

Plan Nacional de Desarrollo Minero 2010 – 2018

PLAN NACIONAL DE DESARROLLO

MINERO 2010 - 2018

VERSIÓN PRELIMINAR PARA DISCUSIÓN

(TIENE CIFRAS PENDIENTES DE REVISIÓN Y

ACTUALIZACIÓN)

Bogotá D.C., diciembre de 2013

Plan Nacional de Desarrollo Minero 2010 al 2018

1

CONTENIDO

INTRODUCCIÓN
1. ANTECEDENTES

2. CONTEXTO INTERNACIONAL

2.1. OFERTA DE MINERALES
2.2. DEMANDA DE MINERALES
2.3. EVOLUCIÓN DE LOS PRECIOS
2.3.1. Metales preciosos
2.3.2. Minerales metálicos de uso industrial
2.3.3. Carbón
2.4. TENDENCIAS

3. CONTEXTO NACIONAL

3.1. CONTEXTO ECONÓMICO Y COMPETITIVO
3.1.1. Participación en la economía
3.1.2. Minerales y pago de regalías
3.1.3. Inversión extranjera directa (IED)
3.1.4. Sector externo
3.1.5. Aspectos tributarios
3.1.6. Infraestructura minera
3.2. DESARROLLO MINERO
3.2.1. Conocimiento geológico
3.2.2. Departamentos y minería
3.2.3. Fiscalización y vigilancia
3.3. INSTITUCIONALIDAD MINERA
3.3.1. Competencias institucionales
3.3.1.1. Ministerio de Minas y Energía
3.3.1.2. Unidad de Planeación Minero Energética (UPME)
3.3.1.3. Servicio Geológico Colombiano (SGC)
3.3.1.4. Agencia Nacional de Minería (ANM)
3.3.1.5. Consejo Asesor de Política Minera
3.3.2. Información para el sector minero

4. POTENCIALIDADES DE LA MINERÍA EN COLOMBIA

4.1. MINERALES ESTRATÉGICOS
4.2. COMPETITIVIDAD EN EL MERCADO INTERNACIONAL DE MINERALES
ESTRATÉGICOS
4.3. DESARROLLO DE ENCADENAMIENTOS PRODUCTIVOS Y CLUSTERS
4.4. DISTRITOS MINEROS
4.5. ÁREAS ESPECIALES CON INFORMACIÓN GEOLÓGICA Y SELECCIÓN
OBJETIVA DE OFERENTES
4.6. PROYECCIÓN DE LA INDUSTRIA MINERA

5. CONSIDERACIONES SOCIALES Y AMBIENTALES

5.1. CONSIDERACIONES SOCIALES
5.1.1. Zonas mineras de comunidades negras
5.1.2. Zonas mineras indígenas
5.1.3. Áreas de reserva especial declaradas
5.1.4. Minería artesanal y de pequeña escala (MAPE)

Plan Nacional de Desarrollo Minero 2010 al 2018

2

5.2. CONSIDERACIONES AMBIENTALES (EN CONSTRUCCIÓN)
5.3. PASIVOS AMBIENTALES MINEROS
5.4. ORDENAMIENTO MINERO
5.4.1. Gestión frente al Plan Nacional de Ordenamiento Minero

6. LINEAMIENTOS ESTRATÉGICOS DEL PLAN NACIONAL DE DESARROLLO
MINERO

6.1. Línea estratégica uno. Promoción y posicionamiento de la industria minera
6.1.1. Objetivo específico: Incrementar y divulgar el conocimiento geológico
6.1.2. Objetivo específico: Mejorar la percepción de la industria minera
6.2. Línea estratégica dos. La minería como factor de crecimiento económico y
desarrollo social
6.2.1. Objetivo específico: Potencializar los minerales estratégicos
6.2.3. Objetivo específico: Generar y fomentar la innovación tecnológica en el
sector minero
6.2.4. Objetivo específico: Desarrollar el conocimiento y fomentar la creación de
un mayor capital humano de calidad
6.3. Línea estratégica tres. Minería Artesanal y Pequeña Escala -MAPE
6.3.1. Objetivo específico: Caracterizar y formalizar la minería artesanal y de
pequeña escala MAPE
6.4. Línea estratégica cuatro: Compromiso de Estado para el desarrollo de la
industria
6.4.1. Objetivo específico : Mejorar la articulación institucional para una mayor
consolidación del sector administrativo minero
6.4.2. Objetivo específico: Verificar el cumplimiento de las obligaciones mineras
con énfasis en prevención y seguridad minera
6.4.3. Objetivo específico: Consolidar y fortalecer el SIMCO, el Catastro Minero y
el Registro Minero
6.4.4. Objetivo específico: Gestionar los pasivos ambientales mineros y
reglamentar el cierre de minas (parcial o total) y su infraestructura asociada

Plan Nacional de Desarrollo Minero 2010 al 2018

3

“Van casi corridos 27 años desde que esta parte de las antiguas

colonias españolas del continente americano sacudió

gloriosamente el yugo peninsular, i se esfuerza en remover las

infinitas trabas que mantenían encada su industria agrícola, fabril

i comercial. Solamente la minería ha permanecido en el estado

abyecto en que la dejó el régimen colonial sin experimentar

ninguna de aquellas reformas saludables que se han introducido

con buen suceso en otros ramos.”

Cualla, J.A. La minería de la Nueva Granada. Bogotá. 1837

INTRODUCCIÓN

La industria minera nacional ha experimentado en el último decenio variaciones

sustantivas, manifiestas en el crecimiento de la producción, en el interés por la

exploración de nuevos depósitos y en el ascenso de las inversiones. Estos cambios

expresan la conjunción de distintas circunstancias: las directrices del sector minero

estatal –en particular cambios legislativos-, y la necesidad global de hallar nuevos

yacimientos, debido principalmente al gran crecimiento económico experimentado por

el continente asiático, y especialmente por China.

La celeridad con la que se ha producido el crecimiento de la actividad minera en el

país definió en parte las condiciones en las que hoy se desarrolla: no está

suficientemente ordenada y genera impactos en las poblaciones y en el medio

ambiente; en consecuencia, requiere de una estrategia interinstitucional que haga de

esta una actividad responsable con la población, con el territorio y con el medio

Plan Nacional de Desarrollo Minero 2010 al 2018

4

ambiente. Además de la responsabilidad y el compromiso socio ambiental de las

compañías privadas, la industria minera nacional requiere coherencia institucional para

avanzar hacia las metas de producción establecidas por el Ministerio de Minas y

Energía (MME).

La minería se desarrolla en distintas escalas y formas de operación. Existe minería de

gran escala, con altos estándares en desarrollo tecnológico y algunos avances en la

protección del medio ambiente y responsabilidad social. Existe la minería informal, en

mediana y pequeña escala, y sobre la cual el Ministerio de Minas y Energía tiene una

estrategia de formalización en el mediano y largo plazo. Por último, en el país se

desarrolla lo que se ha dado en llamar “extracción ilegal de minerales”, ejercida por

actores armados al margen de la ley.

El Plan Nacional de Desarrollo (PND) 2010-2014, Ley 1450 de 2011, reconoció en la

minería y en la infraestructura dos de las locomotoras del país. Mientras la minería

crece en forma dinámica, la infraestructura de transporte tiene un rezago que produce

un incremento en costos a los productores de minerales, principalmente a los del

interior del país.

El objetivo principal de este Plan Nacional de Desarrollo Minero (PNDM) 2010-2018 es

orientar la formulación de políticas de corto y mediano plazo que contribuyan al

fortalecimiento de una industria minera competitiva, responsable y ordenada, apoyada

por instituciones comprometidas con su ejecución, en total coherencia con la

planeación nacional, y donde se plantea que “el Estado es quien despeja el camino

‐ fija las reglas de juego y dirime los conflictos‐, pero el sector privado y la

sociedad en general son quienes lo construyen y lo recorren”.

Con el fin de contar con un marco conceptual ajustado a la realidad, la Unidad de

Planeación Minero Energética (UPME) realizó estudios para establecer las bases del

planeamiento estratégico y talleres públicos cuyo propósito fue escuchar los

planteamientos de los actores del sector.

Este plan se presenta como un instrumento que determina lineamientos estratégicos y

de gestión, con fundamento en la normatividad existente, y pretende alinear la gestión

pública y la privada para alcanzar el desarrollo de una minería competitiva,

responsable y ordenada.

Plan Nacional de Desarrollo Minero 2010 al 2018

5

1. ANTECEDENTES

El Plan Nacional de Desarrollo del actual gobierno: “Prosperidad para Todos” presentó

al sector minero energético como una de las cinco locomotoras que jalonarían la

economía del País y con ello el desarrollo social. Antes de su expedición mediante la

Ley 1450 de 2011 y que el Ministerio de Minas y Energía diera a conocer sus

objetivos, indicadores y metas para el sector en el cuatrienio que termina, la

Subdirección de Planeación Minera de la UPME, emprendió en el 2010 el proceso de

formulación del Plan Nacional de Desarrollo Minero con proyección al 2014 – PNDM al

2014 denominado: “Sector Minero de Cara a la Sociedad”.

Para ello, contó inicialmente con tres documentos, uno denominado: “Panorama del

sector minero”, donde se hace un análisis crítico del sector, centrado en aspectos

relacionados con el desempeño de la industria que resultan relevantes para la

formulación del Plan Minero. Un segundo llamado: “Diseño conceptual del modelo

de seguimiento al negocio minero”, en el cual se propone la necesidad de contar

con un modelo matemático econométrico del negocio, que les permita a los tomadores

de decisiones tener una visión sistémica del mismo, de su marcha presente y de sus

tendencia, en razón a las perspectivas de un importante desarrollo de la industria

minera en el país. Y un tercer documento denominado “Bases para el planteamiento

estratégico del PNDM 2011 – 2014”, donde se da una propuesta de los aspectos que

se sugiere sean la base del planteamiento estratégico del Plan Nacional de Desarrollo

Minero 2011- 2014, y cuyos propósitos son hacer de la industria minera una palanca

para el desarrollo del País y modernizar la administración del recurso para asegurar el

crecimiento sostenido de la actividad minera.

Posteriormente, y desde el punto de vista del proceso participativo para la

estructuración del Plan, se realizaron 18 talleres regionales tendientes a su

formulación y posterior socialización del documento base del Plan, y en los cuales se

tuvo participación de 3 actores principales; estado, sociedad y empresarios mineros,

de acuerdo con la propuesta dada en el documento “Diseño conceptual del modelo

de seguimiento al negocio minero”, mencionado anteriormente. En dichos talleres

se recogieron los diferentes puntos de vista de los actores invitados respecto a la

dinámica mundial y nacional del sector minero, los retos de la industria y las

propuestas del gobierno para hacer de éste, un sector importante de la economía del

País, con visión de responsabilidad técnica, económica social y ambiental y con esto,

hacer un PNDM de cara a la sociedad.

Como resultado de lo anterior, el actual PNDN al 2014 contiene cuatro Líneas

Estratégicas, cada una con sus respectivos objetivos específicos, prioridad, plazo de

ejecución, actividades, entidades involucradas, fuentes de financiación, normativa de

referencia e indicadores tanto de ejecución como de avance.

Plan Nacional de Desarrollo Minero 2010 al 2018

6

1.1. DESCRIPCIÓN Y ANÁLISIS DE LOS PLANES FORMULADOS DESDE EL

2002 AL 2014:

Este documento hace un comparativo y posterior análisis de los Planes Nacionales de

Desarrollo cuatrienales formulados desde el 2002 hasta el actual al 2014, y finalmente

se evalúan los objetivos del planteado con Visión al 2019 como Plan marco en la

elaboración del presente documento.

1.1.1. PNDM 2002-2006

Este Plan propuso 8 Líneas Estratégicas y 21 acciones prioritarias

Línea 1. Fortalecer el Programa de Exploración Básica del Territorio Colombiano.

Acciones prioritarias:

 Realizar el cubrimiento de 120.000 Km2, escalas 1:100.000 y 1:200.000

mediante el desarrollo de estudios geológicos, geofísicos y geoquímicos

encaminado a identificar nuevos recursos minerales.

 Apoyar con información geológico-minera los procesos de planeación del

desarrollo regional. (Planes de Ordenamiento Territorial y Desarrollo Regional)

 Compilar, evaluar y seleccionar la información geológica – minera disponible en

el país, integrarla en el Sistema de Información Geocientífica - SINGEO y

suministrarla a través de los medios electrónicos modernos.

Línea 2. Implementar y Consolidar el Sistema de Información Minero

Colombiano, SIMCO

Acciones prioritarias:

 Diseñar físicamente el Sistema, asimilando experiencias internacionales y

tecnología de punta.

 Capturar, integrar y mantener la información relacionada con el negocio minero

nacional e internacional

 Descentralizar y establecer conexiones remotas del Sistema

Línea 3. Aumentar la Eficiencia de la Autoridad Minera

Acciones prioritarias:

 Reorganizar administrativa, tecnológica e institucionalmente el Sector Minero

Estatal.

 Simplificar y reducir el tiempo de trámites y procedimientos administrativos

 Depuración del Catastro y Registro Minero

Línea 4. Avanzar en el Programa de Legalización de la Minería de Hecho.

Acciones prioritarias:

Plan Nacional de Desarrollo Minero 2010 al 2018

7

 Avanzar en el programa de legalización, artículo 165 de la Ley 685 de 2001, de

acuerdo con lo establecido en el decreto 2390 de 2002. 270 minas técnica y

ambientalmente sostenibles.

Línea 5. Articular la Normatividad Relacionada con la Actividad Minera

Acciones prioritarias:

 Desarrollar mesas conjuntas de trabajo con los Ministerios del Ambiente,

Vivienda y Desarrollo Territorial, del Interior y Justicia, de Hacienda y Crédito

Público, de Comercio, Industria y Turismo y de Defensa Nacional, entre otros.

 integrar normas y esfuerzos que faciliten la labor del inversionista privado.

Línea 6. Ampliar la Infraestructura de Transporte y Portuaria Asociada al Sector

Minero y Operarla a Costos Internacionales.

Acciones prioritarias:

 Definir a nivel de orden de magnitud o estudio de alcance, la viabilidad técnica,

económica y ambiental, de proyectos de transporte y puertos requeridos para

la comercialización competitiva de minerales.

 Identificar y evaluar las posibles fuentes y mecanismos de financiación para

adelanta las obras seleccionadas, con énfasis en capital humano.

Línea 7. Diseñar e Impulsar Cadenas Productivas para Transformar y dar Valor

Agregado a la Producción Minera Nacional

Acciones prioritarias:

 Investigar y evaluar la situación del mercado nacional e internacional y las

posibilidades de nichos de mercado para la industria minera con el

acompañamiento de PROEXPORT, teniendo en cuenta los procesos de

integración económica (CAN, ALCA) y los acuerdos de preferencias

arancelarias (ATPA).

 Gestionar ante el Ministerio de Comercio, Industria y Turismo, el apoyo a la

creación de cadenas productivas en las regiones con potencial minero

reconocido, vinculando a productores integrados en formas asociativas legales

y organizadas.

 Evaluar los proyectos de zonas mineras especiales que presenten viabilidad de

expansión, soportada en economías de escala e innovación tecnológica, a fin

de gestionar el apoyo de inversión internacional dentro del esquema de Plan

Padrinos u otros equivalentes.

Línea 8. Sostenibilidad Ambiental de la Minería.

Acciones prioritarias:

 Programa con énfasis en las Evaluaciones Ambientales Estratégicas – EAE por

sectores productivos, regiones o teniendo en cuenta problemas específicos. Es

Plan Nacional de Desarrollo Minero 2010 al 2018

8

un instrumento aplicado a políticas, programas y planes, que examinan las

potenciales implicaciones ambientales y sociales de proyectos que se

propongan para el sector minero y puede influir directamente en su selección y

jerarquización.

 Establecer un mecanismo que le permita a los entes territoriales integrar

acertada oportunamente los recursos minerales en los planes de ordenamiento

territorial, como estrategia para garantizar su adecuado aprovechamiento.

 Promover instrumentos de investigación, capacitación, desarrollo y

transferencia tecnológica. Los Centros Minero – Ambientales se constituyen en

el medio más adecuado para promover la realización de la minería,

incorporando procesos de producción más limpia en el marco del desarrollo

sostenible.

 Adopción del Sistema de Auditores Mineros y Ambientales, como instrumento

de seguimiento, control y vigilancia de la actividad minera por parte de los

particulares como auxiliares de las autoridades minera y ambiental.

1.1.2. PNDM 2007-2010

Este Plan propuso 2 Estrategias y 16 Líneas de Acciones

ESTRATEGIA PARA EL CRECIMIENTO DEL SECTOR

Líneas de Acción

 Generar y actualizar un conocimiento del contexto nacional e internacional del

negocio minero, que sirva de base a la toma de decisiones en las diferentes

instancias gubernamentales relacionadas con la minería.

 Introducir ajustes a la normatividad minera y a la estructura de las instituciones

del sector, con el fin de adecuarlas a las nuevas realidades del negocio minero.

 Implementar estructuras y procedimientos de atención especializada para los

diferentes segmentos de clientes, particularmente para los correspondientes a

empresas exploradoras y a mineros locales de pequeña escala.

 Afianzar la motivación del cliente y facilitarle los procesos de información

previos a la contratación con unas agendas de servicios basadas en

propuestas de valor acordes a las necesidades de cada uno de los segmentos.

 Adoptar procesos eficientes y visiblemente transparentes en los procesos de

contratación minera y en la operación del catastro - registro minero nacional.

 Adoptar agendas de productividad y competitividad para promover entre la

minería local de pequeña escala proyectos de desarrollo empresarial,

modernización tecnológica, producción más limpia y agregación de valor, entre

otros.

 Promover acuerdos de cooperación entre empresas mineras, Colciencias,

SENA, universidades e institutos tecnológicos, para el desarrollo de proyectos

de innovación tecnológica y de capacitación de recurso humano.

 Propiciar espacios de diálogo y entendimiento entre entidades

gubernamentales, empresas, gremios mineros y administraciones locales, que

Plan Nacional de Desarrollo Minero 2010 al 2018

9

conduzcan a la adopción de herramientas que hagan posible la transparencia

de la industria minera, la responsabilidad social empresarial y los acuerdos

gobierno - industria.

 Realizar acuerdos de colaboración con las entidades gubernamentales

relacionadas con diferentes temas del proceso minero, como licenciamiento y

seguimiento ambiental, auditorías minero-ambientales, fiscalización, regalías y

producción más limpias (MAVDT, DNP, MIJ, gobernaciones, corporaciones

autónomas regionales, entre otras).

 Fiscalizar el cumplimiento de las obligaciones contractuales de los titulares

mineros con procedimientos estandarizados y con mayor periodicidad. Puesta

en marcha de un programa de fiscalización que garantice como mínimo una

visita anual a todas las explotaciones mineras.

 Incrementar mediante un censo el conocimiento de las dimensiones,

distribución espacial e impactos de cada uno de los segmentos mineros y

establecer una línea base para referenciar el comportamiento de los diferentes

indicadores de la actividad.

 Avanzar en el programa de exploración regional geológica, geoquímica y

geofísica del territorio nacional.

ESTRATEGIA PARA EL DESARROLLO DE LAS REGIONES MINERAS

Líneas de Acción

 Promover y apoyar la elaboración y concertación de programas y agendas para

el desarrollo sostenible de la minería en todos los distritos mineros.

 Liderar la complementación interinstitucional en la gestión de programas y

proyectos de desarrollo integral incluidos en las agendas distritales.

 Promover entre empresarios y gobiernos locales mecanismos para poner en

práctica los principios de la iniciativa para la transparencia de la industria

extractiva (EITI), de tal manera que la ciudadanía pueda hacerle seguimiento a

la liquidación, pago e inversión de las de regalías mineras.

 Promover el establecimiento en las regiones mineras de programas de

educación media orientados a la minería (técnicas mineras, manejo ambiental y

salvamento minero).

1.1.3. PNDM AL 2014

Este Plan propone 4 Líneas Estratégicas y 11 Objetivos Específicos

Líneas 1. Promoción y posicionamiento de la industria minera:

 Incremento y divulgación del conocimiento geológico

 Mejorar la percepción de la industria.

Línea 2. Minería como factor de crecimiento económico y desarrollo social:

Plan Nacional de Desarrollo Minero 2010 al 2018

10

 Minerales estratégicos;

 Encadenamientos productivos y de Clústers mineros

 Innovación y tecnología.

 Conocimiento y capital humano

Línea 3. Minería Artesanal y Pequeña escala – MAPE.

 Caracterizar y formalizar la MAPE

Línea 4. Compromiso de estado para el desarrollo de la industria:

 Coherencia institucional y consolidación del sector administrativo

 Verificación y cumplimiento de las obligaciones mineras con énfasis en

prevención y seguridad minera

 Consolidación del Simco, catastro y registro minero.

 Pasivos ambientales mineros y cierre de minas y su infraestructura asociada.

Como resumen de los planes descritos se consolido la siguiente tabla en la que se

muestran las principales temáticas abordadas en los mismos, los componentes que

abarcan cada una de ellas y el número de líneas y objetivos de cada PNDM analizado

y finalmente, se enumera el total de objetivos referentes a cada temática.

Plan Nacional de Desarrollo Minero 2010 al 2018

11

2002-2006 2007-2010 2014

Lineas Estrategicas: 8 Lineas Estrategicas: 2 Lineas Estrategicas 4

Objetivos: 21 Objetivos: 16 Objetivos: 11

Institucionalidad

Reorganización, Fiscalización,

seguimiento y control a la

actividad, gobernabilidad,

legislación minera,

articulación interinstitucional,

eficiencia y participación

ciudadana

5 6 2 13

Competitividad

Infraestructura,

Encadenamientos

productivos.

5 4

Fomento y

promoción

Educación, transferencia

técnologica , incentivo a las

exportaciones, apoyo al

desarrollo regional en mineria

1

Avance en

Información

estratégica del

Sector

Administración de fuentes de

información, captura y

generación de información

(Simco, registro minero,

catastro minero)

3 3 1 7

Avance en el

conocimiento

geológico

Captura y generación de

información
3 1 1 5

Sostenibilidad

Evaluación de los aspectos e

impactos ambientales,

adecuado aprovechamiento

del recurso minero,

producción limpia, buenas

prácticas, auditorias

ambientales.

4 1 1 6

Mineria a pequeña y

mediana escala
legalización, formalización 1 1 2

Total Objetivos en

la misma tématica

5 15

Enfoque de las Temáticas Abordadas en los Objetivos en los Ultimos Planes de Desarrollo Minero

Número de Objetivos referentes a cada Temática

Temáticas Componentes

Como resultado de esta comparación se encuentra la existencia de tres temas

particularmente recurrentes en los documentos, siendo estos, la competitividad y el

fomento del sector que incluye los encadenamientos productivos, la innovación

tecnológica, infraestructura, educación, apoyo a las exportaciones y al desarrollo

regional de la minería, y la otra temática abordada sistemáticamente es la

Institucionalidad minera apuntando a buscar que ésta sea más eficiente, consecuente

con las necesidades de los usuarios, con una plataforma tecnológica de vanguardia y

de facial acceso, una adecuada articulación interinstitucional y con un marco normativo

que brinde reglas claras.

Plan Nacional de Desarrollo Minero 2010 al 2018

12

Por otra parte existe un especial interés por que se avance en el incremento y

divulgación del conocimiento geológico, geofísico y geoquímico del territorio y se de la

consolidación del Sistema de Información Minero Colombiano – SIMCO. En este punto

cabe resaltar que la información tanto geocientífica como la estratégica, es básica para

el conocimiento de la industria a fin de tomar decisiones acordes con la realidad del

País y así, por parte del Estado, formular adecuadas políticas para el sector y hacer la

actividad más productiva y competitiva.

El componente ambiental y social no es ajeno a los objetivos incluidos en los Planes

analizados, ya que siempre se ha deseado tener un sector consecuente con su

actividad, con buenas prácticas técnicas y ambientales y responsable con su entorno y

la sociedad, en donde el manejo de la industria en términos socioambientales también

sea trazable y auditable.

Finalmente, la atención al segmento de la Minería a pequeña y mediana escala se

encaminó como objetivo en el Plan 2002-2006 hacia la legalización de la actividad y en

el 2014 hacia la formamalización de la misma MAPE. Si bien es cierto en el cuadro no

se refleja el tema en el plan 2007-2010, en éste se toca a la pequeña y mediana

minería encaminándola hacia la productividad y competitividad de la misma a través

del fomento.

Bajo lo anterior, se hace indispensable, para los próximos PNDM, tener claro unos

indicadores que den cuenta del avance significativo en los diferente objetivos

propuestos mediante un seguimiento pormenorizado a los mismos, y así tener un

documento que realmente sea la hoja de ruta de la industria minera, y al final del

cuatrienio próximo, se cuente con un sector solido en todos sus aspectos y coherente

con las realidades del país y el mundo.

No obstante, se han hecho algunos avances en los objetivos planteados en los

documentos analizados, teniendo entre otros, que en el tema de la información se han

dado prioridades en la captura y generación de información con miras a publicar

resultados de manera consolidada y periódica, así mismo se dio las competencias

propias a cada entidad del sector frente a la información que procesa y divulga como

resultado de su gestión.

El fortalecimiento institucional se ha visto reflejado en la reorganización del sector,

creando la Agencia Nacional de Minería quien cumple las funciones de autoridad a

minera y administra el recurso minero; se cambio la estructura del Ministerio de minas

y Energía estableciendo un viceministerio propio para el sector y generando una

dirección de formalización y otra de minería empresarial; así mismo, la subdirección de

planeación minera de la UPME se fortaleció ampliando el número de profesionales de

esta y definiendo tres temáticas para la planeación del sector; la técnica, la económica

y la social ambiental.

En torno a la competitividad del sector minero se ha avanzado entre otros aspectos en

la definición de minerales y áreas estratégicas, en la cooperación internacional con

países mineros para importar tecnología y conocimiento de la industria, y en la

Plan Nacional de Desarrollo Minero 2010 al 2018

13

candidatura para acogernos en la Iniciativa de Transparencia de la industria Extractiva

– EITI. Adicionalmente, se adelantan proyectos tendientes a contar con profesionales

capacitados en valoración de reservas y recursos mineros; también se avanza en

contar con una legislación y política del cierre de proyectos mineros y su

infraestructura asociada, este último dentro del marco de sostenibilidad.

1.2. PNDM VISIÓN 2019

Este plan está concebido como una herramienta para direccionar y articular la gestión

de las instituciones públicas relacionadas directa o indirectamente con el sector

minero, en torno a los lineamientos de política implícitos en el texto del Código de

Minas y a las líneas de acción escogidas para alcanzar la visión 2019. Estas dos

circunstancias le dan a este documento un carácter de plan de Estado y en

consecuencia lo comprometen con las metas de los diferentes horizontes de tiempo

ligados a la visión futura.

 Formulación de la visión:

Para la formulación de la visión del país minero en el año 2019 se tomaron como base

los conceptos expresados por el grupo de académicos y analistas que participó en el

panel de consulta convocado por la UPME. Prescindiendo de algunos planteamientos

en extremos pesimistas u optimistas expresados en dicho evento, se adoptó como

visión la formulación de que en el año 2019 la industria minera colombiana será

una de las más importantes del continente y habrá ampliado significativamente

su participación en la economía nacional.

 Objetivos y metas

Los objetivos del plan están determinados por la visión del sector propuesta para el

año 2019, y se enmarcan en los siguientes principios de acción: aprovechar las

ventajas comparativas del país representadas en el potencial geológico - minero de su

territorio, atraer un mayor número de inversionistas al mercado de acceso al recurso

minero y lograr para el Estado una mayor captura de valor de los resultados exitosos

de la actividad minera.

- Objetivos

Consecuentemente y considerando que el alcance de los objetivos de este plan está

circunscrito a la órbita de competencias de gestión estatal relacionada con el sector

minero, se plantean los siguientes:

 Atraer un mayor número de clientes al mercado de acceso al recurso

minero.

Este objetivo busca centrar la atención de la institucionalidad minera en la

actividad básica para lograr la expansión del sector, como es la de atraer

inversionistas a la actividad exploratoria y a la producción minera. Su intención

Plan Nacional de Desarrollo Minero 2010 al 2018

14

esencial es concretar una estrategia competitiva para ganar en el mercado

internacional de las inversiones mineras.

 Lograr para el Estado una mayor captura de valor como consecuencia de

los resultados exitosos de la actividad minera.

Este objetivo está enfocado a propiciar las mejores condiciones para un mejor

desempeño de la industria minera y a lograr para el Estado un balance

satisfactorio entre los gastos y costos de administración del recurso minero y el

valor que crea y captura directamente de dicha actividad.

 Optimizar los procesos de soporte que la institucionalidad minera

requiere para satisfacer las propuestas de valor que estructure para los

diferentes segmentos de clientes.

Este objetivo es complementario de los anteriores en la medida que marca la

necesidad de hacer más eficientes todas las actividades relacionadas con los

procesos de contratación y fiscalización minera.

- Metas

Prever un escenario futuro para la actividad minera en Colombia no es tarea fácil,

puesto que la actividad depende de la evolución de factores internos y externos que

actúan o pueden llegar a actuar como determinantes de su desarrollo. No obstante, en

el proceso de escogencia y desarrollo de la estrategia del plan, del cual se da cuenta

más adelante, se definieron las siguientes metas para el periodo que se extiende hasta

el año 2019 y para cuyo cumplimiento la institucionalidad minera espera interactuar y

coadyuvar esfuerzos con el sector privado:

 Duplicar el volumen actual de producción de carbón.

La cuantificación de esta meta se basa en los resultados de las proyecciones

de producción de carbón, las cuales, a partir de las previsiones de los mayores

productores y de las expectativas de crecimiento de los pequeños proyectos y

nuevos desarrollos mineros, sugieren que de mantenerse las actuales

condiciones del mercado el actual volumen de producción se estará duplicando

alrededor del año 2011.

 Cuadruplicar la producción de metales preciosos.

Esta meta está basada en los resultados de las proyecciones de producción de

oro, las cuales se basan en las tendencias históricas, en un concepto de

capacidad de producción regional y en un estimativo de los probables

volúmenes con que entrarán a operar los nuevos proyectos mineros que

actualmente se encuentran en desarrollo.

Plan Nacional de Desarrollo Minero 2010 al 2018

15

 Convertir a Colombia en uno de los tres principales destinos

latinoamericanos de la inversión privada, interna y externa, destinada a

exploración minera.

Esta meta será el resultado de la aplicación plena del modelo de gestión

basado en la acción facilitadora del Estado frente al empresario minero.

Principalmente de adelantar una labor de promoción enfocada hacia los

segmentos empresariales con los cuales existan mayores posibilidades de

interesarlos por los recursos del país. Para este tipo de clientes se espera

desarrollar una agenda de atención personalizada que, a partir de la perfecta

comprensión de sus necesidades, le presente oportunidades a su medida.

 Incrementar la extensión del área contratada para exploración geológica -

minera.

De acuerdo con la Ley Minera, el negocio minero del Estado es vender a los

inversionistas privados el acceso a oportunidades de aprovechamiento del

recurso mineral. Esta venta se lleva a cabo mediante un contrato de concesión

que le permite al inversionista adelantar la exploración geológica - minera del

área contratada y desarrollar la explotación del recurso si los resultados de la

fase exploratoria resultan exitosos. Puesto que la posibilidad de hallazgos de

interés minero es directamente proporcional a la extensión del área explorada,

el Ministerio de Minas y Energía se propone lograr que dicha extensión sea en

2019 el triple de la registrada hasta diciembre de 2005.

 Optimizar los procesos de contratación minera y de atención al cliente.

La expectativa de esta meta es que en el corto plazo, el proceso de

contratación minera en el país sea calificado como uno de los más ágiles de

Latinoamérica. Considerando que la Ley 685 de 2001 adoptó una nueva

estrategia en relación con el papel del Estado frente al desarrollo minero, es

conveniente ajustar el modelo institucional de respuesta a los requerimientos

básicos de los diferentes segmentos de clientes interesados en acceder al

recurso minero, especializando las áreas de atención al cliente. De igual

manera, todas las actividades relacionadas con los procesos de información

previos a la contratación, así como los posteriores de fiscalización minera,

deben alcanzar altos niveles de eficiencia.

 Obtener un mayor conocimiento del subsuelo del país.

Considerando que el conocimiento de las potencialidades geológico – mineras

de un país es uno de los factores motivantes de inversión, se espera que los

programas de exploración básica (geología, geoquímica y geofísica regionales)

a cargo del Estado, proporcionen a los inversionistas una mejor visión de las

zonas del país que ameritan ser exploradas en forma detallada. En con-

secuencia, la meta en esta materia para el año 2019 es completar la

Plan Nacional de Desarrollo Minero 2010 al 2018

16

exploración básica del territorio nacional, con productos cartográficos a escala

1:100.000.

 Desarrollar agendas para productividad y competitividad en todos los

distritos mineros.

Con estas agendas se busca que los distritos mineros adopten modelos de

zonas autosostenibles y con visión de largo plazo, basados en la comprensión

integral de la realidad de cada distrito y en la voluntad de encontrar las mejores

propuestas de valor para los diferentes actores involucrados directa o

indirectamente en el negocio minero. El papel de la institucionalidad minera en

el desarrollo de estas agendas es identificar, convocar y relacionar a las

entidades estatales y privadas que puedan concurrir con los mineros de cada

distrito en programas de desarrollo tecnológico, mejora de prácticas

ambientales, gestión empresarial y financiera, entre otros.

 Incrementar la producción en los desarrollos mineros comunitarios.

En el país existen varias zonas donde la labor de extracción de metales

preciosos y de otros productos mineros, forma parte de la cultura de vida de las

comunidades raizales. No obstante operar de manera casi artesanal, siempre a

pequeña escala y con bajos niveles de productividad, su actividad minera tiene

mucha importancia en las estructuras social y económica locales y regionales.

Frente a esta realidad la institucionalidad minera cuenta con las herramientas

que le proporciona el Código de Minas respecto a los regímenes asociativos y

otros aspectos sociales de la minería, las cuales facilitan el desarrollo de

alianzas estratégicas y encadenamientos con empresas del sector privado para

exploración, explotación, beneficio, transporte, transformación y

comercialización de minerales. No será el Estado quien ejecute la agenda sino

la misma comunidad, cuya participación será voluntaria. En tal sentido las

soluciones que en ellas se adopten no serán asistencialistas ni impositivas,

puesto que su objeto es construir capacidades y generar estabilidad en el

negocio.

 Alcanzar un crecimiento del PIB minero por encima del promedio

latinoamericano.

Los resultados que se obtengan en las metas precedentes se reflejarán

finalmente en PIB minero, el cual debe tener en el año 2019 un índice de

crecimiento superior al promedio de los países latinoamericanos. Esta meta

está enfocada a propiciar las mejores condiciones para que la industria minera

establecida en el país tenga un exitoso desempeño y así lograr para el Estado

un balance satisfactorio entre los gastos y costos de administración del recurso

minero y el valor que crea y captura directamente de dicha actividad.

Plan Nacional de Desarrollo Minero 2010 al 2018

17

En el entendido que el Plan 2019 es una propuesta de Estado para el sector, las líneas

estratégicas y los objetivos específicos de los planes cuatrienales deben estar

encaminados al cumplimiento de las metas propuestas en el mismo.

Es importante resaltar, que con base en lo planteado en el plan visión 2019 se

generaron las tres primeras políticas que el ministerio de minas y energía generó para

el país; 1) Política de productividad y competitividad, 2) Administración del recurso y 3)

Promoción del país minero, dando cuenta de la prioridad manifiesta que el sector

minero requiere por parte del ejecutivo.

Finalmente, el objetivo de los Planes, es consolidar una industria minera acorde con

las necesidades técnicas, económicas, sociales y ambientales del país, basado en las

buenas prácticas públicas y privadas, compuesto por líneas estratégicas

interrelacionadas y fundamentadas en la unidad de criterio de las entidades públicas, y

expectativas de empresarios y comunidades en general.

Plan Nacional de Desarrollo Minero 2010 al 2018

18

2. CONTEXTO INTERNACIONAL

Los mercados mundiales de commodities, categoría en la que se incluyen la mayoría

de los minerales utilizados como materias primas por la industria internacional, se

comportan en la mayoría de los casos en el mismo sentido de la situación económica

internacional. A pesar de que iniciado el año 2013 se mantuvo la idea de que la

economía mundial, marcada por la crisis europea y el estancamiento del desempeño

económico de los Estados Unidos, iba a tener una recuperación a lo largo del periodo,

esto no sucedió, lo que se reflejó en la desvalorización de las bolsas, el debilitamiento

de la demanda mundial, la reducción de los precios del petróleo y de los alimentos

básicos, y el incremento de las primas de riesgo.

El clima positivo de años anteriores fue cambiando de tendencia, motivado por la

incertidumbre política de la zona euro, por la agudización de los problemas del sector

bancario en España y la publicación de cifras desalentadoras de crecimiento de los

Estados Unidos, haciendo evidente que muchos de los problemas estructurales de esa

economía continúan vigentes. Adicional a lo anterior, y como consecuencia del

debilitamiento de la demanda mundial, China y otras economías de Asia emergente, al

igual que Brasil en América Latina, mostraron desaceleraciones importantes en su

actividad económica1.

Sin embargo, y a pesar del contexto externo, la economía colombiana ha mostrado

una notable estabilidad macroeconómica, lo que ha aumentado su atractivo para la

inversión extranjera de forma continuada.

Por lo anterior, es prudente afirmar que Colombia, a pesar de la resistencia

macroeconómica mostrada, sí tuvo que soportar algunos efectos, que sin duda

llegaron como producto de la crisis internacional, y que hasta este momento no ha

afectado ostensiblemente la confianza de los consumidores y los inversionistas

extranjeros; uno de estos efectos sobre la economía colombiana es la disminución de

los precios de los principales minerales producidos por Colombia y consumidos por la

industria mundial.

La alta liquidez internacional registrada en el mercado mundial en la década pasada

encontró en las economías en vía de desarrollo, y con recursos mineros, ambientes

propicios para la inversión extranjera directa en este sector, alentada también por

políticas y estrategias orientadas a atraer inversión extranjera directa en su

exploración y explotación. A su vez, países considerados emergentes, como China e

India, con altos crecimientos de su economía, jalonaban la demanda de commodities.

Se considera que para los países con recursos mineros una política económica

dirigida únicamente al mercado externo de materias primas contribuye poco al

desarrollo de las economías nacionales y locales de los territorios donde se producen

los minerales. Una manera diferente de concebir el desarrollo minero sería

1 Informe Banco de la República

Plan Nacional de Desarrollo Minero 2010 al 2018

19

fomentando los encadenamientos de otros sectores relacionados hacia arriba y hacia

abajo de la cadena de valor, generando procesos de transformación de los minerales y

desarrollo de los servicios.

En la actualidad, y cada vez con un mayor nivel de conciencia, existe una presión a

nivel internacional para que el precio de los minerales incluya e internalice los costos

ecológicos (ecosistemas, agua, aire suelo). Esto implica la disposición de

metodologías y herramientas que permitan a los estados cuantificar estos costos.

2.1. OFERTA DE MINERALES

- Carbón:

Valor del mercado en 2012: US$ 940 billones.

Geología: el carbón se forma debido a la descomposición de material orgánico en

ambientes de poco oxígeno y altas presiones durante millones de años. Se encuentra

en depósitos formados por mantos o camas sucesivas de carbón, que están

prácticamente a lo largo de todo el mundo. Dependiendo de su nivel de carbonización,

el carbón podrá ser de mejor o peor calidad.

Usos: generación de energía eléctrica y producción de acero

Principales reservas (millones de toneladas):

Estados Unidos: 237.295

Rusia y Comunidad de Estados Independientes: 157.010

China: 114.500

Australia: 76.400

Estudio para caracterizar el mercado nacional e internacional de los minerales estratégicos

Plan Nacional de Desarrollo Minero 2010 al 2018

20

CRU Strategies, 2013

- Cobre:

Valor del mercado en 2012: US$ 157 billones

Geología: las fuentes minerales para la extracción comercial son malaquita, calcopirita

y bornita, con leyes promedio de ≤ 1%

Usos: construcción (30%), bienes de consumo (17%), transmisión de energía eléctrica,

(14%), industria & automóviles (10%), transporte (10%), electrónicos (4%),

comunicaciones (4%), otros (11%).

Principales reservas (millones de toneladas):

Chile: 190

Australia: 86

Perú: 76

Estados Unidos: 39

México: 38

Rusia: 30

China: 30

Plan Nacional de Desarrollo Minero 2010 al 2018

21

Estudio para caracterizar el mercado nacional e internacional de los minerales estratégicos
CRU Strategies, 2013

- Oro:

Valor del mercado en 2012: US$ 212 billones

Geología: se encuentra en una gran variedad de formas en la naturaleza, incluyendo

pórfidos, mantos, vetas y depósitos aluviales. En general las leyes son bajas, entre 0,6

y 1 gramo de oro por tonelada de mineral.

Usos: joyería (72%), productos eléctricos (12%), monedas y medallas (12%),

aplicaciones dentales (1%), otras fabricaciones (3%).

Principales reservas (millones de onzas):

Estados Unidos (Pebble): 107.3

Estados Unidos (Donlin Creek): 45

Canadá (KSM): 63.98

Canadá (Snowfield): 34.95

Rusia (Natalka): 58.95

Plan Nacional de Desarrollo Minero 2010 al 2018

22

Estudio para caracterizar el mercado nacional e internacional de los minerales estratégicos
CRU Strategies, 2013

- Platino:

Valor del mercado en 2012: US$ 14,6 billones

Geología: se encuentra en yacimientos formados por cuerpos intrusivos cuyo principal

producto son los Metales del Grupo Platino (MGP) y en depósitosde cobre-níquel. Las

leyes promedio son muy bajas, teniendo que procesarse entre 10 y 40 toneladas de

mineral para obtener 1 oz de platino.

Usos: convertidores catalíticos (32%), joyería (21%), químicos (18%), vidrio (15%),

petróleo (4%), otros (10%).

Principales reservas (millones de onzas):

Sudáfrica: 2.025

Plan Nacional de Desarrollo Minero 2010 al 2018

23

Estudio para caracterizar el mercado nacional e internacional de los minerales estratégicos
CRU Strategies, 2013

- Mineral de hierro:

Valor del mercado en 2012: US$ 231 billones

Geología: se encuentra principalmente en forma de yacimientos bandeados conocidos

como BIF (Banded Iron Formation). Generalmente se extrae desde mineral de

hematita (Fe2O3) y magnetita (Fe3O4). Un BIF típico tiene leyes de entre 25% -

35%Fe, existiendo formaciones enriquecidas con 50% a 65% Fe.

Principales usos: producción de acero.

Principales reservas (millones de toneladas):

Australia: 35.000

Brasil: 29.000

Rusia: 25.000

China: 23.000

Plan Nacional de Desarrollo Minero 2010 al 2018

24

Estudio para caracterizar el mercado nacional e internacional de los minerales estratégicos
CRU Strategies, 2013

2.2. DEMANDA DE MINERALES

- Carbón: El consumo total de carbón depende mayoritariamente del carbón

térmico, dado su uso para la generación de energía eléctrica. En la actualidad

China es el principal país consumidor de carbón térmico y metalúrgico.

-

Estudio para caracterizar el mercado nacional e internacional de los minerales estratégicos
CRU Strategies, 2013

Plan Nacional de Desarrollo Minero 2010 al 2018

25

- Cobre: En la actualidad el consumo de cobre se concentra países

industrializados y en etapa de industrialización, cuestión que está dada por el

requerimiento para la construcción, el transporte, la transmisión de energía, las

comunicaciones, entre otros. Hoy en día China, es el principal consumidor de

cobre con una participación dentro del total de 42%, seguido por Estados

Unidos con un 8%.

Estudio para caracterizar el mercado nacional e internacional de los minerales estratégicos
CRU Strategies, 2013

- Oro: Los mayores consumidores de oro son India con una participación de 28%

y China con una participación de 23% y su principal uso es la fabricación de

joyería.

Estudio para caracterizar el mercado nacional e internacional de los minerales estratégicos
CRU Strategies, 2013

Plan Nacional de Desarrollo Minero 2010 al 2018

26

- Platino: La demanda de platino está concentrada en países con un alto nivel

de industria dado que su uso está dirigido principalmente a la industria

automotriz para la elaboración de convertidores catalíticos usados en los

vehículos eléctricos, y en una menor proporción en joyería y productos

químicos.

Estudio para caracterizar el mercado nacional e internacional de los minerales estratégicos
CRU Strategies, 2013

- Mineral de hierro: El mineral del hierro es usado por las acerías, las cuales se

encuentran en su mayoría en China, cuestión que se ve reflejada en una

concentración de la demanda del 56% y en una participación de las

importaciones superior al 64%.

Estudio para caracterizar el mercado nacional e internacional de los minerales estratégicos
CRU Strategies, 2013

Plan Nacional de Desarrollo Minero 2010 al 2018

27

2.3. EVOLUCIÓN DE LOS PRECIOS

El comportamiento de los precios internacionales de los principales minerales

negociados en el mercado internacional se describe enseguida.

2.3.1. Metales preciosos

Entre 2001 y 2012 el precio del oro aumentó continuamente y de forma exponencial,

alcanzado en promedio en lo corrido del año 2012 el record histórico de USD 1.662

por onza; sin embargo, en 2013 esta tendencia se modificó, alcanzando a finales de

2013 un valor cercano a los USD 1.200 por onza; de la misma forma, los precios de la

plata y el platino han mantenido la tendencia al alza a lo largo de la misma década,

pero los promedios del año 2012 han estado por debajo de los alcanzados en 2011,

USD 30.9 por onza para la plata y USD 1.546 por onza para el platino. Para cierre

2013 estos precios cayeron a USD 20,05 la onza y USD 1.370 la onza,

respectivamente.

Comportamiento de precios: Metales preciosos

0

200

400

600

800

1000

1200

1400

1600

1800

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

01. ORO 271 310 364 410 445 603 647 872 973 1224 1572 1662

U
s$

/o
z

tr
o

y

01. ORO

0

200

400

600

800

1000

1200

1400

1600

1800

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

03. PLATINO 530 539 691 845 897 1142 1173 1570 1208 1584 1722 1546

U
s$

/o
z

tr
o

y

03. PLATINO

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

02. PLATA 4,4 4,6 4,9 6,7 7,3 11,5 13,4 15,0 14,7 20,2 35,2 30,9

U
s$

/o
z

tr
o

y

02. PLATA

Fuente: Bolsa de Metales de Londres (LME) y

Kitco. Algunos datos fueron ajustados según lo

publicado en

http://www.kitco.com/gold.londonfix.html,

http://www.indexmundi.com/es/precios -de-

mercado/?mercancia=aluminio&meses=240.

Elaboró: UPME, Los valores del 2012 son un

promedio de cada mes y se encuentran

actualizados a Octubre de 2012. Datos tomados

de SIMCO.

2.3.2. Minerales metálicos de uso

industrial

En cuanto al comportamiento de los

precios de los minerales metálicos

utilizados por la industria mundial, cabe

anotar que el estaño, el cobre, el plomo

y el mineral de hierro han tenido a lo

largo del último decenio una tendencia

creciente en su precio internacional.

Por otro lado, a lo largo de este mismo

periodo el aluminio ha presentado un

comportamiento relativamente estable,

Plan Nacional de Desarrollo Minero 2010 al 2018

28

manteniendo la banda entre los 1.300 y

los 2.700 dólares por tonelada. El

níquel y el zinc mantuvieron una

tendencia creciente hasta 2007, año en

el cual comenzó el descenso en su

precio internacional. Para 2013 las

tendencias de precio internacional

creciente de la década anterior se

mantuvieron en estaño (USD 22.945),

plomo (USD 2.223), zinc (USD 2.077) e

hierro (USD 136). Otros minerales

revierten la tendencia creciente: cobre

(USD 7.280); níquel (USD 14.050) para

níquel; y aluminio (USD 1.710).

Comportamiento de precios: Minerales

metálicos de uso industrial

0

5.000

10.000

15.000

20.000

25.000

30.000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

04. ESTAÑO 4.478 4.060 4.200 8.106 8.094 8.764 12.12920.32613.54920.38726.09420.961

U
s$

/
T

o
n

04. ESTAÑO

0

500

1000

1500

2000

2500

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

05. PLOMO 476,1 452,7 480 956,6 980 1.288 1.720 2.256 1.717 2.147 2.400 2.028

U
s$

/T
o

n

05. PLOMO

0

500

1.000

1.500

2.000

2.500

3.000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

06. ALUMINIO 1.439 1.350 1.350 1.809 1.898 2.363 2.568 2.826 1.664 2.172 2.397 2.020

U
s$

/T
o

n

06. ALUMINIO

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

07. COBRE 1.576 1.559 1.700 3.057 3.299 6.718 5.760 6.927 5.148 7.522 8.820 7.973

U
s$

/T
o

n

07. COBRE

0

500

1000

1500

2000

2500

3000

3500

4000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

08. ZINC 883 779 900 1137 1311 3273 3546 2025 1654 2160 2192 1943

U
s$

/T
o

n

08. ZINC

0,0

20,0

40,0

60,0

80,0

100,0

120,0

140,0

160,0

180,0

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

10. HIERRO 30,0 29,3 32,0 37,9 65,0 77,4 84,7 140,6 101,0 163,8 167,8 129,3

U
s$

/T
o

n

9. HIERRO

Plan Nacional de Desarrollo Minero 2010 al 2018

1

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

09. NIQUEL 5.921 6.772 9.835 14.686 15.547 24.232 38.968 20.937 14.644 21.798 22.887 17.667

U
s$

/T
o

n

10. NIQUEL

Fuente: Bolsa de Metales de Londres (LME) y Kitco. Algunos datos fueron ajustados según lo publicado en

http://www.kitco.com/gold.londonfix.html, según lo publicado en http://www.indexmundi.com/es/precios -de-

mercado/?mercancia=aluminio&meses=240. Elaboró: UPME, Los valores del 2012 son un promedio de cada

mes y se encuentran actualizados a Octubre. Datos tomados de SIMCO.

2.3.3. Carbón

Durante los últimos años el precio internacional de antracitas, hullas térmicas, carbón

metalúrgico y coque y semicoque ha presentado en general una tendencia creciente,

especialmente a partir de 2003. Pero en 2012 hubo un cambio en este aspecto: mientras

el precio internacional de las antracitas aumentó de manera significativa en 2012, el del

coque y semicoque se desplomó en este mismo año.

Precio internacional de los distintos tipos de carbón

Fuente: Cálculos UPME con base en SIMCO.

2.4. TENDENCIAS

http://www.kitco.com/gold.londonfix.html

Plan Nacional de Desarrollo Minero 2010 al 2018

2

- Demanda creciente de minerales:

Los consumos mundiales de minerales, además de estar asociados a los c iclos

económicos, dependen o están asociados a los crecimientos poblacionales,

principalmente a los países desarrollados o en vía de desarrollo.

 Factores de crecimiento de la demanda de minerales

 Escenarios Mineros. Universidad Nacional sede Medellín, 2013

- Principales minerales demandados

La demanda mundial continuará siendo encabezada por el carbón, seguida por otros

minerales no metálicos, mineral de hierro, aluminio, mineral de potasio, otros metales y

cobre.

Demanda per cápita de minerales

Plan Nacional de Desarrollo Minero 2010 al 2018

3

 Escenarios Mineros Universidad Nacional sede Medellín, 2013

Sin embargo para el caso del carbón, ante una disminución del crecimiento económico de

China, se espera una reducción en el aumento de la demanda mundial en los próximos

años. Así mismo, se espera un mayor crecimiento de las fuentes renovables, en relación

con los combustibles fósiles, nucleares e hidroeléctricos, por lo cual se espera que en los

próximos años el crecimiento en el consumo de carbón sea considerablemente menor al

experimentado en el periodo comprendido entre 2005 y 2012.

- Compañías Mineras

Los mayores esfuerzos para la atracción de inversión en exploración a nivel mundial, se

deben enfocar a los exploradores Junior, que representan casi el 42% de las empresas o

compañías mineras.

Categorización de la industria minera

 Escenarios Mineros Universidad Nacional sede Medellín, 2013

De la misma forma que sucedió durante los años 2000 a 2005 (Bloodworthy Gunn, 2012),

donde los costos de producción minera tuvieron un crecimiento, los factores que tienden

a aumentar los costos a lo largo del tiempo son:

 El aumento en precios de las materias primas y servicios.

 La mayor explotación de recursos de menor calidad (menores tenores), de

depósitos más profundos e inaccesibles y de extender las fronteras de la

exploración.

Plan Nacional de Desarrollo Minero 2010 al 2018

4

 El aumento en los estándares ambientales y sociales.

 La Caída en los precios del carbón y otros minerales lleva a racionalizar

operaciones por medio de fusiones, adquisiciones y aplazamiento de inversiones.

 En el largo plazo continúa la tendencia al aumento en los costos de exploración y

explotación.

En el corto plazo se espera que disminuyan las inversiones en exploración y explotación,

se requiera un mayor control de costos, existencia de capital de riesgo cada vez más

escaso para la minería, prevalencia de márgenes sostenidamente más bajo para las

empresas mineras y concentrando el gasto de capital en los proyectos más promisorios.

En el largo plazo América Latina podrá continuar atrayendo inversión porque es

relativamente poco explorada y los gobiernos tienden a tomar medidas para aumentar sus

ingresos por minería, bajo mejores regulaciones, controles de titulación y políticas de

transparencia

- Reciclaje:

 Podrá existir una necesidad mayor de reciclar los minerales, se realiza entre el 10

y 20% para la mayoría de los metales.

 Existencia de pocos recursos reciclables en comparación con las demandas de la

tecnología digital y baja en carbono.

- Límites ambientales:

 El procesamiento de minerales es un gran emisor de CO2

 Oportunidades para procesos como extracción in situ, bio-minería

 La mayor parte de los países exportadores de minerales buscará aumentar su

participación en las rentas mineras

- Asuntos geopolíticos y sociales

 Aumentan las tensiones internacionales sobre los recursos

 Aumenta la preocupación por la ética de la extracción

 La clase media emergente demanda un mayor cumplimiento de las regulaciones

medioambientales y un mayor gasto social.

Plan Nacional de Desarrollo Minero 2010 al 2018

5

3. CONTEXTO NACIONAL

El sector minero colombiano se ha posicionado en la última década como uno de los más

dinámicos de la economía. Los altos precios internacionales de algunos de los minerales,

la liquidez internacional, la política pública y el desarrollo institucional orientados a su

fortalecimiento, han dado como resultado un sector significativamente diferente al de

décadas anteriores. Este comportamiento económico de la minería se ha fundamentado

en un crecimiento sin precedentes de las áreas dedicadas a la minería y al desarrollo

institucional conformado alrededor del sector.

3.1. CONTEXTO ECONÓMICO Y COMPETITIVO

En lo que sigue se presenta un resumen de los principales agregados macroeconómicos

del sector, que muestra su contribución al PIB, generación de regalías, inversión

extranjera, comercio exterior, tributación e infraestructura asociada a su desarrollo.

3.1.1. Participación en la economía

El sector minería obtuvo una participación promedio de 2,2% en el PIB total colombiano

durante el período 2000 a 2012. En este lapso tuvo su mejor desempeño en 2007 (2,5%

del PIB total), y en el último año reportado (2012) este valor se ubicó en 2,3%.

Participación del PIB minero en el PIB total colombiano

Plan Nacional de Desarrollo Minero 2010 al 2018

6

Fuente: Cálculos UPME con base en información DANE. Nota: p: preliminar; pr: provisional.

El sector minero está compuesto por distintos subsectores (entre los cuales el más

importante es la extracción de carbón mineral), por otros de menor importancia en el total

producido, como minerales metalíferos (cobre, mineral de hierro y níquel contenido en

ferroníquel) y por los minerales no metálicos (azufre, calizas para cemento, sal marina y

sal terrestre). El sector crece con una alta pendiente, impulsado de manera significativa

por el primer subsector mencionado.

Evolución del PIB minería y PIB minero energético (en precios constantes de 2005)

 -

 5.000

 10.000

 15.000

 20.000

 25.000

 30.000

 35.000

 40.000

 -

 2.000

 4.000

 6.000

 8.000

 10.000

 12.000

PI
B

 e
xp

lo
ta

ci
ón

 m
in

as
 y

 c
an

te
ra

s
to

ta
l (

M
ile

s
de

m

ill
on

es
 d

e
$

de
 2

00
5)

PI
B

 s
ec

to
re

s
m

in
er

os
 (M

ile
s

de
 m

ill
on

es
 d

e
$

de

20
05

)

Extracción de carbón mineral

Extracción de minerales no metálicos

Extracción de minerales metalíferos

Explotación de minas y canteras (total, incluye
hidrocarburos)

Fuente: DANE.

En la tabla siguiente se observa que, en conjunto, y en todo el período, la suma de las

variaciones en el PIB en extracción de petróleo crudo, gas natural y minerales de uranio y

torio fue menor a la suma de las del PIB en extracción de carbón mineral, indicando que

este último subsector fue el principal responsable de la dinamización del sector minero

energético en la década.

Variación real del PIB minero y energético (año base 2005)

Plan Nacional de Desarrollo Minero 2010 al 2018

7

Año

PIB

Extracción de

carbón

mineral

PIB Extracción

de minerales

metalíferos

PIB Extracción

de minerales no

metálicos

PIB Extracción de

petróleo crudo, gas

natural y minerales de

uranio y torio

2001 16,1 16,5 2,4 (15,0)

2002 (9,8) 7,3 8,9 (1,1)

2003 24,8 31,4 1,6 (8,6)

2004 7,9 (2,0) 3,3 (3,8)

2005 12,4 3,0 6,7 1,2

2006 10,9 (1,9) 9,8 (0,6)

2007 6,9 (5,9) 10,0 0,3

2008 5,1 (6,8) 6,5 15,4

2009 (0,7) 16,4 3,7 14,8

2010 1,9 0,7 (12,0) 16,8

2011 15,0 (11,9) 11,3 17,3

2012 3,9 20,0 3,3 5,5

Fuente: Cálculos UPME con base en información DANE.

3.1.2. Minerales y pago de regalías

La explotación de minerales en Colombia genera el pago de regalías a favor del Estado,

como propietario de los recursos del subsuelo. Entre los minerales el más importante

aportante al monto de regalías es el carbón mineral. En el siguiente gráfico se observa la

distribución por mineral de las regalías distribuidas durante el período 2000 a 2012,

tomando como año base 2005. Se consideran las regalías por carbón, níquel, oro, sal,

hierro, platino y plata. El total de regalías en el periodo considerado llegó a $ 7,95 billones

en pesos constantes de 2005.

Distribución de las regalías por mineral

Plan Nacional de Desarrollo Minero 2010 al 2018

8

Fuente: Cálculos UPME con base en SIMCO.

El monto de regalías en los tres principales minerales que las generan (carbón, níquel y

oro) ha crecido en términos reales en el período de análisis, principalmente en carbón y

níquel; en oro se produjo un descenso entre 2003 y 2006. Para 2011 se produjo una

reducción significativa en las regalías aportadas por los tres minerales.

Plan Nacional de Desarrollo Minero 2010 al 2018

9

Evolución del valor real de las regalías en los tres principales minerales aportantes (en miles de

millones constantes de 2005).

36
31

27

58

32
39

17
21

40

69 69

104

15

82

29

45

77
72

106

87

202

122

81

101

115

34
126

255

253

300

198

468

537

669

731

912

661

715

349

 -

 100

 200

 300

 400

 500

 600

 700

 800

 900

 1.000

 -

 20

 40

 60

 80

 100

 120

 140

 160

 180

 200

 220

 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

V
al

o
r

re
ga

lía
s

ca
rb

ó
n

 (
m

ile
s

d
e

 m
ill

o
n

e
s

d
e

2

0
0

5
)

V
al

o
r

re
ga

lía
s

o
ro

 y
 n

íq
u

e
l (

m
ile

s
d

e
 m

ill
o

n
e

s
d

e

2
0

0
5

)

ORO (METALES PRECIOSOS) NIQUEL CARBON

Fuente. Cálculos UPME con base en SIMCO.

Las regalías distribuidas por carbón en relación con el PIB extracción de carbón mineral

(en precios constantes) se muestran en el siguiente gráfico. Se observa que entre 2000 y

2009 estas dos curvas crecen en forma simultánea, pero a partir de este año el PIB en

extracción carbonífera sigue creciendo a una tasa importante mientras lo distribuido por

regalías cae en forma muy pronunciada, lo que se explica en parte por la crisis en los

precios internacionales de este producto durante los últimos años.

Regalías distribuidas y PIB extracción de carbón mineral (precios constantes). 2000-2012

126

255 253

300

198

468

537

669

731

912

661

715

349
3.030

3.519

3.175

3.961

4.274

4.806

5.331

5.700
5.988 5.947 6.059

6.965
7.239

 -

 1.000

 2.000

 3.000

 4.000

 5.000

 6.000

 7.000

 8.000

 -

 100

 200

 300

 400

 500

 600

 700

 800

 900

 1.000

 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011p 2012pr

PI
B

ex
tr

ac
ci

ón
 c

ar
bó

n
(m

ile
s

de
 m

ill
on

es
 d

e
$

20
05

)

Re
ga

lía
s

po
r c

ar
bó

n
(m

ile
s

de
 m

ill
on

es
 d

e
$

de
 2

00
5)

Regalías por carbón PIB Extracción de carbón mineral

Fuente: SIMCO y DANE.

Nota: En PIB la información de 2011 es preliminar y para 2012 es provisional.

Plan Nacional de Desarrollo Minero 2010 al 2018

10

En el siguiente gráfico se observa la variación real en estas dos variables. En 2005 hubo

un incremento sustancial de regalías por carbón (debido al alto precio internacional) a

pesar de que el PIB tuvo una variación bastante menor.

Variación PIB extracción de carbón mineral vs variación regalías por carbón

-100,0%

-50,0%

0,0%

50,0%

100,0%

150,0%

-15,0%

-10,0%

-5,0%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011p 2012pr

V
ar

ia
ci

ó
n

 r
eg

al
ía

s
p

o
r

ca
rb

ó
n

V
ar

ia
ci

ó
n

 P
IB

 c
ar

b
ó

n

Variación PIB Extracción de carbón mineral Variación Regalías por carbón

Fuente: Cálculos UPME con base en DANE y SIMCO.

3.1.3. Inversión extranjera directa (IED)

A partir de 2005 se incrementó en forma sustancial la IED en el sector minas y canteras

(incluyendo carbón)2, siendo 2011 el año en que presentó un mayor valor en el periodo

analizado. Sin embargo, debe tenerse en cuenta que el incremento en la IED se produjo

en todos los sectores de la economía colombiana3 y no sólo para el de minas y canteras

(con carbón), según se aprecia en el siguiente gráfico.

2 Excluye: petróleo, electricidad, gas y agua, y otros sectores.
3 Explicado en gran parte por la alta liquidez internacional.

Plan Nacional de Desarrollo Minero 2010 al 2018

11

Valor de la inversión extranjera directa (IED) en sector minas y canteras (incluye carbón) en el total

de la IED

 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

IED en minas y canteras (incluye carbón) 47 -65 51 302 -6 464 507 524 466 627 1.246 2.157 1.783 1.100 1.798 3.025 1.755 4.708

Total IED 1.447 968 3.112 5.562 2.829 1.508 2.436 2.542 2.134 1.720 3.016 10.252 6.656 9.049 10.548 7.049 6.789 24.209

 -

 5.000

 10.000

 15.000

 20.000

 25.000

 30.000

 -1.000

 -

 1.000

 2.000

 3.000

 4.000

 5.000

To
ta

l I
ED

, M
U

S$

IE
D

 e
n

m
in

as
 y

 c
an

te
ra

s
(c

on
 c

ar
bó

n)
, M

U
S$

Fuente: SIMCO con base en DANE, Banco de la República. Datos a Segundo Trimestre de 2012. Nota: la IED

total incluye: minas y canteras (con carbón), petróleo, electricidad, gas y agua, y otros sectores. Este último

incluye: agricultura, caza, silvicultura y pesca, manufactura, construcción, comercio, restaurantes y hoteles,

transportes, almacenamiento y comunicaciones, establecimientos financieros y servicios comunales.

3.1.4. Sector externo

El sector minero ha aumentado sus exportaciones durante la última década. El fuerte

crecimiento de la economía china y los altos precios internacionales de los commodities

son las principales causas de este desempeño. Aunque es una gran productora de

carbón, la economía china no es autosuficiente en este mineral para atender su consumo.

Exportaciones

Un porcentaje significativo del peso total de las exportaciones colombianas en minerales y

energéticos (1.394 millones de toneladas entre 1990 y 2012) se atribuye a hullas térmicas,

seguido por aceites crudos de petróleo o de mineral bituminoso.

Plan Nacional de Desarrollo Minero 2010 al 2018

12

Distribución de las exportaciones de bienes minero energéticos (en toneladas de peso)

Fuente: cálculos UPME con base en DANE-DIAN.

La evolución de los dos subsectores más importantes en cuanto a valor FOB de las

exportaciones se muestra en los siguientes gráficos.

Valor de las exportaciones de hullas térmicas

Fuente: Cálculos UPME con base en DANE-DIAN.

El valor FOB de las exportaciones de hullas térmicas crece en forma casi continua en este

periodo, exceptuando sólo los años 2002, y empezando esta década, en 2010 y 2012. Por

su parte, las exportaciones de aceites crudos de petróleo o de mineral bituminoso

presentan una tendencia creciente, y lo hacen significativamente a partir de 2008.

Plan Nacional de Desarrollo Minero 2010 al 2018

13

Evolución de las exportaciones de aceites crudos de petróleo o de mineral bituminoso

Fuente: Cálculos UPME con base en DANE-DIAN.

Importaciones

Durante el periodo 1990 a 2012 el sector minero energético colombiano registró

importaciones por 18,5 millones de toneladas, cuya distribución se presenta en el

siguiente gráfico.

Distribución de las importaciones de bienes minero energéticos (en toneladas de peso)

Fuente: Cálculos UPME con base en DANE-DIAN.

Plan Nacional de Desarrollo Minero 2010 al 2018

14

3.1.5. Aspectos tributarios

Para 2010 el monto registrado por concepto de impuestos (representado en el impuesto

por operaciones gravadas) para las personas jurídicas del sector minero reportó un valor

de $915,2 mil millones, de los cuales $804,9 mil millones corresponden al impuesto de

renta.

La evolución de esta cifra para el período comprendido entre los años 2005 a 2010

muestra que el mayor valor de impuestos a cargo del sector minero estuvo en el año

2007, con un valor de $1.211,9 miles de millones de los cuales $1.170,8 miles de millones

correspondieron a la cifra del impuesto de renta. El aumento del valor de los impuestos

aportados por la industria para este año se debe al aumento de los ingresos brutos no

operacionales en la actividad económica de extracción de níquel. Ninguno de los

departamentos y municipios divulga datos que permitan deducir cuánto pagan las

empresas mineras por concepto de impuesto predial, impuesto de industria y comercio,

impuesto de vehículos, tasas ambientales y contraprestaciones portuarias, entre otras4.

Valor en precios corrientes tributos personas jurídicas sector minero

-

200

400

600

800

1.000

1.200

1.400

2005 2006 2007 2008 2009 2010

Miles de millones de pesos

Total Impuesto Generado por Operaciones Impuesto Neto de Renta

Fuente: DIAN.

Con base en la condición de contrato público y en atención a la adhesión de Colombia a

la Iniciativa de Transparencia de las Industrias Extractivas (EITI, por sus siglas en inglés),

es necesario hacer públicos los montos que por impuestos y contribuciones regionales y

nacionales pagan los titulares mineros. Hacer visible estas cuentas permitirá un

seguimiento permanente de la ciudadanía al destino de los dineros obtenidos y contribuirá

a reducir la insólita vinculación entre los pagos legales de la industria minera y la

apropiación indebida de recursos en zonas mineras.

4 Ponce, A. Panorama del sector minero.

Plan Nacional de Desarrollo Minero 2010 al 2018

15

3.1.6. Infraestructura minera

El transporte de los minerales es uno de los aspectos que afecta los costos de producción

y su competitividad. Existe un consenso entre productores de minerales, especialmente

de aquellos cuya naturaleza les confiere un gran peso (como el carbón), respecto a que el

desarrollo de la infraestructura en Colombia es insuficiente para las necesidades del

sector porque afecta en una alta proporción los costos que deben asumir como

productores y, en consecuencia, la competitividad del carbón colombiano, principalmente

del que se produce en el interior del país y en escalas de producción menores.

Esta circunstancia ha sido evaluada en mesas sobre competitividad a la que asisten

funcionarios de los ministerios y entidades relacionadas con el sector, acompañados por

los productores del sector, y se ha llegado a la conclusión que en Colombia resulta

imperativo mejorar en forma sustancial la capacidad y características de la infraestructura

vial, fluvial y portuaria con el fin de mejorar el desempeño del sector minero.

Una estimación del Ministerio de Transporte5 sobre la carga de productos mineros

movilizada indicaba que para 2010 el principal medio era el carretero (73.5% del total),

seguido por el ferroviario (23.6%), el fluvial (1.9%) y el aéreo (1%).

Para el sistema carretero sólo hay cifras consolidadas por el Ministerio de Transporte

hasta 2005, según las cuales el 15% de la carga transportada por este medio tenía su

origen en la minería, siendo los más representativos el carbón, el cemento, el yeso y las

calizas6.

El sistema ferroviario es el segundo medio más utilizado, con 59.4 Mt; de estas, el 99.6%

corresponde a carbón y el restante a cemento y otras cargas (datos a 2009)7. En cuanto al

sistema fluvial, en 2004 fueron transportadas 743 kt de carbón por el río Magdalena y 254

kt8 en el año 2009.

Los diferentes estudios realizados sobre la infraestructura requerida por la industria

minera indican la necesidad de desarrollar instalaciones portuarias especializadas –

manejo de impactos ambientales, sistemas de almacenamiento y cargue directo- con

capacidad suficiente para enfrentar el crecimiento de la carga, especialmente de carbón.

En el estudio realizado por Incoplan S.A. en el año 2011 para el Ministerio de Minas y

Energía, se plantearon cuatro planes relacionados con el transporte de productos

mineros: 1) Desarrollo para la gran minería de carbón 2011-2019; 2) Plan Río 2011-2013;

3) Plan Férreo 2013-2016; y 4) Plan Pacífico 2016-2019, los cuales se describen a

continuación:

5 Ministerio de Transporte, 2010.
6 Dirección de Transporte y Tránsito. 2008.
7 Incoplan S. A. 2011.
8 Ídem.

Plan Nacional de Desarrollo Minero 2010 al 2018

16

El Plan de Desarrollo para la gran minería de carbón 2011-2019 se fundamentó en las

expectativas de crecimiento de la producción, particularmente en los departamentos de

Cesar y La Guajira, y propuso las siguientes acciones:

 Terminación y operación de la segunda línea ferroviaria entre Chiriguaná y

Ciénaga a cargo de la concesión Ferrocarriles del Norte de Colombia (Fenoco).

 Expansión de American Port Co. para alcanzar capacidades de 40 Mt – 50 Mt

requeridas por las expansiones de las minas del Cesar.

 Construcción y operación de Puerto Nuevo en Ciénaga, Magdalena, con

capacidad inicial de 32 Mt.

 Expansión del puerto de Vale en Río Córdoba hasta 7 Mt – 10 Mt.

 Construcción del segundo puesto de atraque en Puerto Bolívar e incremento en la

capacidad ferroviaria de Cerrejón para el manejo mínimo de 42 Mt.

 Implementación de cargue directo en los puertos de Ciénaga (Vale, Puerto Nuevo

y American Port Co.) según normatividad vigente.

Puesto que las acciones propuestas son de iniciativa privada, la función del Estado será la

de acompañamiento, control y vigilancia.

El Plan Río 2011-2013 propuso una opción de transporte fluvial por el río Magdalena en el

corto plazo entre Barrancabermeja hasta Barranquilla y Cartagena, que permitiría

movilizar convoyes con barcazas con capacidad superior a mil toneladas. Las acciones

propuestas fueron:

 Adecuación de la navegabilidad del río Magdalena entre Barrancabermeja y

Barranquilla y del Canal del Dique entre Calamar y Pinillo.

 Implementación de centros de transferencia en Barrancabermeja y el sector de

Capulco – Tamalameque.

 Dotación de flota fluvial compuesta por barcazas de mil toneladas y remolcadores.

 Ampliación portuaria para carbón en Barranquilla y Cartagena.

 Mejoramiento de las vías Vélez-Puerto Araujo, Carmen de Chucurí – Aguachica.

El Plan Ferrocarril 2013 – 2016 se propuso construir y poner en operación ferrovías desde

el centro del país y Cesar hacia los puertos de la Costa Atlántica. Adicionalmente, la

adecuación del Ferrocarril del Oeste para exportaciones por el Océano Pacífico, además

de los siguientes proyectos:

 Rehabilitación del Ferrocarril Central hasta Chiriguaná

 Construcción del Ferrocarril del Carare y adecuación centros de acopio

 Construcción de la tercera línea ferroviaria Chiriguaná-Ciénaga

 Terminación de la variante ferroviaria Ciénaga-Sociedad Portuaria Regional de

Santa Marta

Plan Nacional de Desarrollo Minero 2010 al 2018

17

 Construcción de la variante Cerrito-Cisneros (túnel 12 km) y tramo Felisa-

Bolombolo del ferrocarril del Oeste.

 Estudios del ferrocarril entre Chiriguaná y Puerto Brisa (integrados con proyecto de

MPX), como opción para dinamizar la exportación por este punto de la Guajira y/o

como alternativa en caso que haya alguna limitación que impida construir la

tercera línea entre Chiriguaná y Ciénaga.

 Estudios de prefactibilidad de las alternativas de conexión ferroviaria entre los

centros mineros del norte y centro del país y las opciones portuarias del Pacífico.

 Terminación de la construcción de Puerto Nuevo con terminal y facilidades de

servicio público para productores del interior del país (primera fase 32 Mt).

 Operación del terminal de carbón de la Sociedad Portuaria Regional de Santa

Marta hasta suplir opciones de puertos públicos (7 Mt).

 Ampliación portuaria en Cartagena y Barranquilla (10 Mt).

 Operación del Puerto de Aguadulce en el Pacífico con terminal especializado en

carbón.

 Obras de encauzamiento para la navegabilidad del río Magdalena entre Puerto

Salgar-La Dorada y Barrancabermeja.

 Implementación de centros de transferencia especializados para carbón en Puerto

Salgar-La Dorada y Bocas del Carare.

 Mejoramiento de las carreteras Cúcuta - El Tarra - La Mata, Chiquinquirá - Puerto

Boyacá y la Troncal del Carbón en Cundinamarca - Boyacá.

El Plan Pacífico 2016-2019 está orientado a la dotación de infraestructura y logística

requerida para exportaciones hacia Asia, incluyendo:

 Conexión de los ferrocarriles Central y Oeste.

 Incrementar la profundidad del canal de acceso al puerto de Buenaventura.

 Evaluar la construcción de un corredor nuevo entre Barrancabermeja o más al

norte y Bahía Cupica.

Plan Nacional de Desarrollo Minero 2010 al 2018

18

3.2. DESARROLLO MINERO

Ahora que el país figura en el mapa de los destinos de inversión para minería, es el

momento de dirigir los esfuerzos hacia el interior, pues es necesario que la sociedad

comprenda su industria extractiva, corregir las falsas creencias, buscar la integración

regional en torno a los distritos mineros y mejorar la logística para la exportación de

productos mineros.

La promoción de la minería nacional debe enfocarse hacia la sociedad colombiana, es

fundamental la comprensión de la industria para reducir la condición de información

asimétrica enfrentada actualmente. Los temores de las comunidades, de las

organizaciones ambientalistas y en general de los detractores de la actividad deben ser

atendidos con información cierta y comprobable.

Ahora, no se deben descuidar los esfuerzos realizados en el pasado y por el contrario, se

debe continuar con la promoción minera al exterior.

Este tema se aborda desde la estructura de la Agencia Nacional de Minería con la

creación de la Vicepresidencia de promoción y fomento, que dentro de sus funciones

pretende, según el numeral 3 del artículo 17 del decreto 4134 de 2011:“Promover en el

país y en el exterior la inversión en minería en el territorio nacional, en coordinación con

las autoridades competentes.”

Como consecuencia de la débil divulgación de información sobre la minería con sustento

técnico y legal, se han difundido en la sociedad errores conceptuales que atentan contra

la industria. Ejemplos de esto son las confusiones entre exploración geológica y

explotación minera o entre solicitud de contrato de concesión, título minero y mina, cuyas

combinaciones originan numerosas equivocaciones. El conocimiento de la industria debe

profundizarse en las entidades estatales y empezar a hablar con criterios unificados y

respaldados por cifras oficiales, para evitar confusiones en documentos públicos.

De los innumerables mitos anidados en el imaginario colectivo, el más nocivo es el

tratamiento idéntico a la industria minera –regida por el Código de Minas- con las

extracciones ilegales –regidas por el Código Penal- que originó la expresión “minería

ilegal”, un galimatías conceptual que ha permitido a los extractores ilegales camuflarse

entre la minería artesanal y de pequeña escala (MAPE) y a las organizaciones

antimineras responsabilizar a la industria por los efectos de estas actividades ilícitas.

Un término utilizado como amago de legalidad, y que por lo tanto debe erradicarse, es el

de “minería legal no formal” que describe actividades mineras con contrato de concesión

pero incumpliendo las obligaciones de seguridad social e industrial entre otras normas. En

Plan Nacional de Desarrollo Minero 2010 al 2018

19

consecuencia, es un eufemismo para denominar el tipo de minería que el país no

necesita.

Se ha producido en la comunidad no minera la creencia de que la firma del contrato de

concesión implica, en sí misma, la existencia de un depósito económicamente explotable

y por lo tanto la inminente apertura de una mina que ocupará la totalidad del área

otorgada.

En la labor de combatir falsos paradigmas es fundamental la participación de las

universidades, es esencial que las facultades en ciencias de la tierra incluyan en sus

programas académicos cursos sobre los impactos de la minería y sus medidas de

mitigación. Adicionalmente, se requiere que las facultades de ingeniería ambiental

incluyan en sus programas cursos especializados en minería enfocados hacia la

búsqueda de soluciones a los posibles conflictos ambientales asociados con la industria.

Infortunadamente, ninguno de los currículos de los 43 programas de ingeniería ambiental

existentes en el país incluye cursos sobre técnicas mineras; sólo 18 cuentan con cursos

de geología general, geología ambiental o geomorfología.

3.2.1. Conocimiento geológico

La consolidación y divulgación de la información que permita incrementar el conocimiento

geológico es una necesidad inaplazable como herramienta útil para el desarrollo de

industria minera del futuro; desde el momento de la planeación de las investigaciones

deben considerarse las expectativas del usuario final pues lo contrario significa un

incremento en el conocimiento geológico circunscrito a un número restringido de

funcionarios.

Ignorar las necesidades del usuario final conduce a plantear proyectos como el de

“ampliación del conocimiento geológico y del potencial de recursos del subsuelo de la

Nación”, inscrito en el Banco de Proyectos de Inversión Nacional (BPIN)9 del

Departamento Nacional de Planeación (DNP), que desarrolla actividades de geología,

geoquímica y geofísica como soporte a la industria extractiva en zonas restringidas a la

minería como la reserva forestal Amazonía y los parques nacionales naturales Sierra de la

Macarena (Meta) y Amacayacu (Amazonas).

La relevancia de la información geológica generada por el Estado está en función de la

disponibilidad de los datos para que los pares del sector privado generen sus propios

modelos; sin embargo, la información publicada suele presentarse en formatos de

impresión digital carentes de memorias metodológicas. Ante la falta de información sobre

las técnicas utilizadas, las bases y la categorización de las anomalías y los resultados de

laboratorio, un mapa como el de Anomalías Geoquímicas de Colombia es más utilizado

9 Banco de proyectos de inversión nacional –Bpin. (2011). Departamento Nacional de Planeación –DNP.

Plan Nacional de Desarrollo Minero 2010 al 2018

20

por los intermediarios del mercado secundario de solicitudes mineras –quienes confunden

anomalía con yacimiento- que por profesionales especializados de la industria.

“Se estima que puede haber un promedio de 120 [mil] Km2 de cartografía geofísica -

método magnético ya levantada por Ingeominas10” (sic); Sin embargo, no resulta posible

hallar en internet la ubicación de los reportes generados. Como anexo al documento

“Potencial de recursos minerales en el oriente colombiano: compilación y análisis de la

información geológica disponible (Fase 0)”11 se encuentra un reporte breve en exceso

(llamado “Procesamiento e interpretación de magnetometría aérea: proyecto oriente

colombiano”) que no permite ningún análisis.

Respecto a valoración de reservas, el Programa de Naciones Unidas para el Desarrollo

(PNUD) ha propuesto en la Cumbre Rio+20 el índice de enriquecimiento inclusivo (IWI por

sus siglas en inglés), también llamado el PIB Verde.

Entre las variables que se sugiere tener en cuenta para su conformación está una amplia

gama de activos de un país, como el "capital manufacturado" (infraestructuras, bienes e

inversiones), el "capital natural" (combustibles fósiles, minerales, bosques, pesquerías y

tierras para la agricultura) y el "capital humano" (educación y habilidades). El estudio

previo a la propuesta se basó en los cambios de la riqueza inclusiva de 20 países ricos,

pobres y de ingresos medios que juntos representan el 56% de la población del planeta y

el 72% del PIB mundial entre 1990 y 2008; los países estudiados fueron: Alemania, Arabia

Saudí, Australia, Brasil, Canadá, Chile, China, Colombia, Ecuador, Estados Unidos,

Francia, India, Japón, Kenia, Nigeria, Noruega, Reino Unido, Rusia, Sudáfrica y

Venezuela, de los cuales 19 mostraron un fuerte agotamiento de los recursos naturales,

sobre todo las potencias emergentes y la mayor economía del mundo, Estados Unidos.

Esta iniciativa da señales del rumbo que está tomando la economía mundial, mostrando la

tendencia a la valoración de todos los recursos con que cuenta un país; sin embargo, es

de alta relevancia tener identificado en detalle cada uno de los activos a ser tenidos en

cuenta en la valoración de la riqueza de un país y para ello es necesario adoptar

metodologías de cálculo reconocidas.

Mediante la resolución 180263 del 23 de febrero de 2009 el Ministerio de Minas y Energía

adoptó la metodología de valor presente neto para realizar la valoración de las reservas

mineras en Colombia; este valor se calcula fundamentalmente en función de los ingresos

por regalías y contraprestaciones que en un futuro reciba la Nación como propietaria del

recurso minero, lo cual no está considerando el valor total de las reservas sino la porción

que por regalías le corresponde al Estado. Adicionalmente se debe considerar que el

10 Ingeominas. (2011). Proyecto de pliego de condiciones para licitación pública Núm. 016 de 2011. Bogotá.
Pág. 55
11 Ingeominas. 2006.
http://www1.ingeominas.gov.co/index2.php?option=com_docman&task=doc_view&gid=4894&Itemid=87

http://www1.ingeominas.gov.co/index2.php?option=com_docman&task=doc_view&gid=4894&Itemid=87

Plan Nacional de Desarrollo Minero 2010 al 2018

21

cálculo de este valor debe ceñirse a estándares internacionales de valoración de recursos

y reservas, que en el caso colombiano compete a los empresarios privados, quienes a

través de la información incluida en los PTO´s sobre sus aspectos técnicos y de mercado

le estarán brindando la información al Estado para su consolidación. Éste a su vez deberá

contar con los mecanismos que le permitan cotejar y definir con suficiente sustento el

cálculo obtenido.

También es importante considerar que, dado el carácter relativamente reciente de la

actividad empresarial minera del país, no estarían incluyendo cifras que reflejen los

verdaderos índices o niveles de recursos o reservas mineras existentes en función de

información obtenida de los depósitos mineros existentes en el territorio, dado que

Colombia aún se encuentra distante de emplear estándares internacionales como los

utilizados en Australia, Canadá, Sudáfrica, Chile y Perú, y que son complementarios al

nivel de conocimiento o exploración del territorio nacional, y mediante los cuales se puede

sustentar el cálculo correspondiente.

Un estudio de caso que se puede referenciar es el de carbón, para el que existe una

clasificación de reservas que permite actualizarla descontando las producciones anuales

obtenidas y adicionando las nuevas reservas descubiertas por los particulares.

Según información de Catastro Minero, a 27 de septiembre de 2013 había en el país 1,24

millones de hectáreas con títulos vigentes en ejecución en etapa de explotación. Algunos

departamentos tienen una participación importante en este total.

3.2.2. Departamentos y minería

Antioquia tiene un significativo porcentaje del total de hectáreas en minería en

explotación, seguido de lejos por Cauca y Boyacá. La distribución por departamentos de

este total de hectáreas se presenta en el siguiente gráfico.

Distribución por departamentos de las hectáreas con minería en etapa de explotación

20,36%

11,64%

9,20%

7,56% 7,41%
6,62%

5,81% 5,44%
4,83% 4,72%

3,50% 3,21%
2,58%

1,56% 1,44% 1,09% 0,58% 0,56% 0,50% 0,25% 0,21% 0,20% 0,18% 0,16% 0,15% 0,11% 0,04% 0,03% 0,03% 0,02%
0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

Pa
rt

ic
ip

ac
ió

n

Fuente: Cálculos UPME con base en Catastro Minero.

Plan Nacional de Desarrollo Minero 2010 al 2018

22

Con el fin de tener mejores elementos de juicio para realizar la planeación del sector

minero, es importante conocer con detalle el conjunto de minerales más importantes en

cada departamento. En lo que sigue se presenta esta información para las regiones que

presentaron una mayor participación en el total de hectáreas en explotación minera

actualmente.

Se advierte que Antioquia, Valle y Cauca están especializados en metales preciosos,

mientras Boyacá, Cesar, Norte de Santander y La Guajira lo son en carbón. Por su parte,

materiales de construcción es un sector significativo en Santander y Cundinamarca.

Antioquia, participación de los principales minerales

32,4%

10,9%

7,6%
5,5%

4,1% 3,9%
2,4% 2,3% 2,2% 1,9% 1,6% 1,6% 1,5% 1,5% 1,4% 1,2% 1,2%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

Pa
rt

ic
ip

ac
ió

n

Antioquia

Fuente: Cálculos UPME con base en Catastro Minero.

Cauca y Boyacá, participación de los principales minerales

95,2%

2,9%
1,8%

Cauca

METALES PRECIOSOS MATERIALES DE CONSTRUCCIÓN OTROS

48,0%

16,4%

14,8%

6,1%

3,2%

11,5%

Boyacá

CARBON

MINERAL DE HIERRO\ CALIZA METALURGICA

MATERIALES DE CONSTRUCCION

CALIZA

CARBON\ DEMAS_CONCESIBLES

OTROS

Fuente: Cálculos UPME con base en Catastro Minero.

Plan Nacional de Desarrollo Minero 2010 al 2018

23

Cesar y Valle del Cauca, participación de los principales

minerales

70,8%

26,3%

2,9%

Cesar

CARBON MATERIALES DE CONSTRUCCIÓN OTROS

79,4%

9,3%

3,4%

2,6%

2,2%

3,1%

Valle del Cauca

METALES PRECIOSOS

MATERIALES DE CONSTRUCCION

CARBON

DEMAS_CONCESIBLES\ MATERIALES DE CONSTRUCCION

MAGNESIO

OTROS

Fuente: Cálculos UPME con base en Catastro Minero.

Santander y La Guajira, participación de los principales minerales

50,5%

14,8%7,3%

6,0%

3,5%
17,8%

Santander

MATERIALES DE CONSTRUCCIÓN

CARBON\ DEMAS_CONCESIBLES

CARBON

METALES PRECIOSOS\ DEMAS_CONCESIBLES\ CROMO\ MINERAL DE ZINC\ ASOCIADOS\ ORO\ MINERAL DE PLOMO\ COBRE\
MANGANESO\ ESTAÑO\ PLATA

YESO

OTROS

98,8%

0,7% 0,4%0,1%

La Guajira

CARBON MINERALES DE ORO Y SUS CONCENTRADOS

MATERIALES DE CONSTRUCCION OTROS

Fuente: Cálculos UPME con base en Catastro Minero.

Plan Nacional de Desarrollo Minero 2010 al 2018

24

Córdoba y Cundinamarca, participación de los principales minerales

78,2%

17,5%

3,7% 0,6%

Córdoba

CARBON\ MINERAL DE HIERRO\ CROMO\ COBALTO\ ORO\ PLATINO\ COBRE\
PLATA\ NIQUEL

CARBON

MATERIALES DE CONSTRUCCIÓN

OTROS

38,7%

26,0%

15,2%

4,2%

3,8%

3,3%

2,7%

2,3%

2,1% 1,7%

Cundinamarca

MATERIALES DE CONSTRUCCION CARBON

MATERIALES DE CONSTRUCCIÓN ARCILLA

DEMAS_CONCESIBLES\ MATERIALES DE CONSTRUCCION ESMERALDA

MATERIALES PETREOS MINERAL DE HIERRO

DEMAS_CONCESIBLES\ GRAVA OTROS

Fuente: Cálculos UPME con base en Catastro Minero.

Norte de Santander, participación de los principales minerales

59,1%16,9%

6,8%

4,2%

4,0%
4,0%

2,5% 2,4%

Norte de Santander

CARBON
ROCA FOSFORICA
CARBON\ DEMAS_CONCESIBLES
ARCILLA
OTROS
MATERIALES DE CONSTRUCCION
DEMAS_CONCESIBLES\ ARCILLA
CALIZA

Fuente: Cálculos UPME con base en Catastro Minero.

Plan Nacional de Desarrollo Minero 2010 al 2018

25

Desde otro punto de vista, el mineral con mayor participación en el área total en

explotación actualmente es el carbón, seguido muy de cerca por los metales preciosos; en

tercer lugar se encuentran los materiales de construcción. La distribución para los

minerales se presenta en el siguiente gráfico.

Distribución de los minerales en el total del área con títulos vigentes en explotación

24,2% 23,3%

18,6%

4,8%
2,9% 2,1% 1,8% 1,8% 1,7% 1,3% 1,0% 0,9%

15,6%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

Fuente: Cálculos UPME con base en Catastro Minero.

Dado que el carbón es el principal mineral producido por Colombia, y el mayor aportante

en términos de regalías, en la siguiente tabla se presenta un resumen de las minas y su

producción.

Plan Nacional de Desarrollo Minero 2010 al 2018

26

Producción de carbón por mina

MINAS SUBTERRÁNEAS
PRODUCCIÓN

Ton.

CERREJON 35.092.699

DRUMMOND 26.005.144

GLENCORE 14.713.869

GOLDMAN SANCHS 5.584.165

PACIFIC COAL 375.719

TOTAL CIELO ABIERTO 81.771.595

CARBÓN TÉRMICO 4.000.000

CARBÓN COQUIZABLE 3.427.760

TOTAL SUBTERRÁNEAS 7.427.760

TOTAL PRODUCCIÓN 89.199.355

PRODUCCIÓN DE CARBÓN - COLOMBIA

CIELO ABIERTO

MINAS SUBTERRÁNEAS

Fuente: ANM, con base en declaraciones de los productores.

Plan Nacional de Desarrollo Minero 2010 al 2018

27

3.2.3. Fiscalización y vigilancia

El Artículo 318 de la Ley 685 de 2001 estableció que: “La autoridad minera directamente o

por medio de los auditores que autorice, ejercerá la fiscalización y vigilancia teniendo en

cuenta lo previsto en el artículo 279 de este Código, de la forma y condiciones en que se

ejecuta el contrato de concesión tanto por los aspectos técnicos como por los operativos y

ambientales, sin perjuicio de que sobre estos últimos la autoridad ambiental o sus

auditores autorizados, ejerzan igual vigilancia en cualquier tiempo, manera y oportunidad.”

(Sic).

Por su parte, el Artículo 317 del mismo Código indica que la autoridad minera [tendrá las

funciones de] “titulación, registro, asistencia técnica, fomento, fiscalización y vigilancia de

las obligaciones emanadas de los títulos y solicitudes de áreas mineras.”

El proceso de fiscalización minera en Colombia ha evolucionado en su concepción. En

sus primeros años se concebía como el cumplimiento de los PTO´s (Plan de trabajos y

obras) y los PMA´s (Plan de manejo ambiental). Posteriormente, la fiscalización se

entendió como la implementación de técnicas de auditoría integral, como un modelo de

cobertura global, a diferencia de una suma de auditorías. El documento de rendición de

cuentas de Ingeominas (2011)12 indica que la aplicación de un programa de “fiscalización

integral” debe estar compuesto por: 1) adecuado control de techos de minas; 2) suficiente

concentración de oxígeno; 3) verificación de concentración de metano; 4) ausencia de

focos de incendio; y 5) operación adecuada de equipos electromecánicos. El alcance de

estos objetivos de fiscalización no representa una fiscalización integral y esto queda

confirmado con la indicación en el mismo documento de accidentes ocurridos en minas

fiscalizadas para esa época.

El mismo documento daba cuenta de un programa de fiscalización a 775 bocaminas

distribuidas en 267 títulos en los departamentos de Boyacá, Cundinamarca y Norte de

Santander con los siguientes resultados: 1) 205 bocaminas en condiciones adecuadas; 2)

391 bocaminas suspendidas; 3) 68 clausuras; 4) 23 cierres por extracción ilegal; y 5) 88

minas inactivas. Aunque el documento no indica cuántos títulos fueron caducados por

inactividad, presenta un recuento de los principales incumplimientos en aspectos de

seguridad e higiene minera, como se muestra en el siguiente gráfico.

12 Ingeominas. (2011). Audiencia pública de rendición de cuentas: período agosto 2010 – agosto 2011.

Plan Nacional de Desarrollo Minero 2010 al 2018

28

Principales causas asociadas al incumplimiento en seguridad e higiene

Fuente: Ingeominas.

En sus primeras etapas la fiscalización introdujo una herramienta, el Formato Básico

Minero, donde el titular debía indicar, entre otra información, los volúmenes producidos

semestral y anualmente; no obstante, esta información no estaba siendo consolidada por

la Autoridad Minera de ese entonces y, por lo tanto, el reporte trimestral de producción

nacional de minerales se obtenía en función del recaudo de regalías, afectando así la

credibilidad en el dato.

El concepto de seguridad minera se introdujo con el objetivo de garantizar que las labores

relacionadas con la minería cumplieran las normas de salud y seguridad ocupacional. Se

reconocía en ese momento que el incumplimiento de las disposiciones normativas

vigentes y la falta de rigurosidad en su verificación eran la razón de las tasas altas de

accidentalidad y mortalidad en las labores mineras, por ser esta una actividad de alto

riesgo. Surge de la idea de que la fiscalización debe convertirse en una auditoría integral

al contrato de concesión y a las obligaciones derivadas de éste y de que las no

conformidades de los temas auditados en salud y seguridad ocupacional deben tener

impacto inmediato sobre la operación minera13.

Los reportes de la Federación de Aseguradores Colombianos (Fasecolda), entidad que

agrupa a las aseguradoras de riesgos profesionales (ARP) del país, indican que en la

industria minera hubo 77 muertes en 201014 mientras que Ingeominas reportó 155 entre

13 Artículo 110 de la Ley 1450 de 2011. Suspensión y caducidad por razones de seguridad minera .
14 Fasecolda reporta 83 muertes para Minas y Canteras, de las cuales seis corresponden a la industria del
petróleo. Las estadísticas de Fasecolda sólo incluyen al Instituto de Seguros Sociales –ISS- a partir de 2008.

Plan Nacional de Desarrollo Minero 2010 al 2018

29

enero y noviembre del mismo año15. La diferencia entre la cifra de las ARP y la de

Ingeominas parece indicar que el año anterior hubo al menos 78 muertes en labores de la

llamada “minería legal informal” o que se están incluyendo cifras de extractores ilegales

en las estadísticas oficiales de la industria minera.

Mortalidad en la industria minera

Fuente: Fasecolda, 2011.

El impacto de las extracciones ilegales y una débil fiscalización aumenta la percepción del

riesgo que del sector minero tiene el sector asegurador incrementando las barreras de

suscripción para la industria, lo que se traduce en un mayor grado de dificultad para la

obtención de coberturas de riesgos profesionales que amparan una operación formal.

Un estudio preparado en 2003 para Minercol Ltda. y el PNUD16 indicaba que en el país

había 200 mil niños trabajando en actividades mineras; sin embargo, las estadísticas

reportadas para el mismo año por el Ministerio de la Protección Social17, quien formó

parte del comité técnico de soporte al estudio mencionado, daban cuenta de 18.637. La

inconsistencia en las cifras y la divulgación mediática de las primeras causó indignación

en la comunidad en contra de la industria minera.

15 Henker, H. (2010). Foro Informe de gestión de Ingeominas. Oficina asesora de planeación de Ingeominas .
16 Palacios et al., 2003.
17 Ministerio de la Protección social. 2011

CÓDIGO CIIU ACTIVIDAD ECONOMICA 2004 2005 2006 2007 2008 2009 2010

4133901 Extracción de otros minerales metalíferos no ferrosos, excepto níquel, incluye solamente
empresas dedicadas a las plantas de beneficio o tratamiento de minerales metálicos 1 0 0 0 0 0 0

4149001 Extracción de otros minerales no metálicos ncp, incluye solamente empresas dedicadas a
las plantas de beneficio o tratamiento de minerales no metálicos 1 2 0 1 0 1 0

5101001
Extracción y aglomeración de hulla (carbón de piedra) incluye solamente a empresas
dedicadas a la explotación de carboneras, gasificación de carbón in situ y producción del
carbón aglomerado

3 2 2 5 2 29 67
5102001 Extracción y aglomeración de carbón lignitico 0 0 0 0 0 0 0
5103001 Extracción y aglomeración de turba 0 0 0 0 0 0 0
5120001 Extracción de minerales de uranio y de torio, incluye solamente a empresas dedicadas a la

explotación de minas no metalicas. 1 2 3 0 0 2 1
5131001 Extracción del mineral de hierro o hierro sintetizados incluye solamente a empresas

dedicadas a la explotación de minas metálicas 1 3 0 1 0 1 1

5132001 Extracción de metales preciosos incluye solamente a empresas dedicadas a las
actividades de beneficio y empresas dedicadas a actividades conexas 0 0 0 0 1 4 0

5133101 Extracción de minerales de níquel 0 0 0 0 0 0 0
5133902 Extracción de otros minerales metalíferos no ferrosos, excepto níquel 0 0 0 0 0 0 0
5141101

Extracción de piedra, arena y arcillas comunes incluye solamente empresas dedicadas a
la explotación de areneras, cajeros, arcilla y demás materiales de Construcción,
explotación de canteras, Pedreras

0 5 1 0 0 2 1
5141201 Extracción de yeso y anhidrita 0 0 0 0 0 0 0
5141301 Extracción de caolin, arcillas de uso industrial y bentonitas 0 0 0 0 0 0 4
5141401 Extracción de arenas y gravas siliceas incluye solamente a empresas dedicadas a la

explotación de minas de arena 0 1 0 0 1 0 0
5141501 Extracción de caliza y dolomita 0 0 0 0 0 0 0
5142101 Explotación de minerales para la fabricación de abonos y productos quimicos 0 0 0 0 0 0 0
5142201 Extracción de halita (sal) 0 0 0 0 0 0 0
5143101 Extracción de esmeraldas 0 0 0 0 0 0 0
5143201 Extracción de otras piedras preciosas y semipreciosas 0 0 0 0 0 0 3

5149002
Extracción de otros minerales no metálicos ncp incluye solamente a empresas dedicadas
a minas y canteras de barita, asbesto, talco, yacimientos de asfalto y betunes naturales,
feldespatos, mica, magnesitas 0 0 0 0 0 3 0

7 15 6 7 4 42 77 TOTAL

Plan Nacional de Desarrollo Minero 2010 al 2018

30

Las cifras que componen el siguiente gráfico fueron obtenidas por el DANE en

cumplimiento del Acuerdo 89613, firmado con la Organización Internacional del Trabajo

(OIT). Presenta la distribución porcentual del trabajo infantil reportada por el DANE18; una

revisión a las cifras que componen este documento muestran que de un millón de niños y

adolescentes trabajadores (9.2% del total) cerca de 5 315 (0.5%) lo hacen en minería.

Distribución porcentual de niños, niñas y adolescentes de 5 a 17 años que trabajan según rama de

actividad económica

0,5%

1,2%

2,1%

6,9%

7,8%

13,6%

30,5%

37,3%

Minas y canteras

Actividades inmobiliarias

Construcción

Transporte, almacenamiento,
comunicaciones

Servicios

Industria

Comercio

Agricultura

Fuente: DANE, citado por Minprotección, 2011. Total nacional, cifras de octubre – diciembre de 2009.

El Plan Nacional de Salud Ocupacional 2008 - 201019 tenía entre sus objetivos la

“implementación de la estrategia nacional de atención a las poblaciones laborales

vulnerables”, una de cuyas actividades dispone el “diseño de instrumentos de recolección

de información de condiciones de salud y de trabajo de la población laboral vulnerable en

la actividad de pesca, silvicultura, ganadería, minería, artesanía, manufactura, servicios y

otros”. Sin embargo, los indicadores de esta actividad se restringen al diseño y no a su

implementación.

La función del sector administrativo minero en este tema debe consistir en acompañar al

Ministerio del Trabajo en la obtención de cifras ciertas y en el apoyo en los proyectos de

reducción de participación infantil en labores mineras.

En la época más reciente la fiscalización, realizada por la Agencia Nacional de Minería

(ANM) se ha profundizado. Se han producido ajustes a los protocolos inicialmente

18 DANE. Medición del trabajo infantil en Colombia. 2011.
19 Ministerio de la Protección Social. 2009

Plan Nacional de Desarrollo Minero 2010 al 2018

31

adoptados, “con el fin de optimizar las actividades de apoyo a la fiscalización”. Las firmas

encargadas de realizar la supervisión son Bureau Veritas – Tecnicontrol – y Consorcio

HGC. La interventoría técnica es realizada también por dos firmas: SERTIC SAS y

Consorcio TC-CC, respectivamente.

La ANM define actualmente la fiscalización como un ciclo que inicia con la evaluación

documental del expediente y termina con las decisiones y actuaciones que como

autoridad debe tomar. En el convenio con FONADE se acordó la realización de hasta 4

ciclos para títulos en etapa de explotación y hasta 2 ciclos para títulos en etapa de

exploración y construcción y montaje.

En el segundo ciclo (iniciado el 2 de julio de 2013) se esperaba fortalecer dos aspectos:

georeferenciación y la revisión de la liquidación y pago de regalías, haciendo énfasis en la

revisión de los volúmenes de producción.

Los formatos ajustados fueron los siguientes:

 Formato de evaluación documental: Incluye:

o Revisión y evaluación de los formatos de autoliquidación y soporte de pago

de regalías y compensaciones que contenga:

 Mineral explotado que se reporta y que corresponda con el PTO

aprobado

 Volumen de producción trimestral o mensual (en caso de metales

preciosos)

 El precio de liquidación reportado y que este corresponda con el

publicado por la UPME de acuerdo con el mineral explotado

 El porcentaje de regalías aplicado y que este corresponda con el

establecido en la normatividad, de acuerdo con el mineral y el

volumen explotado

 Soporte de pago de retención aplicado por el comercializador,

cuando aplique

 Soporte de pago por regalías y compensaciones y el plazo

o Revisión, evaluación y descripción del sistema de medición, control y

registro de volúmenes de producción contemplado en el PTO

 Formato acta de inspección de campo para títulos en etapa exploración y

construcción y montaje

 Formato de informe de inspección de campo: En la etapa de exploración: revisión

de planos, condiciones de seguridad y operación, avance de las labores mineras,

equipos utilizados, nivel de producción, personal empleado, seguridad social, entre

otros. En la etapa de explotación incluye: estado de actividad o inactividad de la

mina, indicando las causas de inactividad; verificar que las labores se ejecutan de

Plan Nacional de Desarrollo Minero 2010 al 2018

32

acuerdo con los documentos técnicos aprobados por la autoridad minera (PTI y

PTO); establecer y relacionar los sistemas de explotación utilizados, el número de

trabajadores, turnos por día, rendimientos por turno y por hombre; establecer un

dato de producción (por información directa o por verificación)

 Lineamientos para la revisión de regalías, procedimientos, control y registro de

volúmenes de producción

 Lineamientos para la elaboración y presentación de planos

Por su parte, la matriz de hallazgos incluye información sobre los siguientes aspectos:

a. Técnicos

o Planeamiento minero está acorde o no con el PTO o PTI

o Cambios en el sistema de explotación aprobado en el PTO o PTI o en los

frentes de explotación propuestos en el estudio

o Incumplimiento a lo aprobado en el PTO respecto a la cantidad y ubicación

de frentes y bocaminas

o Inadecuado manejo técnico de las explotaciones mineras; no tener una

persona responsable de supervisión y dirección técnica de los trabajos

mineros

o Inadecuado manejo técnico (taludes, machones) con respecto a lo

aprobado en el PTO o PTI

o No llevar planos actualizados de la mina (deben actualizarse cada seis

meses)

o Suspensión de labores mineras por más de 6 meses sin causa justa y sin

autorización

o Manejo inadecuado de la producción reportada en FBM con la pagada en

regalías

o Incumplimiento a las recomendaciones de la última visita

o Incongruencia en la ejecución de los periodos contractuales

o Incumplimiento en la presentación de los FBM

o Incumplimiento en lo ordenado en el trámite de amparo administrativo

b. Seguridad e higiene minera

o Incumplimiento de lo dispuesto en los decretos 1335 de 1987 y 2222 de

1993 sobre normas de seguridad e higiene minera en labores bajo tierra y

cielo abierto

o Existencia de focos de incendios no controlados

o Falta de equipos para la medición y control de metano y otros gases

contaminantes de la atmosfera subterránea

Plan Nacional de Desarrollo Minero 2010 al 2018

33

o Inexistencia de procedimientos para transporte, almacenamiento y uso de

explosivos

o Instalaciones eléctricas inadecuadas y que no reúnen características a

prueba de explosión

o Operación inadecuada de equipos y maquinaria

o Presencia de gas metano dentro de la mina

o Incumplimiento en los reportes de accidentalidad y fatalidad

o Manejo inadecuado de los gases en la mina. Ausencia de monitoreo

permanente para el control de gases

o Manejo inadecuado del sostenimiento en labores bajo tierra, malas

condiciones de seguridad estructural de la mina

o Manejo inadecuado de la señalización en la mina

o Sistema de ventilación inadecuado, insuficiente concentración de oxígeno

o incumplimiento de las normas sobre salud ocupacional

o Elementos de seguridad y protección personal inadecuados

o elementos de seguridad y protección personal inadecuados o inexistentes

c. Manejo ambiental

o Manejo técnico inadecuado a los términos de referencia y guías minero-

ambientales en la etapa de exploración

o Manejo inadecuado del anexo técnico de exploración en cuanto a las

autorizaciones para uso y aprovechamiento

o Manejo técnico inadecuado en lo establecido en las licencias ambientales

(PMA; planes de recuperación y restauración geomorfológica)

o Incumplimiento con las disposiciones de interacción acordadas entre el

titular y la comunidad

o Presencia de daños ambientales dentro del título

d. Aspectos económicos

o Incumplimiento en el pago de canon superficiario anticipado para los títulos

en exploración y en construcción y montaje

o Incumplimiento en el pago de regalías y contraprestaciones económicas

(trimestral)

o Incumplimiento del titular en los aportes al sistema de seguridad social en

salud y parafiscales

o Incumplimiento en el porcentaje de personal de la región para vincularse

laboralmente según lo acordado por la autoridad minera

o Incumplimiento en la forma de vinculación del personal de acuerdo con lo

contemplado en la ley

o Incumplimiento en el pago de otras contraprestaciones económicas

pactadas en los contratos

Plan Nacional de Desarrollo Minero 2010 al 2018

34

e. Aspectos jurídicos

o Incumplimiento del titular en la vigencia de las pólizas según el régimen

aplicado al título

o Incumplimiento en la obtención de los permisos para el uso y

almacenamiento de explosivos expedidos por el DCCA de Indumil

o Incumplimiento de las obligaciones en función del régimen jurídico aplicable

o Falta de evidencias en el cumplimiento de cesión de derechos, cesión de

áreas, subrogación de derechos, derechos de petición y otros

o Incumplimiento de los requerimientos hechos por la autoridad minera

o Presencia de minería de hecho y/o tradicional dentro del área del título

o Presencia de explotaciones mineras ilegales

o Actividades de construcción y montaje o explotación sin licencia ambiental

o Presencia de actividades mineras en zonas de reserva sin sustracción de

área

f. Seguridad social

o Incumplimiento de la prohibición al trabajo de mujeres de todas las edades

y de varones menores de 18 años

o No tener afiliación de los trabajadores al sistema de seguridad social

(salud, pensión, ARP)

o Incumplimiento en la forma de vinculación del personal a acuerdo a lo

contemplado en la Ley

o No tener al corriente las planillas de pago de los aportes al sistema de

seguridad social de los trabajadores

A continuación se presentan algunas cifras globales que tiene la ANM sobre sus

resultados en fiscalización en el primer ciclo.

Plan Nacional de Desarrollo Minero 2010 al 2018

35

Algunos indicadores de la minería, primer ciclo de fiscalización

Hectáreas fiscalizadas en minería (en todas las etapas: exploración,

explotación, construcción y montaje)
4,96 millones de hectáreas

Número departamentos 30 + Distrito Capital

Porcentaje de minería a cielo abierto 82%

Porcentaje de minería subterránea 18%

Número de títulos fiscalizados en primer ciclo 9.043

Área del territorio nacional que ocupan los títulos mineros fiscalizados y en etapa de

exploración
1,8%

Área del territorio nacional que ocupan los títulos mineros fiscalizados y en etapa de

explotación
1,0%

Área del territorio nacional que ocupan los títulos mineros fiscalizados y en etapa de

construcción y montaje
1,6%

Otros aspectos fiscalizados

Incumplimentos más frecuentes, en su orden: pago de póliza, pago de canon y

regalías, normas de seguridad e higiene y temas ambientales

Departamentos con más de cuatro hallazgos: Cesar, Córdoba, Risaralda, Tolima y

Quindío

Sobre un total de 4.815 actuaciones, el 89% son autos de requerimiento y el 11%

resoluciones

Entre la pequeña y mediana minería se generan 315.000 empleos, de los cuales el

51% son empleos directos y el 49% indirectos

De estos 315.000 empleos, el 24% es calificado y el 76% no calificado

La minería de gran escala genera 35.000 empleos, de los cuales 56% es directo y

44% indirecto

Fuente: ANM.

Los principales esfuerzos en fiscalización en su primer ciclo se orientaron en las etapas

de explotación y exploración de los títulos mineros en Colombia. El método de extracción

de minerales más difundido es la maquinaria pesada, seguido por perforación y voladura,

artesanal y con martillos neumáticos, en ese orden. El porcentaje de hallazgos por mineral

es mayor en materiales de construcción, seguido en su orden por metales preciosos,

carbón, calizas y otros. La mayoría de hallazgos se refieren a aspectos jurídicos, técnicos

y económicos, en ese orden.

Plan Nacional de Desarrollo Minero 2010 al 2018

36

Distribución de los títulos fiscalizados por etapa, primer ciclo de fiscalización

35%

39%

26%

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

Porcentaje de los fiscalizados, en exploración

Porcentaje de los fiscalizados, en explotación

Porcentaje de los fiscalizados, en construcción y montaje 93% de los títulos fiscalizados
registra en promedio 3,3
incumplimientos

Fuente: ANM.

Distribución por método de extracción del mineral

63

15 14

8

0

10

20

30

40

50

60

70

Maquinaria pesada Perforación y
voladura

Artesanal Martillos
neumáticos

P
o

rc
e

n
ta

je

Fuente: ANM.

Distribución por tipo de hallazgo

Plan Nacional de Desarrollo Minero 2010 al 2018

37

34%

29%

22%

10%
5%

Jurídicos Técnicos Económicos Seguridad e higiene Ambientales

Fuente: ANM.

Distribución de los hallazgos por mineral

45%

20%

18%

6%

11%

Materiales de construcción Metales preciosos Carbón Calizas Otros

Fuente: ANM.

Plan Nacional de Desarrollo Minero 2010 al 2018

38

Número de hallazgos en las zonas productoras por mineral

50

29

10

5
1

46

24

0

10
13

41

3
0

4

41

0

10

20

30

40

50

60

Materiales de
construcción

Carbón Piedras preciosas Calizas Metales preciosos

N
ú

m
e

ro
 d

e
 h

al
la

zg
o

s

Centro Norte Occidente

Fuente: ANM.

Respecto a la distribución de las actuaciones de fiscalización, en el siguiente gráfico se

muestra su distribución por zonas.

Distribución de las actuaciones de fiscalización, por zonas

49%

32%

19%

Zona norte Zona centro Zona occidente

Fuente: ANM.

Plan Nacional de Desarrollo Minero 2010 al 2018

39

3.3. INSTITUCIONALIDAD MINERA

Desde comienzos de la década de los noventa, los países latinoamericanos han ajustado

sus normas internas con la intención de atraer inversión extranjera directa (IED) al sector

de la minería. Colombia no fue la excepción; en 2001 expidió la Ley 685 –Código de

Minas–20 en la búsqueda de fijar reglas claras para los inversionistas mineros. El propósito

de aumentar la IED en el sector se cumplió de manera significativa, hecho al que

contribuyeron varios factores: la normatividad existente en Colombia, un gran volumen de

liquidez internacional en la búsqueda de inversiones en países emergentes, el

impresionante crecimiento de las economías de Asia, principalmente China, y la

revaluación del peso. Colombia se convirtió rápidamente en un destino importante para

las compañías exploradoras, al tiempo que se abrían posibilidades de negocios de

intermediación de áreas para los nacionales y los extranjeros.

El crecimiento en el número de solicitudes resultante del éxito en la atracción de IED

superó por mucho la capacidad institucional y en 2004 se hablaba de “colapso” en la

contratación de títulos mineros, que se sumaba a la percepción generalizada de falta de

claridad en las normas que regulan la industria. En años posteriores a 2004 se fortaleció

la institucionalidad minera, con el fin de hacerla más acorde con las necesidades de

crecimiento del sector, ordenar la actividad, regular sus procedimientos y proponer una ley

que distribuye en forma más equilibrada los recursos de regalías entre todo el territorio

nacional.

Aunque el conocimiento sobre el potencial de minerales del país ha mejorado en los

últimos años, se reconoce que hace falta aún mucho por hacer en este sentido. De todos

modos, dado que existe un avance en este aspecto, las instituciones ambientales temen

un descontrolado incremento en la actividad minera y reaccionan en consecuencia

aumentando el número de áreas restringidas.

Una revisión a la situación actual muestra que, a pesar del número desbordado de

solicitudes de concesión radicadas ante las autoridades mineras, Colombia no es un país

con un alto desarrollo minero. Una de las razones es, como se mencionó anteriormente,

que el país no tiene estudios geológicos completos que den cuenta de su potencial en la

capacidad minera mundial. También lo es la falta de una infraestructura de transporte

moderna, ágil y suficiente. El gran crecimiento de Asia, pero especialmente de China, ha

jalonado el consumo (y la producción) de gran cantidad de minerales sobre los cuales

Colombia no tiene información geológica. De esta manera, resulta prioritario conocer cuál

20 El Código de Minas tiene como “objetivo de interés público fomentar la exploración técnica y la explotación
de los recursos mineros de propiedad estatal y privada; estimular estas actividades en orden a satisfacer los
requerimientos de la demanda interna y externa de los mismos y a que su aprovechamiento se realice en
forma armónica con los principios y normas de explotación racional de los recursos naturales no renovables y
del ambiente, dentro de un concepto integral de desarrollo sostenible y del fortalecimiento económico y social
del país”. Ley 685 de 2001, Código de Minas.

Plan Nacional de Desarrollo Minero 2010 al 2018

40

es el verdadero potencial de Colombia en minería, con el fin de tener información que

permita planificar el sector, y fortalecer el sector de infraestructura del país, no sólo

orientada al mercado interno sino al externo.

3.3.1. Competencias institucionales

A continuación se presenta la nueva estructura de las entidades públicas con funciones

relacionadas con el sector administrativo minero.

3.3.1.1. Ministerio de Minas y Energía

Las funciones de este Ministerio frente al sector fueron fijadas en el Decreto 0381 del 16

de febrero de 2012, el cual estableció que “El Ministerio de Minas y Energía tiene como

objetivo formular, adoptar, dirigir y coordinar las políticas, planes y programas del Sector

de Minas y Energía”.

El Viceministerio de Minas está conformado por:

• Dirección de minería empresarial. Su objeto es formular, coordinar y evaluar la

política para la minería empresarial.

• Dirección de formalización minera. Su objeto consiste en formular, coordinar y

evaluar la política para la formalización de la minería.

La Oficina Ambiental y de Comunidades es la dependencia encargada de garantizar la

coordinación interinstitucional con otras entidades como, por ejemplo, el Ministerio de

Ambiente y Desarrollo Sostenible, y el del Interior, fundamentales para el buen desarrollo

de los proyectos mineros21.

La Oficina de Asuntos Regulatorios y Empresariales es la dependencia encargada de

regular la actividad de las empresas, tanto en el sector minero como energético.

21 Palabras de Presidente Juan Manuel Santos en la presentación de la reforma del Estado y la nueva
institucionalidad minera y de infraestructura. 4 de noviembre de 2011.
http://wsp.presidencia.gov.co/Prensa/2011/Noviembre/Paginas/20111104_12.aspx

http://wsp.presidencia.gov.co/Prensa/2011/Noviembre/Paginas/20111104_12.aspx

Plan Nacional de Desarrollo Minero 2010 al 2018

41

Estructura del sector administrativo minero

3.3.1.2. Unidad de Planeación Minero Energética (UPME)

Según el Decreto 1258 de junio de 2013, el objeto de la UPME es “planear en forma

integral, indicativa, permanente y coordinada con los agentes del sector minero

energético, el desarrollo y aprovechamiento de los recursos mineros y energéticos;

producir y divulgar la información requerida para la formulación de política y toma de

decisiones; y apoyar al Ministerio de Minas y Energía en el logro de sus objetivos y

metas”.

La estructura actual de la UPME se presenta en el siguiente diagrama.

Plan Nacional de Desarrollo Minero 2010 al 2018

42

Estructura administrativa y técnica de la UPME

Dirección General

Oficina Gestión de
Información

Oficina Gestión de
Proyectos de Fondos

Órganos de asesoría
y coordinación

Consejo Directivo

Subdirección
de Demanda

Subdirección
de Energía
Eléctrica

Subdirección
de

Hidrocarburos

Subdirección
de Minería

Secretaría General

El fundamento de la UPME es la función de planeación; con este fin, debe realizar

estudios del sector que le permitan fortalecerlo a partir de análisis sobre su desarrollo.

3.3.1.3. Servicio Geológico Colombiano (SGC)

El Decreto-Ley Número 4131 del 3 de noviembre 2011 modificó la naturaleza jurídica del

Instituto Colombiano de Geología y Minería (INGEOMINAS), transformándolo en el

Servicio Geológico Colombiano (SGC). En virtud de este Decreto-Ley, pasó de ser un

establecimiento público a instituto científico y técnico, con personería jurídica, autonomía

administrativa, técnica, financiera y patrimonio independiente, que se denomina Servicio

Geológico Colombiano, adscrito al Ministerio de Minas y Energía, el cual hace parte del

Sistema Nacional de Ciencia, Tecnología e Innovación (SNCTI).

Las funciones del SGC son: realizar investigación científica básica para generar

conocimiento geocientífico integral del territorio nacional; realizar investigación de

recursos del subsuelo para evaluar su potencial; realizar investigación, seguimiento y

monitoreo de las amenazas geológicas como base para la gestión integral del riesgo,

ordenamiento territorial y planificación de desarrollo; gestionar integralmente el

conocimiento geocientífico del territorio nacional para garantizar su disponibilidad;

fomentar la investigación y aplicación de tecnologías nucleares con fines pacíficos;

garantizar el control en el uso y disposición segura de los materiales nucleares y

Plan Nacional de Desarrollo Minero 2010 al 2018

43

radiactivos del país; y promover la formación de capital humano altamente especializado

para dar continuidad y vincular nuevas generaciones al desarrollo de la gestión de

conocimiento geocientífico y nuclear.

El siguiente diagrama presenta la estructura del SGC.

Estructura administrativa y técnica del SGC

Dirección General

Consejo Directivo

Secretaría
General

Oficina Asesora
Jurídica

Oficina de Control
Interno

Dirección de
geociencias

básicas

Dirección de
recursos

minerales

Dirección de
hidrocarbur

os

Dirección de
geoamenaz

as

Dirección de
asuntos

nucleares

Dirección de
laboratorios

Dirección de
gestión de

información

3.3.1.4. Agencia Nacional de Minería (ANM)

El Decreto número 4134 de noviembre de 2011 creó la ANM, “…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.”

Las principales funciones de la ANM, según su dDecreto de creación, son: ejercer las

funciones de autoridad minera o concedente en el territorio nacional; administrar los

recursos minerales del Estado y conceder derechos para su exploración y explotación;

promover, celebrar, administrar y hacer seguimiento a los contratos de concesión y demás

títulos mineros para la exploración y explotación de minerales, por delegación del

Ministerio de Minas y Energía de conformidad con la ley; diseñar, implementar y divulgar

estrategias de promoción de la exploración y explotación de minerales; administrar el

catastro y el registro minero nacional; liquidar, recaudar y transferir las regalías, y

cualquier otra contraprestación derivada de la explotación de minerales, en los términos

Plan Nacional de Desarrollo Minero 2010 al 2018

44

señalados en la ley; fomentar la seguridad minera y coordinar y realizar actividades de

salvamento minero sin perjuicio de la responsabilidad que tienen los particulares en

relación con el mismo; y desarrollar estrategias de acompañamiento, asistencia técnica y

fomento a los titulares mineros con base en la política definida para el sector y en

coordinación con las autoridades competentes.

El siguiente diagrama presenta el organigrama de la ANM.

Estructura administrativa y técnica de la ANM

PRESIDENCIA

VICEPRESIDENCIA DE
CONTRATACIÓN Y TIULACIÓN

MINERA

GERENCIA DE
CONTRATACIÓN MINERA

GERENCIA DE CATASTRO
Y REGISTRO MINERO

VICEPRESIDENCIA DE SEGUIMIENTO,
CONTROL Y SEGURIDAD MINERA

GERENCIA DE
SEGUIMIENTO Y

CONTROL

GERENCIA DE RECAUDO
DE REGALIAS

GERENCIA DE SEGURIDAD
Y SALVAMENTO MINERO

VICEPRESIDENCIA DE
PROMOCIÓN Y FOMENTO

MINERO.

GERENCIA DE
PROMOCIÓN MINERA

FOMENTO MINERO

VICEPRESIDENCIA
ADMINISTRATIVA

OFICINA DE CONTROL
INTERNO

3.3.1.5. Consejo Asesor de Política Minera

El Artículo 343 de la Ley 685 de 2001 creó este consejo “con funciones de carácter

consultivo”, al que asisten el Ministro de Minas y Energía (participación indelegable), el

Ministro de Ambiente y Desarrollo Sostenible, el presidente de la [actual] ANM, dos

representantes del sector empresarial minero, un representante del sector social minero y

uno del sector académico.

Algunas de las funciones desempeñadas por este Consejo son las de recomendar la

adopción de medidas que permitan armonizar las regulaciones y decisiones mineras con

las demás que expidan otras autoridades relacionadas con el sector; rendir concepto

sobre los proyectos de disposiciones que corresponda expedir a la autoridad minera, de

conformidad con este Código [de Minas]; recomendar al Gobierno Nacional la política y

los mecanismos de coordinación de las actividades de todas las entidades y organismos

públicos y privados cuyas funciones afecten o puedan incidir en la industria minera;

proponer los lineamientos generales que deban seguirse en relación con la asignación de

recursos para la promoción de la minería y con los planes, programas y presupuestos

Plan Nacional de Desarrollo Minero 2010 al 2018

45

respectivos; formular recomendaciones para garantizar el desarrollo sostenible en las

labores de extracción, procesamiento y aprovechamiento de los recursos mineros, entre

otras.

3.3.2. Información para el sector minero

La forma como se suministra la información es tan relevante como su contenido; la

concentración y la conservación de documentos esenciales facilitan las decisiones sobre

posibles inversiones y reducen el número de investigaciones redundantes o de baja

calidad. Es por esta razón que el Capítulo 30 de la Ley 685 de 2001 sobre el Sistema

Nacional de Información Minera declara “de utilidad pública la obtención, organización y

divulgación de información relativa a la riqueza del subsuelo, la oferta y estado de los

recursos mineros y la industria minera en general” y fundamenta la creación de un

sistema de información minera en cuyos objetivos se precisa:

1. Recoger, procesar y divulgar la información que se produzca en el sector minero.

2. Realizar una adecuada coordinación de las investigaciones que desarrollen las

distintas entidades y organismos del sector.

3. Servir como fuente de información para el diseño de planes y programas de

promoción de la industria minera.

4. Facilitar, con base en información minera confiable, el acceso de nuevos

inversionistas y el diseño de proyectos mineros.

5. Unificar la información existente en relación con el sector minero.

6. Administrar el Registro Minero Nacional.

El decreto que dio vida al Sistema de Información Minero colombiano (SIMCO)22 indica

que éste debe “…constituirse en una herramienta básica para el ejercicio de las funciones

del Estado en materia de planeación, dirección, promoción, contratación y seguimiento del

sector de minas, constituirse en un instrumento indispensable para la definición de nuevos

proyectos mineros, facilitar la toma de decisiones empresariales y la atracción de la

inversión nacional y extranjera al sector, aportar información que sirva de base para la

elaboración de las estadísticas oficiales del sector minero colombiano, servir de fuente de

información para las entidades territoriales, las universidades, usuarios nacionales e

internacionales y terceros interesados en el desarrollo del sector minero…”

En 2002 la UPME fue delegada para la administración del sistema23. En la actualidad, el

SIMCO reporta cifras –actuales e históricas– de la producción minera por departamento y

municipio referida únicamente a los principales productos mineros; las regalías generadas

22 Decreto 1993 de 2002.
23 Resolución 181515 de 2002 del Ministerio de Minas y Energía.

Plan Nacional de Desarrollo Minero 2010 al 2018

46

por esos productos; exportaciones e importaciones de productos mineros; precios de

minerales; y enlaces a las principales entidades generadoras de información minera24.

Según un diagnóstico realizado por el Ministerio de Minas y Energía25, ante la carencia de

protocolos y definición de responsabilidades, las entidades mineras y ambientales

relacionadas con la industria divulgan su información de manera fragmentada, aislada y

desarticulada, por lo que podría decirse que actualmente no existe un sistema de

información que cumpla con lo establecido en la Ley 685 de 2001.

Aunque en la actualidad existen mejoras en muchos aspectos del SIMCO, para 2009 se

presentó un diagnóstico de este sistema, cuyas características se resumen en la siguiente

tabla.

Diagnóstico general del Sistema de información minero colombiano

ASPECTOS ANALIZADOS Calificación

Funcional idad de la estructura Baja

Funcional idad en diseño Baja

Funcional idad de los contenidos Baja

Funcional idad en operación Baja

Funcional idad en mejores prácticas Baja

Administración de la bodega de datos Baja

Administración de información georreferenciada Muy baja

Arquitectura y plataforma tecnológica Media

Articulación de la información entre entidades Muy baja
Fuente: Ministerio de Minas y Energía, 2009.

Además del SIMCO existen otros portales de entidades públicas que le son

complementarios, los cuales se relacionan a continuación.

El Ministerio de Minas y Energía implementó el Sistema Integral de Gestión Minera

(SIMINERO) que pretende informar sobre los trámites y los procedimientos relacionados

con el sector minero; también desarrolló el portal de información de distritos mineros.

Ingeominas dispuso una herramienta llamada Sistema de Información para el Inventario,

Catalogación, Valoración y Administración de la Información Técnico-científica, diseñado

como un buscador de contenidos interno, el Geoportal, el Sistema de información

Georreferenciada (SIGER) y el Geosemántica. También existen el Catastro Minero

Colombiano (CMC), el Registro Minero Nacional (RMN) y el Sistema Electrónico Auditor

de Regalías (SELAR), este último diseñado por el DNP.

24 Ponce, A. Panorama del sector minero. (2010). Documento elaborado para la UPME. Bogotá. Pág. 10.
25 Ministerio de Minas y Energía. (2009). Documento de política para la gestión de la información y el
conocimiento del sector minero colombiano. Versión digital. Bogotá. 27 Pág.

Plan Nacional de Desarrollo Minero 2010 al 2018

47

La necesidad de unificar y potenciar un sistema que contenga la información más

relevante para la industria minera, que contribuya a la planeación y el seguimiento

sectorial, que permita a los interesados profundizar en su conocimiento en cualquier área

del sector y que sea ágil y dinámico fue plasmada por el Código de Minas. Un sistema con

estas características servirá de herramienta en la construcción del tipo de industria que

durante décadas ha deseado el país y para el que, bajo las condiciones actuales de

reestructuración del sector minero público, éste parece el mejor momento para

implementarlo de manera definitiva. Entendiendo esta necesidad, a la UPME le fue

asignado en años recientes el rol de CIO (Chief Information Officer) del sector minas y

energía de Colombia.

Finalmente, se deben generar campañas de divulgación del uso de las regalías y el

seguimiento que las entidades del gobierno, responsables del tema, hacen de estos

recursos. Esto representa, además de una responsabilidad, un gran beneficio para la

sociedad civil pues al hacerse pública la información sobre los diferentes pagos hechos

por las empresas al Gobierno se induce a una mayor claridad en la administración de

esos recursos. La posibilidad de que Colombia haga parte de EITI (The Extractive

Industries Transparency Initiative), es una oportunidad para que se mejore la

transparencia en la información del sector, no sólo de regalías sino de la contabilidad de

los productores.

http://eiti.org/glossary#Extractive_industries
http://eiti.org/glossary#Extractive_industries
http://eiti.org/glossary#Transparency

Plan Nacional de Desarrollo Minero 2010 al 2018

48

4. POTENCIALIDADES DE LA MINERÍA EN COLOMBIA

Colombia tiene una selección de lo que considera los minerales estratégicos del país,

teniendo en cuenta consideraciones sobre su demanda mundial y la capacidad que podría

tener el país para explorarlos y explotarlos, a partir de capitales nacionales o extranjeros.

4.1. MINERALES ESTRATÉGICOS

El concepto de minerales estratégicos estuvo asociado con objetivos políticos de los

países hegemónicos. Durante la Guerra Fría se consolidó como referencia a minerales

escasos para la fabricación de materiales utilizados en la defensa. Actualmente el término

hace referencia a tres condiciones: 1) productos escasos, bienes minerales requeridos por

sectores de la economía colombiana y que deben ser importados, por ejemplo, los

minerales utilizados en la industria de fertilizantes como fosfatos y sales de potasio; 2)

productos mineros llamados “portadores de futuro”, cuya producción deberá crecer en las

próximas décadas por su aplicación en alta tecnología (tierras raras, litio, cobalto o

tantalio); y 3) recursos minerales que representan ventajas comparativas y resultan

esenciales para su economía debido a la creciente demanda mundial y a los precios altos

(carbón, níquel y oro).

Según G.I.-Georecursos (2005), la producción actual de roca fosfórica –al igual que el

conocimiento geológico de los yacimientos- corresponde a las áreas que iniciaron

explotación artesanal y de pequeña escala desde hace más de seis décadas en los

departamentos de Norte de Santander, Boyacá y Huila; por su parte, las áreas que fueron

productivas en Santander y Tolima no tienen actividad minera en la actualidad.

Los mismos autores dan cuenta de un enorme potencial tanto minero como comercial

para este producto con base en los altos tenores de fosfatos (10% - 37%) identificados

por Ingeominas en la década de los sesentas y en las proyecciones de crecimiento

agrícola del país. Actualmente, Colombia importa roca fosfórica y algunos de sus

derivados (ácido fosfórico, DAP y MAP).

La existencia de yacimientos de productos portadores de futuro no ha pasado de un

entusiasmo mediático exacerbado, particularmente para el coltán, una mezcla de

minerales de columbita (mena de columbio o niobio) y tantalita (mena de tantalio). Por

esta razón, su declaración como minerales estratégicos debe tener por objetivo la

ejecución de estudios geológicos serios enfocados a determinar el verdadero potencial, su

extracción y aprovechamiento óptimo. Es importante recordar que en la década de los

ochenta se realizaron labores de exploración para Coltan en el departamento del Vichada

cuyos resultados indicaron la baja presencia de estos minerales en pequeños depósitos

secundarios34.

Plan Nacional de Desarrollo Minero 2010 al 2018

49

Los productos mineros colombianos más reconocidos son el carbón, por niveles de

calidad, explotación y exportación, el oro por el interés que ha despertado en las

compañías de exploración y el níquel cuya producción está considerada entre la de menor

costo en el mundo. Tanto el carbón como el níquel se han constituido por sí solos en

minerales estratégicos desde la década de los noventa y requieren apoyo en su logística

de transporte especialmente.

La definición de los minerales de interés estratégico para el país se hizo teniendo en

cuenta las tendencias del mercado internacional y las características geológicas del

territorio colombiano. En la Resolución 180102 del 30 de enero de 2012 se catalogaron

como de interés estratégico para el país los siguientes 11 minerales: oro, platino, cobre,

minerales de fosfatos, minerales de potasio, minerales de magnesio, carbón metalúrgico y

térmico, uranio, hierro y coltán. Con esta clasificación de minerales estratégicos, el

Servicio Geológico Colombiano (antiguo INGEOMINAS), basándose en el conocimiento

del subsuelo colombiano, identificó las áreas de mayor potencial de alojamiento de

minerales estratégicos, con el fin de delimitar las Áreas Especiales de Reserva

Estratégica, contempladas en la ley del Plan Nacional de Desarrollo.

4.2. COMPETITIVIDAD EN EL MERCADO INTERNACIONAL DE MINERALES
ESTRATÉGICOS

Teniendo en consideración la definición y selección realizada por la institucionalidad

minera respecto de los minerales estratégicos, la UPME (por intermedio de la consultoría

de CRU Strategies) realizó un análisis del mercado global de estos minerales y estableció

las posibilidades de participación de Colombia en el mercado internacional de los

minerales seleccionados. Este numeral se desarrolla con base en el informe final de la

consultoría.

Según la Encuesta Anual de la Minería de la entidad canadiense Fraser Institute26,

Colombia tiene buenos puntajes en relación a temas como la “incertidumbre sobre la

administración, interpretación o aplicación de las reglas actuales”; igualmente, en

“duplicación reglamentaria e inconsistencias” y en “barreras comerciales”. Sin embargo, la

misma entidad considera que hace falta información geológica relevante para los distintos

minerales analizados; Colombia ocupó el puesto 70 sobre 96 en la categoría “calidad de

la base geológica”, y mostró también calificaciones relativamente bajas en cuanto a

seguridad y corrupción. Se determinó que una de las debilidades de nuestro país para ser

más competitivos es el tema de la infraestructura:

26 Esta encuesta tiene el propósito de clasificar los países mineros según su potencial como destino de la
inversión extranjera. Uno de los índices, el índice del potencial de política pública (el PPI por sus siglas en
inglés), sirve como una indicación para los gobiernos del atractivo de sus políticas desde el punto de vista de
un gerente o ejecutivo dedicado a la exploración y/o la minería. CRU Strategies. (2013). Estudio para
caracterizar el mercado nacional e internacional de los minerales estratégicos. Informe para UPME.

Plan Nacional de Desarrollo Minero 2010 al 2018

50

“uno de los elementos más críticos para el desarrollo de la industria minera en Colombia es sin dudas

la (falta de) infraestructura. Es significativa la ausencia de medios de transporte a granel y, con la

excepción del carbón, la mayoría de los minerales son transportados por camión desde los centros

de producción hasta los puertos de embarque y centro de acopio. Las grandes mineras de carbón, en

general, han desarrollado su propio sistema ferroviario y de exportación pero la minería mediana y

pequeña también sufre la falta de infraestructura pública […]”27.

El estudio de CRU analiza las potencialidades de Colombia para cada uno de los

minerales estratégicos y presenta un resumen para cada mineral, resaltando el carbón,

pues es de lejos el mayor aportante de las regalías que genera la actividad minera en

Colombia.

Carbón térmico

El país resulta muy competitivo en carbón térmico. Colombia es un jugador de clase

mundial en este producto, del cual exporta el 90% de lo producido. Sus reservas28, escala

y la cercanía al mar hacen que las operaciones de la costa norte sean muy competitivas

en la industria. En cuanto a las desventajas, pese a evidentes mejoras en la

infraestructura de la red férrea, existen aún operaciones en el Cesar que trasportan el

carbón por carreteras y no cuentan con un puerto de la capacidad requerida. Colombia

enfrenta un ambiente extremadamente competitivo en la producción y venta del carbón;

los factores subyacentes hacen que este mercado altamente competitivo probablemente

no cambie en el mediano o largo plazo. Por lo tanto, sugieren que el país debe seguir

avanzando en el desarrollo de una industria competitiva y eficiente. (CRU, 2013).

A pesar de las ventajas de Colombia en este producto, la explotación de nuevos depósitos

implica considerables montos de inversión en infraestructura, principalmente en

instalaciones ferroviarias y portuarias, las cuales son propias de grandes empresas. El

desarrollo de este mineral está sujeto a su riesgo de sustitución (entre medio y alto),

principalmente en su uso como generador de energía.

Es necesario tener en cuenta el potencial efecto sustitutivo que puede tener el desarrollo

del gas de esquistos (shale gas), si la notable experiencia de EE.UU. continúa

desarrollándose y replicándose en otros países con potencial (como China, Polonia o

Argentina). Igualmente, pesa también el efecto de avances tecnológicos importantes en

27 CRU Strategies. (2013). Estudio para caracterizar el mercado nacional e internacional de los minerales
estratégicos. Informe para UPME.
28 Dentro de Sudamérica, más de la mitad de las reservas están en Colombia. Además Brasil, que tiene

alrededor del 35% de las reservas de la región, tiene sólo carbón de peor calidad que cae en la categoría de

carbones sub-bituminosas menos valiosos. A nivel continental, sin embargo, Colombia pierde relevancia frente

a Estados Unidos, el país con más reservas de carbón de la región y a nivel mundial. Las reservas

estadounidenses son más de diez veces mayores a las colombianas. Desde una perspectiva global, las

reservas de Colombia son relativamente poco importantes y ascienden a menos de 1% del total general.

(CRU, 2013).

Plan Nacional de Desarrollo Minero 2010 al 2018

51

otras fuentes de energía o por políticas de los gobiernos para restringir su uso29. (CRU,

2013).

El incremento en la producción de carbón, principalmente térmico, se observa en el

siguiente gráfico.

Producción de carbón en Colombia

CRU STRATEGIES

Produccion de carbón en Colombia, 1980-2011

Fuente: SIMCO

0

10

20

30

40

50

60

70

80

90

100

M
il

lo
n

es
 d

e
to

n
el

ad
as

Carbón metalúrgico

Carbón térmico

Carbón total

TCAC: 10,5%

Fuente: Tomado de: CRU Strategies. (2013). Estudio para caracterizar el mercado nacional e internacional de

los minerales estratégicos. Informe para UPME.

Cobre

La competitividad de Colombia en este mineral es difícil de analizar pues el país no posee

operaciones importantes de cobre que permitan establecer una comparación objetiva.

Existen algunas ventajas de desarrollo de esta industria, teniendo en cuenta que la

geología de Colombia es potencialmente favorable, especialmente en su zona

montañosa, donde se podrían encontrar buenos depósitos de este metal30. Otra ventaja

es la disponibilidad de energía eléctrica que Colombia tiene, que es fundamental en el

proceso productivo del cobre.

29 Debido a que es un importante generador de gases de efecto invernadero.
30 Colombia hace parte del sistema geológico más rico en cobre del mundo, que va desde Chile hasta EE.UU.
(CRU, 2013).

Plan Nacional de Desarrollo Minero 2010 al 2018

52

Como sugerencia de los analistas de CRU, en caso de desarrollar este negocio, Colombia

debería orientarse principalmente a la fabricación de concentrados para exportación dado

que en esa etapa de la cadena de valor ya se ha acumulado prácticamente todo el valor

agregado de la industria. En consecuencia, la rentabilidad de las etapas posteriores de

fundición y refinado es muy baja e inclusive llega ser negativa en épocas de déficit en el

mercado de concentrados. (CRU, 2013).

La principal potencial desventaja de Colombia es la infraestructura, pues los sitios con

mejores prospectos están apartados y requerirían carreteras eficientes para alcanzar

algún puerto de exportación en el Pacífico, desde donde el cobre concentrado podría ser

embarcado a los mercados asiáticos.

Oro

La competitividad de Colombia en este mercado está en la existencia de numerosas

operaciones mineras de oro que tienen aceptables costos de operación. El aumento en

cantidad de empresas observado recientemente puede actuar como incentivo para la

entrada de nuevos jugadores.

Dentro de las principales desventajas de Colombia se encuentran el tamaño y tipo de los

depósitos. Al existir muchos depósitos aluviales la explotación tiende a ser de pequeña

escala (con ciertas excepciones, como el caso de Mineros S.A.) y no atrae a grandes

inversionistas. A futuro, los nuevos prospectos podrían tener mayores costos de

operación pues requerirían inversiones de capital, que ya fueron completamente

depreciadas por los operadores mineros más antiguos. (CRU, 2013).

Platino

En el caso de Colombia los depósitos de platino conocidos son de tipo aluvial; estos

tienen la ventaja de requerir bajos niveles de inversión, lo que a su vez se traduce en

bajas barreras de entrada. Por otro lado, también constituye una desventaja pues los

depósitos aluviales suelen estar muy dispersos y es difícil cuantificar sus reservas; por

esta razón no atraen a los operadores de gran tamaño. (CRU, 2013).

Roca fosfórica

Sobre este mineral Colombia no ha medido su potencial geológico. Por lo tanto se hace

preciso cuantificar el atractivo de la industria en el país. Debido a la acidez del suelo

colombiano, se podría aplicar la roca molida directamente al suelo, lo cual evitaría el

procesamiento de la roca en plantas de producción de fertilizantes por parte de los

productores y eventuales nuevos entrantes. En este sentido, una ventaja importante es

que las zonas agrícolas se ubican muy cerca de los yacimientos de la roca fosfórica, por

lo que el transporte interno pudiera eventualmente no ser un factor restrictivo al momento

de evaluar nuevos proyectos de producción. (CRU, 2013).

Plan Nacional de Desarrollo Minero 2010 al 2018

53

Pese a todo lo anterior, es importante resaltar que el mercado interno de roca fosfórica en

Colombia fue de menos de 150 mil toneladas anuales del mineral, por lo que cualquier

potencial proyecto de producción de gran escala se verá igualmente obligado a evaluar

alternativas de exportación, principalmente hacia Estados Unidos, un fuerte consumidor,

donde Colombia estaría en una buena situación geográfica. La mayor desventaja que

presenta el país se refiere a la insuficiente infraestructura de transporte a granel. (CRU,

2013).

Potasio

Recientemente en Colombia se ha encontrado un depósito de potasio que se explota de

forma artesanal y sobre el que no se tiene ningún tipo de información robusta. Esto

naturalmente es una desventaja competitiva y dificulta cualquier evaluación en cuanto al

potencial de dicho yacimiento. En caso de que este yacimiento resultara ser de calidad,

tendría que tener suficientes recursos como para poder exportar mineral, ya que el

mercado interno colombiano no es lo suficientemente grande como para sustentar una

operación de gran escala. Una ventaja competitiva de Colombia es su cercanía con Brasil,

uno de los mayores consumidores mundiales. (CRU, 2013).

Uranio

Las ventajas competitivas de Colombia en esta industria están dadas por la existencia de

algunos prospectos geológicos con cierto potencial, tendientes a operaciones tamaño

pequeño y posiblemente mediano. El proyecto Berlín, ubicado entre Medellín y Bogotá,

tiene acceso a infraestructura de transporte. Sin embargo, Colombia presenta la

importante desventaja de no contar con información geológica como así tampoco

presenta actividad minera relacionada con el uranio. Esto implica que, dada el alto

conocimiento técnico necesario para extraer el mineral, el país enfrentaría grandes

desafíos en caso de querer entrar en la industria. Finalmente, cabe destacar que la

actividad asociada a la energía nuclear en Colombia, a nivel comercial, es nula. Por esto,

el país no presenta necesidad interna de uranio, y cualquier potencial producción del

mineral se destinaría eventualmente sólo a mercados externos. (CRU, 2013).

Mineral de hierro

En Colombia existen actualmente algunas minas y prospectos de tamaño pequeño en

mineral de hierro que podrían ser de interés para empresas que quieran fabricar

localmente acero o productos intermedios de hierro. Actualmente Colombia importa

chatarra para suplir las necesidades de las acerías del país por lo que una posible

oportunidad, en caso de encontrar depósitos adicionales de hierro pequeños o medianos,

es aumentar la integración dentro de la industria siderúrgica.

Plan Nacional de Desarrollo Minero 2010 al 2018

54

Como desventaja, el país no cuenta con yacimientos de magnitud y calidad suficiente

como para competir con los grandes productores e, incluso si los tuviera, no posee la

infraestructura necesaria para poder explotar y transportar los volúmenes necesarios para

generar un negocio rentable. (CRU, 2013).

Magnesio

Las ventajas de Colombia se asocian principalmente a un par de prospectos geológicos

de magnesio, las cuales se encuentran cerca de la vía ferroviaria existente. Sin embargo,

Colombia presenta la desventaja de no contar con suficiente información geológica según

normas internacionales, así como tampoco presenta actividad minera relacionada con el

magnesio desde 2008. Por esta razón, Colombia es un importador de magnesio para su

consumo interno, principalmente desde China, Alemania y Brasil. (CRU, 2013).

Coltán

Según el análisis, a menos que los yacimientos identificados31 cerca de la frontera

venezolana sean extraordinarios, es poco probable que Colombia pueda competir con el

poder de mercado de una gran empresa brasileña productora, CBMM. CRU sugiere tener

una evaluación más profunda de los recursos para profundizar el análisis. (CRU, 2013).

Un resumen de lo anteriormente expuesto se presenta en el siguiente gráfico. El eje

horizontal muestra el potencial de Colombia (de menor a mayor) en cada uno de los

minerales; el eje vertical, el atractivo del mineral. El cuadrante superior derecho muestra

los minerales en los cuales Colombia tendría (o ha construido hasta ahora) mayor

potencial. Muy cerca de éstos, pero en diferentes cuadrantes, se encuentran los minerales

de cloruro de potasio, platino y oro. Mientras tanto, en el eje inferior izquierdo muestra

aquellos con menores posibilidades, por las razones expuestas anteriormente.

Se observa que el carbón térmico y metalúrgico, roca fosfórica y cobre se encuentran en

una mejor posición, si se comparan con los restantes. De todos modos, una mejor

clasificación de todos los minerales (en restantes cuadrantes) depende en una alta

proporción de que existan estudios geológicos que midan la capacidad del país para

producirlos.

Gráfico 1. Matriz de atractivo de minerales para Colombia

31 Al parecer están asociados con granitos alcalinos y rocas sienitas. Si este es el caso, es más probable que
sean más ricos en niobio que en tantalio. (CRU, 2013).

Plan Nacional de Desarrollo Minero 2010 al 2018

55

CRU STRATEGIES

Matriz de Atractivo

Prioridad para esfuerzos de promoción

A
tr

a
c
ti

v
o

d
e

l
m

in
e

ra
l

Cobre

Mayor atractivo

Oro

Platino

Coltan Carbón
térmico

Roca
fosfórica

Cloruro

de potasio

Magnesio

Uranio

Min. de Hierro

Carbón
metalúrgico

Potencial en Colombia

Fuente: Tomado de: CRU Strategies. (2013). Estudio para caracterizar el mercado nacional e internacional de

los minerales estratégicos. Informe para UPME.

La construcción de la matriz anterior, fue producto de la información disponible en el

momento por el consultor, sin embargo de acuerdo al dinamismo de los mercados

internacionales y, en la medida que se obtenga mayor información geológica en el país,

podrán existir reubicaciones de los minerales estratégicos dentro de la misma. (grandes

yacimientos, buenos tenores “concentraciones-calidades”, facilidades logísticas,

sustitución de minerales).

4.3. DESARROLLO DE ENCADENAMIENTOS PRODUCTIVOS Y CLUSTERS

El último estudio realizado por FEDESARROLLO (2013) para el sector de Minería a Gran

Escala identificó los encadenamientos hacia adelante y hacia atrás del sector minero

colombiano. Como resultado del mismo, y tomando en consideración que este es un

sector intensivo en capital, se estableció que la minería tiene encadenamientos

importantes hacia adelante y hacia atrás, menores que en los demás sectores de la

economía, pero más altos que en el sector de hidrocarburos.

Aunque la remuneración al trabajo representa sólo el 13% del valor de la producción

minera, si se incluyen los efectos indirectos e inducidos, el impacto del aumento de un

Plan Nacional de Desarrollo Minero 2010 al 2018

56

peso ($1) en la producción minera es un aumento en la remuneración del trabajo en 0,30

pesos. (FEDESARROLLO 2013).

Los análisis de FEDESARROLLO de la matriz insumo-producto muestran que un

aumento de la producción minera en 1 (un) peso genera aumentos de la producción bruta

nacional de 2,44 pesos. En cuanto al valor agregado, el aumento en 1 peso en la

producción trae como efecto un aumento del valor agregado nacional en 1,3 pesos.

Hoy en día y hacia futuro, existen muchas posibilidades de crear y aumentar los

encadenamientos productivos de la minería hacia adelante (utilización de minerales) y

hacia atrás (proveedores de insumos y servicios del sector minero).

Para FEDESARROLLO, teniendo como objetivo incrementar esos encadenamientos

productivos, la política enfrenta dos tipos de enfoques o estrategias. La primera consiste

en dar protección a los proveedores nacionales mediante instrumentos, los cuales pueden

generar distorsiones, que generan sobrecostos, disminución de calidad e ineficiencia. La

segunda consiste en promover el desarrollo de capacidades locales mediante atracción

de inversión, capacitación de trabajadores y empresarios, y proyección de información de

las necesidades de mediano y largo plazo por parte de las empresas mineras.

Consumo intermedio del sector minero

Fuente: FEDESARROLLO, 2013, con base en información de Cuentas Nacionales 2010.

En Colombia, el principal demandante intermedio del sector minero (encadenamientos

hacia adelante) es el sector de productos metalúrgicos básicos, con una participación del

18,9%, seguido por construcción, con 10,3% con relación a la oferta total.

Plan Nacional de Desarrollo Minero 2010 al 2018

57

Como se observa en la tabla siguiente, mientras para carbón el componente de la

demanda más importante son las exportaciones (93,9% del total se dirige al mercado

externo), en el caso de los minerales metálicos y no metálicos la demanda intermedia

resulta más significativa.

Conformación de la oferta del sector minero y subsectores

Fuente: FEDESARROLLO, 2013, con base en información de Cuentas Nacionales 2010.

Respecto al desarrollo de algunos encadenamientos o clusters asociados al sector

minero, puede afirmarse que existirían mejores posibilidades hacia adelante en cuatro

subsectores principalmente:

Oro, asociado a la producción de joyería con alto valor agregado, para atender mercados

de altos ingresos, y en combinación con el trabajo de joyería en esmeraldas. Este

encadenamiento tiene algunas ventajas, dado que su costo de transporte es mínimo y

existe en Colombia alguna formación en diseño de joyas que está mejorando

sustancialmente.

La roca fosfórica podría articularse a la producción agrícola del país, constituyendo un

encadenamiento intersectorial importante, debido a la alta demanda que podría tener. Su

uso es muy fácil pues debido a la acidez del suelo colombiano se podría aplicar la roca

molida directamente al suelo, lo cual evitaría el procesamiento de la roca en plantas de

producción de fertilizantes por parte de los productores y eventuales nuevos entrantes.

Sin embargo, si existiese un buen potencial para su desarrollo en más alta escala, podría

exportarse la roca fosfórica con mayor valor agregado a países vecinos. Otra ventaja de

este mineral es que las zonas agrícolas se ubican muy cerca de los yacimientos de la

roca fosfórica, por lo que el transporte interno pudiera eventualmente no ser un factor

restrictivo al momento de evaluar nuevos proyectos de producción. (CRU, 2013).

Plan Nacional de Desarrollo Minero 2010 al 2018

58

Materiales de construcción es un sector con fuertes encadenamientos hacia adelante en

el sector de vivienda y obras civiles. Estos encadenamientos podrían desarrollarse aún

más si se tiene en cuenta que el stock de viviendas en Colombia es insuficiente para su

población actual y que en el tema de infraestructura vial de las ciudades existe un retraso

significativo que debe ser aliviado en los próximos años, si Colombia quiere llegar a ser un

país medianamente competitivo en el contexto mundial. Por estas razones, es un sector

que promete bastante en términos de encadenamientos. Genera bastante empleo de baja

calificación, que también es abundante en las ciudades que requieren aumentar su stock

de vivienda y de obras civiles.

Cobre; Como se mencionó, sobre este mineral existen algunas ventajas de desarrollo de

su industria, teniendo en cuenta el potencial geológico y la disponibilidad de energía

eléctrica, fundamental en el proceso productivo del concentrado de cobre.

Respecto a los encadenamientos hacia atrás en minerales, los servicios asociados a su

exploración y explotación son los más indicados; pueden enunciarse como ejemplos el

servicio de transporte, consultorías, alquiler de maquinaria, laboratorios, entre otros.

4.4. DISTRITOS MINEROS

Los distritos mineros son subregiones en las cuales la actividad minera es económica o

socialmente significativa y, en mayor o menor grado, hace parte de las estructuras

socioeconómicas locales, regionales y en varios casos nacionales. Cada distrito posee

características específicas relacionadas con el segmento o segmentos de productores

presentes, con el destino y volumen de su producción minera y con el perfil de las

potencialidades minera y ambiental de su territorio32.

Durante los talleres convocados por la UPME en el año 2011, los asistentes llamaron la

atención sobre el soporte que para ellos representa el programa de los distritos mineros y

enfatizaron en la necesidad de continuar con esta propuesta en los términos fijados por el

Plan Nacional de Desarrollo Minero 2007-2010, es decir, la construcción de agendas

concertadas por los diferentes actores de la actividad minera en cada distrito de manera

independiente y abordando los siguientes temas:

 Mecanismos de fortalecimiento financiero de las empresas con viabilidad para

expandir su producción minera.

 Posibilidad de establecer programas de incubadoras de empresas e identificación

de potenciales entidades patrocinadoras.

 Formación de recurso humano capacitado para coadyuvar en la innovación de los

procesos productivos menos eficientes e insostenibles de la actividad minera.

32 Plan Nacional de Desarrollo Minero 2007 – 2010. Gestión pública para propiciar la actividad minera.

Plan Nacional de Desarrollo Minero 2010 al 2018

59

 Aprovechamiento de los mecanismos institucionales de apoyo al desarrollo

científico y tecnológico (programas de cooperación Colciencias, Sena,

universidades, empresas).

 Establecimiento de unidades de información sobre la actividad minera del distrito a

las que puedan acceder inversionistas nacionales y extranjeros.

 Mecanismos para atraer flujos de capital de riesgo enfocado a la exploración de

nuevos proyectos mineros y al desarrollo tecnológico de las empresas mineras

existentes.

 Adopción por parte de los actores locales y regionales de una estructura

administrativa para el distrito.

 Términos de un protocolo para asegurar que la actividad minera aporte

significativamente al desarrollo sostenible de la región.

4.5. ÁREAS ESPECIALES CON INFORMACIÓN GEOLÓGICA Y SELECCIÓN
OBJETIVA DE OFERENTES

La evaluación de resultados obtenidos en procesos de selección objetiva de oferentes

debe realizarse a profundidad antes de iniciar las futuras rondas mineras. El éxito de las

licitaciones está directamente relacionado con el hecho de que los proyectos alcancen su

etapa productiva. Entre 2007 y 2008 cinco áreas fueron sometidas a licitación pública

logrando otorgar cuatro pues para el proyecto Tibitá no hubo oferentes; ninguno de los

tres proyectos metálicos otorgados bajo esta figura registran actividad exploratoria por

motivos ambientales y comunitarios; mientras que del proyecto carbonero otorgado en

Córdoba no existen reportes públicos de avance.

Por su parte, la producción en 2010 de las salinas otorgadas por este sistema en 2008

representó el 8.8% del total nacional así: Upín (0.8%), Zipaquirá (4.8%), Nemocón (0.8%)

y Galerazamba (2.4%). Según el reporte de producción nacional de minerales de

Ingeominas, esta última no registra producción en los tres primeros trimestres de 2011.

Lo anterior muestra el éxito de los procesos de adjudicación en ausencia de impactos

reales en la industria e indica la necesidad de incluir a los ministerios de Ambiente e

Interior en el proceso de selección para garantizar el cumplimiento del objetivo propuesto.

Con argumento en el artículo 108 de la Ley 1450 de 2011, el Ministerio de Minas y

Energía, con el apoyo técnico del Servicio Geológico Colombiano, declaró y delimitó

mediante la resolución No. 18 0241 de febrero de 2012, unas Áreas Estratégicas Mineras

en un área total de 2.900.947. 78Has, distribuidas en 313 bloques o polígonos

De acuerdo con el anexo técnico para determinar las áreas con potencial mineral para

zonas de reserva minera estratégica, el Servicio Geológico Colombiano realizó

Plan Nacional de Desarrollo Minero 2010 al 2018

60

inicialmente una clasificación de 213 zonas (21.627.327 ha) a ser declaradas como áreas

de reserva del Estado con base en una selección como se muestra a continuación:

Tipo I: 33 áreas (5.340.126 ha) para oro, elementos del grupo del platino y cobre que

ofrecen un conocimiento geológico, geoquímico y geofísico aceptable y prospectivamente

son potenciales para el hallazgo de minerales estratégicos.

Tipo II: 119 áreas (11.534.992 ha) para oro, elementos del grupo del platino, cobre,

fosfatos, uranio y carbón en donde el conocimiento geológico, geoquímico y geofísico es

menor, tienen potencial para alojar mineralizaciones y son prioritarias para adquirir el

conocimiento requerido para la exploración de minerales.

Tipo III: 61 áreas (8.530.724 ha) para oro, elementos del grupo del platino, cobre, coltan,

hierro, potasio, magnesio y fosfatos en donde el conocimiento geológico, geoquímico,

geofísico y minero es bajo, tienen potencial para minerales y son prioritarias para

adquisición de la información requerida para la exploración.

Finalmente, después de realizar los correspondientes recortes y sustracciones, se

obtuvieron 313 polígonos mencionados en la resolución No. 18 0241 de 2012.

Dado que la información geológica, geoquímica y geofísica obtenida por el Servicio

Geológico Colombiano en ningún caso verifica los tenores o los contenidos de minerales

requeridos para identificar la existencia de un yacimiento, no existen herramientas para

vislumbrar el tipo de minería que podría desarrollarse en las zonas categorizadas como

con potencial minero.

Con anterioridad se indicaron los conceptos que definen los minerales estratégicos y que

deben ser tenidos en cuenta al utilizar esta declaración para reservar áreas con fines de

selección objetiva.

4.6. PROYECCIÓN DE LA INDUSTRIA MINERA

Con menos de un 15% del territorio nacional estudiado para minería, Colombia se

considera un país inmaduro en términos exploratorios. Esta condición, sumada a los

precios altos, ha motivado a nacionales y extranjeros a buscar nuevas oportunidades que

en algunos casos son esencialmente mineras y en otros sólo objeto de especulación.

Se estima que el tiempo promedio en Latinoamérica entre el hallazgo del yacimiento y la

entrada en operación de la mina es de nueve años, llegando en algunos casos a superar

los 20 años. En Colombia no se ha establecido este promedio, que podría ser menor para

minas carboneras del norte del país y mucho mayor para minas auríferas.

Plan Nacional de Desarrollo Minero 2010 al 2018

61

El hecho de que Colombia sea el décimo país productor de carbón y el sexto exportador33,

no sustenta el exaltado anuncio de un auge minero. Por otro lado, la situación de

Colombia en el mercado global de minerales está determinado por la búsqueda de

sustitutos y el desarrollo de tecnologías más limpias y menos contaminantes.

Actualmente existen varios proyectos en carbón y en oro en distintas etapas, los cuales se

resumen en la siguiente tabla.

33 Principales exportadores de carbón en 2010: Australia (298 Mt), Indonesia (162 Mt),
Rusia (109 Mt), EE.UU (74 Mt), Sudáfrica (70 Mt) y Colombia (68 Mt). Fuente:
http://www.worldcoal.org/resources/coal-statistics/

http://www.worldcoal.org/resources/coal-statistics/

Plan Nacional de Desarrollo Minero 2010 al 2018

62

Proyectos de carbón y oro en Colombia, por etapas

EMPRESA PROYECTO ETAPA

Goldman Saschs El Hatillo Factibilidad

Carbones del Cerrejón Ltd Cerrejón Zona Sur Factibilidad

Drummon Coal Descanso Sur–Similoa Factibilidad

Drummon Coal Cerro Largo Centro Factibilidad

Carboandes Rondón Factibilidad

MPX Canaverales Factibilidad

Goldman Saschs Cerro Largo Sur Prefactibilidad

Cerro Matoso S.A Puerto Libertador Prefactibilidad

EMPRESA PROYECTO ETAPA

Zandor (Gran Colombia Gold) Frontino Factibilidad

Medoro Resources (11.8 Mot) Marmato Factibilidad

Eco Oro - Greystar (10 Mot) Angostura Factibilidad

AngloGold Ashanti (25 Mot) La Colosa Prefactibilidad

 AngloGold (4.1 Mot) Gramalote Prefactibilidad

Mineros S.A (3Mot) Puerto Berrío Prefactibilidad

AUX -Ventana Gold Corp (8 Mot) La Bodega Prefactibilidad

Continental Gold Corp (5.8 Mot) Buriticá y Berlin Prefactibilidad

ORO

CARBÓN

Fuente: ANM.

Plan Nacional de Desarrollo Minero 2010 al 2018

63

5. CONSIDERACIONES SOCIALES Y AMBIENTALES

Colombia ha visto crecer de manera vertiginosa, en el último decenio, el interés por el

aprovechamiento de sus recursos no renovables al mismo tiempo que crece la polémica

sobre los potenciales perjuicios para las comunidades y el medio ambiente por la

implementación de prácticas anti-técnicas o sin consideraciones de responsabilidad social

empresarial. Desafortunadamente, muchas de estas discusiones se han enmarcado en

muchos casos, en ambientes desinformados, soportados en errores conceptuales.

El respeto a las comunidades debe ser ejercido tanto por las compañías mineras como

por los detractores de la minería, pues son tan temibles las empresas que ejercen la

actividad minera de forma depredadora como las organizaciones o personas que

pretenden eliminar nuevas oportunidades de desarrollo sin verificar los impactos positivos

que éstas pueden representar. El daño causado por la negativa sin fundamento a labores

mineras social y ambientalmente responsables, basada en posiciones dogmáticas, es

comparable con el desplazamiento de comunidades por efecto de una minería agresiva.

Las relaciones sociales y económicas entre la minería y el desarrollo sostenible deben

entenderse en términos de la transformación de recursos. La explotación minera es el

proceso por el cual el recurso natural es convertido, mediante la combinación de los

factores productivos como la mano de obra (empleo), el conocimiento (desarrollo de

competencias), la tecnología y el capital (inversión) en beneficio, es decir, en riqueza o

progreso, entendiéndose éste último como el impacto que la minería genera directa o

indirectamente (obras públicas fondeadas con recursos de las regalías e impuestos de la

minería) a la sociedad.

Si bien es cierto que la minería no es una industria intensiva en mano de obra, también lo

es que al asentarse en regiones apartadas, donde otras industrias no considerarían

establecerse, se consolida como una oportunidad de desarrollo para aquellas

comunidades aisladas o en proceso de reconversión posterior a la erradicación de cultivos

ilícitos.

Adicionalmente, el reto consiste en fortalecer la institucionalidad local y regional, así como

sus relaciones con la de orden nacional, para sentar las bases requeridas para el

desarrollo minero de regiones que cuenten con potencial.

El desafío de la minería es asegurar que las implicaciones de su actividad sobre las

comunidades y el ambiente sean esencialmente positivas y contribuyan al desarrollo

sostenible de la comunidad. Los proyectos mineros sólo pueden servir a esta causa si

contribuyen a desarrollar competencias laborales de largo plazo, tanto en la minería como

en otros campos, a consolidar las comunidades locales y a conservar, compensar o

rehabilitar ecosistemas. Dado que dicha sostenibilidad supone impactos a largo plazo,

Plan Nacional de Desarrollo Minero 2010 al 2018

64

sólo una industria sólida, transparente y eficientemente fiscalizada podrá contribuir a

alcanzarla.

De esta manera, la meta de las instituciones que administran el recurso minero debe ser

la formalización y la estructuración de procesos que garanticen la solidez de la industria

minera y su desempeño, dejándoles las metas relacionadas con el incremento de la

producción a las compañías.

Sólo un crecimiento sostenido y fundamentado en proyectos mineros plenamente

identificados, independientemente del tamaño de su producción, podrá garantizar aportes

positivos de la industria a la sociedad.

5.1. CONSIDERACIONES SOCIALES

La declaración de zona de minería comunitaria (indígenas o negras) no resulta suficiente;

es necesario establecer mecanismos y herramientas claros y apropiados de información

para garantizar el desarrollo local.

5.1.1. Zonas mineras de comunidades negras

De acuerdo con el Artículo 131 de la Ley 685 de 2001, “dentro de los terrenos baldíos

ribereños, adjudicados por el Instituto Colombiano de la Reforma Agraria como propiedad

colectiva de una comunidad negra, a solicitud de ésta, la autoridad minera podrá

establecer zonas mineras especiales, y establecerá la extensión y linderos de dichas

zonas. Dentro de estas zonas la autoridad concedente otorgará concesión como titular a

la aludida comunidad y no a sus integrantes individualmente considerados .”

Zonas mineras de comunidades negras

Plan Nacional de Desarrollo Minero 2010 al 2018

65

Fuente: Ponce (2010).

Hasta la fecha han sido declaradas 19 zonas mineras de comunidades negras: 8 en

Chocó, 10 en el Valle del Cauca y una en Nariño que totalizan una extensión de 3.615

km2. Actualmente el Ministerio de Minas y Energía se encuentra tramitando otras 37 para

un total de 56.

5.1.2. Zonas mineras indígenas

El Artículo 122 del Código de Minas establece que “La autoridad minera señalará y

delimitará, con base en estudios técnicos y sociales, dentro de los territorios indígenas,

zonas mineras indígenas en las cuales la exploración y explotación del suelo y subsuelo

mineros deberán ajustarse a las disposiciones especiales del presente Capítulo sobre

protección y participación de las comunidades y grupos indígenas asentados en dichos

territorios.”

Plan Nacional de Desarrollo Minero 2010 al 2018

66

Zonas mineras indígenas

MUNICIPIO DEPARTAMENTO RESGUARDO ETNIA RESOLUCIÓN
ÁREA

(km
2
)

Valparaiso Antioquia La María
Embera

Chamí
181295 28 ago 2007 1,0

Buenos

Aires
Cauca Las Delicias-Canoas Paeces 801703 29 jul 1996 190,8

Totoró Cauca Polindara Nasa 83563 del 19 dic 1997 2,7

Silvia Cauca Pitayó Nasa 60469 del 14 sep 1993 515,4

Paez Cauca
Togoima, Vitoncó y

Toez
Nasa 600787 del 25 nov 1993 115,4

Paez Cauca Mosocó y San José Nasa 700083 de 30 ene 1998 180,3

Puracé Cauca Puracé y Paletará Coconucos 600788 del 25 nov 1993 207,8

Puracé Cauca Puracé Coconucos 180550 del 12 may 2006 1,1

Jambalo Cauca Jambaló Paéz
180760 de 6 de mayo de

2010
129,9

Bagadó Chocó Alto Andágueda
Embera-

Katíos
8-1704 del 29 sep 1996 65,4

Inírida Guainía
Remanso -

Chorrobocón

Puinaves y

Curripacos
32634 de 17 dic 1992 477,7

Manaure Guajira Alta y media Guajira Wayuú 181087 del 21 oct 2002 45,7

Uribia Guajira Alta y media Guajira Wayuú 180521 de 10 may 2004 8,2

Uribia Guajira Alta y Media Guajira Wayuú 181515 del 10 sep 2008 15,2

Uribia Guajira Alta y Media Guajira Wayuú 181795 del 14 dic 2006 73,5

Uribia Guajira Alta y Media Guajira Wayuú 181451 del 1 sep 2008 3,9

Mitú Vaupés Vaupés
Puinabes-

Curripacos
181529 de 11 sep 2008 69,1

Fuente: Ponce (2010).

A 2010, eran 17 las áreas declaradas como zonas mineras indígenas, con una extensión

de 2.103 km2. Otras 39 zonas se encontraban en evaluación en el Ministerio de Minas y

Energía.

5.1.3. Áreas de reserva especial declaradas

El Código de Minas, en su Artículo 31, estableció que “El Gobierno Nacional por motivos

de orden social o económico determinados en cada caso, de oficio o por solicitud expresa

de la comunidad minera, en aquellas áreas en donde existan explotaciones tradicionales

de minería informal, delimitará zonas en las cuales temporalmente no se admitirán nuevas

propuestas, sobre todos o algunos minerales. Su objeto será adelantar estudios

geológico-mineros y desarrollar proyectos mineros estratégicos para el país, destinados a

determinar las clases de proyectos mineros especiales y su puesta en marcha. En todo

caso, estos estudios geológico-mineros y la iniciación de los respectivos proyectos no

Plan Nacional de Desarrollo Minero 2010 al 2018

67

podrán tardar más de dos (2) años. La concesión sólo se otorgará a las mismas

comunidades que hayan ejercido las explotaciones mineras tradicionales, así hubiere

solicitud de terceros. Todo lo anterior sin perjuicio de los títulos mineros vigentes,

otorgados o reconocidos.” La extensión total de estas áreas alcanza en 2010 los 247,2

km2.

En la siguiente tabla se presentan las áreas de reserva especial declaradas por mineral, la

fecha de otorgamiento, el área y la ubicación.

Plan Nacional de Desarrollo Minero 2010 al 2018

68

Áreas de reserva especial declaradas
RESERVA

ESPECIAL
MINERAL UBICACIÓN AREA (km2) FECHA OTORGAMIENTO

Bellavista Sur Carbón Angelópolis, Antioquia 0,39 Decreto 2200 de 2001

La Zorzana Carbón
Bochalema y Cúcuta

Norte de Santander
3,61

Decreto 2200 de 2001 y

modificada mediante el

Decreto 1494 de 2003.

Doña Juana Carbón
Bochalema, Chinácota y Los Patios

Norte de Santander 4,37 Decreto 2200 de 2001

San Pedro Carbón
San Cayetano y Cúcuta

Norte de Santander 8,37 Decreto 2200 de 2001

Gallo – Café Oro
Morales, Arenal

Bolívar 1 Decreto 2200 de 2001

Bolivador Oro
Montecristo, Arenal

Bolívar 1 Decreto 2200 de 2001

Santa Cruz Oro
Altos del Rosario y Barranco de Loba

Bolívar 4 Decreto 2200 de 2001

Rancho

Escondido
Oro

Arenal

Bolívar 3,86 Decreto 1494 de 2003

El Avión Oro
Montecristo y Tiquisio

Bolívar 1 Decreto 1494 de 2003

El Dorado Oro
Río Viejo

Bolívar 1 Decreto 1494 de 2003

Casa Barro Oro
Río Viejo y Tiquisio

Bolívar 2 Decreto 1494 de 2003

El Cangrejo Oro
Montecristo

Bolívar 0,49 Decreto 1494 de 2003

Doña Teresa Oro
Segovia y Remedios

Antioquia 4,7 Decreto 1494 de 2003

Quinchia Oro
Quinchia

Risaralda. 5,85 Decreto 535 de 2006

Carmen -

Catatumbo
Carbón

Sardinata

Norte de Santander 21,22 Decreto 1393 de 2006

Ráquira Arcilla
Ráquira

Boyacá 1,89 Decreto 371 de 2007

La Uvita Carbón
La Uvita

Boyacá 58,12 Resolución 338 de 2007

Puerto Boyacá
Material de

Arrastre

Pto. Boyacá, Pto. Nare y Pto. Triunfo

Boyacá 49,99 Resolución 477 de 2007

Sogamoso Arcilla
Sogamoso y Boyacá

Boyacá 3,85 Resolución 478 de 2007

Sur de Bolívar Oro
Arenal y Montecristo

Bolívar
19,15

Resolución 476 de 2007,

modificada Resolución 227

de 2008

Suárez Oro
Suárez

Cauca
19,76

Resolución 424 de 2007

derogada con Resolución

333 de 2008

Soraca-Tunja Arcilla
Vereda Pirbua

Boyacá 3,94 Resolución 496 de 2008

Quinchia Carbón
Quinchia

Risaralda 0,3 Resolución 199 de 2009

Tibita Carbón

Guacheta, Lenguazaque, Villapinzón y

Ventaquemada.

Cundinamarca y Boyacá 8,18 Resolución 210 de 2009

Jericó Carbón
Jericó

Boyacá 6,09 Resolución 354 de 2009

La Llanada

Nariño
Oro

La Llanada

Nariño 2,62 Resolución 125 de 2010

Mina Hediendo y

Bogotá
Oro

Tiquisio y Río Viejo

Bolívar 10,42
Resolución 181714 de 2010

Fuente: Ponce (2010).

Plan Nacional de Desarrollo Minero 2010 al 2018

69

5.1.4. Minería artesanal y de pequeña escala (MAPE)

Es necesario establecer una definición o caracterización de los tipos de minería.

Tradicionalmente, se ha señalado una diferencia entre la minería artesanal y la de

pequeña escala, indicando que la primera involucra sólo a personas o familias y se realiza

de forma manual; mientras la segunda es más extensa e incipientemente mecanizada.

La MAPE participa de manera importante en países industrializados y en desarrollo; sin

embargo, no existe sobre ella una definición unificada, razón por la cual se utilizan

criterios como costos de inversión, mano de obra empleada, producción anual, ventas,

área concesionada, tipo de yacimiento, o combinaciones de los anteriores. A continuación

se presenta un listado de los criterios subjetivos utilizados en su identificación34.

 Mecanización inexistente o escasa

 Bajo nivel de seguridad

 Trabajadores con deficiente grado de conocimientos técnicos

 Ausencia de técnicos en la operación

 Uso deficiente de los recursos debido a la explotación selectiva de minerales

 Explotación de recursos marginales

 Bajo nivel salarial

 Bajo rendimiento del trabajo

 Labores mineras supeditadas a precios de los minerales

 Insuficiente consideración de peligros para el medio ambiente

 Ausencia crónica de capital

 Ilegalidad

La MAPE debe ser comprendida como un subsector económico y una actividad minera

con características específicas, más que una actividad de subsistencia y, por supuesto,

debe ser diferenciada de las extracciones ilegales. Su definición debe ser parte del marco

legal de la actividad, puesto que sólo es posible reglamentar aquello que está legalmente

identificado.

34 Wotruba et al, 2000.

Plan Nacional de Desarrollo Minero 2010 al 2018

70

La necesidad de conocer los requerimientos de la MAPE en nuestro país ha quedado

ampliamente sustentada con los resultados fallidos de siete programas de legalización de

minería de hecho ordenados por mandato legal. La realidad del licenciamiento de la

MAPE quedó claramente expresada en un aparte de la Visión de Quirama: “La

legalización de la MAPE es una condición fundamental y necesaria, pero no suficiente,

para obtener responsabilidad social y ambiental de manera sostenida”35.

El mismo documento de Quirama indica como parte de la visión futura que "La MAPE es

una actividad formalizada, organizada y rentable que utiliza tecnologías eficientes y que

es social y ambientalmente responsable; de modo creciente se desarrolla en un marco de

gobernanza36, legalidad, participación y respeto a la diversidad; incrementa su

contribución en los países a la generación de empleo digno, desarrollo local, lucha contra

la pobreza, y paz social; estimulada por una creciente demanda de los consumidores por

minerales y joyería sustentable.”

Con base en dicha visión, Barreto (2011) propone unos lineamientos para la legalización

de la MAPE, los cuales servirían de base para su implementación en este tipo de minería

realizada en nuestro país, adaptándolos a las condiciones particulares de cada zona

productora:

La legalización de la MAPE es un proceso integrado dentro de un proceso más amplio de

formalización. Es decir, es un paso necesario y una precondición para cualquier iniciativa

seria de progreso–ambiental, social y económico. Lo anterior requiere la coordinación y la

cooperación entre instituciones gubernamentales, no gubernamentales y organizaciones

mineras de la MAPE.

Es necesaria una estrategia legal integrada para la MAPE. Se puede lograr un mejor y

más rápido avance hacia la legalización si las normas se basan en una estrategia legal,

coordinada y diseñada para la MAPE. Independientemente de la disciplina jurídica, cada

acto legal promulgado dentro de la estrategia debe contribuir a apoyar la misma visión y

los mismos objetivos de largo plazo.

Los diferentes actores interesados de la MAPE, particularmente los mineros, deberán

contribuir al proceso de desarrollo de una política pública.

Seguimiento y actualizaciones continuas. Dado que la MAPE es un subsector con una

larga historia de dificultades y problemas en el área de la legalización, tiene sentido

utilizar el monitoreo como una herramienta de evaluación proactiva en la implementación

35 El comité técnico de la Alianza por la minería responsable –ARM por sus siglas en inglés - se reunió en el
recinto Quirama –Carmen de Viboral, Antioquia- en 2006 donde emitió la llamada Visión de Quirama: Hacia
una MAPE responsable. http://www.communitymining.org/
36 El concepto de gobernanza alude a un nuevo estilo de gobierno caracterizado por un mayor grado de

interacción y de cooperación entre el Estado y los actores no estatales (Natera, 2004)

http://www.communitymining.org/

Plan Nacional de Desarrollo Minero 2010 al 2018

71

de un marco legal. Esta función de monitoreo puede suministrar un mecanismo de

retroalimentación claro y uniforme sobre lo que debe? necesita ser mejorado y sobre lo

que está funcionando bien en la implementación del marco de referencia.

El acceso a la información acerca del marco legal es tan fundamental como lo es la

existencia misma de la legalización. Un requisito obvio, pero frecuentemente ignorado

para el éxito del proceso de legalización, es el de garantizar que los mineros y las

respectivas organizaciones o asociaciones (especialmente aquellas ubicadas en áreas

muy remotas) tengan consciencia de todos los actos legales y decisiones administrativas

relevantes para las actividades de la MAPE. Para lograr este objetivo, es también muy

importante que dichos actores tengan acceso a la información de una manera

culturalmente compatible y oportuna.

La estabilidad del marco legal. El proceso de legalización es gradual; sin embargo, no

sucede lo mismo con el respeto por los derechos humanos. La marginalización de larga

data del sector MAPE con respecto a las políticas públicas y a los marcos normativos

apropiados, ha generado una situación de operaciones infra capitalizadas que son muy

sensibles a la fluctuación del precio de las materias primas, minerales particulares así

como a otros factores económicos. Deberá surgir y fomentarse una nueva cultura de

negocios y esto tiende a ser un proceso lento y complejo.

Crear una oficina gubernamental dedicada a coordinar y garantizar la visión de largo plazo

para el sector.

La creación de la Dirección de Formalización Minera en el Ministerio de Minas y Energía

es un reconocimiento a esta actividad y permitirá comprender la situación real de este

subsector en la industria minera nacional.

El Artículo 43 de la ley 1450 de 2011 –Definición del tamaño empresarial- da luces sobre

la necesidad de clasificar la MAPE según la capacidad de operación. Barreto (2011) cita

el siguiente ejemplo de Mongolia37 como una propuesta al respecto que podría ser el

punto de partida para este análisis.

Licencia para Minería Artesanal: Extracción de hasta 25 metros cúbicos por día de

material mineralizado para placeres38 o cinco toneladas por día de material total para roca

dura;

Licencia para Minería de Micro Escala: Extracción de hasta 500 metros cúbicos por día de

material mineralizado para placeres o 100 toneladas por día de material total para roca

dura;

37 Sustainable Artisanal Mining Project (SAM). http://www.sam.mn

38 Placeres es la minería que se encuentra en depósitos aluviales.

http://www.sam.mn/

Plan Nacional de Desarrollo Minero 2010 al 2018

72

Licencia para Minería de Pequeña Escala: Extracción de hasta 2.500 metros cúbicos por

día de material mineralizado para placeres o 500 toneladas por día de material para roca

dura.

5.2. CONSIDERACIONES AMBIENTALES (EN CONSTRUCCIÓN)

5.3. PASIVOS AMBIENTALES MINEROS

Según Econometría (2002) “El pasivo se puede generar por deficiencias en la gestión

ambiental, por cambios en la normatividad o efectos ambientales acumulados, igualmente

por riesgos que potencialmente pueden ocasionar daños futuros al medio.”

Los artículos 8039 y 9540 de la Constitución Política de Colombia estipulan la

obligatoriedad de restituir las áreas afectadas sin distinguir entre los daños lícitos

(generados dentro del cumplimiento de las normas) o ilícitos (fuera de los parámetros

legales).

A partir de 2009 el Ministerio de Minas y Energía ha liderado un trabajo tendiente

a profundizar y mejorar la conceptualización relacionada con pasivos ambientales mineros

(PAM) en Colombia, con base en evaluaciones en zonas piloto de explotación de oro y

carbón. Para esto, cuenta con la participación y el apoyo técnico conceptual del MAVDT

en la construcción de la base técnica para sustentar la proyección de la política minera y

de las estrategias para la gestión de los PAM en Colombia.

Sin embargo, la discusión sobre la responsabilidad de restaurar los pasivos ambientales

ilícitos entre las autoridades mineras y ambientales no ha permitido avanzar en su

solución. Por su parte, el cumplimiento de lo establecido en el contrato de concesión

indica que aquellos daños lícitos deben ser reparados por el titular.

El primer paso para la reparación de los pasivos ambientales es su identificación,

localización espacial y categorización. En Colombia no se cuenta con una base de datos

de los pasivos ambientales mineros que permita establecer programas basados en un

orden de prioridad para atenderlos. Por lo tanto, es necesario incluir estas áreas en los

diagnósticos periódicos que las autoridades ambientales regionales y de grandes centros

urbanos deben elaborar.

39 Artículo 80 de la Constitución Política: El Estado planificará el manejo y aprovechamiento de los recursos
naturales, para garantizar su desarrollo sostenible, su conservación, restauración o sustitución.
Además, deberá prevenir y controlar los factores de deterioro ambiental, imponer sanciones legales y exigir la
reparación de los daños causados.
40 Artículo 95, Numeral 8 de la Constitución Política: Proteger los recursos culturales y naturales y velar por la
conservación de un ambiente sano.

Plan Nacional de Desarrollo Minero 2010 al 2018

73

La categorización de los pasivos como fuentes reconocidas de contaminación

(confirmadas y potenciales) es una herramienta esencial para establecer prioridades.

Fonam41 (2005) presenta una clasificación así: 1) fuente de ligera contaminación; 2)

fuente de moderada contaminación; 3) fuente de alta contaminación; y 4) fuente de muy

alta contaminación.

5.4. ORDENAMIENTO MINERO

La Ley 1450 de 2011, a través de la cual se expidió el Plan Nacional de Desarrollo 2010 –

2014, estableció en el Artículo 109 que: “La Autoridad Minera elaborará, dentro de los tres

(3) años siguientes a la vigencia de la presente ley, el Plan Nacional de Ordenamiento

Minero, en cuya elaboración y adopción deberá tener en cuenta las políticas, normas,

determinantes y directrices establecidas en materia ambiental y de ordenamiento del

territorio, expedidas por el Ministerio de Ambiente, Vivienda y Desarrollo Territorial o quien

haga sus veces.”

5.4.1. Gestión frente al Plan Nacional de Ordenamiento Minero

La elaboración de este Plan había sido asumida por el Ministerio de Minas y Energía por

expresa disposición del artículo 38 del Código de Minas, adicionado por el artículo 4º de la

ley 1382 de 2010. Dado que la Ley 1382 de 2010 fue declarada inexequible por sentencia

C-366 de 2011 de la H. Corte Constitucional y que en el Decreto 4134 de 2011 (por el

cual se crea la Agencia Nacional de Minería) se estipuló que la ANM ejerce las funciones

de autoridad minera o concedente en el territorio nacional, se asumió que la ANM era la

entidad responsable por la elaboración de dicho Plan.

Sin embargo, debido a que la Unidad de Planeación Minero Energética es la entidad

encargada de desarrollar de manera participativa el planeamiento integral y la gestión de

la información de los sectores energético y minero, la ANM y la UPME celebraron un

convenio interadministrativo de delegación No. 005 de 2013, cuyo objeto es la elaboración

y adopción del Plan de Ordenamiento Minero a que se refiere el artículo 109 de la Ley

1450 de 2011.

Las siguientes son las actividades más representativas que ha realizado la UPME en

relación con el desarrollo de los estudios previos a la elaboración del Plan Nacional de

Ordenamiento Minero (PNOM):

 Contratación de la “Consultoría de apoyo para dimensionar un Plan Nacional de

Ordenamiento Minero” (2011). Tuvo por objeto establecer el alcance que podía tener

el PNOM, considerando tanto la disponibilidad de la información minera, ambiental y

41 Fondo Nacional del Ambiente - Perú

Plan Nacional de Desarrollo Minero 2010 al 2018

74

del territorio que se requiere para este propósito, como la conveniencia de aplicar

ciertos elementos metodológicos que garanticen la operatividad de dicho Plan. Los

resultados más representativos de dicha consultoría fueron: definición de conceptos y

elementos de ordenamiento minero, inventario de la normatividad ambiental y de

ordenamiento territorial vigente, inventario de la información requerida como soporte

para la formulación del Plan y propuesta metodológica para la elaboración de un Plan

de carácter indicativo.

 Contratación de consultoría con el Centro Interdisciplinario de Estudios sobre

Desarrollo, CIDER, de la Universidad de los Andes, en el marco del convenio especial

de cooperación con COLCIENCIAS No 507 (26 de Julio de 2013) para “Identificar y

elaborar los elementos base del ordenamiento minero para garantizar que la minería

se desarrolle cumpliendo con todas las normas legales que permitan generar

consensos en torno a prácticas mineras ambiental y socialmente responsables, para

que ésta industria pueda desarrollarse de manera compatible con la protección del

medio ambiente, el desarrollo económico, social y cultural de las comunidades locales,

como con los intereses de la nación en materia de extracción, uso y aprovechamiento

de los recursos mineros.”

El objeto de la consultoría es la identificación de distintas problemáticas y posibles

soluciones para los siguientes temas:

Categoría Temáticas

Principios, elementos

y conceptos generales

aplicables al sector

minero

 Principios y conceptos generales para una hoja de ruta.

 Las leyes, regulaciones y normas mineras

Experiencias

Internacionales
 Balance de la experiencia internacional aplicable al

ordenamiento minero de Colombia

Instituciones,

capacidades y

competencias

 Autoridades sectoriales

 Autoridades locales

 Autoridades ambientales

Tensiones y conflictos

asociados a la minería
 Tensiones entre la minería y el resto de sectores

económicos en el contexto regional: estudios de caso.

 Conflictos mineros, áreas protegidas y de seguridad.

Diagnóstico y

requerimientos del

desarrollo económico

del sector minero

 Trayectoria, organización industrial, distancia a la frontera

tecnológica (por mineral).

 Los requerimientos de infraestructura y capital humano

para el desarrollo de la minería en Colombia.

 Potencial y competitividad por mineral, transformaciones y

encadenamientos productivos.

Plan Nacional de Desarrollo Minero 2010 al 2018

75

 Ciencia y tecnología para la minería.

 Sistemas de información para la gestión pública de los

desarrollos mineros.

Asuntos ambientales y

sociales
 Minería, comunidades, minorías: cultura de negociación y

de responsabilidad corporativa de la minería legal.

 Minería y salud pública.

 Demografía y minería.

 Responsabilidad Empresarial para la minería en

Colombia.

 El papel de la Evaluación Ambiental Estratégica en el

desarrollo de proyectos mineros.

 Rehabilitación de suelos y ecosistemas intervenidos por la

minería.

En términos generales, algunas de las principales problemáticas identificadas en los

estudios de diagnóstico anteriormente señalados son:

• Ausencia del Estado. La minería ilegal no tiene una regulación efectiva y la legal

no cuenta con suficiente apoyo.

• El sector público no tiene lineamientos claros sobre el papel y alcance de la

minería.

• Las agendas públicas son múltiples y contradictorias y son establecidas sin

coordinación ni concertación.

• Carencia de instrumentos de gestión integral del ciclo de vida de la minería en el

territorio.

• La ilegalidad en minería está inducida en parte por el escape o necesidad de

supervivencia.

• La debilidad institucional existía antes de la minería en municipios que explotan

oro.

• No parece existir un claro conflicto entre minería y agricultura. En particular,

carbón y agricultura coexisten en muchos municipios.

• Los conflictos entre comunidades y gran minería son más comunes en municipios

más pobres y con presencia de más minorías étnicas.

 Gestión regional con la Federación Nacional de Departamentos. Se han realizado

reuniones regionales con el objeto de escuchar, de parte de las autoridades

departamentales y ambientales, los argumentos, expectativas y temas de interés, que

aportan elementos constructivos y enriquecedores para el proceso de elaboración del

PNOM. Las reuniones se realizaron en el segundo semestre de 2013 en la región

Caribe (Valledupar y Cartagena), región Eje Cafetero y Antioquia (Manizales y

Plan Nacional de Desarrollo Minero 2010 al 2018

76

Medellín), región Pacífico (Quibdó), región Centro-Amazonía (Ibagué), región Centro

Oriente (Duitama, Bucaramanga), región Orinoquia (Puerto Inírida).

 Gestión interinstitucional con los Ministerios de Ambiente y Desarrollo Sostenible, el

Ministerio de Vivienda, Ciudad y Territorio y la Unidad de Planeación Rural

Agropecuaria para la identificación de los lineamientos en materia de ordenamiento

territorial y ambiental que deben ser incorporados en el PNOM.

El propósito del ordenamiento minero es la identificación de las circunstancias requeridas

para que la minería sea una actividad económica productiva, social y ambientalmente

responsable, que contribuya al desarrollo sostenible de las regiones y que permita mejorar

las condiciones de vida de quienes directa o indirectamente están asociados al desarrollo

de la actividad.

En ese sentido, un Plan de Ordenamiento Minero propugna responder el por qué, qué, en

dónde, cómo y cuándo debería promoverse la actividad minera en ciertas regiones del

territorio nacional, teniendo en cuenta los riesgos económicos, ambientales y sociales

asociados a la extracción y transformación de ciertos tipos de minerales estratégicos, el

tipo de minería (cielo abierto y subterránea) y tecnología asociada, y las escalas

productivas.

Conforme a lo anterior, se señalarán los principios, criterios y lineamientos con los cuales

se podrán identificar las potencialidades, restricciones y condicionantes para que la

minería pueda ejercerse como una actividad económica productiva para las distintas

regiones de Colombia, compensando y mitigando los impactos sociales y ambientales

generados.

El documento Plan Nacional de Ordenamiento Minero contendrá, de forma preliminar, los

siguientes capítulos generales:

 Marco Conceptual: Se identifica el objetivo y alcance del PNOM, se realiza una

revisión histórica de los instrumentos de ordenamiento minero aplicados en el

pasado, se señalan los principios generales de ordenamiento minero, en

concordancia con el ordenamiento territorial, y se definen (incluyen y/o modifican)

conceptos y términos centrales referidos a las actividades mineras que están

contenidos en el glosario técnico minero.

 Diagnóstico del contexto del sector de la minería: Contiene la caracterización

de la actividad minera en el país según tipo de minerales, tipos de minería y

escalas productivas de la actividad extractiva. Señala el estado del arte de la

contribución de la minería al desarrollo económico y social del país y documenta

Plan Nacional de Desarrollo Minero 2010 al 2018

77

las acciones aprendidas frente a la efectividad de los instrumentos de

ordenamiento de la actividad minera aplicados en el pasado.

 Potencialidades de desarrollo minero: Comprende la identificación de criterios

de evaluación de potencialidad y su ponderación (ej. información geológica-

geoquímica y geofísica, existencia y estado de infraestructura, mercados

existentes, tecnología y capital humano) y la evaluación de áreas potenciales de

desarrollo minero conforme al conocimiento sobre la existencia del recurso.

 Restricciones territoriales legales para el ejercicio de la actividad minera en

Colombia: Incluye la identificación de áreas ambientalmente excluidas y excluibles

de la actividad minera conforme la normativa vigente, zonas no compatibles con la

actividad minera conforme lineamientos de otros instrumentos de planeación

territorial (POT, POMCA, guías de planeación del desarrollo rural) y restricciones

socio-culturales territoriales (patrimonio paisajístico, cultural y arqueológico).

 Condicionantes para el ejercicio de una minería responsable: Se identifican

las condiciones de mercado (global, regional y nacional); las condiciones de

evaluación de competitividad de la actividad; y las condiciones técnicas,

económicas, sociales y ambientales para el ejercicio de la actividad según tipo de

mineral, tipo de minería (cielo abierto, aluvial, socavón) y escalas productivas de

minería conforme al ciclo de los proyectos mineros, identificando los riesgos

asociados y los instrumentos de gestión obligatorios y voluntarios que existen para

la mitigación, evasión y transferencia de los mismos.

 Análisis espacial y temporal de los escenarios de desarrollo minero conforme

a la potencialidad, restricciones y condicionantes para la definición de áreas

estratégicas a desarrollar por tipo de mineral, tipo de minería, escala productiva de

minería y región del país.

 Caracterización de la minería ilegal e informal y actividades conexas.

Identificación de requerimientos para la interdicción de minería ilegal e incentivos

para la formalización de la actividad minera.

 Arquitectura institucional requerida para el ordenamiento y desarrollo del

sector minero: Incluye la identificación de actores, funciones y relaciones

intersectoriales y entre entidades territoriales y sectores. Se busca identificar los

ajustes institucionales requeridos para la generación de capacidades de

concertación e implementación de instrumentos para la planificación de desarrollo

regional concertada entre sectores y entidades territoriales.

 Planeación estratégica del ordenamiento del desarrollo minero: El Plan de

Ordenamiento Minero es un instrumento de planeación estratégica, de carácter

nacional y con carácter indicativo, que debe realizarse de forma participativa. En

ese sentido se busca identificar una metodología adecuada para involucrar a los

representantes de las partes interesadas en la definición de los objetivos

estratégicos y acciones requeridas para el ordenamiento de la actividad en la

escala regional y nacional.

Plan Nacional de Desarrollo Minero 2010 al 2018

78

 Experiencias de ordenamiento regional del desarrollo minero (estudios de

caso): Se pretende realizar una aproximación regional tentativa sobre la

implementación de criterios y lineamientos de ordenamiento minero en

concordancia con otras actividades económicas y la conservación y

aprovechamiento de servicios ambientales en cinco municipios del nordeste

antioqueño, en la región amazónica colombiana y en el Chocó biogeográfico.

Plan Nacional de Desarrollo Minero 2010 al 2018

79

6. LINEAMIENTOS ESTRATÉGICOS DEL PLAN NACIONAL DE DESARROLLO

MINERO

A partir del reconocimiento de Colombia como destino para la inversión minera y el auge

en exploración geológica, es necesario enfocar los esfuerzos del sector minero público en

consolidar una industria minera sólida acorde con las necesidades sociales, económicas y

ambientales del país.

Por tal razón este Plan Nacional de Desarrollo Minero propone: el crecimiento de un

sector minero de cara a la sociedad, basado en las buenas prácticas del sector público y

y privado, compuesto por líneas estratégicas interrelacionadas y fundamentadas en la

unidad de criterio de las entidades públicas y en las expectativas generales así:

6.1. Línea estratégica uno. Promoción y posicionamiento de la industria minera

El auge minero de los años anteriores ha llegado a un punto de estabilización, con

declinación de precios. Pese a este cambio tan importante en la tendencia, la situación

actual del sector representa una oportunidad para corregir las imperfecciones que han

dado origen al temor de la comunidad frente al desarrollo de esta industria. La

desinformación reinante ha dado lugar a supuestos y evaluaciones de la industria con

base en temores originados en ejemplos negativos internacionales.

Identificar por el nombre a cada proyecto exploratorio o extractivo permitirá a la sociedad

la diferenciación de las empresas comprometidas con el desarrollo sostenible de aquellas

que no lo están. De esta forma ya no se extenderán los impactos negativos de algunas

compañías a la industria en general como actualmente ocurre.

Contar con una industria minera como la que requiere el país necesita mejoras

sustanciales en el conocimiento geológico y su amplia divulgación. Los supuestos sobre el

potencial del territorio deben ser reemplazados por confirmaciones técnicas que reduzcan

la especulación actual.

La promoción de la minería debe ser un ejercicio interno del país por lo que se proponen

dos objetivos específicos: 1) incremento del conocimiento geológico; y 2) Mejorar la

percepción de la industria.

6.1.1. Objetivo específico: Incrementar y divulgar el conocimiento geológico

Justificación: El desempeño de la industria minera que la sociedad civil espera requiere

avanzar en el conocimiento geológico por parte del Servicio Geológico Colombiano

divulgando ampliamente la información obtenida con el fin de permitir al sector privado

tener una mayor aproximación al nivel de riesgo de sus inversiones.

Plan Nacional de Desarrollo Minero 2010 al 2018

80

Prioridad: Alta

Plazo de ejecución: Cuatro años

Actividades:

Enfocar los esfuerzos del Servicio Geológico Colombiano en incrementar el conocimiento

geológico de las áreas con bajos niveles de información.

Compilar y divulgar a través del SIMCO la información existente en el Servicio Geológico

Colombiano (SGC), incluyendo aquella que se considera reservada, indicando las

condiciones para su acceso.

Entidades involucradas: Servicio Geológico Colombiano, Agencia Nacional de Minería,

UPME –SIMCO, Departamento Nacional de Planeación – DNP.

Fuentes de financiación: Presupuesto propio Servicio Geológico Colombiano (SGC).

Normativa de referencia: Capítulo 30 de la Ley 685 de 2001, Decreto 4131 de 2011.

Indicadores de avance:

Reporte público trimestral de avance de exploración geológica

Reporte semestral a través del SIMCO que detalle los documentos y estudios existentes,

señalando los de carácter reservado y su mecanismo de consulta.

Indicadores de ejecución:

120 mil kilómetros cuadrados con información geológica relevante para la industria

minera.

100% de los documentos del SGC compilado y divulgado a través del Simco, detallando

los requisitos para consultar aquellos de carácter reservado.

6.1.2. Objetivo específico: Mejorar la percepción de la industria minera

Justificación: El desconocimiento que tiene la sociedad civil de la industria minera ha

originado falsas creencias sobre su desempeño. La industria minera requiere dotarse de

un sistema de información completo y veraz sobre el sector que permita superar el

desconocimiento actual sobre su organización, métodos de producción, afectaciones al

medio ambiente, a las poblaciones y a los territorios donde se desarrolla la minería. La

información existente es insuficiente y ha originado falsas creencias y críticas, en algunos

casos mal documentadas, sobre su desempeño. De otro lado, es importante mencionar

que los funcionarios públicos de entidades del sector, además de conocer y comprender

la legislación y los términos legales que la rigen, deben unificar criterios e instrumentos de

Plan Nacional de Desarrollo Minero 2010 al 2018

81

información que permitan un acertado accionar frente a las actividades desarrolladas por

los empresarios mineros y por los agentes del sector en general.

Es necesario brindar información clara, oportuna y confiable sobre los avances realizados

y los impactos positivos y negativos causados, con el objeto de eliminar la condición de

información asimétrica que la caracteriza actualmente. Es claro que en algunos casos la

publicación de documentos sobre el sector minero deja de manifiesto la necesidad de

profundizar en mayor y mejor información sobre el sector, con el fin de no caer en

generalidades con perfiles doctrinarios, los cuales, en la mayoría de los casos, no cuentan

con información de soporte para respaldar los postulados en ellos contenidos.

Sin embargo, estos documentos que reflejan las diferentes posiciones frente a la minería,

permiten: capitalizar aquellos elementos que pueden ser objeto de revisión o análisis

desde el punto de vista de la planeación sectorial; generar el debate como un punto de

encuentro para identificar los temas macro en los cuales debe concentrarse la política

pública para lograr una minería responsable (bien hecha, ordenada); revisar las tareas

que corresponden a cada entidad del sector; lograr los mecanismos de articulación

interinstitucional y entre los niveles nacional y regional; profundizar en la tarea inaplazable

sobre la gestión de información sectorial; revisar buenas prácticas y experiencias

internacionales en el direccionamiento estratégico dado a los subsectores mineros y

realizar una revisión integral de la legislación minera para proponer los ajustes que

consulten la realidad actual del sector y su heterogeneidad

La sociedad civil requiere conocer los aportes de la industria minera a la economía local y

nacional. Para esto se deben realizar campañas sobre el buen uso de las regalías, así

como un buen seguimiento por parte de las entidades que tengan que ver con el tema de

ejecución de las mismas, con el fin de lograr un mejor aprovechamiento de tales recursos.

Es fundamental avanzar en el establecimiento de iniciativas generando mecanismos de

información del manejo de las regalías, con el fin de contar con confianza mutua entre la

industria minera y las comunidades.

En este sentido, adquieren mayor relevancia, de un lado, la iniciativa conocida como

Mapa Regalías que viene diseñando y estructurando el Departamento Nacional de

Planeación – DNP, con el apoyo del Banco Interamericano de Desarrollo - BID y que se

constituirá en una plataforma para manejo transparente de información sobre regalías y

de otro lado, la candidatura del País oficializada en Australia en mayo de 2013, para ser

parte de la Iniciativa de transparencia para las industrias extractivas (EITI), la cual es un

estándar global sobre transparencia fiscal o de contribuciones económicas que hace la

industria minera, petrolera y de gas, al Estado partícipe. Busca realizar una auditoría

contable de los ingresos de las compañías extractivas versus lo que recibe el Estado,

generando un informe sujeto a validaciones internacionales y generando indicaciones

sobre la transparencia en el uso de recursos. Los ingresos auditados son entre otros:

Plan Nacional de Desarrollo Minero 2010 al 2018

82

impuestos sobre renta, regalías, dividendos, bonos, pagos por licenciamientos, ganancias

por comercialización y transacciones por inversión social.

Prioridad: Alta

Plazo de ejecución: Dos años

Actividades:

Diseñar y realizar capacitaciones dirigidas a funcionarios públicos de diferentes niveles e

instituciones sobre la legislación y responsabilidades relacionadas con la industria minera,

con énfasis en extracción, comercialización y consumo ilícito de minerales

Diseñar e implementar una estrategia integral de comunicaciones dirigida a la comunidad,

autoridades regionales y locales, para difundir las buenas prácticas mineras, ambientales

y sociales, el aporte de la industria al desarrollo de las regiones y la economía nacional,

inclusión de la industria en los POTs, publicación en el SIMCO sobre los montos pagados

por impuestos, regalías y otras contraprestaciones, empleo generado, discriminándola por

producto minero y municipios con el propósito de prevenir o facilitar la solución eficaz de

conflictos generados en las regiones por la ejecución de proyectos mineros

Promocionar las áreas estratégicas declaradas y delimitadas por el gobierno para atraer

inversiones privadas interesadas en el uso y/o aprovechamiento de recursos mineros en

el país

Fortalecer la estrategia de control integral de explotación y comercialización ilícita de

minerales iniciada por el Ministerio de Minas y Energía dentro de la política de

mejoramiento de la productividad y competitividad del sector minero

Establecer un reconocimiento nacional a los empresarios del sector que desarrollan

buenas prácticas socioambientales y generan valor agregado a partir de productos

mineros. Estos empresarios se identificarán en uno de los módulos del Catastro Minero

Colombiano, pudiendo consultarse en el SIMCO a través de un enlace.

Entidades involucradas: Ministerio de Minas y Energía, Ministerio de Ambiente y

Desarrollo Sostenible, Ministerio del Interior, Agencia Nacional de Minería, Servicio

Geológico Colombiano, UPME, Contraloría General de la República, Corporaciones

Autónomas Regionales, Autoridades ambientales de los grandes centros urbanos,

Autoridades ambientales de los distritos especiales, Gobernaciones y alcaldías,

Departamento Nacional de Planeación – DNP.

Fuentes de financiación: Presupuesto propio de las instituciones relacionadas.

Plan Nacional de Desarrollo Minero 2010 al 2018

83

Normativa de referencia: Artículos 54 y 209 de la Constitución Política, Artículo 33 de la

Ley 734 de 2002, Artículo 2 del Decreto 1227de 2005 y Artículo 112 de la Ley 1450 de

2011.

Indicadores de Avance:

Capacitaciones multiniveles a funcionarios del Estado en competencias mineras

establecidas en el marco legal, ambiental y económico del sector minero

Diseño de piezas de comunicación y mecanismos de divulgación de diferentes aspectos

positivos generados por la industria minera nacional, y de herramientas para solución,

manejo y prevención de conflictos

Diseño y programación de rondas y eventos de promoción a nivel nacional e internacional

de las áreas estratégicas declaradas y delimitadas por el Estado y su publicación de

resultados en el SIMCO

Reporte bimestral del avance del documento CONPES para extracción y consumo de

minerales sin procedencia lícita

Mecanismo para identificar, relacionar y seleccionar a los productores mineros que

desarrollan buenas prácticas mineras

Indicadores de ejecución:

Número de cursos de capacitación y actualización realizados y dirigidos a funcionarios

públicos sobre la legislación minera

Herramientas de divulgación diseñadas y ejecutadas para difundir ante la comunidad las

buenas prácticas mineras, ambientales y sobre la solución, manejo y prevención de

conflictos

Porcentaje del número de rondas realizadas respecto a las programadas

Acciones propuestas en el CONPES debidamente ejecutadas.

Productores mineros con reconocimiento nacional por ejecutar buenas prácticas

socioambientales

6.2. Línea estratégica dos. La minería como factor de crecimiento económico y
desarrollo social

La industria minera colombiana requiere realizar grandes esfuerzos en materia de

innovación y desarrollo de sus operaciones para lograr mayores niveles de productividad

y competitividad de sus productos en los ámbitos nacional e internacional, dejando atrás

Plan Nacional de Desarrollo Minero 2010 al 2018

84

la etapa de producción de bienes primarios exclusivamente para trascender hacia escalas

más avanzadas del desarrollo del sector, generando valor agregado en encadenamientos

hacia adelante y hacia atrás y clusters mineros que generen posibilidades de empleo a

nivel local y nacional.

El Ministerio de Minas y Energía, con fundamento en varios documentos42, emitió el 30 de

enero de 2012 la Resolución número 18 0102, estableciendo como grupos de minerales

de interés estratégico para el país los siguientes: oro y sus minerales asociados,

derivados o concentrados; platino y sus minerales asociados, derivados o concentrados;

cobre y sus minerales asociados, derivados o concentrados; minerales de fosfato y sus

minerales asociados, derivados o concentrados; minerales de potasio y sus minerales

asociados, derivados o concentrados; minerales de magnesio y sus minerales asociados,

derivados o concentrados; carbón metalúrgico y térmico; uranio y sus minerales

asociados, derivados o concentrados; hierro y sus minerales asociados, derivados o

concentrados, minerales de niobio y tantalio (conocidos como Coltan) y/o arenas negras o

industriales y sus minerales asociados, derivados o concentrados.

Adicionalmente a los beneficios económicos, el auge exploratorio actual representa una

oportunidad de crecimiento educación, ciencia y tecnología que permitirá que los

profesionales colombianos estén preparados para atender la demanda laboral durante

esta etapa de estabilización del sector, pasado en términos generales el auge minero de

los últimos años.

Para nadie es desconocido que las grandes potencias mundiales han trabajado en el

fortalecimiento de las relaciones en tres actores: Estado, Empresariado, Academia;

aprovechando las ventajas de cada uno de éstos, para hacer de esta alianza un eje

fundamental de desarrollo. En ese mismo sentido, el país y la industria extractiva en

particular requiere un capital humano altamente competitivo para afrontar las barreras que

se presentan en el crecimiento que se vislumbra del sector en los próximos años y

consolidarlo como uno de los ejes centrales de la economía nacional, para lo cual el Plan

Nacional de desarrollo propone: “Educar con pertinencia para la innovación y la

productividad: fortalecer e implementar nuevos esquemas de articulación de educación

media con superior, y diseñar estrategias para fomentar el emprendimiento en los

establecimientos educativos”. Otro aspecto relevante es formar capital humano en los

niveles técnicos y profesionales, con el objeto de mejorar las prácticas de la actividad

minera y la calidad de vida de los mineros.

42 Como el Plan Nacional de Desarrollo Minero Visión 2019; el CONPES 3577; el artículo 108 “Reservas
mineras estratégicas” del Plan Nacional de Desarrollo “Prosperidad para todos”; el estudio de reforma
institucional del sector minero efectuado por el Ministerio de Minas y Energía junto con la Agencia Nacional
de Hidrocarburos y en el informe técnico de noviembre de 2011 denominado “Áreas con potencial mineral
para definir áreas estratégicas del Estado” del Servicio Geológico Colombiano.

Plan Nacional de Desarrollo Minero 2010 al 2018

85

6.2.1. Objetivo específico: Potencializar los minerales estratégicos

Justificación: Es necesario desarrollar estrategias enfocadas a potencializar los 11

minerales estratégicos, de modo tal que se impulse el desarrollo del sector basado no

solo en factores geológicos sino también en las condiciones de mercado.

Prioridad: Alta

Plazo de ejecución: Cuatro años

Actividades:

Realizar estudios geocientíficos básicos a escalas adecuadas para los minerales

estratégicos definidos en la resolución 18 0102 del 30 de enero de 2012.

Adicionalmente, se debe contemplar la realización de estudios para sales de litio43,

cobalto, arenas negras o industriales, tierras raras y sus asociados derivados y

concentrados como minerales portadores de futuro.

Evaluar la competitividad en los mercados globales y locales de los minerales estratégicos

definidos en la resolución 18 0102 del 30 de enero de 2012.

Entidades involucradas: Ministerio de Minas y Energía, Servicio Geológico Colombiano,

UPME, Departamento Nacional de Planeación - DNP

Fuentes de financiación: Presupuestos propios de las entidades relacionadas y el 2%

establecido en la Ley 1530 de 2012.

Normativa de referencia: Artículo 108 de la Ley 1450 de 2011, Decreto 4131 de 2011

Indicadores de avance:

Reporte público trimestral del avance de los estudios geocientíficos básicos realizados

para los minerales estratégicos definidos en la resolución 18 0102 del 30 de enero de

2012.

Realización de estudios de mercado en el ámbito nacional e internacional para los

minerales estratégicos

Indicadores de ejecución:

Documento público sobre los resultados de estudios geológicos ejecutados para los

minerales estratégicos definidos en la resolución 18 0102 del 30 de enero de 2012.

43 Aunque no esté contemplado como mineral estratégico actualmente, tiene una buena demanda
internacional.

Plan Nacional de Desarrollo Minero 2010 al 2018

86

Publicación de resultados de estudios de mercados de los minerales estratégicos

realizados.

6.2.2. Objetivo específico: Generar mayores encadenamientos productivos y
desarrollar clústeres en el sector minero.

Justificación: Si se quiere incrementar la productividad y generar multiplicadores de

desarrollo económico a partir del sector minero, se debe generar mayores y fortalecidos

encadenamientos productivos con los sectores proveedores y consumidores de minerales

y el desarrollo de clústeres fundamentados en procesos de innovación y de valor

agregado.

Prioridad: Alta

Plazo de ejecución: Cuatro años

Actividades:

1. Identificación de los principales encadenamientos del sector minero colombiano a

partir de la información actualizada disponible en los registros de cuentas
nacionales.

2. Desarrollo de una metodología que permita evaluar las oportunidades y el

potencial de desarrollo y fortalecimiento de clústeres mineros y encadenamientos

productivos en regiones de Colombia tomando como insumo los análisis

realizados para los distritos mineros.

3. Realizar estudios tendientes a identificar y caracterizar los procesos de generación

de valor agregado a nivel mundial y local de los minerales estratégicos.

4. Capacitar a los empresarios mineros en procesos de cadena valor de minerales

explotados en el país.

5. Utilizar mecanismos de promoción para atraer inversión extranjera directa en

procesos de generación de valor de los minerales.

6. Desarrollar un directorio de proveedores de bienes y servicios para el sector

minero.

Entidades involucradas: Ministerio de Minas y Energía, Servicio Geológico Colombiano,

UPME, Agencia Nacional de Minería, Academia, Empresarios mineros, Proveedores,
Gremios, Departamento Nacional de Planeación – DNP.

Fuentes de financiación: Presupuestos propios de las entidades relacionadas

Normativa de referencia: Ley 1450 de 2011

Indicadores de avance:

Plan Nacional de Desarrollo Minero 2010 al 2018

87

1. Impacto anual en cuentas nacionales consolidadas de los encadenamientos

productivos del sector minero.
2. Cuantificar la inversión extranjera aplicada a la generación de valor agregado a los

minerales explotados

3. Número de proveedores inscritos en el directorio del sector minero

4. Numero de eventos o programas de capacitación a empresarios mineros en temáticas
de generación de valor en el sector.

Indicadores de ejecución:

1. Impacto de los encadenamientos del sector minero hacia adelante y hacia atrás al final

de la aplicación del Plan.

2. Numero de clústeres mineros conformados en el periodo del PNDM

3. Valor de las exportaciones de productos mineros con valor agregado
4. Número de proveedores del sector inscritos al final de la ejecución del PNDM

6.2.3. Objetivo específico: Generar y fomentar la innovación tecnológica en el

sector minero

Justificación: Para lograr consolidar al sector minero, como un sector competitivo, es

requerido impulsar factores como la innovación y transferencia tecnológica.

Prioridad: Alta

Plazo de ejecución: Cuatro años

Actividades:

Diseñar, promover y ejecutar junto con Colciencias, la industria y la academia, un

programa de fomento de investigación en innovación y transferencia tecnológica de

acuerdo con las necesidades requeridas por la industria minera nacional con especial

énfasis en los procesos de beneficio y transformación de minerales para generar alto valor

agregado con procesos de producción más limpia.

Coordinar con los departamentos y municipios la implementación y ejecución del

programa, para a través de ellos, lograr el acceso a los recursos del fondo de ciencia,

tecnología e innovación para mejoramiento del desempeño de la industria, y facilitar la

formulación de proyectos en las regiones mineras, articulados con las dinámicas

poblacionales, ambientales y sociales del territorio.

Entidades involucradas: Ministerio de Minas y Colciencias, Academia, UPME, Agencia

Nacional de Minería, Empresarios mineros, Sena, Gremios, Departamento Nacional de

Planeación - DNP

Plan Nacional de Desarrollo Minero 2010 al 2018

88

Fuentes de financiación: Fondo de ciencia, tecnología e innovación.

Normativa de referencia: Artículo 108 de la Ley 1450 de 2011, Decreto 4131 de 2011

Indicadores de avance:

Reporte trimestral de avance en el diseño del programa de fomento de investigación en

innovación y transferencia tecnológica.

Reporte trimestral de la acciones de coordinación con los entes territoriales para la

implementación y ejecución del programa de fomento de investigación, y de las acciones

realizadas para difundir y promover la formulación de proyectos.

Indicadores de ejecución:

Programa elaborado de fomento e investigación en innovación y transferencia

tecnológica.

Número de proyectos en ejecución/número de proyectos formulados presentados por

cada necesidad identificada.

6.2.4. Objetivo específico: Desarrollar el conocimiento y fomentar la creación de un

mayor capital humano de calidad

Justificación: Las industrias, los profesionales y los tecnólogos relacionados con la

minería afrontan hoy una gran oportunidad que sólo se materializará si se encuentran

preparados de manera adecuada. El país debe aprovechar el auge exploratorio y el muy

posible apogeo minero futuro desarrollando habilidades y capacidades laborales como lo

han hecho en otras naciones.

Prioridad: Alta

Plazo de ejecución: Cuatro años

Actividades:

Dimensionar los verdaderos requerimientos de capital humano exigidos por la industria

minera en función de los perfiles específicos para responder a los niveles de crecimiento

de las proyecciones de producción para la próxima década.

Promover, entre Colciencias, Sena y los sectores académico y las empresas del sector, el

desarrollo de programas académicos especializados en las competencias requeridas por

la industria minera y la formación de capital humano en los niveles técnicos y

profesionales en temas como la elaboración de planes de negocios, nuevas tecnologías,

encadenamientos productivos, inteligencia de mercados, seguridad industrial, eficiencia

Plan Nacional de Desarrollo Minero 2010 al 2018

89

en el uso y transformación del carbón y otros minerales, cálculo y valoración de

propiedades mineras para acceder a los mercados de capitales, entre otros.

Entidades involucradas: Ministerio de Minas y Energía, Dirección de Minería

empresarial, UPME, SENA, COLCIENCIAS, ICFES y academia, Departamento Nacional

de Planeación - DNP

Fuentes de financiación: Presupuestos propios de las entidades relacionadas

Normativa de referencia: Ley 1450 de 2011 – Plan Nacional de Desarrollo – Prosperidad

para todos

Indicadores de avance:

Estudio para dimensionar los requerimientos de capital humano exigidos en la industria

minera.

Número de programas de formación y su pensum, con perfiles específicos elaborados

para profesionales de la industria.

Indicadores de ejecución:

Divulgación de los resultados del estudio y proceso de implementación en la academia.

Número de programas en ejecución/número de programas de formación elaborados

6.3. Línea estratégica tres. Minería Artesanal y Pequeña Escala -MAPE

A pesar de que la historia de la MAPE en Colombia se remonta a épocas precolombinas,

no existe información suficiente sobre su desempeño que permita promoverla de manera

asertiva. Los fallidos programas de legalización de minería de hecho han puesto de

manifiesto esta debilidad.

Se pretende con esta línea obtener herramientas necesarias para comprender las

necesidades y las expectativas de la MAPE para diseñar programas efectivos que

contribuyan a consolidarla como el subsector que es. Se plantea entonces la definición y

alcance de la MAPE para nuestro país y el fortalecimiento de los distritos mineros.

6.3.1. Objetivo específico: Caracterizar y formalizar la minería artesanal y de

pequeña escala MAPE

Prioridad: Alta

Plazo de ejecución: Tres años

Plan Nacional de Desarrollo Minero 2010 al 2018

90

Justificación: La participación de la MAPE en las economías locales, aunque no

cuantificada, es notablemente importante. Las acciones que se han realizado en el

pasado no han sido exitosas debido al desconocimiento que de este subsector tiene el

país.

Por lo anterior es fundamental contar con información y herramientas que permitan

garantizar el mejoramiento de la calidad de vida de quienes viven de esta actividad. La

Dirección de Formalización Minera del Ministerio de Minas y Energía es la llamada a

generar acciones para vincular a la MAPE a la economía formal y en ese sentido viene

estructurando una Política de Formalización Minera cuya visión está encaminada a que

“en 2019 la pequeña y mediana minería en Colombia se caracterizará por ser una

industria formalizada en un 40% en aspectos legales, técnicos, ambientales, económicos,

tributarios, sociales y laborales, a través del apoyo del Estado mediante la ejecución de

programas, proyectos y estrategias. La formalización de la actividad hará de la minería un

sector más competitivo, que genere desarrollo y equidad social” y aspira en 2032 a tener

una industria totalmente formalizada.

Durante los talleres realizados por la UPME para obtener herramientas de elaboración de

este plan los asistentes manifestaron que “los distritos mineros han actuado como un

canal de interlocución y comunicación entre los empresarios, los mineros y las

autoridades relacionadas con el sector, generando una estructura participativa y de toma

de decisiones para los mineros. La mayoría de los participantes han manifestado el

querer de la comunidad minera enfocado al mejoramiento y fortalecimiento de los

mismo”44. Es importante consolidar agendas concertadas con los diferentes actores

regionales con el objeto de promover su desarrollo ambiental armónico y su aporte al

desarrollo sostenible de las comunidades circundantes.

Actividades:

Caracterizar la minería artesanal y de pequeña escala, los depósitos en que labora, la

infraestructura y las condiciones socio económicas así como establecer diferencias con

las extracciones ilegales y fijar programas de soporte y formalización con base en los

diagnósticos realizados

Analizar los motivos por los cuales los programas de legalización no fueron exitosos y

diseñar, con base en lo anterior, procedimientos breves que permitan acceso a títulos

mineros a los miembros de la MAPE.

Evaluar impactos reales del uso del mercurio, el cianuro y los explosivos no autorizados

artesanales en las comunidades mineras tipo MAPE.

44 AGT Ltda. 2011

Plan Nacional de Desarrollo Minero 2010 al 2018

91

Impulsar el desarrollo de instrumentos de financiamiento para minería de pequeña y

mediana escala de producción

Dimensionar la trazabilidad del mercurio en Colombia y contemplar la viabilidad de su

confinamiento en el país.

Retomar los compromisos adquiridos durante la formulación de las agendas de

competitividad de los distritos mineros, previa evaluación de lo realizado en cada distrito

minero, la manera como se ejecutó el programa así como la inclusión de posibles mejoras

que se identifiquen en esta valoración.

Entidades involucradas: Ministerio de Minas y Energía, Departamento Nacional de

Planeación – DNP, Agencia Nacional de Minería y UPME

Fuentes de financiación: Presupuestos propios de las entidades relacionadas

Normativa de referencia: Artículos 43 y 107 de la Ley 1450 de 2011 y Artículo 12 de la

Ley 1382

Indicadores de avance:

Diseño de programas de soporte y formalización de la MAPE y reporte público trimestral

de cumplimiento de las actividades propuestas

Realizar un estudio que evalúe los impactos logrados por los programas de legalización

de minería de hecho y tradicional y se propongan procedimientos breves que permitan

acceso a títulos mineros a los miembros de la MAPE.

Realizar estudio de evaluación de impactos reales del uso del mercurio, el cianuro y los

explosivos no autorizados artesanales en las comunidades mineras tipo MAPE.

Eventos de encuentro con representantes del sector financiero para desarrollo de

mecanismos de financiación

Realizar estudio de trazabilidad y posibilidad de confinamiento del mercurio existente en el

país.

Reporte público trimestral de avance en revisión técnica de las agendas distritales

Indicadores de ejecución:

Implementación de los programas de soporte a la MAPE y documento público de

caracterización de la MAPE y sus diferencias con extracciones ilegales.

Plan Nacional de Desarrollo Minero 2010 al 2018

92

Documento que contenga el diseño e implementación de procedimientos breves que

permitan acceso a títulos mineros así como los análisis de los anteriores programas de

legalización de minería de hecho y minería tradicional.

Publicación de estudios sobre uso de mercurio, cianuro y explosivos artesanales, en la

MAPE.

Listado de entidades con instrumentos desarrollados de financiación de proyectos

mineros

Documento con resultados sobre el mercurio y la posibilidad de confinamiento

Número de agendas distritales evaluadas técnicamente/número de agendas

6.4. Línea estratégica cuatro: Compromiso de Estado para el desarrollo de la
industria

La coherencia institucional es fundamental para que las actividades económicas puedan

desarrollarse de manera adecuada; en el caso minero deberán solucionarse las

divergencias conceptuales existentes requeridas para contar con una mayor seguridad

jurídica.

En este sentido, desde el año 2010 se viene trabajando una Agenda Ambiental para el

sector Minero desarrollado inicialmente en conjunto seis temas: recurso hídrico; servicios

eco-sistémicos; cambio climático; procesos productivos competitivos y sostenibles;

prevención y control de la degradación ambiental y fortalecimiento institucional. Cada uno

de estos temas tiene unos objetivos, actividades de cada uno de los ministerios y sus

respectivas metas.

El objetivo principal del negocio minero es la extracción de minerales, por esta razón no

resulta procedente que por las divergencias mencionadas se indique que en ciertas áreas

del país está permitido explorar (invertir) pero no explotar el recurso minero (recuperar la

inversión). Para evitar este tipo de contradicciones en el seno de las instituciones, el Plan

Nacional de Ordenamiento Minero, de acuerdo a las características técnicas, ambientales,

sociales y económicas asociadas a cada producto minero, determinará el tipo de procesos

ambientalmente viables para desarrollar labores de explotación y beneficio en las

diferentes áreas del territorio nacional no sujetas a restricciones legales.

Las posibilidades de desarrollo de las regiones mineras deben ser evaluadas a partir de

consideraciones sociales, ambientales y económicas. Para esto se requiere el

cumplimiento de lo establecido en el Artículo 209 de la Constitución Política.

El cumplimiento de las obligaciones mineras y de seguridad es el requisito más importante

para el desarrollo de la minería que el país necesita. Enfrentar la mortalidad y la

Plan Nacional de Desarrollo Minero 2010 al 2018

93

accidentalidad no resiste aplazamientos y eliminar eufemismos como “minería legal no

formal” es fundamental para alcanzar lo propuesto.

6.4.1. Objetivo específico : Mejorar la articulación institucional para una mayor

consolidación del sector administrativo minero

Justificación: Para afrontar un posible auge minero, el país requiere que sus

instituciones enfoquen sus esfuerzos en el mismo sentido para alcanzar óptimos globales

más que locales. La unificación de criterios y de procedimientos es fundamental para

lograr una minería que aporte al desarrollo sostenible de las comunidades. Igualmente, en

sus roles de facilitador y promotor de la industria minera se debe procurar la construcción

de la infraestructura estratégica para el transporte de los minerales.

El éxito del Estado frente a la minería debe ser entendido en términos de la solidez de las

entidades públicas para enfrentar los retos de un creciente interés por la exploración y la

expectativa futura de un auge minero. Mientras que los incrementos en la producción son

resultado de los esfuerzos de la industria que cuenta con el apoyo del Estado.

La percepción general en la sociedad civil y la industria minera en los últimos años da

cuenta de un modelo institucional débil que ha dado origen a múltiples cuestionamientos.

El nuevo modelo implementado se presenta como la oportunidad de corregir dicha

percepción y de contar con instituciones capaces de afrontar el auge exploratorio actual.

Prioridad: Alta

Plazo de ejecución: un año

Actividades:

Establecer procesos de contratación ágiles y de fiscalización eficiente

Gestionar con las autoridades ambientales la delimitación de las áreas excluibles de la

minería con base en estudios técnicos, económicos, ambientales y sociales.

Avanzar en el desarrollo de los temas propuestos en la Agenda Ambiental para el Sector

Minero.

Fortalecer el Consejo Asesor de Política Minera como organismo de seguimiento a las

relaciones entre la industria y el medio ambiente.

Estudiar mecanismos eficientes para declarar nuevamente los rangos de minería para

este subsector con base en resultados obtenidos en otros países. Definir rangos de la

minería en el País

Gestionar conjuntamente con el Ministerio de Transporte, Departamento Nacional de

Planeación, Agencia Nacional de Infraestructura, Instituto Nacional de Vías, Presidencia

Plan Nacional de Desarrollo Minero 2010 al 2018

94

de la República, Cormagdalena y Gobernaciones departamentales, planes y proyectos de

construcción de infraestructura vial, fluvial, férrea y portuaria que requiere la industria

minera.

Elaboración del Plan Nacional de Ordenamiento Minero de manera concertada con los

actores institucionales, empresariales y sociales.

Entidades involucradas: Ministerio de Minas y Energía, Servicio Geológico

Colombiano, Agencia Nacional de Minería, UPME –SIMCO, Ministerio de Transporte,

Departamento Nacional de Planeación, Agencia Nacional de Infraestructura, Instituto

Nacional de Vías, Presidencia de la República, Cormagdalena y Gobernaciones.

Fuentes de financiación: Presupuesto propio de las entidades relacionadas

Normativa de referencia: Artículo 209 de la Constitución Política, artículos 266 y 329 de

la Ley 685 de 2001, Capítulos 29 y 30 del mismo código.

Indicadores de avance:

Reporte público trimestral de avance en reducción de tiempos de otorgamiento de títulos y

visitas integrales realizadas

Informe semestral sobre delimitación de áreas excluibles y estudios técnicos, económicos

y sociales que soportan las decisiones

Informes semestrales del desarrollo de las actividades propuestas en la Agenda

Ambiental para el Sector Minero.

Publicación de las actas de reunión del Consejo Asesor de Política Minera y elaboración

de lista priorizada de temas fundamentales de la industria a ser atendidos por el Consejo

Asesor de Política Minera.

Evaluación de conveniencia para establecer legalmente diferentes rangos o tamaños de

minería en Colombia.

Reporte semestral de las gestiones y reuniones realizadas con el Ministerio de

Transporte, Departamento Nacional de Planeación, Agencia Nacional de Infraestructura,

Instituto Nacional de Vías, Presidencia de la República, Cormagdalena y Gobernaciones

departamentales, sobre los planes y proyectos de infraestructura que se adelantan y

proyectan construir en infraestructura vial, fluvial, férrea y portuaria para la industria

minera.

Informes semestrales sobre el avance del Plan Nacional de Ordenamiento Minero

Indicadores de ejecución:

Plan Nacional de Desarrollo Minero 2010 al 2018

95

Contratos suscritos en máximo 180 días/ Propuestas presentadas

Número de decisiones soportadas con estudios/número de decisiones

Resultados obtenidos por cumplimiento de funciones y compromisos en el marco de la

Agenda Ambiental para el Sector Minero.

Programas y proyectos formulados y ejecutados con base en recomendaciones del

CAPM

Propuesta normativa para viabilidad de configurar rangos de minería.

Documento de inventario de proyectos de infraestructura contratados y en ejecución para

la industria minera.

 Plan Nacional de Ordenamiento Minero formulado

6.4.2. Objetivo específico: Verificar el cumplimiento de las obligaciones mineras

con énfasis en prevención y seguridad minera

Justificación: La fiscalización y la vigilancia de los títulos mineros y las obligaciones

derivadas de éstos han sido puestas en entre dicho por la sociedad colombiana debido a

incrementos en la accidentalidad, distribución de regalías a municipios sin verificación de

la producción legal y generación de impactos negativos en las comunidades y el medio

ambiente.

La vigilancia debe ser atendida desde el momento mismo en que se otorga el contrato de

concesión, pues títulos mineros otorgados para minerales no compatibles geológicamente

representan un propósito especulativo o el desconocimiento técnico básico requerido por

el titular frente a la industria minera aumentando el riesgo de incumplimientos normativos.

La existencia de programas de trabajos y obras –PTO- y planes de manejo ambiental –

PMA/o, Estudios de Impacto Ambiental, EIA, - clonados de otros previamente aceptados

tanto por la autoridad minera, como por la autoridad ambiental, o construidos con

información secundaria representan un riego para la industria minera.

La salud y la seguridad son la base fundamental de la industria minera requerida por la

sociedad colombiana. Para garantizar una industria minera que aporte al desarrollo

sostenible de las comunidades es fundamental el cumplimiento de las normas de salud y

seguridad en todas las minas del país independientemente del volumen de producción.

Prioridad: Alta

Plazo de ejecución: Un año

Actividades:

Plan Nacional de Desarrollo Minero 2010 al 2018

96

Implementar programas de fiscalización con auditores mineros externos certificados.

Establecer responsabilidades a los fiscalizadores frente a la labor realizada de proveer

una certeza razonable de que las operaciones carecen de irregularidades o errores.

Capacitar a los funcionarios encargados de la fiscalización en técnicas de auditoría

integral incluyendo la vigilancia de los títulos en exploración.

Utilizar el recaudo y distribución de regalías como herramienta de fiscalización y

sistematizar la información del Formato Básico Minero -FBM- como herramienta muy útil

en el proceso de fiscalización

Evaluar los efectos positivos y negativos de delegar la fiscalización en un ente privado

Diseñar mecanismos para integrar las visitas de las autoridades minera y ambiental

Realizar seguimiento estricto a las recomendaciones en seguridad minera dadas durante

las visitas y de ser necesario iniciar procesos para declarar suspensión y caducidad por el

incumplimiento de dichas recomendaciones

Diseñar certificaciones o instrumentos que evidencien el cumplimiento de requisitos

técnicos, sociales, ambientales y obligaciones económicas por parte de titulares mineros

Continuar con la divulgación de la Política de Seguridad Minera adoptada por el Ministerio

de Minas y Energía mediante la Resolución No. 18 1467 del 7 de septiembre de 2011.

Fiscalización con énfasis en la prevención más que en la sanción.

Entidades involucradas: Ministerio de Minas y Energía, autoridades ambientales, CARs,

Ministerio del Trabajo, Agencia Nacional de Minería y Departamento Nacional de

Planeación – DNP.

Fuentes de financiación: 2% del recaudo de las regalías45 y porcentaje de recaudo por

concepto de visitas técnicas de fiscalización.

Normativa de referencia: Artículos 54 y 209 de la Constitución Política, Artículos 60,

199, 278, 317 y 318 de la Ley 685 de 2001, Artículo 110 y 111 de la Ley 1450 de 2011,

Artículo 2 del Acto Legislativo 05 de 2011 y Artículo 11 de la Ley 1474 de 2011, Artículo

33 de la Ley 734 de 2002, Artículo 2 del Decreto 1227de 2005,

Indicadores de avance:

Número de auditores mineros externos integrados a fiscalización /auditores mineros

certificados

45 Artículo 2 del Acto Legislativo 05 de 2011.

Plan Nacional de Desarrollo Minero 2010 al 2018

97

Elaborar reglamentación de las responsabilidades de los fiscalizadores frente a su labor

Capacitar a funcionarios para realizar fiscalización con técnicas de auditoría integral y en

protocolos y reglamentos de evaluación detallada y rigurosa de PMA, EIA y PTO para

evitar que continúen siendo amagos a la legalidad y eliminar la discrecionalidad de los

evaluadores.

Compilación de la información suministrada a través del Formato Básico Minero

Seguimiento a los procesos de fiscalización delegados en entes privados

Actas de reunión de comités que buscan integrar las visitas de fiscalización

Reporte público trimestral de cumplimiento de las normas de seguridad minera en los

títulos visitados.

Documentos de certificación y cumplimiento elaborados y socializados

Diseño de programa de divulgación de información sobre seguridad minera con base en la

política de seguridad minera.

Realizar visitas de seguimiento con énfasis en seguridad minera con enfoque preventivo y

de acompañamiento al empresario.

Indicadores de ejecución:

Número de auditores mineros externos apoyando fiscalización

Reglamento sobre responsabilidades de los funcionarios fiscalizadores de la actividad

minera

Número de funcionarios capacitados en auditoría integral/funcionarios de fiscalización

Número de FBM analizados e incorporados al sistema de información/número de títulos

en etapa de producción

Documento de evaluación con efectos positivos y negativos, identificados y descritos,

generados por la delegación de la fiscalización en entes privados

Número de visitas conjuntas de campo realizadas entre autoridades ambiental y minera

Número de accidentes en cada año del cuatrienio/Número de accidentes mineros del año

2010

Reporte de titulares mineros con certificación de cumplimiento de obligaciones

Plan Nacional de Desarrollo Minero 2010 al 2018

98

Número de eventos sobre divulgación e implementación de normas de seguridad e

higiene minera realizados directamente en las zonas productoras

Índice de fatalidad minera disminuido del 3,32 del año 2010 al 1,16 en el 2014

6.4.3. Objetivo específico: Consolidar y fortalecer el SIMCO, el Catastro Minero y el

Registro Minero

Justificación: La información relacionada con la industria minera fue declarada de

utilidad pública por la Ley 685 de 2001. Entre mayor sea el nivel de información disponible

sobre la industria menor será la reacción negativa de la sociedad colombiana a su

desempeño.

No existe razón alguna para postergar más la divulgación de toda la información generada

en torno a la industria minera máxime cuando está declarada como de utilidad pública

desde 2001 y se cuenta con el SIMCO como herramienta fundamental para tal fin.

Prioridad: Alta

Plazo de ejecución: Tres años

Actividades:

Implementar un Catastro y Registro Minero funcionales, confiables y de fácil acceso con

información de áreas excluidas a escalas apropiadas para generar en los usuarios

confianza e información confiable de los títulos mineros.

Evaluar los portales públicos existentes para el sector minero para definir los sitios que

servirán de soporte al SIMCO y crear los puentes necesarios para brindar un único portal

de búsqueda.

Implementar sistemas de cargue de información de entidades diferentes, y no adscritas, al

Ministerio de Minas y Energía.

Hacer seguimiento, consolidar y velar por la homogeneidad y la veracidad de las cifras de

desempeño que se presentan del sector.

Coordinar con el DANE y el Banco de la Republica, la periodicidad de los reportes de los

datos del sector minero. Así como el nivel de desagregación requerido para aportar a los

análisis sectoriales.

Entidades involucradas: Ministerio de Minas y Energía , Servicio Geológico Colombiano,

Agencia Nacional de Minería, Ministerio de Ambiente, Ministerio del Interior, Ministerio de

Hacienda, DANE, DIAN y UPME, Departamento Nacional de Planeación - DNP

Plan Nacional de Desarrollo Minero 2010 al 2018

99

Fuentes de financiación: Presupuestos propios de cada Entidad involucrada

Normativa de referencia: Capítulo 30 de la Ley 685 de 2001, Artículo 266 de la Ley 685

de 2001 y Artículo 3 del Decreto 1993 de 2002

Indicadores de avance:

Incorporación de información en el Catastro y Registro Minero sobre áreas de páramos,

humedales Ramsar, parques nacionales, áreas de reserva y datos reales de los títulos

otorgados.

Reporte público trimestral de avance en la creación de puentes informáticos con portales

institucionales.

Reporte público trimestral de avance en la creación de sistemas de cargue directo de

información de entidades diferentes, y no adscritas al Ministerio de Minas y Energía.

Diseñar estrategia de seguimiento para verificar la veracidad de las cifras de desempeño

del sector.

Reuniones con DANE y Banco de la República para determinar periodicidad de reportes y

nivel de desagregación de datos

Indicadores de ejecución:

Sistemas de Catastro y Registro minero con información actualizada, veraz y

georreferenciada sobre áreas de páramos, humedales Ramsar, parques nacionales,

áreas de reserva y estado real de los títulos inscritos.

SIMCO reconocido como el único sistema de información minera colombiano con puentes

informáticos a otras entidades consideradas como soporte de éste.

Sistemas de cargue de información de entidades diferentes y no adscritas al MME,

debidamente creados e implementados.

Informe consolidado de ejecución e implementación de la estrategia de seguimiento sobre

la veracidad de las cifras de desempeño del sector.

Acta o documento del acuerdo entre instituciones mineras, DANE y Banco de la

República, mediante el cual se determinan la periodicidad de los reportes y el nivel de

desagregación de datos requeridos para análisis del sector minero.

6.4.4. Objetivo específico: Gestionar los pasivos ambientales mineros y

reglamentar el cierre de minas (parcial o total) y su infraestructura asociada

Plan Nacional de Desarrollo Minero 2010 al 2018

100

Justificación: La conceptualización de los pasivos ambientales mineros –PAM- debe dar

paso a actividades que busquen la recuperación de las áreas afectadas con base en un

orden de prioridad basado en el grado de afectación. El objetivo es identificar su ubicación

y caracterización del riesgo que representa cada uno para las comunidades circundantes

y determinar jurídicamente la entidad o las entidades responsables de su recuperación.

El Cierre de Minas es la actividad que busca rehabilitar las áreas utilizadas por la minería

una vez concluidas las operaciones, para que el terreno tenga condiciones similares a las

que existían antes del desarrollo de la actividad minera. También se entiende por cierre

de minas, el conjunto de actividades a ser implementadas en una mina, o componentes

de una mina, que varían desde la preparación de un plan inicial hasta la ejecución de

actividades post minado, con el fin de cumplir objetivos ambientales y sociales

específicos.

En el país, el cierre de mina al final de la faena está contemplado únicamente en el

numeral 11 del artículo 84 del Código de Minas, sin que se hayan dado los parámetros o

se determine una política para abordar el tema con lineamientos claros.

Prioridad: Alta

Plazo de ejecución: Tres años

Actividades:

Establecer los mecanismos de categorización, ubicación geográfica y determinación del

nivel de impacto de los pasivos ambientales mineros - PAM.

Fijar la política de pasivos ambientales mineros

Reglamentación por parte de las autoridades mineras y ambientales sobre la recuperación

ambiental

Establecer los mecanismos y parámetros que se deben tener en cuenta para hacer un

cierre de mina y de su infraestructura como instrumento de prevención de nuevos pasivos

ambientales mineros.

Determinar la viabilidad de fijar el cierre de mina como una política.

Reglamentación por parte de las autoridades mineras y ambientales sobre el cierre de

minas

Entidades involucradas: Ministerio de Minas y Energía, autoridades ambientales,

Agencia Nacional de Minería, y UPME, Departamento Nacional de Planeación - DNP

Fuentes de financiación: Ley 1200 de 2004, presupuestos propios de las entidades

relacionadas

Plan Nacional de Desarrollo Minero 2010 al 2018

101

Normativa de referencia: Artículo 80 y 95 de la Constitución Política, Artículo 84 de la

Ley 685 de 2001 y Decreto 2820 del 5 de agosto de 2010

Indicadores de avance:

Diseñar estrategia y metodología para identificar, categorización, ubicación geográfica y

determinación de impactos de los Pasivos ambientales mineros

Identificar lineamientos para formulación de política de PAM

Propuesta de reglamento sobre recuperación de PAM

Realizar un estudio sobre los mecanismos para realizar cierres de minas.

Evaluar, técnica y jurídicamente la posibilidad de formular una política pública para

realizar cierres de minas.

Propuesta de reglamento para efectuar los cierres de minas.

Indicadores de ejecución:

Documento público de PAM identificados, categorizados y su nivel de impacto en función

de la metodología planteada.

Documento de formulación de la política para identificación y manejo de pasivos

ambientales mineros

Acto administrativo reglamentando la recuperación de pasivos ambientales mineros

Documento de estudio sobre el cierre de mina incluyendo experiencias internacionales

Documento de análisis normativo y técnico para fijar lineamientos de política para cierre

de minas en Colombia.

Acto administrativo reglamentando el cierre de mina

Plan Nacional de Desarrollo Minero 2010 al 2018

102

REFERENCIAS BIBLIOGRÁFICAS

ASESORÍAS TÉCNICAS GEOLÓGICAS -ATG LTDA. 2011. Análisis de los elementos

de política y planes mineros vigentes. Informe final. Contrato UPME. Bogotá. 59 Pág.

BARRETO, M. L. 2011. Guía de legalización de la minería artesanal y de pequeña escala

(MAPE). Otawa, Canadá. 27 Pág.

http://communitymining.org/attachments/082_La%20Rama%20Dorada%20Espa%C3%B1

ol_web.pdf

CHAMAT, V. 2009. Documento de política para la gestión de la información y el

conocimiento del sector minero colombiano. Ministerio de Minas y Energía. Bogotá. 27

Pág.

CONTRALORÍA GENERAL DE LA REPÚBLICA - DIRECCIÓN DE ESTUDIOS

SECTORIALES. 2011. Análisis del documento Bases del Plan Nacional de Desarrollo

2010-2014: Comentarios sobre el fundamento económico del PND Capítulo III.

Crecimiento sostenible y competitividad Locomotoras para el crecimiento y la generación

de empleo Desarrollo Minero y Expansión Energética (Documento preliminar). Bogotá, D.

C., 23 pág.

http://www.contraloriagen.gov.co/c/document_library/get_file?&folderId=43568066&name=

DLFE-34601.pdf

CRU Strategies. 2013. Estudio para caracterizar el mercado nacional e internacional de

los minerales estratégicos. Informe para la UPME.

DEPARTAMENTO ADMINISTRATIVO DE NACIONAL DE ESTADÍSTICA –DANE. 2011.

Medición del trabajo infantil en Colombia. Bogotá, D. C., 42 Pág.

http://www.dane.gov.co/files/investigaciones/boletines/ech/jobinfantil/presentacion_trabinf_

2009.pdf

DEFENSORÍA DEL PUEBLO. 2010. Minería de hecho en Colombia. ISBN 958-958-

8571-29-4. Bogotá. 285 Pág.

ECONOMETRÍA, 2002. Metodología para la valoración de pasivos ambientales en el

sector eléctrico. Informe preparado para la UPME. Bogotá, D. C. 82 pág.

FEDESARROLLO. 2008. La minería en Colombia: impacto socioeconómico y fiscal.

Contrato Andi. Bogotá. 107 Pág.

FEDESARROLLO. 2013. Estudio sobre los impactos socio-económicos del sector

minero en Colombia: encadenamientos sectoriales. Contrato Minería a Gran Escala.

http://communitymining.org/attachments/082_La%20Rama%20Dorada%20Espa%C3%B1ol_web.pdf
http://communitymining.org/attachments/082_La%20Rama%20Dorada%20Espa%C3%B1ol_web.pdf
http://www.contraloriagen.gov.co/c/document_library/get_file?&folderId=43568066&name=DLFE-34601.pdf
http://www.contraloriagen.gov.co/c/document_library/get_file?&folderId=43568066&name=DLFE-34601.pdf
http://www.dane.gov.co/files/investigaciones/boletines/ech/jobinfantil/presentacion_trabinf_2009.pdf
http://www.dane.gov.co/files/investigaciones/boletines/ech/jobinfantil/presentacion_trabinf_2009.pdf

Plan Nacional de Desarrollo Minero 2010 al 2018

103

FONDO NACIONAL DEL AMBIENTE – Fonam. 2005. Inventario, diagnóstico y

priorización de los pasivos ambientales en la cuenca del río Llaucano – Hualgayoc. Lima.

Perú. 83 Pág.

G. I. – GEORECURSOS. 2005. Análisis de la estructura productiva y mercados de la

roca fosfórica. Informe UPME. Bogotá, D. C., 127 Pág.

HERRERA, J. 2008. Estimación de la producción minera colombiana por distritos

basada en proyecciones del PIB minero latinoamericano 2008 – 2019. Informe elaborado

para el Ministerio de Minas y Energía y la Fundación para Desarrollo del Quindío. Bogotá,

D. C. 71 pág.

INCOPLAN S. A., 2011. Estudio técnico sectorial: infraestructura para transporte

multimodal y de logísticas integradas para el desarrollo de la industria minera en

Colombia, con énfasis en puertos. Informe elaborado para el Ministerio de Minas y

Energía. Bogotá, D. C., 328 Pág.

INGEOMINAS. 2006. Potencial de recursos minerales en el oriente colombiano:

compilación y análisis de a información geológica disponible (Fase 0) Versión 1. Bogotá.

233 Pág.

INGEOMINAS, 2011. Audiencia pública de rendición de cuentas: período agosto 2010 –

agosto 2011. Bogotá, D. C., 40 pág.

EQUIPO MMDS DE AMÉRICA DEL SUR. 2002. Minería, minerales y desarrollo

sustentable en América de Sur. 622 Pág.

INTERNATIONAL RESOURCES INVESTMENT CORP. - IRC. 2009. Apoyar las políticas

de mejoramiento de la productividad y competitividad del sector minero colombiano.

Informe final. Contrato Ministerio de Minas y Energía. Bogotá. 152 Pág.

MINISTERIO DE AMBIENTE, VIVIENDA Y DESARROLLO TERRITORIAL. 2008.

Informe nacional sobre la aplicación de la convención de Ramsar sobre los humedales.

Bogotá, D. C., Pág 12.

MINISTERIO DE LA PROTECCIÓN SOCIAL. 2011. El trabajo infantil en Colombia. En:

Boletín del sistema de seguimiento y evaluación. Marzo de 2011. Bogotá. D. C. 14 Pág.

MINISTERIO DE LA PROTECCIÓN SOCIAL. 2009. Plan Nacional de Salud

Ocupacional: ABC de la salud ocupacional 2008 - 2012. Bogotá, D. C., 76 Pág.

MINISTERIO DE TRANSPORTE. 2010. Diagnóstico del sector transporte.

Plan Nacional de Desarrollo Minero 2010 al 2018

104

MINISTERIO DE TRANSPORTE. 2008. Encuesta origen-destino a vehículos de

transporte de carga 2005. En: Diagnóstico del sector transporte 2008.En: Bogotá, D. C.,

204 Pág.

MORALES M., OTERO J., VAN DER HAMMEN T., TORRES A., CADENA C., PEDRAZA

C., RODRÍGUEZ N., FRANCO C., BETANCOURTH J.C., OLAYA E., POSADA E. Y

CÁRDENAS L. 2007. Atlas de páramos de Colombia. Instituto de Investigación de

Recursos Biológicos Alexander von Humboldt. Bogotá, D. C. 208 p.

NATERA, A. 2004. La noción de la gobernanza como gestión pública participativa y

reticular. Universidad Carlos III. Madrid. 33 p.

PALACIOS, M., VIVESCAS, F., SICARD, A. y NIÑO, B. 2003. Del socavón a la vida:

línea base para el acercamiento a la erradicación y prevención del trabajo infantil en la

minería artesanal colombiana -PEPTIMA. ISBN. 958-701-350-6. Informe de la

Universidad Nacional de Colombia para Minercol Ltda. y PNUD. 542 Pág.

Universidad Nacional de Colombia. 2003. Del socavón a la vida:

PARQUES NACIONALES NATURALES DE COLOMBIA –PNN. 2007. Plan de manejo

2007 – 2011: Parque nacional natural Las Orquídeas. Medellín. 29 Pág.

PONCE, A. 2010. Panorama del sector minero. Informe UPME. Bogotá. 42 Pág.

PONCE, A. 2010. Bases para el planteamiento estratégico. Informe UPME. Bogotá. 43

Pág.

PONCE, A. 2010. Modelo de seguimiento a negocios mineros. Informe UPME. Bogotá.

48 Pág.

PROYECTO GESTIÓN AMBIENTAL EN LA MINERÍA ARTESANAL -GAMA. 2009.

Proyecto de cooperación bilateral entre Suiza y Perú.

SÁNCHEZ, M. E., 2011. La fiscalización minera con enfoque integral. Dirección del

Servicio Minero, Ingeominas. En: XVI Congreso colombiano de minería. Memorias

versión digital. Medellín. 38 pág.

SECRETARÍA DISTRITAL DE AMBIENTE. 2007. Informe de gestión. Versión digital.

Bogotá, D. C., Pág. 46.

SIERRA, J.H. 2009. Política nacional de seguridad minera. Ministerio de Minas y

Energía. Bogotá. 94 Pág.

RODRÍGUEZ, S. 1996. Posibilidad de ubicar depósitos residuales de tantalita asociados

con el Batolito de Parguaza, región oriental del Vichada. En: Memorias del VII Congreso

de Geología. Bogotá. Pág. 88 - 96

Plan Nacional de Desarrollo Minero 2010 al 2018

105

UNIDAD DE PLANEACIÓN MINERO ENERGÉTICA –UPME. 2007. Plan Nacional de

Desarrollo Minero 2007-2010: Gestión pública para propiciar la actividad minera. Bogotá,

D. C., 64 Pág

UNION TEMPORAL ALVARO PONCE – ATG LTDA. 2011. Consultoría de apoyo para

dimensionar un plan nacional de ordenamiento minero. Informe de avance. Contrato

UPME. Bogotá. 165 Pág.

UNIVERSIDAD DE LOS ANDES. 2011. Clusters minero – energéticos en Colombia,

desarrollo, hallazgos y propuestas. Foro: Innovación en sectores de la minería y la

Energía. Bogotá. 49 Pág.

UNIVERSIDAD NACIONAL DE COLOMBIA – SEDE MEDELLÍN. 2013. Informe final

proyecto escenarios mineros para Colombia a 2032. 190 Pág.

WORLD COAL ASSOCIATION. 2011. Coal statistics.

www.worldcoal.org/resources/coal-statistics/

WORLD ECONOMIC FORUM –WEF. 2010. Iniciativa de desarrollo minero responsable.

Davos. 80 Pág.

WOTRUBA, H., HRUSCHKA, F., HENTSCHEL, T. y PRIESTER, M. 2000. Manejo

ambiental en la pequeña minería. Versión digital. Proyecto Gestión ambiental en la

minería artesanal –GAMA. Lima, Perú. www.gama-peru.org/libromedmin/

http://www.worldcoal.org/resources/coal-statistics/
http://www.gama-peru.org/libromedmin/

Plan Nacional de Desarrollo Minero 2010 al 2018

106

ANEXO 1 – CONTENIDOS MÍNIMOS ESPERADOS DEL SIMCO

Información ambiental

Estudios técnicos, sociales y ambientales que dan sustento a la delimitación de las zonas

excluibles de la minería según el Artículo 34 de la Ley 685 de 2001

Planes de gestión ambiental regional de las autoridades ambientales.

Normatividad del sector en versiones para descargar en formato de impresión

digital (PDF)

Leyes, decretos y resoluciones

Políticas del sector minero

Proyectos relacionados

Inversión proyectada y ejecutada

Informes técnicos descargables en formato de impresión digital (PDF)

Estudios técnicos de soporte a las políticas y propuestas de regulación sectorial.

Compilación de informes geológicos realizados por Ingeominas.

Compilación histórica de informes mineros realizados por las entidades a cargo en el

pasado y en el presente

Base de datos de informes con acceso restringido indicando la razón

Consolidado de títulos vigentes por municipio distribuidos según etapa del contrato.

Estudios realizados bajo contratación pública relativos al sector minero.

Análisis de los datos reportados sobre producción, regalías, canon superficiario y títulos

otorgados, entre otros.

Información cartográfica a escala apropiada para el cumplimiento de las

obligaciones por parte de los solicitantes y titulares mineros en formatos

georreferenciados, descargables.

Plan Nacional de Desarrollo Minero 2010 al 2018

107

Áreas restringidas a la minería

Zonas de reserva forestal -Ley segunda de diciembre de 1958 y actualizaciones

Áreas que integran el Sistema de Parque Nacionales Naturales

Portafolio futuro del Sistema de Parques Nacionales Naturales

Humedales designados dentro de la Convención Ramsar

Parques naturales de carácter regional

Zonas de reserva forestal protectora

Ecosistemas de páramos

Mapas geológicos (nacionales y departamentales) y planchas geológicas.

Mapas de reserva minera indígena y comunidades negras

Mapas de reservas indígenas y comunidades negras

Mapas de infraestructura vial, portuaria y aeroportuaria, entre otros.

Mapas políticos nacionales y departamentales

Información económica en formato de hojas de cálculo descargables

Histórico de los gastos de funcionamiento e inversión de las entidades públicas

relacionadas con el sector minero.

Histórico de pago, recaudo y distribución de regalías para todos los minerales incluidos en

la resolución que determina los precios base de los minerales para la liquidación de

regalías vigente.

Histórico de pago de canon superficiario distribuido por municipios donde se localizan los

títulos.

Entidades beneficiadas y proyectos financiados con recursos provenientes de las regalías

mineras y los cánones superficiarios.

Variables macroeconómicas

Seguimiento a proyectos mineros (basado en reportes públicos y encuestas

directas a empresas)

Plan Nacional de Desarrollo Minero 2010 al 2018

108

Histórico de producción discriminado por municipio para todos los minerales incluidos en

la resolución que determina los precios base de los minerales para la liquidación de

regalías vigente.

Histórico producción de las 20 minas que más aportaron en el año reportado indicando

ubicación.

Lista de compañías exploradoras y explotadoras con proyectos en el país

Reporte de minas activas productivas distribuidas por municipio

Avances en la exploración

Inversiones realizadas durante el año anterior

Empleos generados durante el año anterior

Kilómetros cuadrados de geología superficial

Kilómetros cuadrados de campañas geoquímicas

Metros de campañas geofísicas

Número de perforaciones y metros perforados

Fiscalización

Número de visitas de fiscalización realizadas trimestralmente y consolidado de los

resultados.

Reporte de los contratos de concesión suspendidos en el trimestre

Reporte de municipios beneficiarios de regalías directas sin minas que soporten los

montos.

