2) Objetivo 2. Promover el desarrollo y la competitividad de la industria minero-energética

Para asegurar que la industria minero-energética contribuya al desarrollo de territorios sostenibles y del país en general, resulta fundamental contar con un marco normativo e instituciones que promuevan el desarrollo competitivo de la industria minero-energética, por medio del aprovechamiento ordenado y

responsable de los recursos naturales no renovables. Para este fin, se requiere adelantar acciones que aseguren agilidad y oportunidad en la toma de decisiones de las entidades gubernamentales, nacionales y regionales. Se buscará la coherencia administrativa entre los diferentes niveles del Estado, así como en acciones de fomento, emprendimiento y un mejor conocimiento del potencial minero-energético del país.

a) Marco legal claro y estable con instrumentos ambientales diferenciados

Ante los nuevos retos técnicos, ambientales y sociales de la actividad minero-energética, el Gobierno nacional desarrollará un marco legal claro y estable, que abordará los siguientes retos: (1) ajustar las normas aplicables a mecanismos de otorgamiento de derechos, su modificación, sus prórrogas de cualquier régimen y cesión de derechos, así como la liberación de áreas, integración de áreas, liquidación de contratos y cierre de minas; (2) optimizar los procedimientos para garantizar la debida relación entre titulares y propietarios de predios; (3) ajustar y fortalecer la figura de áreas de reserva especial, las figuras jurídicas para la formalización minera y la implementación de nuevos mecanismos para la formalización, incluidas las comunidades étnicas; (4) instaurar un contrato especial para la pequeña minería en proceso de formalización y para comunidades étnicas; y (5) fortalecer la normatividad aplicable a la minería de subsistencia.

En cuanto a los instrumentos de control y seguimiento ambiental (permisos y licencia ambiental), el MinAmbiente o la entidad que este delegue, avanzará en los siguientes frentes: (1) ajuste de los términos de referencia en que estos se basan y de su trámite, de manera que se adecúen al tamaño de los proyectos, método de producción y tipo de mineral incluyendo 11 parámetros de cumplimiento asociados con los procesos de cierre, para mitigar, compensar y prevenir los impactos ambientales durante el desarrollo de los proyectos mineros; también, para prevenir la configuración de riesgos ambientales y sociales, producto de la inadecuada finalización y al abandono de aquellos; (2) definición de los instrumentos ambientales que serán aplicables a los procesos de formalización; y (3) expedición por parte del MinEnergía, con apoyo del MinAmbiente, de la normatividad minero ambiental aplicable a la minería de subsistencia.

b) Institucionalidad moderna y coordinada

Con el fin de mejorar la administración y gestión integral del recurso minero, la ANM continuará con la implementación de los proyectos de modernización y eficiencia, como la implementación del nuevo Catastro Minero Colombiano y su articulación con el Catastro Multipropósito, la radicación web y el expediente minero digital. Esto aportará mayor eficiencia y efectividad a los tiempos de respuesta a las solicitudes actuales y represadas.

Así mismo, el MinEnergía, junto con las demás entidades del sector, realizarán los esfuerzos necesarios para lograr la interoperabilidad de los sistemas de información sectorial, bajo los estándares y lineamientos que define el MinTIC en la materia, bajo el marco de los servicios ciudadanos digitales, con el fin de contar con herramientas eficientes y canales de comunicaciones transparentes. Estos esfuerzos serán complementados con gestiones para alcanzar la interoperabilidad con los sistemas de información de otros sectores, como el Sistema de Información Ambiental de Colombia (SIAC).

El Gobierno avanzará en el establecimiento de espacios de gestión intersectorial para atender la diversidad de temáticas que inciden en la competitividad del sector mineroenergético, los cuales comprenden asuntos ambientales, étnicos, de infraestructura, sociales, económicos, entre otros.

En estos espacios, se fortalecerá la Comisión Intersectorial de Infraestructura y Proyectos Estratégicos (CIPE), como instancia de coordinación que permita construir una única agenda pública sobre las actividades minero-energéticas y gestionar de manera efectiva asuntos críticos, incluyendo aquellos proyectos de interés regional estratégico (PIRES).

Adicionalmente, se adelantará un trabajo articulado entre la institucionalidad mineroenergética y ProColombia para atraer inversión al sector en aquellos países que sean identificados de interés estratégico.

El espacio de articulación entre los sectores minero-energético y ambiente deberá abordar distintas temáticas, como procedimientos eficientes para la respuesta a solicitudes de sustracción de áreas de la Ley 2 de 1959, la declaratoria de áreas protegidas, la incorporación de la información minero-energética en las herramientas de planificación ambiental y de esta en la planeación minero-energética, así como la definición de una estrategia coordinada entre las diferentes instituciones del Gobierno para la intervención de pasivos ambientales huérfanos generados por actividades minero-energéticas, incluyendo mecanismos para facilitar su gestión por parte de agentes públicos o privados, y una fuente de financiación fija para su remediación y/o mitigación (Pacto por la Sostenibilidad).

Finalmente, es indispensable avanzar en el conocimiento y levantamiento de información que ayude a mejorar los grados de efectividad y orientación de esfuerzos de la política pública. Por lo anterior, se considera indispensable la realización del censo minero por parte del DANE, al incorporar información sobre las características técnicas, ambientales, socioeconómicas, organizacionales y administrativas, así como la situación real del número de explotaciones mineras, explotaciones con y sin título y el número de mineros de subsistencia, entre otros. Así mismo, se debe avanzar en la creación y adopción de una cuenta satélite del sector de recursos naturales no renovables. En esta misma línea, y como parte de la

estrategia de diversificación de la matriz de producción de minerales, el sector elaborará estudios de mercado que le permitan al país definir con mayor precisión los nuevos minerales estratégicos, y focalización de esfuerzos de promoción de encadenamientos productivos, de acuerdo con los cambios tecnológicos y de política ambiental que afectan el mercado global de los minerales.

c) Fomento, emprendimiento y apertura a mercados financieros

Se fortalecerá el programa de formalización y fomento minero con la incorporación de una visión de emprendimiento e inclusión financiera del negocio minero, comprendiendo innovación tecnológica, tecnologías duras, modelos de acceso a recursos de inversión, entre otros. El MinEnergía implementará proyectos y programas de asistencia técnica para los pequeños mineros, con la exigencia de estándares y buenas prácticas mineras, enfocados en producción más limpia, transferencia tecnológica, capacitación y acompañamiento técnico, con el fin de promover mejores condiciones laborales y prácticas productivas más eficientes y responsables con el medio ambiente, que contribuyan a generar confianza en el sector minero y a tener mejores operadores en el territorio. Asimismo, el MinAmbiente implementará mecanismos de seguimiento para monitoreo de sustancias químicas provenientes de la actividad minera en cuerpos de agua, en cumplimiento del Convenio de Minamata y demás normatividad vigente (Pacto por la Sostenibilidad).

De igual manera, se definirán dimensiones, hitos y plazos para las distintas etapas del proceso de formalización y esquemas de seguimiento por parte de la Autoridad Minera, de manera que se garantice la efectiva formalización de los mineros. También se realizarán acciones de fortalecimiento de la institucionalidad minera y ambiental, con miras a garantizar la implementación del seguimiento y monitoreo minero ambiental de los proyectos, del nuevo programa de formalización y de mecanismos de evaluación integral, la eficiencia en el uso de los recursos públicos, los resultados globales sobre los beneficiarios y la identificación de las oportunidades de mejora a que haya lugar incluyendo la simplificación de trámites. En línea con lo anterior, la ANM ejecutará el programa de formalización y fomento minero, de acuerdo con las políticas fijadas por el MinEnergía, encaminado al desarrollo de una pequeña y mediana minería rentable financieramente, sostenible ambientalmente, con responsabilidad social y con altos estándares de seguridad minera.

En línea con lo anterior, el Gobierno nacional evaluará la creación de una institución, organización o empresa con el fin de asegurar la viabilidad y sostenibilidad de la pequeña y mediana minería, incluyendo los mineros informales en proceso de formalización.

Adicionalmente, se fortalecerá la estructura normativa, institucional y operativa para la comercialización de minerales. Para ello, las primeras acciones de

MinEnergía se concentrarán en metales preciosos, e incluirá el diseño de mecanismos de comercialización de minerales para la minería de subsistencia y de pequeña y mediana escala, basados en buenas prácticas de la trazabilidad de la cadena, considerando especialmente aquellas requeridas por los principales compradores mundiales, y fortaleciendo la implementación de las guías de debida diligencia en la cadena de abastecimiento de minerales de la OCDE (Pacto por la Legalidad). Así mismo, la ANM buscará emprender las siguientes acciones: (1) potencializar y optimizar la herramienta Registro Único de Comercializadores (RUCOM), con mecanismos de seguimiento, control y sanción; (2) depurar los listados de mineros de subsistencia, para lo cual se realizará el cruce de información con bases de datos de la DIAN, el Sistema de Identificación de Potenciales Beneficiarios de Subsidios Sociales (Sisbén) y el Sistema de Administración del Riesgo de Lavado de Activos y Financiación del Terrorismo (SARLAFT) de la Unidad de Información y Análisis Financiero (UIAF), para contar con información en tiempo real, que evite sobrepasar los topes establecidos para este tipo de minería; (3) fortalecer el registro de transacción minera, a partir de transacciones electrónicas e identificación biométrica. Por otra parte, la Autoridad Ambiental deberá incluir los permisos e instrumentos de control ambiental en el seguimiento de la legalidad de la explotación minera.

El fortalecimiento del proceso técnico minero también debe generar lineamientos de política para asegurarle al país que el cierre minero permita garantizar el tránsito hacia nuevas cadenas productivas y de sectores económicos, por ejemplo, el turismo, que sigan generando los recursos económicos, financieros, condicionantes de empleabilidad para los territorios y protección del ambiente y las comunidades en las zonas de influencia del proyecto minero-energético que esta próximo al cierre.

d) Consolidación del conocimiento geocientífico

El conocimiento geocientífico, que incluye conocer potencialidades en recursos del subsuelo (minerales, hidrocarburos, aguas subterráneas, geotermia) y restricciones por amenazas de origen natural (sismos, volcanes, deslizamientos), es fundamento y premisa básica para poder tomar decisiones sobre el uso y la planeación del desarrollo de los territorios (Pacto por la sostenibilidad). Para ello, resulta indispensable la consolidación del conocimiento geocientífico por parte del SGC, que ampliará y mejorará el conocimiento y la información geológica, geoquímica y geofísica del subsuelo a las escalas y características adecuadas, lo que permitirá planear y mejorar el aprovechamiento de los recursos no renovables del país; en especial, desarrollará la determinación de áreas con potencial mineral y de hidrocarburos. Así mismo, se podrá generar conocimiento geocientífico (geología, geoquímica, geofísica, metalogenia) sobre los yacimientos, en áreas de pequeña minería o zonas priorizadas por el MinEnergía, con el fin de adoptar procesos más eficientes de exploración, explotación, beneficio, transformación y cierre minero.

Con el fin de profundizar en el conocimiento de los yacimientos y fortalecer la trazabilidad de minerales a lo largo de la cadena, se impulsará el mecanismo de huella digital de minerales. Por otra parte, el Gobierno nacional pondrá en marcha el estándar colombiano de recursos y reservas de minerales, herramienta que, además de mejorar la información, contribuirá al conocimiento integral del recurso mineral del país, y al mejoramiento de altos estándares en el desarrollo de la actividad minera, al facilitar el acceso a servicios y mercados financieros. Finalmente, se evaluará la creación de instrumentos contractuales para promover el conocimiento geológico con participación de inversión privada.

3. Metas

Indicadores de resultado					
Sector	Indicador	Línea base	Meta del cuatrienio	ODS asociado (primario)	ODS asociado (secundario)
Minas y Energía	Producto Interno Bruto (PIB) minero real	\$15 billones	\$16,2 billones	
	

Minas y Energía	Promedio móvil de la inversión extranjera directa en minería (T)	USD 749 millones*	USD 1.500 millones	
	

Minas y Energía	Puntaje de Colombia en el Índice de atracción de la inversión (<i>Fraser</i>)	56,1	60	
	

*El valor de la línea base se actualizará una vez se cuente con la información del último trimestre de 2018 publicada por el Banco de la República.

T: Indicador Transformacional/ Prioridad Sectorial.

Fuente: DNP, sectores.

Indicadores de producto						
Sector	Programa	Indicador	Línea base	Meta del cuatrienio	ODS asociado (primario)	ODS asociado (secundario)
Minas y Energía	Consolidación productiva del sector minero	Instrumentos de coordinación con autoridades municipales o distritales	152	300	
	

Minas y Energía	Consolidación productiva del sector minero	Porcentaje del grado de cumplimiento de obligaciones mineras	50,4%	56%	
	
Minas y Energía	Consolidación productiva del sector minero	Producción de carbón	92 millones Ton	98 millones Ton	
	

Indicadores de producto						
Sector	Programa	Indicador	Línea base	Meta del cuatrienio	ODS asociado (primario)	ODS asociado (secundario)
Minas y Energía	Consolidación productiva del sector minero	Producción de oro en títulos mineros	21 Ton	27 Ton	
	

Minas y Energía	Consolidación productiva del sector minero	Porcentaje de producción de oro proveniente de títulos mineros (T)	52%	60%	
	

Minas y Energía	Consolidación productiva del sector minero	Distritos con evaluación integral del potencial metalogénico	0 (0%)	36 (34%)	
	

T: Indicador Transformacional/ Prioridad Sectorial.

Fuente: DNP, sectores.

Estas son justamente las motivaciones del documento que se presenta a continuación.

Finalmente, resulta importante aclarar que los contenidos de este documento, principalmente en los puntos relacionados con exclusiones y restricciones a la actividad minera, se deben actualizar en la medida que las autoridades competentes expidan nuevas regulaciones relacionadas con estos temas.

2. MARCO LEGAL

Las principales normas que rigen el tema del uso minero en el ordenamiento territorial en el país son, entre otras, las siguientes:

2.1 REGULACIÓN GENERAL

- **Constitución Política, artículo 311:** Los municipios deben “ordenar el desarrollo de sus territorios” y, según el **numeral 7 del artículo 313**, los Concejos Municipales deben “reglamentar los usos del suelo”.
- **Constitución Política, artículo 332:** *El Estado es propietario del subsuelo y de los recursos naturales no renovables*, sin perjuicio de los derechos adquiridos y perfeccionados con arreglo a las leyes preexistentes.
- **Constitución Política, artículo 334, modificado por el artículo 1, Acto Legislativo 003 de 2011, desarrollado por la Ley 1695 de 2013:** La dirección general de la economía estará a cargo del Estado. *Este intervendrá, por mandato de la ley, en la explotación de los recursos naturales y en el uso del suelo*, con el fin de conseguir en el plano nacional y territorial, en un marco de sostenibilidad fiscal, el mejoramiento de la calidad de vida de los habitantes, la distribución equitativa de las oportunidades y los beneficios del desarrollo y la *preservación de un ambiente sano. También para promover la productividad y competitividad y el desarrollo armónico de las regiones*.
- **Decreto – Ley 2811 de 1974, artículos 1 y 2:** *El ambiente es patrimonio común. El Estado y los particulares deben participar en su preservación y manejo, que son de utilidad pública e interés social*, lo mismo que la preservación y manejo de los recursos naturales renovables, los cuales se deben utilizar racionalmente, *según criterios de equidad que aseguren el desarrollo armónico del hombre y de dichos recursos*, la disponibilidad permanente de éstos y la máxima participación social para beneficio de la salud y el bienestar de los presentes y futuros habitantes del territorio nacional.
- **Ley 99 de 1993, artículo 7:** *Se entiende por ordenamiento ambiental del territorio la función atribuida al Estado de regular y orientar el proceso de diseño y planificación de uso del territorio* y de los recursos naturales renovables de la Nación, *a fin de garantizar su adecuada explotación y su desarrollo sostenible*.
- **Ley 99 de 1993, artículo 63:** A fin de asegurar el interés colectivo de un medio ambiente sano y adecuadamente protegido, y de garantizar el manejo armónico y la integridad del patrimonio natural de la Nación, *el ejercicio de las funciones en materia ambiental por parte de las entidades territoriales, se sujetará a los principios de armonía regional, gradación normativa y rigor subsidiario definidos en el presente artículo*, entendiéndose estos principios en los términos:

Principio de Armonía Regional. Los Departamentos, los Distritos, los Municipios, los Territorios Indígenas, así como las regiones y provincias a las que la ley diere el carácter de entidades territoriales, ejercerán sus funciones constitucionales y legales relacionadas con el medio ambiente y los recursos naturales renovables, de manera coordinada y armónica, con sujeción a las normas de carácter superior y a las directrices de la Política Nacional Ambiental, a fin de garantizar un manejo unificado, racional y coherente de los recursos naturales que hacen parte del medio ambiente físico y biótico del patrimonio natural de la nación.

Principio de Gradación Normativa. En materia normativa las reglas que dicten las entidades territoriales en relación con el medio ambiente y los recursos naturales renovables respetarán el carácter superior y la preeminencia jerárquica de las normas dictadas por autoridades y entes de superior jerarquía o de mayor ámbito en la comprensión territorial de sus competencias. Las funciones en materia ambiental y de recursos naturales renovables, atribuidas por la Constitución Política a los Departamentos, Municipios y Distritos con régimen constitucional especial, se ejercerán con sujeción a la ley, los reglamentos y las políticas del Gobierno Nacional, el Ministerio del Medio Ambiente y las Corporaciones Autónomas Regionales.

Principio de Rigor Subsidiario. Las normas y medidas de policía ambiental, es decir aquellas que las autoridades medioambientales expidan para la regulación del uso, manejo, aprovechamiento y movilización de los recursos naturales renovables, o para la preservación del medio ambiente natural, bien sea que limiten el ejercicio de derechos individuales y libertades públicas para la preservación o restauración del medio ambiente, o que exijan licencia o permiso para el ejercicio de determinada actividad por la misma causa, podrán hacerse sucesiva y respectivamente más rigurosas, pero no más flexibles, por las autoridades competentes del nivel regional, departamental, distrital o municipal, en la medida en que se desciende en la jerarquía normativa y se reduce el ámbito territorial de las competencias, cuando las circunstancias locales especiales así lo ameriten, en concordancia con el artículo 51 de la presente Ley.

- **Ley 99 de 1993, artículo 64:** Le corresponde a los departamentos en materia ambiental, además de las funciones que le sean delegadas por la ley o de las que se le deleguen a los Gobernadores por el Ministerio del Medio Ambiente o por las Corporaciones Autónomas Regionales, las siguientes atribuciones especiales:
 1. Promover y ejecutar programas y políticas nacionales, regionales y sectoriales en relación con el medio ambiente y los recursos naturales renovables.
 2. Expedir, con sujeción a las normas superiores, las disposiciones departamentales especiales relacionadas con el medio ambiente.

3. Dar apoyo presupuestal, técnico, financiero y administrativo a las Corporaciones Autónomas Regionales, a los municipios y a las demás entidades territoriales que se creen en el ámbito departamental, en la ejecución de programas y proyectos y en las tareas necesarias para la conservación del medio ambiente y los recursos naturales renovables.
 4. Ejercer, en coordinación con las demás entidades del Sistema Nacional Ambiental (SINA) y con sujeción a la distribución legal de competencias, funciones de control y vigilancia del medio ambiente y los recursos naturales renovables, con el fin de velar por el cumplimiento de los deberes del Estado y de los particulares en materia ambiental y de proteger el derecho a un ambiente sano.
 5. Desarrollar, con la asesoría o la participación de las Corporaciones Autónomas Regionales, programas de cooperación e integración con los entes territoriales equivalentes y limítrofes del país vecino, dirigidos a fomentar la preservación del medio ambiente común y los recursos naturales renovables binacionales.
 6. Promover, cofinanciar o ejecutar, en coordinación con los entes directores y organismos ejecutores del Sistema Nacional de Adecuación de Tierras y con las Corporaciones Autónomas Regionales, obras y proyectos de irrigación, drenaje, recuperación de tierras, defensa contra las inundaciones y regulación de cauces o corrientes de agua, para el adecuado manejo y aprovechamiento de cuencas hidrográficas.
 7. Coordinar y dirigir con la asesoría de las Corporaciones Autónomas Regionales, las actividades de control y vigilancia ambientales intermunicipales, que se realicen en el territorio del departamento con el apoyo de la fuerza pública, en relación con la movilización, procesamiento, uso, aprovechamiento y comercialización de los recursos naturales renovables (subrayados fuera de texto).
- **Ley 99 de 1993, artículo 65:** Corresponde en materia ambiental a los municipios y a los distritos con régimen constitucional especial, además de las funciones que le sean delegadas por la ley o de las que se le deleguen o transfieran a los alcaldes por el Ministerio del Medio Ambiente o por las Corporaciones Autónomas Regionales, las siguientes atribuciones especiales:
 1. Promover y ejecutar programas y políticas nacionales, regionales y sectoriales en relación con el medio ambiente y los recursos naturales renovables y elaborar los planes programas y proyectos regionales, departamentales y nacionales.
 2. Dictar, con sujeción a las disposiciones legales reglamentarias superiores, las normas necesarias para el control, la preservación y la defensa del patrimonio ecológico del municipio.
 3. Adoptar los planes, programas y proyectos de desarrollo ambiental y de los recursos naturales renovables, que hayan sido discutidos y aprobados a nivel regional, conforme a las normas de planificación ambiental de que trata la presente Ley.

4. Participar en la elaboración de planes, programas y proyectos de desarrollo ambiental y de los recursos naturales renovables a nivel departamental.
 5. Colaborar con las Corporaciones Autónomas Regionales, en la elaboración de los planes regionales y en la ejecución de programas, proyectos y tareas necesarios para la conservación del medio ambiente y los recursos naturales renovables.
 6. Ejercer, a través del alcalde como primera autoridad de policía con el apoyo de la Policía Nacional y en coordinación con las demás entidades del Sistema Nacional Ambiental (SINA), con sujeción a la distribución legal de competencias, funciones de control y vigilancia del medio ambiente y los recursos naturales renovables, con el fin de velar por el cumplimiento de los deberes del Estado y de los particulares en materia ambiental y de proteger el derecho constitucional a un ambiente sano.
 7. Coordinar y dirigir, con la asesoría de las Corporaciones Autónomas Regionales, las actividades de control y vigilancia ambientales que se realicen en el territorio del municipio o distrito con el apoyo de la fuerza pública, en relación con la movilización, procesamiento, uso, aprovechamiento y comercialización de los recursos naturales renovables o con actividades contaminantes y degradantes de las aguas, el aire o el suelo.
 8. Dictar, dentro de los límites establecidos por la ley, los reglamentos y las disposiciones superiores, las normas de ordenamiento territorial del municipio y las regulaciones sobre usos del suelo.
 9. Ejecutar obras o proyectos de descontaminación de corrientes o depósitos de agua afectados por vertimiento del municipio, así como programas de disposición, eliminación y reciclaje de residuos líquidos y sólidos y de control a las emisiones contaminantes del aire.
 10. Promover, cofinanciar o ejecutar, en coordinación con los entes directores y organismos ejecutores del Sistema Nacional de Adecuación de Tierras y con las Corporaciones Autónomas Regionales, obras y proyectos de irrigación, drenaje, recuperación de tierras, defensa contra las inundaciones y regulación de cauces o corrientes de agua, para el adecuado manejo y aprovechamiento de cuencas y micro-cuencas hidrográficas.
- **Ley 388 de 1997, artículo 2:** El ordenamiento territorial (OT) se fundamenta en los siguientes principios: 1. La función social y ecológica de la propiedad, 2. La prevalencia del interés general sobre el particular y 3. La distribución equitativa de las cargas y los beneficios.
 - **Ley 388 de 1997, artículo 6:** El OT municipal y distrital tiene por objeto complementar la planificación económica y social con la dimensión territorial, racionalizar las intervenciones sobre el territorio y orientar su desarrollo y aprovechamiento sostenible, mediante:

1. La definición de las estrategias territoriales de uso, ocupación y manejo del suelo, en función de los objetivos económicos, sociales, urbanísticos y ambientales.
2. El diseño y adopción de los instrumentos y procedimientos de gestión y actuación que permitan ejecutar actuaciones urbanas integrales y articular las actuaciones sectoriales que afectan la estructura del territorio municipal o distrital.
3. La definición de los programas y proyectos que concretan estos propósitos.

De manera que se optimice la utilización de los recursos naturales y humanos para el logro de condiciones de vida dignas para la población actual y las generaciones futuras.

- **Decreto 879 de 1998, artículo 6:** Los Planes, Planes Básicos o Esquemas de Ordenamiento Territorial (en adelante solamente POT), cuentan con los siguientes componentes:
 1. El Componente General, constituido por los objetivos, estrategias y contenidos estructurales de largo plazo.
 2. El Componente Urbano, constituido por las políticas, acciones, programas y normas para encauzar y administrar el desarrollo físico urbano.
 3. El Componente Rural, constituido por las políticas, acciones, programas y normas para orientar y garantizar la adecuada interacción entre los asentamientos rurales y la cabecera municipal, así como la conveniente utilización del suelo.
- **Decreto 879 de 1998, artículo 7 (en concordancia con el artículo 18 de la Ley 388 de 1997):** Los POT tendrán un Programa de ejecución que define, con carácter obligatorio, las actuaciones sobre el territorio previstas en aquél, que deben ser ejecutadas durante el período de la correspondiente administración municipal o distrital, de acuerdo con lo definido en el respectivo Plan de Desarrollo, señalando las prioridades, la programación de actividades, las entidades responsables y los recursos respectivos. Este Programa de ejecución se debe integrar al Plan de Inversiones, de tal manera que conjuntamente se pongan a consideración del Concejo por el Alcalde, y su vigencia se ajustará a los períodos de las administraciones municipales y distritales.
- **Ley 507 de 1999, artículo 1, Parágrafos 2 y 6:** En la formulación, adecuación y ajuste de los POT se tendrán en cuenta el diagnóstico de la situación urbana y rural y la evaluación del plan vigente. Además, el Proyecto de POT se someterá a consideración de la Corporación Autónoma Regional o autoridad ambiental competente a efectos de que conjuntamente con el municipio y/o distrito concierten lo concerniente a los asuntos exclusivamente ambientales, dentro del ámbito de su competencia, de acuerdo con lo dispuesto en la Ley 99 de 1993. Cumplida esta etapa, también se debe presentar al Consejo Territorial de Planeación, como se indica en el numeral 3 del artículo 24 de la Ley 388 de 1997, para posteriormente continuar con la instancia de aprobación prevista en el artículo 25 de la misma ley.

- **Ley 685 de 2001, artículo 13:** En desarrollo del artículo 58 de la Constitución Política, declara a la industria minera, en todas sus ramas y fases, de utilidad pública e interés social. Por tanto podrán decretarse a su favor, a solicitud de parte interesada y por los procedimientos establecidos en este Código, las expropiaciones de la propiedad de los bienes inmuebles y demás derechos constituidos sobre los mismos, que sean necesarios para su ejercicio y eficiente desarrollo.

La expropiación consagrada en este artículo, en ningún caso procederá sobre los bienes adquiridos, construidos o destinados por los beneficiarios de un título minero, para su exploración o explotación o para el ejercicio de sus correspondientes servidumbres.

- **Ley 685 de 2001, artículo 38:** En la elaboración, modificación y ejecución de los planes de ordenamiento territorial, la autoridad competente se sujetará a la información geológico-minera disponible sobre las zonas respectivas, así como lo dispuesto en el presente Código sobre zonas de reservas especiales y zonas excluibles de la minería.
- **Ley 1454 de 2011, artículo 29, inciso 2, literales a), d) y e):** Corresponde a los departamentos, en materia de ordenamiento territorial, entre otras funciones:

Establecer directrices y orientaciones para el ordenamiento de la totalidad o porciones específicas de su territorio (...), con el fin de determinar los escenarios de uso y ocupación del espacio, de acuerdo con el potencial óptimo del ambiente y en función de los objetivos de desarrollo, potencialidades y limitantes biofísicos, económicos y culturales.

Integrar y orientar la proyección espacial de los planes sectoriales departamentales, los de sus municipios y entidades territoriales indígenas.

(...) Articular sus políticas, directrices y estrategias de ordenamiento físico-territorial con los planes, programas, proyectos y actuaciones sobre el territorio, mediante la adopción de planes de ordenamiento para la totalidad o porciones específicas de su territorio.

- **Ley 1523 de 2012, artículos 4, 14, Parágrafo, 30, Parágrafo 1, 31, 32, 39, 40 y 41:** Es obligación de todos los alcaldes del país incluir efectivamente la gestión del riesgo, como un determinante ambiental, en los correspondientes POT, planes de desarrollo y demás instrumentos de gestión pública. Igual deber les corresponde al nivel nacional, a los departamentos, a las regiones, a las áreas metropolitanas y a las asociaciones de municipios con relación a la planificación del desarrollo, gestión ambiental y ordenamiento territorial, de conformidad con sus competencias.

En esta labor, las Corporaciones Autónomas Regionales o de Desarrollo Sostenible (CAR), deben apoyar a las entidades territoriales de su jurisdicción ambiental en todos los estudios necesarios para el conocimiento y la reducción del riesgo y los integrarán a los POMCA, planes de gestión ambiental, de ordenamiento territorial y de desarrollo.

Así las cosas, los POT, POMCA y los otros instrumentos de planificación del desarrollo en los diferentes niveles de gobierno, deberán integrar el análisis del riesgo en el diagnóstico biofísico, económico y socioambiental y considerar el riesgo de desastres, como un condicionante para el uso y la ocupación del territorio, procurando de esta forma evitar la configuración de nuevas condiciones de riesgo.

Las entidades territoriales y áreas metropolitanas en un plazo no mayor a un (1) año, posterior a la fecha en que se sancione la presente ley, deberán revisar y ajustar los POT y planes de desarrollo municipal y departamental que, estando vigentes, no haya incluido en su proceso de formulación de la gestión del riesgo.

- **Ley 1551 de 2012, artículo 3, numerales 2 y 9: corresponde al municipio:**

2. Elaborar los planes de desarrollo municipal (...), teniendo en cuenta los criterios e instrumentos definidos por la Unidad de Planificación de Tierras Rurales y Usos Agropecuarios –UPRA–, para el ordenamiento y el uso eficiente del suelo rural, los programas de desarrollo rural con enfoque territorial y en armonía con el Plan Nacional de Desarrollo, según la ley orgánica de la materia.

9. Formular y adoptar los planes de ordenamiento territorial, reqlamentando de manera específica los usos del suelo en las áreas urbanas, de expansión y rurales, de acuerdo con las leyes y teniendo en cuenta los instrumentos definidos por la UPRA para el ordenamiento y el uso eficiente del suelo rural. Optimizar los usos de las tierras disponibles y coordinar los planes sectoriales en armonía con las políticas nacionales y los planes departamentales y metropolitanos. Los Planes de Ordenamiento Territorial serán presentados para revisión ante el Concejo Municipal o Distrital cada 12 años.

- **Decreto 1640 de 2012, artículo 23.** El Plan de Ordenación y Manejo de la Cuenca Hidrográfica (POMCA) se constituye en norma de superior jerarquía y determinante ambiental para la elaboración, revisión y adopción de los planes de ordenamiento territorial de los respectivos municipios, de conformidad con lo dispuesto en el artículo 10 de la Ley 388 de 1997, quienes deben tener en cuenta, en sus propios ámbitos de competencia, lo definido por este plan, con relación a la zonificación ambiental, el componente programático y el componente de gestión del riesgo.

- **Decreto 893 de 2017 del Ministerio de Agricultura y Desarrollo Rural, artículos 1, 3, 4 y 6:** Créanse los Programas de Desarrollo con Enfoque Territorial (PDET) como un instrumento de planificación y gestión para implementar de manera prioritaria los planes sectoriales y programas en el marco de la Reforma Rural Integral (RRI) y las medidas pertinentes que establece el Acuerdo Final de Paz, en articulación con los planes territoriales, en los municipios priorizados en el presente Decreto.

Los PDET se formularán por una sola vez y tendrán una vigencia de diez (10) años. Serán coordinados por la Agencia de Renovación del Territorio (artículo 1).

En estos municipios el nivel de ruralidad se determinará atendiendo la normatividad e instrumentos legales vigentes como los POT (artículo 3, Parágrafo 1).

Cada PDET se instrumentalizará en un Plan de Acción para la Transformación Regional (PATR), construido de manera participativa, amplia y pluralista en las zonas priorizadas. Este plan tendrá en cuenta como mínimo, entre otros factores, un enfoque territorial que reconozca las características socio-históricas, culturales, ambientales y productivas de los territorios y sus habitantes, sus necesidades diferenciadas y la vocación de los suelos, de conformidad con las normas orgánicas de planeación y ordenamiento territorial (artículo 4, numeral 4).

Los PDET y los PATR deberán articularse y armonizarse con el Plan Nacional de Desarrollo, los planes de desarrollo de las entidades territoriales y demás instrumentos de planeación y ordenamiento del territorio, en aplicación de los criterios de coordinación, concurrencia y subsidiariedad, y de conformidad con lo establecido en las normas orgánicas de planeación. Los PDET y los PATR integrarán otros planes del territorio que contribuyan a su transformación (artículo 6).

2.2 REGULACIÓN SOBRE ZONAS EXCLUIBLES DE LA MINERÍA

- **Ley 685 de 2001, artículo 34:** No podrán ejecutarse trabajos y obras de exploración mineras en zonas declaradas y delimitadas conforme a la normatividad vigente como de protección y desarrollo de los recursos naturales renovables o del ambiente y que, de acuerdo con las disposiciones legales sobre la materia, expresamente excluyan dichos trabajos y obras.

Las zonas de exclusión mencionadas serán las que se constituyan conforme a las disposiciones vigentes, como áreas que integran el sistema de parques nacionales naturales, parques naturales de carácter regional y zonas de reserva forestal. Estas zonas para producir estos efectos, deberán ser delimitadas geográficamente por la autoridad ambiental con base en estudios técnicos, sociales y ambientales con la colaboración de la autoridad minera, en aquellas áreas de interés minero.

Para que puedan excluirse o restringirse trabajos y obras de exploración y explotación mineras en las zonas de protección y desarrollo de los recursos naturales renovables o del ambiente, el acto que las declare deberá estar expresamente motivado en estudios que determinen la incompatibilidad o restricción en relación con las actividades mineras.

No obstante, la autoridad minera, previo acto administrativo fundamentado de la autoridad ambiental que decreta la sustracción del área requerida, podrá autorizar que en las zonas mencionadas en el presente artículo, con excepción de los parques, puedan adelantarse actividades mineras en forma restringida o sólo por determinados métodos y sistemas de extracción que no afecten los objetivos de la zona de exclusión. Para tal efecto, el interesado en el contrato de concesión deberá presentar los estudios que demuestren la compatibilidad de las actividades mineras con tales objetivos.

- **Decreto – Ley 2811 de 1974, artículos 204, 206 y 207:** En las reservas forestales es factible realizar aprovechamientos persistentes de los bosques allí presentes, salvo las áreas de reserva forestal protectoras, donde solamente se permite la obtención de frutos secundarios del bosque.
- **Ley 1450 de 2011, artículo 204, Parágrafo 1:** En las áreas de reserva forestal protectoras no se pueden desarrollar actividades mineras, ni se pueden sustraer para ese fin.
- **Decreto 2372 de 2010, artículos 11, 12 y 13:** Reglamenta como áreas protegidas públicas del Sistema Nacional de Áreas Protegidas, las Áreas del Sistema de Parques Nacionales Naturales, las Reservas forestales protectoras y los Parques Naturales Regionales.
- **Decreto 1640 de 2012, principalmente Título IV, Capítulos I y II (compilado en el Decreto 1076 de 2015):** El POMCA es un instrumento a través del cual se realiza la planeación del uso coordinado del suelo, de las aguas, de la flora y la fauna y el manejo de la cuenca, entendido como la ejecución de obras y tratamientos, en la perspectiva de mantener el equilibrio entre el aprovechamiento social y económico de tales recursos y la conservación de la estructura fisicobiótica de la cuenca y particularmente del recurso hídrico.

Es función de las Corporaciones Autónomas Regionales y de Desarrollo Sostenible la elaboración de los POMCA de su jurisdicción, así como la coordinación de la ejecución, seguimiento y evaluación de los mismos.

- **Decreto 1374 de 2013, artículos 1 al 3:** No se podrán otorgar nuevos títulos en las reservas de recursos naturales temporales declaradas por el Ministerio de Ambiente y Desarrollo Sostenible (MADS), con base en el principio de precaución ambiental. Esto con el fin de proteger las áreas estratégicas del territorio nacional, además de cumplir con las Sentencias C-339 y C-293 de 2002, el Plan Nacional de Desarrollo y el artículo 47 del Decreto 2811 de 1974 (Reservas Naturales Renovables Temporales).
- **Ley 1753 de 2015, artículo 172 y 173:** Con base en la cartografía de humedales que determine el MADS, con el aporte de los institutos de investigación adscritos o

vinculados, las autoridades ambientales podrán restringir parcial o totalmente, el desarrollo de actividades agropecuarias de alto impacto, de exploración y explotación minera y de hidrocarburos, con base en estudios técnicos, económicos, sociales y ambientales, conforme a los lineamientos definidos por el mismo MADS.

En humedales designados dentro de la lista de importancia internacional de la Convención RAMSAR no se pueden realizar actividades de exploración y explotación de hidrocarburos y de minerales.

De igual forma, en las áreas delimitadas como páramos no se pueden adelantar actividades agropecuarias ni de exploración o explotación de recursos naturales no renovables, ni construcción de refinerías de hidrocarburos.

- **Resolución 1310 del 13 de julio de 2018 del MADS:** Prorroga el término de duración de las Zonas de Protección y Desarrollo de los Recursos Naturales Renovables y del Medio Ambiente establecidas mediante la Resolución 1628 de 2015 y prorrogadas con la Resolución 1433 de 2017, ordenando a la ANM no otorgar títulos en las Selvas Transicionales del Cumaribo, Alto Manacacías, Serranía de San Lucas, Serranía de Perijá, Sabanas y Humedales de Arauca y Bosques Secos del Patía.
- **Resolución 1987 del 22 de octubre de 2018 del MADS, artículos 1, 2 y 3:** Prorroga por el término de un año los siguientes polígonos de las Zonas de Protección y Desarrollo de los Recursos Naturales Renovables y del Medio Ambiente establecidas mediante la Resolución 1814 de 2015 y prorrogadas con la Resolución 2157 de 2017: Relictos de Caoba de Juradó, Bajo Cauca Nechí, Área Corozal, Cerro Zamaricote, Los Limones, DRMI Zona Norte, Reserva Forestal Protectora Jurisdicciones, DMI Bosque Seco Tropical Sur, Mejue, Cerro Tasajero, PNR Almorzadeo Este, Bahía Honda-Hondita, Piedemonte-Páramos-Bosques de Niebla, Zona árida Cañón Río Chicamocha, Caño Río Lebrija, Bosque El Aburrado Honduras, Área Protegida Microcuenca Río Tona, Enclave Subxerofítico del Patía, Serranía de Los Paraguas, Humedal El Sapo 2, Cerro Chimayoy y Reserva Natural del Río Bravo. Adicionalmente, amplía las áreas, prorroga los polígonos y extiende los efectos jurídicos por el término de un año, de las Zonas de Protección Bosque del Gigante y Bosque Seco y disminuye las áreas y prorroga los polígonos de las Zonas de Protección y Desarrollo de los Recursos Naturales Renovables y del Medio Ambiente Cuchilla El Varal, DRMI Humedales Serranía Abibe, DMRI Peque, Bosque Guayupe y Piedemonte Andino Pacífico.

2.3 REGULACIÓN SOBRE ZONAS DE MINERÍA RESTRINGIDA

- **Ley 685 de 2001, artículo 35:** Podrán efectuarse trabajos y obras de exploración y explotación de minas en las siguientes zonas y lugares:

a) Dentro de perímetro urbano de las ciudades y poblados, señalados por los acuerdos municipales adoptados de conformidad con las normas legales sobre régimen municipal, salvo en las áreas en las cuales estén prohibidas las actividades mineras de acuerdo con dichas normas.

b) Áreas ocupadas por las construcciones rurales, incluyendo sus huertas, jardines y solares anexos, siempre y cuando se cuente con el consentimiento de su dueño o poseedor y no haya peligro para la salud e integridad de sus moradores.

c) Zonas definidas como de especial interés arqueológico, histórico y cultural, siempre y cuando se cuente con la autorización de la autoridad competente.

d) En las playas, zonas de bajamar y en los trayectos fluviales servidos por empresas públicas de transporte y cuya utilización continua haya sido establecida por la autoridad competente, si esta autoridad, bajo ciertas condiciones técnicas y operativas, que ella misma señale, permite previamente que tales actividades se realicen en dichos trayectos.

e) En las áreas ocupadas por una obra pública o adscrita a un servicio público, siempre y cuando cuente con el permiso previo de la persona a cuyo cargo estén el uso y gestión de la obra o servicio, que las normas aplicables a la obra o servicio no sean incompatibles con la actividad minera y que el ejercicio de la minería en tales áreas no afecte la estabilidad de las construcciones e instalaciones en uso de la obra o servicio.

f), g) y h) En las zonas constituidas como Zonas Mineras Indígenas, de Comunidades Negras o Mixtas, siempre y cuando las correspondientes autoridades comunitarias, dentro del plazo que se les señale, no hubieren ejercido su derecho preferencial a obtener el título minero para explorar y explotar, con arreglo a lo dispuesto por el Capítulo XIV de este Código.

Una vez consultadas las entidades a que se refiere este artículo, los funcionarios a quienes se formule la correspondiente solicitud deberán resolverla en el término improrrogable de treinta (30) días, so pena de incurrir en falta disciplinaria. Pasado este término la autoridad competente resolverá lo pertinente.

- **Ley 685 de 2001, artículo 36:** En los contratos de concesión se entenderán excluidas o restringidas de pleno derecho, las zonas, terrenos y trayectos en los cuales, de conformidad con los artículos 34 y 35 de esta ley, está prohibida la actividad minera o se entenderá condicionada a la obtención de permisos o autorizaciones especiales. Esta exclusión o restricción no requerirá ser declarada por autoridad alguna, ni de mención expresa en los actos y contratos, ni de renuncia del proponente o concesionario a las mencionadas zonas y terrenos. Si de hecho dichas zonas y terrenos fueren ocupados

por obras o labores del concesionario, la autoridad minera ordenará su inmediato retiro y desalojo, sin pago, compensación o indemnización alguna por esta causa. Lo anterior, sin perjuicio de las actuaciones que inicien las autoridades competentes en cada caso cuando a ello hubiere lugar.

- **Ley 685 de 2001, artículos 124, 133 y 134:** Derecho de prelación, es el derecho que tiene una comunidad étnica beneficiaria de una Zona Minera (ZM) delimitada, para que la autoridad minera le dé prelación para la concesión sobre los yacimientos y depósitos mineros ubicados en dicha zona. Este contrato resultante podrá comprender uno o varios minerales.
- **Ley 2 de 1959, artículo 3:** Establece la necesidad de zonificar y ordenar las Zonas de Reserva Forestal y Bosques Nacionales de que tratan los artículos 1, 2 y 12 de esta norma y determinar qué áreas deben estar dirigidas a la conservación estricta y cuáles al aprovechamiento forestal racional (actividad agropecuaria), persistente o sostenible.

Para estas áreas de reserva forestal de Ley 2ª, el MADS ha desarrollado los procesos de zonificación y ordenamiento, con el propósito de establecer los lineamientos generales para orientar los procesos de ordenación ambiental al interior de las mismas, sirviendo como insumo planificador y orientador en materia ambiental para los diferentes sectores productivos del país, sin generar cambios en el uso del suelo, ni cambios que impliquen modificar la naturaleza misma de la Reserva Forestal. En este sentido, la zonificación permite definir tres tipos de zonas:

- ZONA A: Mantenimiento de los procesos ecológicos básicos necesarios para asegurar la oferta de servicios ecosistémicos.
- ZONA B: Áreas destinadas al manejo sostenible del recurso forestal.
- ZONA C: Áreas que sus características biofísicas ofrecen condiciones para el desarrollo de actividades productivas agroforestales, silvopastoriles y otras compatibles con los objetivos de la Reserva Forestal y las cuales deben incorporar el componente forestal.

De esta forma, el Ministerio de Ambiente y Desarrollo Sostenible adoptó la zonificación y ordenamiento ambiental de estas áreas estratégicas, mediante las siguientes Resoluciones:

RESERVA FORESTAL DE LEY 2ª DE 1959	RESOLUCIÓN QUE ADOPTA LA ZONIFICACIÓN DE LA RESERVA	ÁREA APROXIMADA DE LA RESERVA FORESTAL (ha.) ESC. 1:100.000
COCUY	1275 del 6 de agosto de 2014	715.800
SIERRA NEVADA DE SANTA MARTA	1276 del 6 de agosto de 2014	526.235

RESERVA FORESTAL DE LEY 2ª DE 1959	RESOLUCIÓN QUE ADOPTA LA ZONIFICACIÓN DE LA RESERVA	ÁREA APROXIMADA DE LA RESERVA FORESTAL (ha.) ESC. 1:100.000
CENTRAL	1922 del 27 de diciembre de 2013	1.496.512
SERRANÍA DE LOS MOTILONES	1923 del 27 de diciembre de 2013	521.902
RÍO MAGDALENA	1924 del 30 de diciembre de 2013	2.125.559
PACÍFICO	1926 del 30 de diciembre de 2013	8.069.756
AMAZONÍA Amazonas, Cauca, Guainía, Putumayo y Vaupés	1277 del 6 de agosto de 2014	22.885.577
AMAZONÍA Caquetá, Guaviare y Huila	1925 del 30 de diciembre de 2013	12.004.504

- **Decreto – Ley 2811 de 1974, artículo 210:** Si en un *área de reserva forestal*, por razones de utilidad pública o interés social, es necesario realizar actividades económicas que impliquen remoción de bosques o cambio en el uso de los suelos o cualquiera otra actividad distinta del aprovechamiento racional de los bosques, la zona afectada deberá, debidamente delimitada, ser previamente sustraída de la reserva.
- **Decreto 877 de 1976, artículo 2, 3 y 4:** En las *áreas de reserva forestal* solamente puede permitirse el aprovechamiento persistente de los bosques.

El territorio nacional se considera dividido en las áreas de reserva forestal establecidas por las Leyes 52 de 1948 y 2 de 1959 y los Decretos 2278 de 1953 y 0111 de 1959, exceptuando las zonas sustraídas con posterioridad.

Para otorgar un permiso único será necesaria la sustracción previa de la reserva forestal del área en donde se pretenda adelantar el aprovechamiento. Para dicha sustracción se requiere la solicitud previa.

- **Decreto 1449 de 1977, artículo 3:** En relación con la protección y conservación de los bosques, los propietarios de predios están obligados a:
 1. Mantener en cobertura boscosa dentro del predio las Áreas Forestales Protectoras, las cuales comprenden los a) Los nacimientos de fuentes de aguas en una extensión por lo menos de 100 metros a la redonda, medidos a partir de su periferia, b) una faja no inferior a 30 metros de ancho, paralela a las líneas de mareas máximas, a cada lado de los cauces de los ríos, quebradas y arroyos, sean permanentes o no, y alrededor de los lagos o depósitos de agua y c) los terrenos con pendientes superiores al 100% (45o).
 2. Proteger los ejemplares de especies de la flora silvestre vedadas que existan dentro del predio.

3. Cumplir las disposiciones relacionadas con la prevención de incendios, de plagas forestales y con el control de quemas.
- **Ley 388 de 1997, artículo 10:** En la elaboración y adopción de sus planes de ordenamiento territorial los municipios y distritos deberán tener en cuenta las siguientes determinantes, que constituyen normas de superior jerarquía, en sus propios ámbitos de competencia, de acuerdo con la Constitución y las leyes:

1. Las relacionadas con la conservación y protección del medio ambiente, los recursos naturales y la prevención de amenazas y riesgos naturales, así:

a) Las directrices, normas y reglamentos expedidos en ejercicio de sus respectivas facultades legales, por las entidades del Sistema Nacional Ambiental, en los aspectos relacionados con el ordenamiento espacial del territorio, de acuerdo con la Ley 99 de 1993 y el Código de Recursos Naturales, tales como las limitaciones derivadas de estatuto de zonificación de uso adecuado del territorio y las regulaciones nacionales sobre uso del suelo en lo concerniente exclusivamente a sus aspectos ambientales.

b) Las regulaciones sobre conservación, preservación, uso y manejo del medio ambiente y de los recursos naturales renovables, en las zonas marinas y costeras, las disposiciones producidas por la Corporación Autónoma Regional o la autoridad ambiental de la respectiva jurisdicción, en cuanto a la reserva, alindamiento, administración o sustracción de los Distritos de Manejo Integrado, los distritos de conservación de suelos, las reservas forestales y parques naturales de carácter regional, las normas y directrices para el manejo de las cuencas hidrográficas expedidas por la Corporación Autónoma Regional o la autoridad ambiental de la respectiva jurisdicción y las directrices y normas expedidas por las autoridades ambientales para la conservación de las áreas de especial importancia ecosistémica.

c) Las disposiciones que reglamentan el uso y funcionamiento de las áreas que integran el Sistema de Parques Nacionales Naturales y las Reservas Forestales Nacionales.

d) Las políticas, directrices y regulaciones sobre prevención de amenazas y riesgos naturales, el señalamiento y localización de las áreas de riesgo para asentamientos humanos, así como las estrategias de manejo de zonas expuestas a amenazas y riesgos naturales.

2. Las políticas, directrices y regulaciones sobre conservación, preservación y uso de las áreas e inmuebles consideradas como patrimonio cultural de la Nación y de los departamentos, incluyendo el histórico, artístico y arquitectónico, de conformidad con la legislación correspondiente.

3. El señalamiento y localización de las infraestructuras básicas relativas a la red vial nacional y regional, puertos y aeropuertos, sistemas de abastecimiento de agua, saneamiento y suministro de energía, así como las directrices de ordenamientos para sus áreas de influencia.
4. Los componentes de ordenamiento territorial de los planes integrales de desarrollo metropolitano, en cuanto se refieran a hechos metropolitanos, así como las normas generales que establezcan los objetivos y criterios definidos por las áreas metropolitanas en los asuntos de ordenamiento del territorio municipal, de conformidad con lo dispuesto por la Ley 128 de 1994 y la presente Ley.
- **Decreto 2201 de 2003, artículos 1 y 3:** Los proyectos, obras o actividades considerados por el legislador de utilidad pública e interés social cuya ejecución corresponda a la Nación, podrán ser adelantados por ésta en todo el territorio nacional, previa la expedición de la respectiva licencia o del correspondiente instrumento administrativo de manejo y control ambiental por parte de la autoridad ambiental correspondiente.
 - **Decreto 1640 de 2012, principalmente Título IV, Capítulos I y II (compilado en el Decreto 1076 de 2015):** En los POMCA se pueden establecer por parte de la autoridad ambiental competente áreas de conservación, protección, recuperación y restauración, en las cuales, de conformidad con la prospectiva y zonificación de la cuenca, el desarrollo de actividades mineras (exploración y explotación) puede encontrarse dentro de la categoría de Uso Restringido.
 - **Ley 1753 de 2015, artículo 172:** Con base en la cartografía de humedales que determine el MADS, con el aporte de los institutos de investigación adscritos o vinculados, las autoridades ambientales podrán restringir parcial o totalmente, el desarrollo de actividades agropecuarias de alto impacto, de exploración y explotación minera y de hidrocarburos, con base en estudios técnicos, económicos, sociales y ambientales, conforme a los lineamientos definidos por el mismo MADS.
 - **Decreto 2372 de 2010, artículos 14 al 17:** Reglamenta como áreas protegidas públicas del Sistema Nacional de Áreas Protegidas, los Distrito de Manejo Integrado, las Áreas de Recreación y los Distritos de Conservación de Suelos y, como áreas protegidas privadas, las Reservas Naturales de la Sociedad Civil.
 - **Decreto 2372 de 2010, artículo 19:** La reserva, alinderación, declaración, administración y sustracción de las áreas protegidas bajo las categorías de manejo, integrantes del Sistema Nacional de Áreas Protegidas, son determinantes ambientales y, por lo tanto, normas de superior jerarquía que no pueden ser desconocidas, contrariadas o modificadas en la elaboración, revisión y ajuste y/o modificación de los POT.

- **Resolución 1526 de 2012 del MADS, artículo 6:** Los interesados en la sustracción temporal o definitiva de áreas en las reservas forestales nacionales y regionales, deberán presentar solicitud ante la autoridad ambiental competente. Para las actividades petrolera y minera, se requiere que el interesado anexe copia del respectivo contrato o del título minero, este último debidamente inscrito en el Registro Minero Nacional.
- **Decreto 1807 de 2014, Título III:** Regula la incorporación de la gestión del riesgo en el ordenamiento territorial.

2.4 JURISPRUDENCIA

- **Sentencia C-123 de 2014 de la Corte Constitucional:** Las autoridades competentes del nivel nacional deberán acordar con las autoridades territoriales concernidas, las medidas necesarias para la protección del ambiente sano, y en especial, de sus cuencas hídricas, el desarrollo económico, social, cultural de sus comunidades y la salubridad de la población, mediante la aplicación de los principios de coordinación, concurrencia y subsidiariedad previstos en el artículo 288 de la Constitución Política.
- **Sentencia C-389 de 2016 de la Corte Constitucional:** Reitera que en las Sentencias C-123 de 2014 y C-035 de 2016, la Corte planteó la necesidad de espacios de concertación entre el ámbito local y el central para la toma de estas decisiones, considerando que, necesariamente, el manejo del subsuelo tiene incidencia en la posibilidad de establecer planes y programas sobre el uso del suelo, y en virtud de los principios de concurrencia, coordinación y subsidiariedad, que definen desde la Constitución la relación entre los territorios y el nivel central.

Por otra parte, es preciso que la autoridad minera nacional adopte medidas especiales para asegurar la protección al ambiente y el adecuado manejo de los recursos naturales en la entrega de contratos de concesión que, de acuerdo con los criterios técnicos pertinentes, se refieren a proyecto mineros de mediana o gran escala, en los cuales deberá garantizarse, además, la participación libre, previa, representativa, informada y eficaz de los potenciales afectados. Igualmente, la autoridad minera deberá verificar mínimos de idoneidad laboral y ambiental, antes de entregar un título minero, en atención a la naturaleza de la concesión solicitada y con base en criterios diferenciales entre los distintos tipos de minería y extensión de los proyectos, así como establecer un procedimiento que asegure la participación ciudadana, sin perjuicio de la especial de los grupos étnicamente diferenciados.

- **Sentencia SU-095 de 2018 de la Corte Constitucional:** Exhorta al Congreso de la República para que en el menor tiempo posible defina uno o varios mecanismos de participación

ciudadana y uno o varios instrumentos de coordinación y concurrencia nación-territorio. Igualmente, ordena al Ministerio de Minas y Energía, a la Agencia Nacional de Hidrocarburos y a la ANM que mantengan y fortalezcan programas y proyectos que promuevan el diálogo, la comunicación y la información con las entidades territoriales y sus autoridades locales, con el fin de aplicar principios de coordinación y concurrencia e información suficiente. También les ordena a estas entidades y al Ministerio de Ambiente y Desarrollo Sostenible, a la Autoridad Nacional de Licencias Ambientales, a la UPME y al Servicio Geológico Colombiano, que en la política pública de los sectores de hidrocarburos y de minería, así como en los contratos de concesión, robustezcan las estrategias y cláusulas contractuales de participación ciudadana, información, coordinación de acciones e inversiones sociales con entidades públicas y exijan así a las empresas del sector minero-energético que respeten los derechos humanos, realicen acciones de debida diligencia para la gestión de los riesgos ambientales y sociales con ocasión de sus operaciones y amplíen espacios de información con los alcaldes de los municipios donde operan. Finalmente, insta a los alcaldes para que en el marco de sus competencias de ordenamiento territorial tengan en cuenta los principios de coordinación y concurrencia con las autoridades nacionales.

3. CARACTERÍSTICAS GENERALES MUNICIPIO DE PUERTO LIBERTADOR

El municipio de Puerto Libertador se ubica al sur del departamento de Córdoba, a 170 km aproximadamente de la ciudad de Montería, capital del departamento, el municipio está ubicado dentro de la cuenca alta del río San Jorge, en la que confluyen tres microcuencas importantes: las de los ríos San Pedro, San Juan y Uré. Limita al norte con el río San Jorge que lo separa del municipio de Montelíbano, al sur con el departamento de Antioquia, al este con las quebradas Cristalina, San Antonio, y Uré que lo separan del municipio de Montelíbano y al oeste con el río San Jorge que lo separa del municipio de Montelíbano.

El municipio se oficializó mediante la Ordenanza Número 006 de 1º de noviembre de 1980 y su ubicación geográfica está a los 7° 53' 53" de latitud norte y a 75° 40' 25" de longitud oeste; al sur del departamento de Córdoba, a una altura promedio de 90 msnm (ver FIGURA 1).

FIGURA 1. LOCALIZACIÓN GENERAL MUNICIPIO DE PUERTO LIBERTADOR - CÓRDOBA

Fuente: Google maps. 2019

En la **TABLA 1** se presentan algunas características generales del municipio.

TABLA 1. CARACTERÍSTICAS GENERALES DEL MUNICIPIO DE PUERTO LIBERTADOR – CÓRDOBA

ÍTEM		PUERTO LIBERTADOR
EXTENSIÓN (Km ²)		2.062
% DE ÁREA DEL MUNICIPIO SOBRE EL ÁREA DEPARTAMENTAL		8,2%
LÍMITES	Norte	Municipio de Montelíbano
	Sur	Departamento de Antioquia – Municipio de Ituango
	Oriente	Municipios de Montelíbano, San José de Uré
	Occidente	Municipio de Montelíbano
POBLACIÓN		53.990
SUBREGIÓN		San Jorge
DENSIDAD POBLACIONAL		26,18 hab/Km ²
CATEGORIA MUNICIPAL		6

Fuente: DNP. <https://terridata.dnp.gov.co/#/perfiles>. Municipio de Puerto Libertador – Córdoba. 2019

Por otra parte, de acuerdo con datos del DNP⁷, el municipio cuenta con una población total de 53.990 personas, de las cuales 22.426 habitan en la cabecera municipal (el 41,5%) y 31.564 se encuentran distribuidas en la zona rural (el 58,5%). Del total de la población, el 47,9% son mujeres y el 52,1% son hombres (ver TABLA 2).

TABLA 2. CARACTERÍSTICAS POBLACIONALES DEL MUNICIPIO DE PUERTO LIBERTADOR

TOTAL POBLACIÓN EN EL MUNICIPIO	53.990
Total población en cabecera	22.426
Total población resto	31.564
Total población hombres	28.107
Total población mujeres	25.883
Población indígena	4.196

Fuente: DNP. <https://terridata.dnp.gov.co/#/perfiles>. Municipio de Puerto Libertador – Córdoba. 2019

Cuando se evalúan los rangos de edad, se evidencia que el mayor porcentaje de la población potencialmente activa, se concentra en el grupo etario de 15 a 59 años.

Como se observa en la FIGURA 2, la pirámide poblacional conserva su forma triangular, explicada básicamente en la alta tasa de fecundidad, variable determinante en el incremento de la población del municipio.

FIGURA 2. PIRÁMIDE POBLACIONAL POR RANGO DE EDAD

Fuente: DNP. <https://terridata.dnp.gov.co/#/perfiles>. Municipio de Puerto Libertador – Córdoba. 2019

⁷ DEPARTAMENTO NACIONAL DE PLANEACIÓN. <https://terridata.dnp.gov.co/#/perfiles>. Municipio de Puerto Libertador - Córdoba. 2019.

4. SITUACIÓN MINERA EN EL MUNICIPIO

4.1 POTENCIAL MINERO EN EL MUNICIPIO DE PUERTO LIBERTADOR

4.1.1 GEOLOGÍA GENERAL DEL MUNICIPIO DE PUERTO LIBERTADOR

La región ubicada dentro del municipio de Puerto Libertador presenta un relieve con dos áreas claramente definidas, una montañosa y de colinas conformada por las estribaciones de la cordillera Occidental, la cual, en el nudo de Paramillo (3960 msnm), se divide en tres ramales, conocidos como las serranías de Abibe, San Jerónimo y Ayapel⁸, y la otra plana, conformada por extensas sabanas de la llanuras del Caribe, alberga los valles aluviales de los ríos Sinú y San Jorge.

El municipio de Puerto Libertador posee territorio en el piedemonte del sistema montañoso San Jerónimo - Ayapel, y en la parte plana de la cuenca del río San Jorge. Las principales fuentes hídricas de la cuenca en el sector de Puerto Libertador son el río San Pedro, y las quebradas La Cristalina, El Salado, San Antonio, Lucas, Pimienta, Badumal, Las Claras, Guacamaya y Bagre, entre otras.

El sur del departamento de Córdoba está configurado sobre una región montañosa que corresponde al extremo septentrional de las cordilleras Occidental y Central, constituidas por rocas volcánicas de afinidad oceánica en la Occidental y rocas metamórficas de bajo a medio grado en la Central.

Por su parte, la cordillera Occidental es la ramificación occidental de la cadena de los Andes en su extremo septentrional. Su final al norte se divide en tres ramales denominados Serranías de Abibe, San Jerónimo y Ayapel, al occidente limita con las cuencas del Atrato y Urabá y al este con la cordillera Central a lo largo del valle del río Cauca.

Litológicamente la cordillera Occidental está conformada en su extremo norte, por rocas cretácicas volcánicas y vulcano - sedimentarias, que conforman parte del basamento de las cuencas sedimentarias del Caribe Colombiano. Estas unidades corresponden al Grupo Cañas gordas y al Volcánico de La Equis.

Y la cordillera Central está constituida por rocas metamórficas con evidencias texturales, mineralógicas y geo cronológicas de haber sufrido varios eventos metamórficos y cuyos afloramientos más septentrionales se encuentran en los límites con el departamento de Antioquia. Entre las formaciones más importantes están el complejo Cajamarca (Pzcm), la formación San Cayetano Superior (PgSc) y la formación Cerrito (Ngmpc), entre otras.

⁸ Córdoba. 1992. Características geográficas. IGAG. Bogotá

A continuación, se muestran las planchas del Instituto Geográfico Agustín Codazzi en donde se ubica catastralmente el municipio, tal como se observa en la siguiente figura:

FIGURA 3. UBICACIÓN DE PUERTO LIBERTADOR DENTRO DE LAS PLANCHAS CATASTRALES

Fuente: IGAC, Octubre de 2017.

A su vez, una vista rápida de la geología regional presente dentro del municipio de Puerto Libertador, se muestra en la **FIGURA 4**.

FIGURA 4. GEOLOGÍA REGIONAL PUERTO LIBERTADOR Y SUS ALREDEDORES – IMÁGENES
ESCALA 1:1.000.000

Fuente: Servicio Geológico Colombiano. 2017.

4.1.2 POTENCIAL MINERO

En adición a la información antes citada en materia de potencial minero del municipio, los entes territoriales podrán acceder a la información geológico minera de su territorio a escalas generales a través del geoportel del Servicio Geológico Colombiano

(<http://geoportal.sgc.gov.co/geoportalsgc/catalog/search/search.page>) y consultar los correspondientes mapas de recursos minerales⁹, así:

- El Atlas Geoquímico de Colombia, que contiene múltiples usos y aplicaciones, entre las que se pueden mencionar:
 - La información geoquímica, integrada con la información geológica, geofísica, geográfica, de biodiversidad y del ambiente sociocultural, que es base para planear el desarrollo sostenible del territorio.
 - Identificación de áreas con potencial para alojar mineralizaciones de metales preciosos, metales base, minerales industriales y minerales energéticos, entre otros.
 - Identificación de zonas de acumulación de elementos potencialmente peligrosos para la salud, en las cuales se debe restringir su uso para cultivos agrícolas, ganadería, asentamientos urbanos, desarrollo de industrias y otros.
 - Aporta al planteamiento de estrategias para el estudio, entendimiento y saneamiento de problemas de salud pública relacionados con el exceso o deficiencia de elementos como flúor, litio, selenio y arsénico, entre otros.
 - Es fundamental para el diagnóstico y análisis de la calidad ambiental del medio natural.
 - Permite establecer el nivel de concentración, la dispersión y el origen de metales como mercurio, cadmio, arsénico, plomo, selenio, entre otros, los cuales son potencialmente peligrosos para las plantas, animales y la salud humana.
- El Mapa Metalogénico de Colombia, que se constituye en una herramienta fundamental para los exploradores de minerales y es básico para ubicar espacialmente los depósitos y ocurrencias o manifestaciones minerales de interés económico, identificar el potencial mineral del territorio y su entorno geológico y metalogénico, sustentar la inversión para exploración de recursos minerales, impulsar la enseñanza e investigación en recursos minerales para el fortalecimiento técnico de los geocientíficos, apoyar la planificación del ordenamiento del territorio y usos del suelo y, de esta manera, ayudar a la toma de decisiones sobre el aprovechamiento de recursos minerales para promover el desarrollo local, regional y nacional.
- El Mapa de Anomalías Geofísicas de Colombia para Recursos Minerales, como herramienta técnica fundamental para la identificación y evaluación de áreas con potencial para la existencia de recursos minerales, hidrogeológicos y geotérmicos, aporta al conocimiento de la evolución geológica del territorio colombiano, sus

⁹ La información contenida en los mapas es dinámica y se irá ajustando en la medida en que se hagan y /o actualicen más estudios en el país con mayor detalle.

aspectos tectónicos y estructura actual, apoyo en la cartografía geológica en áreas de difícil acceso, provee información de soporte para la toma de decisiones sobre uso, aprovechamiento y ordenamiento del territorio nacional y apoya la investigación y valoración de amenazas de origen geológico.

Así mismo, la actual demanda de recursos naturales renovables y no renovables como fuente de materia prima para el crecimiento económico y social de las comunidades, ha traído como consecuencia el aprovechamiento de todos los elementos que el medio ofrece para satisfacer las necesidades del hombre.

Por lo anterior, debido a la presencia en el territorio de Puerto Libertador de rocas de tipo metamórficas e ígneas, se puede hablar de indicios importantes para que se encuentren en el subsuelo minerales metálicos (cobre, níquel, oro, entre otros) y carbón, tal como se determinó en el Plan de Desarrollo Minero, así como por el hecho de haberse otorgado recientemente Títulos Mineros y Propuestas de Contrato de Concesión para estos tipos de minerales por parte de la autoridad minera nacional.

4.2 REGALÍAS

Desde el 1 de enero de 2012 se encuentra vigente el Decreto-Ley 4923 de 2011, con el que se establecieron la distribución, objetivos, fines, administración, ejecución, control, el uso eficiente y la destinación de los ingresos provenientes de la explotación de los recursos naturales no renovables del Estado (Sistema General de Regalías – SGR) y las condiciones de participación de sus beneficiarios.

En esta misma norma se determina que dichos recursos se distribuirán entre todos los municipios del país mediante los siguientes fondos:

- Fondo de Ciencia, Tecnología e Innovación – FCTI
- Fondo de Desarrollo Regional – FDR
- Fondo de Compensación Regional – FCR

Con los recursos obtenidos por los municipios del SGR financiarán proyectos de inversión. Estos proyectos tendrán que ser presentados por las entidades territoriales ante los Órganos Colegiados de Administración y Decisión – OCAD. Son ellos quienes serán los encargados de definirlos, evaluarlos, priorizarlos, aprobarlos y designar el ejecutor de los mismos. En cualquier caso, estos proyectos de inversión deben orientarse al menos a uno de los objetivos estratégicos del SNR, los cuales son: i) Crear condiciones de equidad en la distribución de los ingresos para generar ahorros para épocas de escasez, ii) distribuir los recursos hacia la población más pobre, generando mayor equidad social, iii) promover el desarrollo y la competitividad regional, iv) incentivar proyectos microenergéticos (tanto para la pequeña y la media industria, como para la minería artesanal), v) promover la

integración de las entidades territoriales en proyectos comunes, y vi) propiciar la inversión en la restauración social y económica en los territorios donde se desarrollen actividades de exploración y explotación.

En cuanto a la producción de minerales en el departamento, la explotación de Níquel en el país es realizada por el Proyecto Cerromatoso S.A. y proviene de los municipios de Montelíbano y San José de Uré. Por otra parte, en cuanto a la producción de oro y plata en el territorio, la misma proviene principalmente de los municipios de Ayapel, Puerto Libertador y San José de Uré; la de platino de Ayapel y Planeta Rica; de carbón del municipio de Puerto Libertador; y de materiales de construcción de los municipios de Montería, Ciénaga de Oro, Montelíbano, Puerto Libertador, Tierra Alta y Planeta Rica.

De esta forma, el 95,18% de las asignaciones directas de regalías de Córdoba provienen de níquel, el 2,38% de carbón, el 2,37% de metales preciosos y el 0,07% restante de los otros minerales (materiales de construcción, calizas y arcillas) de materiales de construcción y otros minerales.

Según los datos contenidos en el Sistema General de Regalías (SGR), entre el 2016 y el 2019, se reporta un total de **\$ 104.140.903.496,26 COP** en regalías causadas por recursos minerales en el municipio de Puerto Libertador, distribuidas como se presenta a continuación:

TABLA 3. REGALÍAS CAUSADAS POR RECURSO MINERAL PARA EL MUNICIPIO DE PUERTO LIBERTADOR

MINERAL	2016	2017	2018	2019	TOTAL
Carbón (Ton)	5.576.758.792,53	2.072.529.626,86	1.496.701.773,13	720.032.762,41	9.866.022.954,93
Materiales de construcción (m ³)	8.669.014,00	-	-	-	8.669.014,00
Níquel (Libras)	-	20.557.700.174,47	63.221.718.364,80	10.151.456.963,00	93.930.875.502,27
Oro (Gr)	283.661.454,32	17.437.254,55	24.814.039,07	9.271.580,36	335.184.328,30
Plata (Gr)	90.298,11	2.550,46	42.871,54	15.976,66	151.696,76
TOTAL	5.869.179.558,96	22.647.669.606,34	64.743.277.048,54	10.880.777.282,43	104.140.903.496,26

*Fuente: ANM Sistema de Información WEB SAFI con procesos de transferencia al 30 de mayo 2019
(Cifras en pesos)*

Con relación a las asignaciones directas para el municipio de Puerto Libertador, para el período 2016 – 2019, se reporta un total de **\$ 4.159.435.276 COP**, correspondientes a la explotación de carbón, metales preciosos, níquel y otros minerales como fuente principal de generación de regalías (ver **TABLA 4**).

TABLA 4. ASIGNACIONES DIRECTAS POR MINERAL EN EL MUNICIPIO DE PUERTO LIBERTADOR

MINERAL	2016	2017	2018	2019
Carbón	325.225.141	179.441.291	87.920.609	54.386.259
Metales preciosos	31.726.782	3.667.296	2.427.631	1.522.413
Níquel	191.286.043	757.779.547	1.816.669.162	706.150.768
Otros minerales	748.594	7.376	476.364	-
TOTALES	548.986.560	940.895.510	1.907.493.766	762.059.441

Fuente: ANM Sistema de Información WEB SAFI con procesos de transferencia al 30 de mayo 2019
(Cifras en pesos).

4.3 TÍTULOS MINEROS

Según la información del Catastro Minero Colombiano – CMC, en Puerto Libertador se encuentran otorgados 39 títulos mineros vigentes, tal como se presentan en la **TABLA 5**.

TABLA 5. TÍTULOS MINEROS VIGENTES EN PUERTO LIBERTADOR -CÓRDOBA

No.	EXPEDIENTE	MODALIDAD	MINERALES	MUNICIPIOS	ETAPA	ÁREA TOTAL (ha.)	ÁREA SUPERPOSICIÓN EN EL MPIO (ha.)	% SUPERPOSICIÓN EN EL MPIO.
1	4676	Contrato de concesión (Ley 685)	Oro y metales preciosos - carbón - cobre - otros minerales	Puerto Libertador	Explotación	9999,8766	9999,8764	100%
2	GF7-14421XC1	Contrato de concesión (Ley 685)	Carbón	Puerto Libertador	Explotación	3,9433	3,9433	100%
3	FIN-104	Contrato de concesión (Ley 685)	Carbón	Puerto Libertador	Explotación	1368,4243	1368,4243	100%
4	GCT-081	Contrato de concesión (Ley 685)	Oro y metales preciosos - carbón	Montelíbano y Puerto Libertador	Explotación con exploración anticipada	1688,7739	1665,4094	99%
5	HE5-082	Contrato de concesión (Ley 685)	Carbón	Puerto Libertador	Explotación	729,5244	729,5244	100%
6	JDF-16002X	Contrato de concesión (Ley 685)	Carbón	Puerto Libertador	Explotación	3366,1304	3366,1304	100%
7	GD4-121	Contrato de concesión (Ley 685)	Carbón	Puerto Libertador	Explotación	442,7842	442,7842	100%
8	III-08021	Contrato de concesión (Ley 685)	Oro y metales preciosos	Puerto Libertador	Construcción y montaje	391,0208	391,0208	100%

No.	EXPEDIENTE	MODALIDAD	MINERALES	MUNICIPIOS	ETAPA	ÁREA TOTAL (ha.)	ÁREA SUPERPOSICIÓN EN EL MPIO (ha.)	% SUPERPOSICIÓN EN EL MPIO.
9	L853005	Contrato en virtud de aporte	Oro y metales preciosos - carbón - cobre - níquel	Tarazá, Cáceres-Antioquia\ Montelíbano, Planeta Rica, Montería, San José de Uré y Puerto Libertador-Córdoba	Exploración	35521,0803	5456,3106	15%
10	LG6-08063X	Contrato de concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	Exploración	2,8662	2,8661	100%
11	GF7-14421X	Contrato de concesión (Ley 685)	Carbón	Puerto Libertador	Explotación	869,4577	869,4577	100%
12	LED-10191	Contrato de concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	Exploración	233,6916	233,6917	100%
13	GI9-159	Contrato de concesión (Ley 685)	Níquel - otros minerales	Puerto Libertador y San Jose de Uré	Exploración	1593,9088	1126,3703	71%
14	LEQ-15162X	Contrato de concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	Exploración	368,2810	368,2811	100%
15	LEB-08491	Contrato de concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	Exploración	1184,4320	1184,4320	100%
16	LJT-10551	Contrato de concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	Exploración	483,9471	483,9470	100%
17	JJ9-08091	Contrato de concesión (Ley 685)	Oro y metales preciosos	Puerto Libertador	Exploración	1282,3692	1282,3692	100%
18	JJ9-08093X	Contrato de concesión (Ley 685)	Oro y metales preciosos	Puerto Libertador	Exploración	97,7597	97,7598	100%
19	GF7-141	Contrato de concesión (Ley 685)	Carbón	Puerto Libertador	Explotación	1610,9748	1610,9748	100%
20	JJ9-08092X	Contrato de concesión (Ley 685)	Oro y metales preciosos	Puerto Libertador	Exploración	80,4688	80,4688	100%
21	KA9-09201	Contrato de concesión (Ley 685)	Carbón	Puerto Libertador	Explotación	36,1754	36,1754	100%

No.	EXPEDIENTE	MODALIDAD	MINERALES	MUNICIPIOS	ETAPA	ÁREA TOTAL (ha.)	ÁREA SUPERPOSICIÓN EN EL MPIO (ha.)	% SUPERPOSICIÓN EN EL MPIO.
22	LEQ-15163X	Contrato de concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	Exploración	4,8113	4,8113	100%
23	FKG-107	Contrato de concesión (Dec 2655)	Carbón	Puerto Libertador	Explotación	1105,7016	1105,7016	100%
24	LG6-08064X	Contrato de concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	Exploración	55,6199	55,6199	100%
25	HBA-122	Contrato de concesión (Ley 685)	Níquel - otros minerales	Puerto Libertador y San Jose de Uré	Exploración	4344,4696	3661,1060	84%
26	LCP-08142	Contrato de concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	Exploración	3064,1522	3064,1524	100%
27	HI6-15311	Contrato de concesión (Ley 685)	Oro y metales preciosos	Puerto Libertador	Construcción y montaje	5420,1676	5420,1676	100%
28	LCP-08146X	Contrato de concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	Exploración	0,0435	0,0435	100%
29	LH3-10081	Contrato de concesión (Ley 685)	Carbón	Puerto Libertador	Construcción y montaje	78,0770	78,0770	100%
30	LG6-08061	Contrato de concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	Exploración	196,9967	196,9966	100%
31	LEQ-15161	Contrato de concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	Exploración	290,8149	290,8149	100%
32	LCP-08144X	Contrato de concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	Exploración	138,4660	138,4660	100%
33	LCP-08143X	Contrato de concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	Exploración	0,0749	0,0749	100%
34	LCP-08145X	Contrato de concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	Exploración	0,0795	0,0795	100%
35	GFL-141	Contrato de concesión (De. 2655)	Níquel - otros minerales	Tarazá-Antioquia\Puerto Libertador	Exploración	8796,6715	3,0981	0%

No.	EXPEDIENTE	MODALIDAD	MINERALES	MUNICIPIOS	ETAPA	ÁREA TOTAL (ha.)	ÁREA SUPERPOSICIÓN EN EL MPIO (ha.)	% SUPERPOSICIÓN EN EL MPIO.
				y San Jose de Uré-Córdoba				
36	LG6-08065X	Contrato de concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	Exploración	47,2017	47,2017	100%
37	LCQ-16173X	Contrato de concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	Exploración	329,4243	329,4243	100%
38	LCQ-16172X	Contrato de concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	Exploración	305,6947	305,6947	100%
39	LCQ-16171	Contrato de concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	Exploración	583,5942	583,5942	100%

Fuente: CMC, 13 de junio de 2019

4.4 PROPUESTAS DE CONTRATOS DE CONCESIÓN MINERA

A la fecha, se registran 74 propuestas de contrato de concesión minera en el municipio, las cuales se encuentran distribuidas como se observa en la **TABLA 6**.

TABLA 6. PROPUESTAS DE CONTRATO DE CONCESIÓN EN PUERTO LIBERTADOR - CÓRDOBA

No.	EXPEDIENTE	MODALIDAD	MINERALES	MUNICIPIOS	ÁREA TOTAL (ha.)	ÁREA SUPERPOSICIÓN EN EL MPIO (ha.)	% SUPERPOSICIÓN EN EL MPIO.
1	LK8-09321	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	1990,9211	1990,9212	100%
2	UAN-08261	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Puerto Libertador	483,4857	483,4857	100%
3	OG2-081210	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Puerto Libertador y San Jose De Uré	404,1421	0,0629	0%
4	UCF-08031	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Montelíbano, Planeta Rica, Puerto Libertador y San Jose de Uré	9334,8583	2039,8540	22%
5	OH5-08034X	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Montelíbano y Puerto Libertador	1993,3012	1966,8928	99%
6	OH5-08035X	Contrato de Concesión	Oro y metales preciosos	Puerto Libertador	1993,2772	1993,2772	100%

No.	EXPEDIENTE	MODALIDAD	MINERALES	MUNICIPIOS	ÁREA TOTAL (ha.)	ÁREA SUPERPOSICIÓN EN EL MPIO (ha.)	% SUPERPOSICIÓN EN EL MPIO.
		(Ley 685)					
7	RDC-16101	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre	Montelíbano y Puerto Libertador	1,6633	1,6618	100%
8	RCH-16391	Contrato de Concesión (Ley 685)	Materiales de construcción	Montelíbano y Puerto Libertador	150,0135	77,7844	52%
9	OG2-081026X	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Puerto Libertador	1,2267	1,2267	100%
10	QF4-08012	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	946,1476	946,1476	100%
11	QBP-10061	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	4,9824	4,9824	100%
12	RK3-09161	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Montelíbano y Puerto Libertador	1952,2207	1888,9386	97%
13	OG2-081016	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Montelíbano y Tierralta, Puerto Libertador	3536,6564	1669,2014	47%
14	QAE-16261	Contrato de Concesión (Ley 685)	Materiales de construcción	Puerto Libertador	28,2653	28,2653	100%
15	GD4-122	Contrato de Concesión (Ley 685)	Carbón	Puerto Libertador	24,2837	24,2837	100%
16	THD-08031	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Montelíbano y Puerto Libertador	6428,7345	4971,8560	77%
17	LEQ-15164X	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	310,9027	310,9027	100%
18	OG2-081010	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Montelíbano y Puerto Libertador	2381,3104	21,3483	1%
19	OG2-081024X	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Puerto Libertador	23,6456	23,6456	100%
20	OG2-081019X	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Puerto Libertador	46,7704	46,7704	100%
21	OG2-081018X	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Puerto Libertador	228,3430	228,3430	100%
22	OG2-081020X	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Puerto Libertador	4,5782	4,5782	100%

No.	EXPEDIENTE	MODALIDAD	MINERALES	MUNICIPIOS	ÁREA TOTAL (ha.)	ÁREA SUPERPOSICIÓN EN EL MPIO (ha.)	% SUPERPOSICIÓN EN EL MPIO.
23	FCC-855	Contrato de Concesión (Ley 685)	Carbón	Puerto Libertador	2037,9661	2037,9661	100%
24	OG2-08321	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Buenavista, Montelíbano, Puerto Libertador y San Jose de Uré	8300,9181	46,6243	1%
25	OG2-08405	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Montelíbano y Puerto Libertador	960,5576	249,5243	26%
26	OG2-082716	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Montelíbano y Puerto Libertador	609,5223	306,8158	50%
27	RK2-15491	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Montelíbano y Puerto Libertador	1436,9893	1431,3299	100%
28	SEC-16551	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	11,9580	11,9580	100%
29	TDQ-08431	Contrato de Concesión (Ley 685)	Materiales de construcción	Montelíbano y Puerto Libertador	126,0911	36,7401	29%
30	OG2-08106	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Puerto Libertador	7,1561	7,1561	100%
31	THA-14111	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Montelíbano y Puerto Libertador	7836,2403	5100,0016	65%
32	OG2-081022X	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Puerto Libertador	1,3694	1,3694	100%
32	OKQ-14531	Contrato de Concesión (Ley 685)	Oro y metales preciosos - carbón	Montelíbano y Puerto Libertador	5813,5096	13,3118	0%
33	OG2-082416X	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Puerto Libertador	0,0036	0,0036	100%
34	OG2-082415X	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Puerto Libertador	40,2458	40,2459	100%
35	OG2-081012	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Montelíbano y Puerto Libertador	2561,9032	2561,9032	100%
36	OLK-13501	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Montelíbano, Puerto Libertador y San	6376,7929	3,7722	0%

No.	EXPEDIENTE	MODALIDAD	MINERALES	MUNICIPIOS	ÁREA TOTAL (ha.)	ÁREA SUPERPOSICIÓN EN EL MPIO (ha.)	% SUPERPOSICIÓN EN EL MPIO.
				Jose De Uré			
37	OG2-08254	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Puerto Libertador	629,3129	629,3128	100%
38	OG2-082817	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Montelíbano y Puerto Libertador	1721,9661	1608,8615	93%
39	QBQ-16441	Contrato de Concesión (Ley 685)	Materiales de construcción	Puerto Libertador	63,7423	63,7423	100%
40	OG2-082217	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Puerto Libertador y San Jose de Uré	1519,1101	431,4128	28%
41	SDR-11061	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	2000,8148	2000,8149	100%
42	QIS-10321	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre	Ituango-Antioquia\ Puerto Libertador-Córdoba	4867,3881	5,0121	0%
43	PJ6-09522X	Contrato de Concesión (Ley 685)	Materiales de construcción	Montelíbano y Puerto Libertador	30,0162	1,1811	4%
44	OG2-081025X	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Puerto Libertador	237,8893	237,8892	100%
45	RK2-15371	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Puerto Libertador	1327,8172	1327,8172	100%
46	TJM-08091	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Montelíbano y Puerto Libertador	9379,8182	3239,1750	35%
47	PG2-08001	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Montelíbano y Puerto Libertador	4275,3119	4275,3119	100%
48	PG2-08003X	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Montelíbano y Puerto Libertador	2,3984	2,2933	96%
49	SCT-08581	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	341,4352	341,4353	100%
50	TEM-16161	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	63,9124	63,9124	100%
51	TEM-11141	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador y San Jose de Uré	2304,9793	1719,5027	75%

No.	EXPEDIENTE	MODALIDAD	MINERALES	MUNICIPIOS	ÁREA TOTAL (ha.)	ÁREA SUPERPOSICIÓN EN EL MPIO (ha.)	% SUPERPOSICIÓN EN EL MPIO.
52	OG2-082410	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Montelíbano y Puerto Libertador	955,7375	5,2491	1%
53	OH5-08031	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Puerto Libertador	1996,8464	1996,8464	100%
54	QBJ-08002	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Ituango-Antioquia\ Puerto Libertador	3205,1968	0,5450	0%
55	PCB-08021	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Puerto Libertador	1470,9020	1470,9020	100%
56	THD-08091	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Montelíbano y Puerto Libertador	7254,3121	4760,4093	66%
57	OG2-084211	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Montelíbano y Puerto Libertador	1167,2963	980,1911	84%
58	OG2-08472	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Ituango-Antioquia\ Puerto Libertador - Córdoba	972,4198	19,8633	2%
59	OH5-08033X	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Puerto Libertador	1216,9229	1216,9228	100%
60	OL6-10511	Contrato de Concesión (Ley 685)	Oro y metales preciosos - carbón	Montelíbano y Puerto Libertador	2968,0341	0,5308	0%
61	OG2-084027X	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Puerto Libertador	16,3499	16,3499	100%
62	RK2-16021	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Montelíbano y Puerto Libertador	1510,3452	1146,6180	76%
63	PCB-08421	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Montelíbano, Puerto Libertador y San Jose de Uré	1665,3796	444,1212	27%
64	OJS-08111	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Montelíbano y Puerto Libertador	4412,8600	3339,2758	76%
65	SHS-09131	Contrato de Concesión (Ley 685)	Materiales de construcción	Puerto Libertador	237,3214	237,3214	100%
66	RK2-16161	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Montelíbano y Puerto Libertador	1869,5807	1666,2485	89%

No.	EXPEDIENTE	MODALIDAD	MINERALES	MUNICIPIOS	ÁREA TOTAL (ha.)	ÁREA SUPERPOSICIÓN EN EL MPIO (ha.)	% SUPERPOSICIÓN EN EL MPIO.
67	OG2-08107	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Puerto Libertador	250,8258	250,8258	100%
68	OG2-08098	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Puerto Libertador	9499,1375	9499,1375	100%
69	UCT-08061	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Buenavista, Montelíbano, Planeta Rica y Puerto Libertador	1080,7144	766,7764	71%
70	OG2-081027X	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Puerto Libertador	4,5321	4,5321	100%
71	OG2-081028X	Contrato de Concesión (Ley 685)	Oro y metales preciosos	Puerto Libertador	1,3875	1,3876	100%
72	OG2-08139	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Montelíbano y Puerto Libertador	3833,7609	550,3202	14%
73	OJN-08531	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre - otros minerales	Puerto Libertador	85,5233	85,5233	100%
74	LK8-09321	Contrato de Concesión (Ley 685)	Oro y metales preciosos - cobre	Puerto Libertador	1990,9211	1990,9212	100%

Fuente: CMC, 13 de junio de 2019

4.5 SOLICITUDES DE LEGALIZACIÓN

Estas solicitudes son las previstas en el artículo 165 de la Ley 685 de 2001, el cual establecía que los explotadores de minas de propiedad estatal sin título inscrito en el Registro Minero Nacional, debían solicitar, en el término improrrogable de tres (3) años, contados a partir del 1° de enero de 2002, que la mina o minas correspondientes les fuesen otorgadas en concesión, llenando para el efecto todos los requisitos de fondo y de forma y siempre que el área solicitada se hallare libre para contratar. Igualmente, se incluyen en esta clase de solicitudes, las realizadas en aplicación del Decreto 933 de 2013, a la fecha suspendido.

Para el municipio de Puerto Libertador se registran en el CMC, al 13 de junio de 2019, siete (7) solicitudes del Decreto 933 de 2013.

TABLA 7. SOLICITUDES DE LEALIZACIÓN DECRETO 933 DE 2013 EN PUERTO LIBERTADOR - CÓRDOBA

No.	EXPEDIENTE	MODALIDAD	MINERALES	MUNICIPIOS	ÁREA TOTAL (ha.)	ÁREA SUPERPOSICIÓN EN EL MPIO (ha.)	% SUPERPOSICIÓN EN EL MPIO.
1	OE7-10402	Solicitud de legalización	Oro y metales preciosos	Puerto Libertador	33,0225	33,0225	100%
2	NL4-14501	Solicitud de legalización	Oro y metales preciosos	Puerto Libertador	28,2662	28,2662	100%
3	OBK-10281	Solicitud de legalización	Oro y metales preciosos	Tarazá y Cáceres-Antioquia\ Puerto Libertador y San Jose de Uré - Córdoba	2482,5813	145,4873	6%
4	NFQ-16142	Solicitud de legalización	Materiales de construcción	Montelíbano y Puerto Libertador	321,3050	212,2707	66%
5	OE8-11341	Solicitud de legalización	Oro y metales preciosos	Puerto Libertador	137,0879	137,0879	100%
6	NIS-11181	Solicitud de legalización	Oro y metales preciosos - cobre	Puerto Libertador	195,0276	195,0276	100%
7	NF7-14281	Solicitud de legalización	Oro y metales preciosos - cobre	Montelíbano y Puerto Libertador	9373,5304	5630,1737	60%

Fuente: CMC, 13 de junio de 2019

4.6 ÁREAS DE RESERVA ESPECIAL - ARE

A la fecha, de acuerdo a la Base de Datos Grupo de Fomento – ANM, al 13 de junio de 2019, en el municipio se encuentran en trámite una solicitud de Área de Reserva especial.

TABLA 8. ÁREAS DE RESERVA ESPECIAL EN TRÁMITE EN PUERTO LIBERTADOR - CÓRDOBA

No.	NOMBRE	MINERALES	SOLICITANTES	MUNICIPIOS	ÁREA TOTAL (ha.)	ÁREA SUPERPOSICIÓN EN EL MPIO. (ha.)	% SUPERPOSICIÓN EN EL MPIO.
1	Torno rojo2	Arenas y gravas	Fernando Contreras Sacramento. Rep. Asociación de balastreros de Comunidad Torno Rojo	Puerto Libertador y Montelíbano	184,6300	69,8825	38%

Fuente: Base de Datos Grupo de Fomento – ANM, 13 de junio de 2019

En síntesis, en la **FIGURA 5** se ilustra la situación minera del municipio de Puerto Libertador.

FIGURA 5. SITUACIÓN MINERA DEL MUNICIPIO

Fuente: CMC, 13 de junio de 2019

5. ZONAS EXCLUIDAS Y RESTRINGIDAS DE LA MINERÍA

Para identificar las áreas en las que la minería puede desarrollarse en cada uno de los municipios del país, la autoridad minera ha incorporado en el Catastro Minero Colombiano las zonas excluibles y las zonas de minería restringida, conforme a las disposiciones normativas referidas en los artículos 34 y 35 del Código Minero, Ley 685 de 2001, tal como se presentan a continuación:

5.1 ZONAS EXCLUIDAS DE MINERÍA – LEY 685 DE 2001 (ARTÍCULO 34)

De manera enunciativa, la norma señala aquellas zonas en las cuales, bajo ninguna circunstancia, se puede realizar actividades de exploración y explotación minera y, por ende, no se podrán otorgar títulos mineros. Estas corresponden a aquellas áreas que integran el Sistema de Parques Nacionales Naturales, Parques Naturales de carácter Regional y Zonas de Reserva Forestal.

Vale la pena señalar que en relación con las zonas de reserva forestal la norma determina que son susceptibles de sustracción, previo acto administrativo de la autoridad ambiental. Sin embargo, en concordancia con el parágrafo 1 del artículo 204 de la Ley 1450 de 2011, en aquellas áreas declaradas y delimitadas como Zonas de Reserva Forestal Protectora no se podrán desarrollar actividades mineras, ni se podrán sustraer para ese fin. Las actividades que se pretendan desarrollar en estas áreas, deben estar en consonancia con el régimen de usos previsto para el efecto, conforme a la regulación que expida el Ministerio de Ambiente y Desarrollo Sostenible sobre la materia.

Además de las áreas establecidas en el artículo 34, la Ley 1753 de 2015, determinó que no se pueden realizar actividades mineras en los humedales designados dentro de la lista de importancia internacional de la Convención RAMSAR (artículo 172) y en las áreas delimitadas como páramos (artículo 173).

De otra parte, tampoco se podrán otorgar nuevos títulos en las áreas de recursos naturales temporales, las cuales, de acuerdo con el Decreto 1374 del 27 de junio de 2013 y con base en el principio de precaución ambiental, serán establecidas por el Ministerio de Ambiente y Desarrollo Sostenible como áreas excluibles dentro del Catastro Minero para la entrega de títulos. En ejercicio de esta función, mediante las Resoluciones 1987 y 1310 de 2018, ese Ministerio prorrogó por un año el término de duración de las Zonas de Protección y Desarrollo de los Recursos Naturales Renovables y del Medio Ambiente establecidas mediante las Resoluciones 1814 de 2015 (modificada por la Resolución 2157 de 2017) y 1628 de 2015 (prorrogada con la Resolución 1433 de 2017), respectivamente.

Específicamente, la Resolución 1987 de 2018 prorroga los siguientes polígonos de las Zonas de Protección y Desarrollo de los Recursos Naturales Renovables y del Medio Ambiente: Relictos de Caoba de Juradó, Bajo Cauca Nechí, Área Corozal, Cerro Zamaricote, Los Limones, DRMI Zona Norte, Reserva Forestal Protectora Jurisdicciones, DMI Bosque Seco Tropical Sur, Mejue, Cerro Tasajero, PNR Almorzadeo Este, Bahía Honda – Hondita, Piedemonte- Páramos-Bosques de Niebla, Zona árida Cañón Río Chicamocha, Caño Río Lebrija, Bosque El Aburrido Honduras, Área protegida Microcuenca Río Tona, Enclave Subxerofítico del Patía, Serranía de Los Paraguas, Humedal El Sapo 2, Cerro Chimayoy y Reserva Natural del Río Bravo. Adicionalmente, amplía las áreas, prorroga los polígonos y extiende los efectos jurídicos por el término de un año de las Zonas de Protección Bosque

del Gigante y Bosque Seco y disminuye las áreas y prorroga los polígonos de las Zonas de Protección y Desarrollo de los Recursos Naturales Renovables y del Medio Ambiente Cuchilla El Varal, DRMI Humedales Serranía Abibe, DMRI Peque, Bosque Guayupe y Piedemonte Andino Pacífico. Cabe aclarar que de los 35 polígonos incluidos en la Resolución 2157 de 2017, de acuerdo con la información contenida en el informe presentado por Parque Nacionales Naturales al Ministerio de Ambiente y Desarrollo Sostenible, 6 polígonos se declararon y delimitaron como Áreas Protegidas Públicas (Ciénagas El Sapo y Hoyo Grande, Anaime-Chilí, Cerro de Guadalupe, Serranía de Peñas Blancas, Ciénaga de Chisqueros y El Dorado), razón por la cual no fueron incluidos en la Resolución 1987 de 2018.

De conformidad con estas normas, a continuación se hace una descripción de las zonas excluibles de minería en el municipio de Puerto Libertador, según la información registrada en el Catastro Minero Colombiano al 13 de junio de 2019.

TABLA 9. ZONAS EXCLUIDAS DE MINERÍA – LEY 685 DE 2001 (ARTÍCULO 34) EN PUERTO LIBERTADOR - CÓRDOBA

No.	NOMBRE	ACTO ADMINISTRATIVO	ENTIDAD QUE DECLARA	ÁREA TOTAL (ha.)	ÁREA SUPERPOSICIÓN EN EL MPIO. (ha.)	% SUPERPOSICIÓN EN EL MPIO.
1	Parque Nacional Natural Paramillo	Resolución 163 del 06/06/1977	INDERENA	504506,3521	48521,6592	9,62%

Fuente: CMC, 13 de junio de 2019

- **Parque Nacional Natural Paramillo**

El Parque Nacional Natural Paramillo es la décima área protegida más grande del país, representa un 4% del área del territorio nacional y tiene una importancia geoestratégica gracias a la influencia que tienen sobre ella las regiones naturales del Caribe, Andina y Pacífica. Su ubicación privilegiada favorece la conectividad ecológica y la conservación de varios ecosistemas que le aportan a la biodiversidad y servicios ecosistémicos locales, regionales y nacionales.

El Parque es un gran reservorio de biodiversidad y se estima que en un área no menor al 10% de su extensión, pueden encontrarse hasta 1436 especies de flora y fauna y al menos 20 de ellas, se encuentran en la categoría de amenaza a nivel mundial. Adicional a ello, el Área Protegida alimenta la red hídrica de cuatro grandes cuencas del noroccidente colombiano como son el río Sinú, el río San Jorge, el río Cauca y el río Sucio.

El interés nacional en este Parque no solo se deriva de sus potenciales servicios ecosistémicos, sino también por ser uno de los más complejos escenarios en los cuales se ha venido desarrollando el conflicto armado colombiano.¹⁰

5.2 ZONAS DE MINERÍA RESTRINGIDA – LEY 685 DE 2001 (ARTÍCULO 35)

En los términos del artículo 35 de la Ley 685 de 2001, pueden efectuarse trabajos y obras de exploración y explotación de minas en las siguientes zonas y lugares, con las restricciones que se expresan a continuación:

- a) *Perímetro urbano de las ciudades o poblados, señalado por los acuerdos municipales adoptados de conformidad con las normas legales sobre régimen municipal, salvo en áreas en las cuales estén prohibidas las actividades mineras de acuerdo con dichas normas;*
- b) *En las áreas ocupadas por construcciones rurales, incluyendo sus huertas, jardines y solares anexos, siempre y cuando se cuente con consentimiento de su dueño o poseedor y no haya peligro para la salud e integridad de sus moradores;*
- c) *En las zonas definidas como de especial interés arqueológico, histórico o cultural siempre y cuando se cuente con la autorización de la autoridad competente;*
- d) *En las playas, zonas de bajamar y en los trayectos fluviales servidos por empresas públicas de transporte y cuya utilización continua haya sido establecida por la autoridad competente, si esta autoridad, bajo ciertas condiciones técnicas y operativas, que ella misma señale, permite previamente que tales actividades se realicen en dichos trayectos;*
- e) *En las áreas ocupadas por una obra pública o adscritas a un servicio público siempre y cuando:*
 - i. *Cuente con el permiso previo de la persona a cuyo cargo estén el uso y gestión de la obra o servicio*
 - ii. *que las normas aplicables a la obra o servicio no sean incompatibles con la actividad minera por ejecutarse y*
 - iii. *que el ejercicio de la minería en tales áreas no afecte la estabilidad de las construcciones e instalaciones en uso de la obra o servicio.*
- f) *En las zonas constituidas como Zonas Mineras Indígenas, siempre y cuando las correspondientes autoridades comunitarias, dentro del plazo que se les señale, no hubieren ejercitado su derecho preferencial a obtener el título minero para explorar y explotar, con arreglo a lo dispuesto por el Capítulo XIV de este Código;*
- g) *En las zonas constituidas como Zonas Mineras de Comunidades Negras, siempre y cuando las correspondientes autoridades comunitarias, dentro del plazo que se les señale, no hubieren ejercitado su derecho preferencial a obtener el título minero para explorar y explotar, con arreglo a lo dispuesto por el Capítulo XIV de este Código;*
- h) *En las zonas constituidas como Zonas Mineras Mixtas, siempre y cuando las correspondientes autoridades comunitarias, dentro del plazo que se les señale, no hubieren ejercitado su derecho preferencial a obtener el título minero para explorar y explotar, con arreglo a lo dispuesto por el Capítulo XIV de este Código.*

De estas zonas, según la información disponible en el Catastro Minero Colombiano, en el municipio de Puerto Libertador se encuentran las que se resumen en la **TABLA 10**.

¹⁰ Información tomada de la página web <http://www.parquesnacionales.gov.co/portal/es/parques-nacionales/parque-nacional-natural-paramillo/>

TABLA 10. ZONAS DE MINERÍA RESTRINGIDA – LEY 685 DE 2001 (ARTÍCULO 35) EN PUERTO LIBERTADOR

No.	NOMBRE	ACTO ADMINISTRATIVO	ENTIDAD QUE DECLARA	ÁREA TOTAL (ha.)	ÁREA SUPERPOSICIÓN EN EL MPIO (ha.)	% SUPERPOSICIÓN EN EL MPIO.
1	Casco Urbano	-	DANE	33,09515	33,095147	100,00%
2	Centro poblado Pica Pica Viejo	-	DANE	204,8977	204,8977	100,00%
3	Centro poblado Buenos Aires Abajo	-	DANE	16,9716	16,9716	100,00%
4	Centro poblado El Brillante	-	DANE	1,9849	1,9849	100,00%
5	Centro poblado San Pedro	-	DANE	4,6749	4,6749	100,00%
6	Centro poblado Bocas de Uré	-	DANE	7,4977	7,4977	100,00%
7	Centro poblado Pica Pica Nuevo	-	DANE	0,0050	0,0050	100,00%
8	Centro poblado Villanueva	-	DANE	13,5518	13,5518	100,00%
9	Centro poblado Juan José	-	DANE	7,0222	7,0222	100,00%
10	Centro poblado Santa Fé Las Claras	-	DANE	33,2050	33,2050	100,00%
11	Centro poblado San Juan	-	DANE	13,1894	13,1894	100,00%
12	Centro poblado Puerto Belén	-	DANE	12,9124	12,9124	100,00%
13	Centro poblado La Rica	-	DANE	3,7032	3,7032	100,00%
14	Zona de utilidad pública Termoeléctrica GECELCA 3	Resolución 11 del 10/02/2010	MME	71,0764	71,0764	100,00%

Fuente: CMC, 13 de junio de 2019

- **Proyecto de Generación Termoeléctrica GECELCA 3**

Las declaratorias de utilidad pública e interés social (DUPIS) consisten en un acto administrativo mediante el cual se califica como de Utilidad Pública e Interés Social un plan, un proyecto o una ejecución de obras para la generación, transmisión, distribución de energía eléctrica, acueductos, riego, regulación de ríos y caudales, así como las zonas afectadas por los mismos.

Dentro de la jurisdicción del municipio de Puerto Libertador, se tiene una declaratoria de este tipo proferida por el Ministerio de Minas y Energía mediante acto administrativo – Resolución 011 del 10 de febrero de 2010, “por medio de la cual se declaran de utilidad pública e interés social los terrenos necesarios para la construcción y protección del Proyecto de Generación Termoeléctrica GECELCA 3”.

Este proyecto lo adelanta la empresa Generadora y Comercializadora de Energía del Caribe - GECELCA S.A. E.S.P., con una capacidad neta instalada de 164 MW (mega watts) y se ubica en predios de la Zona Franca Permanente Especial (ZFPE), en donde también se construye la unidad GECELCA 3.2 que operará con carbón y aumentará en 273 MW la capacidad de generación de energía de la empresa.

6. OTRAS ÁREAS DETERMINANTES EN EL ORDENAMIENTO TERRITORIAL DEL MUNICIPIO

Además de las zonas de minería restringida establecidas en el artículo 35 de la Ley 685 de 2001, referidas en el acápite anterior, el marco normativo vigente también establece áreas en las cuales se podrán realizar actividades mineras de manera condicionada a la obtención previa de los respectivos permisos, conceptos, autorizaciones o licencias especiales expedidos por las autoridades públicas nacionales, regionales o locales competentes en el territorio. Bajo esta connotación, se encuentran, entre otras, las siguientes áreas:

- Las relacionadas con la conservación y protección del medio ambiente, los recursos naturales y la prevención de amenazas y riesgos naturales, exceptuando aquéllas ya definidas en el artículo 34 de la Ley 685 de 2001 como zonas excluibles de minería.
- Las que son consideradas, según las respectivas políticas, directrices y regulaciones sobre conservación, preservación y uso, áreas e inmuebles de patrimonio cultural de la Nación y de los departamentos y municipios.
- Las que corresponden al señalamiento y localización de las infraestructuras básicas relativas a la red vial nacional y regional, puertos y aeropuertos, sistemas de abastecimiento de agua, saneamiento y suministro de energía, así como las directrices de ordenamientos para sus áreas de influencia.

Sobre este particular, a manera enunciativa, el Decreto 2201 de 2003, señala en sus artículos 1 y 3, lo siguiente:

Artículo 1º. Los proyectos, obras o actividades considerados por el legislador de utilidad pública e interés social cuya ejecución corresponda a la Nación, podrán ser adelantados por ésta en todo el territorio nacional, de manera directa o indirecta a través de cualquier modalidad contractual, previa la expedición de la respectiva licencia o del correspondiente instrumento administrativo de manejo y control ambiental por parte de la autoridad ambiental correspondiente.

Artículo 3º. La decisión sobre la ejecución de los proyectos, obras o actividades a que se refiere el artículo primero, deberán ser informados por la autoridad correspondiente al municipio o distrito en cuya jurisdicción se pretenda realizar.

Los interesados en los proyectos, obras o actividades deberán entregar a los municipios y distritos la información pertinente sobre tales actividades, con el fin de que sea incorporados en el proceso de

formulación, concertación, adopción, revisión y ajuste de los planes, planes básicos o esquemas de ordenamiento territorial de los municipios y distritos.

- Las definidas por los componentes, directrices, normas generales o lineamientos en los asuntos relacionados con el ordenamiento territorial que establezcan objetivos y criterios definidos por la nación, las Regiones Administrativas de Planeación – RAP, los departamentos, áreas metropolitanas, provincias y los municipios.
- Las establecidas por los Planes de Ordenación y Manejo de Cuencas Hidrográficas – POMCAS, reglamentados mediante el Decreto 1640 de 2012¹¹ (compilado en el Decreto 1076 de 2015), como instrumentos a través de los cuales se realiza la planeación del uso coordinado del suelo, de las aguas, de la flora y la fauna y el manejo de la respectiva cuenca (artículo 18 del Decreto 1640 de 2012).

Lo anterior, sin perjuicio de que las autoridades competentes del nivel nacional acuerden con las autoridades territoriales concernidas, las medidas necesarias para la protección del ambiente sano y, en especial, de sus cuencas hídricas, el desarrollo económico, social, cultural de sus comunidades y la salubridad de la población, mediante la aplicación de los principios de coordinación, concurrencia y subsidiariedad previstos en el artículo 288 de la Constitución Política (Sentencia C-123 de 2014). Así mismo, como lo señala la Sentencia C-389 de 2016, “(...) es preciso que la autoridad minera nacional adopte medidas especiales para asegurar la protección al ambiente y el adecuado manejo de los recursos naturales en la entrega de contratos de concesión que, de acuerdo con los criterios técnicos pertinentes, se refieren a proyecto mineros de mediana o gran escala, en los cuales deberá garantizarse, además, la participación libre, previa, representativa, informada y eficaz de los potenciales afectados”.

En la **TABLA 11** se resumen otros determinantes a considerar en el ordenamiento territorial del municipio.

TABLA 11. OTRAS ÁREAS DETERMINANTES EN EL ORDENAMIENTO TERRITORIAL EN PUERTO LIBERTADOR – CÓRDOBA

No.	NOMBRE	ACTO ADMINISTRATIVO	ENTIDAD QUE DECLARA	ÁREA TOTAL (ha.)	ÁREA SUPERPOSICIÓN EN EL MPIO (ha.)	% SUPERPOSICIÓN EN EL MPIO.
1	Resguardo indígena Quebrada Cañaverál – Etnia Embera Katio	Resolución 010 del 20/02/1985	INCODER	2632,5678	2632,5678	100,00%
2	Resguardo Indígena Alto San Jorge Etnia Zenú	Acuerdo 336 del 27/05/2014	INCODER	300,5617	300,5617	100,00%
3	Declaratoria de rutas colectivas	-	Agencia Nacional de	6198151,4959	53004,7666	0,9%

¹¹ Decreto 1640 de 2012. Por el cual se reglamentan los instrumentos para la planificación, ordenación y manejo de cuencas hidrográficas y acuíferos, y se dictan otras disposiciones.

No.	NOMBRE	ACTO ADMINISTRATIVO	ENTIDAD QUE DECLARA	ÁREA TOTAL (ha.)	ÁREA SUPERPOSICIÓN EN EL MPIO (ha.)	% SUPERPOSICIÓN EN EL MPIO.
			Tierras			
4	Áreas proyectos licenciados	-	Autoridad Nacional de Licencias Ambientales	34,1025	34,1025	100,00%

Fuente: CMC, 13 de junio de 2019

Adicionalmente, se deben considerar las áreas definidas en los POMCAs vigentes en la jurisdicción de la entidad territorial.

- **Resguardo indígena**

Los resguardos indígenas son propiedad colectiva de las comunidades indígenas a favor de las cuales se constituyen y conforme a los artículos 63 y 329 de la Constitución Política, tienen el carácter de inalienables, imprescriptibles e inembargables. Así mismo, son una institución legal y sociopolítica de carácter especial, conformada por una o más comunidades indígenas, que con un título de propiedad colectiva que goza de las garantías de la propiedad privada, poseen su territorio y se rigen para el manejo de éste y su vida interna por una organización autónoma amparada por el fuero indígena y su sistema normativo propio (Decreto 2164 de 1995, artículo 21).

- **Declaratoria de rutas colectivas**

Corresponde a los mecanismos adoptados por el gobierno nacional para la protección de los derechos sobre la tierra de la población desplazada o en riesgo, función desempeñada por los Comités Territoriales de Atención Integral, quienes hacen la declaratoria de desplazamiento o de inminencia del mismo para proteger los derechos a la tierra de quienes están en esta condición a causa del conflicto armado.

- **Áreas proyectos licenciados**

Corresponde a las áreas de proyectos que cuentan con licencia ambiental otorgada por la Autoridad Nacional de Licencias Ambientales – ANLA y que para el caso de Puerto Libertador obedecen en el sector de minería al proyecto denominado “Explotación de Mineral de Níquel ubicado en el municipio de Montelíbano, departamento de Córdoba” y en el sector infraestructura a la Construcción de la variante Planeta Rica, localizada al oriente del casco urbano de Planeta Rica, en el centro del departamento de Córdoba y en jurisdicción de las veredas El Reparó y Los Manguitos.

7. ÁREAS SUSCEPTIBLES PARA ACTIVIDADES PRODUCTIVAS

De conformidad con los contenidos de los anteriores numerales, se puede identificar que Puerto Libertador, una vez descontadas las áreas excluibles de la minería (artículo 34 de la Ley 685 de 2001), las zonas de superposición entre dichas áreas y el área titulada existente en el municipio, cuenta con 70.741,2708 hectáreas susceptibles para actividades productivas, para las cuales el municipio, en los términos de la normatividad vigente en materia de ordenamiento territorial, debe establecer en su Plan Básico de Ordenamiento Territorial, las pautas para orientar equitativa y ambientalmente la zonificación de sus usos, con base en la aptitud y vocación del territorio, cuya planificación corresponde a un proceso de construcción colectiva que se da de manera progresiva, gradual y flexible, en aras de promover el desarrollo socioeconómico de las comunidades que lo habitan.

En este orden de ideas, en la **FIGURA 6** se identifican estas áreas susceptibles para actividades productivas, las cuales comprenden los terrenos que por sus condiciones agroecológicas deban ser destinados para usos agropecuarios y forestales, como uso principal, y que, de acuerdo a las condiciones de la geología del municipio, tienen también el potencial para la exploración y explotación de recursos naturales no renovables, como uso compatible y/o complementario, actividades estas últimas que se pueden realizar previo cumplimiento de las obligaciones legales establecidas en la normatividad vigente.

FIGURA 6. ÁREAS SUSCEPTIBLES PARA ACTIVIDADES PRODUCTIVAS

CONVENCIONES

- | | | | |
|--|--|--|---------------------------------|
| | Área susceptibles para actividades productivas | | Declaratoria rutas colectivas |
| | Títulos mineros vigentes | | Zona de utilidad pública |
| | Parque Nacional Natural | | Resguardo Indígena |
| | Perímetro urbano y centros poblados | | Área proyectos licenciados ANLA |

Fuente: CMC, 13 de junio de 2019

Finalmente, se debe resaltar que, de conformidad con el artículo 18 de la Ley 388 de 1997, los artículos 7 y 27 del Decreto 879 de 1998 y el artículo 3, numeral 9, de la Ley 1551 de 2012, la administración municipal, en cabeza del señor Alcalde, debe promover el desarrollo del municipio, por lo tanto, le corresponde realizar de manera permanente el seguimiento y evaluación de la ejecución del PBOT, durante su vigencia.

8. REFERENCIAS BIBLIOGRÁFICAS

CATASTRO MINERO COLOMBIANO – CMC, 2019.

CORTE CONSTITUCIONAL DE LA REPÚBLICA DE COLOMBIA. Sentencia C – 123 de 2014.

CORTE CONSTITUCIONAL DE LA REPÚBLICA DE COLOMBIA. Sentencia T-766 de 2015.

CORTE CONSTITUCIONAL DE LA REPÚBLICA DE COLOMBIA. Sentencia C-389 de 2016.

CORTE CONSTITUCIONAL DE LA REPÚBLICA DE COLOMBIA. Sentencia SU- 095 de 2018.

Decreto 2372 de 2010. *Por el cual se reglamenta el Decreto-ley 2811 de 1974, la Ley 99 de 1993, la Ley 165 de 1994 y el Decreto-ley 216 de 2003, en relación con el Sistema Nacional de Áreas Protegidas, las categorías de manejo que lo conforman y se dictan otras disposiciones.*

Decreto 1640 de 2012. *Por el cual se reglamentan los instrumentos para la planificación, ordenación y manejo de cuencas hidrográficas y acuíferos, y se dictan otras disposiciones.*

DEPARTAMENTO NACIONAL DE PLANEACIÓN. Banco de Programas y Proyectos de Inversión Nacional – BPIN. *Construcción e implementación del Programa de Formalización Minera*. Páginas 1 – 2. Versión digital consultada el 26 de enero de 2018 en https://spi.dnp.gov.co/App_Themes/SeguimientoProyectos/ResumenEjecutivo/2012011000096.pdf.

DEPARTAMENTO NACIONAL DE PLANEACIÓN. Herramienta Terridata. 2019.

DEPARTAMENTO NACIONAL DE PLANEACIÓN. *Plan Nacional de Desarrollo 2014-2018 “Todos por un nuevo país”*. Bogotá, D.C., 2015. Tomo I. Página 140. Versión digital consultada el 26 de enero de 2018 en <https://colaboracion.dnp.gov.co/CDT/PND/PND%202014-018%20Tomo%201%20internet.pdf>.

DEPARTAMENTO NACIONAL DE PLANEACIÓN. BASES DEL PLAN NACIONAL DE DESARROLLO 2018 – 2022. PACTO POR COLOMBIA, PACTO POR LA EQUIDAD. Páginas 630 a 637140. Versión digital consultada el 11 de abril de 2019 en <https://colaboracion.dnp.gov.co/CDT/Prensa/PND-2018-2022-Interactivo.pdf>.

UNIDAD DE PLANEACIÓN MINERO-ENERGÉTICA. *Plan Nacional de Ordenamiento Minero. Documento en Extenso anexo a Resolución UPME 0256 de 2014*. Bogotá, D.C., 2014. Páginas 5 – 6, 21, 35, 62-63, 85, 95, 98-99, 107 y 186. Versión digital consultada el 26 de enero de 2018 en http://www.upme.gov.co/Normatividad/Upme/2014/PNOM_EN_EXTENSO.PDF.

Ley 388 de 1997. *Por la cual se modifica la Ley 9 de 1989, y la Ley 2 de 1991 y se dictan otras disposiciones.*

Ley 685 de 2001. *Por la cual se expide el Código de Minas y se dictan otras disposiciones.*

Ley 1955 de 2019. Por el cual se expide el Plan Nacional de Desarrollo 2018 – 2022. PACTO POR COLOMBIA, PACTO POR LA EQUIDAD.

MINISTERIO DE MINAS Y ENERGÍA. *Política Minera de Colombia. Bases para la minería del futuro.* Bogotá, D.C., abril de 2016. Páginas 7 – 10. Versión digital consultada el 26 de enero de 2018 en <https://www.minminas.gov.co/documents/10180/698204/Pol%C3%ADtica+Minera+de+Colombia+final.pdf/c7b3fcad-76da-41ca-8b11-2b82c0671320>.

Registro Único Nacional de Áreas de Protegidas. Versión digital consultada el 26 de enero de 2018 en <http://runap.parquesnacionales.gov.co>.

9. ANEXOS

9.1 LINEAMIENTOS PARA LA INCLUSIÓN DEL USO MINERO EN EL AJUSTE DEL PBOT DEL MUNICIPIO

PROYECTO DE ACUERDO No. ____
(__ de ____ de 2018)

“Por el cual se ajusta el Ordenamiento Territorial del Municipio de Puerto Libertador, departamento de Córdoba”

EL CONCEJO MUNICIPAL DE PUERTO LIBERTADOR, DEPARTAMENTO DE CÓRDOBA,

En uso de sus atribuciones constitucionales y legales, en especial las que le confiere el artículo 313, numeral 7 de la Constitución Política, las Leyes 99 de 1993, 136 de 1994, 152 de 1994, 388 de 1997, 507 de 1999, 685 de 2001, artículo 38 y 1551 de 2012, y

CONSIDERANDO:

Que según el artículo 311 constitucional, corresponde a los municipios “(...) ordenar el desarrollo de sus territorios” y, según el numeral 7 del artículo 313, los Concejos Municipales deben “(...) reglamentar los usos del suelo”.

Que el artículo 332 de la misma Constitución Política establece que “(...) el Estado es propietario del subsuelo y de los recursos naturales no renovables (...)” y, por consiguiente, de conformidad con el artículo 334, “(...) intervendrá, por mandato de la ley, en la explotación de los recursos naturales, en el uso del suelo (...)”.

Que el artículo 65, numeral 8, de la Ley 99 de 1993, establece que corresponde en materia ambiental a los municipios *“dictar, dentro de los límites establecidos por la ley, los reglamentos y las disposiciones superiores, las normas de ordenamiento territorial del municipio y las regulaciones sobre usos del suelo”*.

Que según el artículo 91 de la Ley 136 de 1994, modificado por el artículo 29 de la Ley 1551 de 2012, corresponde a los alcaldes, en relación con el Concejo *“(…) presentar los proyectos de acuerdo que juzgue convenientes para la buena marcha del municipio (…)”*.

Que el artículo 2 de la Ley 388 de 1997, define que el ordenamiento territorial se fundamenta en los principios de la función social y ecológica de la propiedad, La prevalencia del interés general sobre el particular y la distribución equitativa de las cargas y los beneficios.

Que el artículo 6 de la Ley 388 de 1997 define que *“(…) el ordenamiento territorial municipal (…) tiene por objeto complementar la planificación económica y social con la dimensión territorial, racionalizar las intervenciones sobre el territorio y orientar su desarrollo y aprovechamiento sostenible, mediante (…)* 1. *La definición de las estrategias territoriales de uso, ocupación y manejo del suelo, en función de los objetivos económicos, sociales, urbanísticos y ambientales (…), de manera que se optimice la utilización de los recursos naturales y humanos para el logro de condiciones de vida dignas para la población actual y las generaciones futuras”*.

Que el artículo 10 de la Ley 388 de 1997, reglamentado por el Decreto 2201 de 2003, el Decreto 1640 de 2012, principalmente Título IV, Capítulos I y II (compilado en el Decreto 1076 de 2015), la Ley 1753 de 2015, artículo 172 y 173, entre otras normas, establecen los determinantes ambientales que los municipios deben tener en cuenta en la elaboración y adopción de sus planes de ordenamiento territorial.

Que en los términos del artículo 13 de la Ley 685 de 2001, la minería es una actividad de utilidad pública e interés social.

Que según las disposiciones del artículo 38 de la Ley 685 de 2001, *“(…) en la elaboración, modificación y ejecución de los planes de ordenamiento territorial, la autoridad competente se sujetará a la información geológico-minera disponible sobre las zonas respectivas, así como lo dispuesto en el presente Código sobre zonas de reservas especiales y zonas excluibles de la minería”*.

Que en los artículos 34 y 35 de la Ley 685 de 2001, se relacionan las zonas excluibles de la minería y las zonas de minería restringida, respectivamente.

Que la Ley 1523 de 2012, artículos 4, 14, Parágrafo, 30, Parágrafo 1, 31, 32, 39, 40 y 41, establece que es obligación de los alcaldes incluir efectivamente la gestión del riesgo, como un determinante ambiental, en los correspondientes planes de ordenamiento territorial.

Que el artículo 6, numeral 9, de la Ley 1551 de 2012, ordena que los planes de ordenamiento territorial se deben presentar para revisión ante el Concejo Municipal o Distrital cada 12 años.

Que con la inclusión del uso minero en el ordenamiento territorial del municipio, se contribuye significativamente a la construcción de una política pública dirigida a incentivar las buenas prácticas mineras, propendiendo por una minería bien hecha, al margen de la ilegalidad.

Que es responsabilidad de las autoridades locales facilitar la implementación de proyectos competitivos que aprovechen la potencialidad productiva del municipio, generando mejores oportunidades de empleo e ingresos para sus habitantes.

Que de conformidad con el potencial geológico-minero del municipio, la minería constituye una actividad productiva muy importante para su desarrollo, como generadora de regalías, de empleos directos e indirectos, de encadenamientos productivos con otros sectores económicos del territorio y de otros beneficios, los cuales se deben obtener teniendo en cuenta los principios armónicos de protección del medio ambiente y, en especial, de sus cuencas hídricas y del desarrollo económico, social y cultural de sus comunidades y la salubridad de la población.

Que en mérito de lo expuesto,

ACUERDA:

COMPONENTE GENERAL

ARTÍCULO ____. De conformidad con el artículo 38 de la Ley 685 de 2001, en la elaboración, modificación y ejecución del Plan Básico de Ordenamiento Territorial del municipio, la autoridad competente se debe sujetar a la información geológico-minera que la autoridad minera tenga disponible para estos fines, así como a las disposiciones del Código de Minas sobre zonas de reservas especiales y zonas excluibles de la minería.

ARTÍCULO ____. En los procesos de formulación, revisión, ajuste, modificaciones excepcionales e implementación del Plan Básico de Ordenamiento Territorial, el municipio, en coordinación con la autoridad minera, debe identificar y delimitar áreas en las cuales se puedan desarrollar actividades de exploración y explotación de recursos naturales no renovables, según las potencialidades del territorio, de conformidad con las normas

vigentes en la materia y sin perjuicio de las categorías de protección y desarrollo de los recursos naturales renovables, definiendo lineamientos de ordenamiento y asignación de usos principales, compatibles y condicionados para estas áreas, máxime si se tiene en cuenta que una minería bien hecha es perfectamente compatible con otros usos posibles del suelo, según sus potencialidades productivas, con el medio ambiente y con los determinantes ambientales.

ARTICULO ____. En aplicación del artículo anterior, en el Componente Rural del Plan Básico de Ordenamiento Territorial, se señalan las áreas en las cuales se pueden desarrollar actividades de exploración y explotación de recursos naturales no renovables en el municipio, como usos compatibles y/o complementarios de las otras actividades productivas, en los términos definidos en este aparte y de conformidad con los contenidos del documento técnico y el plano _____ elaborados para estos fines, los cuales se anexan como parte integrante del presente Acuerdo.

ARTÍCULO ____. El modelo de ocupación territorial en el área rural del municipio debe procurar la protección del patrimonio ambiental, el mejoramiento de la calidad de vida de la población y la competitividad de las actividades productivas. Con estos fines, el municipio:

- Promoverá la integración funcional y económica de las actividades agrícolas, ganaderas, agroindustriales, ecoturísticas, etnoturísticas y de explotación de recursos naturales no renovables, incluyendo la localización de infraestructuras y equipamientos asociados y el desarrollo de directrices de ocupación y reparto equitativo de cargas y beneficios.
- Fortalecerá y promoverá encadenamientos productivos agroindustriales y minero-industriales, mediante la coordinación efectiva de actividades entre las entidades del nivel nacional, regional y municipal, para la promoción de mejores prácticas y el aseguramiento de altos estándares de producción.
- Diseñará e implementará proyectos para superar la pobreza y mejorar condiciones de acceso a servicios públicos en la población rural, incluyendo el mejoramiento de la conectividad vial y de la infraestructura básica con el apoyo de los sectores productivos.

COMPONENTE RURAL

ARTICULO ____. Señálense y delimitense las áreas disponibles para el desarrollo de actividades productivas, incluyendo aquellas de uso minero dentro del ordenamiento territorial, de conformidad con los contenidos del documento técnico y el plano denominado _____, elaborados para estos fines, los cuales se anexan como parte integrante del presente Acuerdo.

ARTÍCULO ____. En concordancia con la zonificación y usos del suelo descritos en el Plan Básico de Ordenamiento Territorial, ubíquense las áreas compatibles para el desarrollo de actividades mineras dentro de las categorías de protección del suelo rural como: “Áreas para la producción agrícola y ganadera y de explotación de recursos naturales”, constituyendo esta categoría los terrenos no aptos para el suelo urbano, por razones de oportunidad o por su destinación a usos de conservación y/o preservación, usos agrícolas, ganaderos, forestales, de aprovechamiento de recursos naturales, mineros, paisajísticos, turísticos o actividades análogas (actividades de pastoreos y aparcerías). En estas áreas no podrán autorizarse actuaciones urbanísticas. Igualmente, en estas áreas se permite la instalación y desarrollo de infraestructura y equipamientos propios de las actividades productivas, previos los permisos y autorizaciones a que haya lugar. Las actividades de recuperación geomorfológica y ambiental y los cierres de actividades de producción minera deberán armonizarse con el modelo de ocupación propuesto para el municipio, previa concertación con las autoridades competentes.

De verificarse la existencia de zonas de riesgo mitigable al interior de estas áreas, deberán adelantarse los estudios y las obras de mitigación correspondientes. Y en aquellas zonas de riesgos no mitigables, se debe proceder de conformidad con las normas vigentes sobre la materia, sin perjuicio de la posibilidad de uso minero en aquellos casos que se determine.

ARTÍCULO ____. El municipio reglamentará la Unidad de Planificación Rural – UPR, teniendo en cuenta, entre otras actividades productivas, las actividades mineras, de conformidad con el potencial geológico-minero del sector rural, en coordinación con la autoridad minera, incluyendo la localización de infraestructuras asociadas y el establecimiento de directrices de ocupación y desarrollo.

ARTÍCULO ____. El presente Acuerdo rige a partir de la fecha de su aprobación, sanción y publicación.

COMUNÍQUESE, PUBLÍQUESE Y CÚMPLASE

El Municipio de _____, a los _____ (__) días del mes de _____ de dos mil (20__).

Presidente (a) Concejo Municipal

Secretaria (o) Concejo Municipal

Presentado por,

Alcalde Municipal

9.2 INFORMACIÓN CARTOGRÁFICA

Se adjunta la información cartográfica disponible en la ANM y la suministrada por otras entidades, en el sistema de referencia Bogotá Origen Bogotá y formato Shapefile, de conformidad con los diferentes contenidos del presente documento:

El señor Alcalde municipal y los otros destinatarios y/o usuarios de esta información, se comprometen a emplearla únicamente para los fines para la cual fue elaborada.