

Proyecto Hidroeléctrico
El Quimbo

Informe Mensual de Gestión Ambiental

emgesa

Julio de 2014

Contenido

	Pag
1. Biótico	3
2. Físico	14
3. Infraestructura	26
4. Socio Económico	40
4.1. El Agrado	43
4.2. Garzón	51
4.4. Altamira	56
4.6 Autoridades PQR	61
4.7 Autoridades Empleo	63

1

Biótico

Restauración BST

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan:

Proyecto:

2. Actividades relevantes realizadas

Durante julio de 2014 se realizó la adecuación de la vivienda del predio Comejenes, vereda Pedernal (Municipio del Agrado) para ser utilizada por el equipo de Fundación Natura como instalación de faena.

La vivienda fue remodelada completamente bajo los estándares de seguridad y manejo ambiental exigidos por Emgesa para el bienestar de sus trabajadores.

Las instalaciones de faena son la base del equipo de trabajo para ejecutar los trabajos de campo que requiere el proyecto de restauración.


3. Principales logros alcanzados

Se continúa con el trabajo con Sistemas de Información Geográfica para identificar y priorizar las áreas donde se establecerán los ensayos piloto, en los cuales se realizarán las investigaciones que permitirán a futuro definir cuál es la mejor estrategia de restauración ecológica para el área de compensación.

4. Indicadores


Análisis de indicador:

Se han identificado áreas potenciales para establecer las Unidades de Manejo y posteriormente los Ensayos Piloto de acuerdo a las pendientes y la composición, estructura y regeneración de las coberturas del área de restauración. Adicionalmente, se identificó que el norte del área de restauración presenta mayor humedad que hacia el sur, lo cual genera una diferencia para el establecimiento de ensayos pilotos en ambos sectores.

ANEXOS


Se realizaron reuniones con el área social de Emgesa y Codesarrollo para coordinar procesos de socialización del Proyecto de Restauración a la comunidad.

Se realizaron salidas de verificación de coberturas dentro de las zonas 6 y 7 de la obra ya que hacen parte del área de restauración.


Se realizó la verificación de los aspectos ambientales y de seguridad de la vivienda Comejenes para aprobar su uso como instalaciones de Faena por parte de Fundación Natura.

Se adelantó la adecuación del terreno en la finca Finlandia (Vda. Pedernal- Mpio. Agrado) para establecer el vivero para la producción y domesticación de material vegetal nativo propio del ecosistema de Bosque Seco Tropical.

Fauna Silvestre

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Durante julio se avanzó en el proceso de priorización de áreas para el establecimiento de estrategias de rehabilitación de hábitats para fauna, mediante revisión y validación de la información secundaria, verificación de las coberturas vegetales presentes en las zonas de rehabilitación durante varias salidas de campo, zonificación inicial con categorías por probabilidad de manejo, generación de mapas de conectividad del paisaje y rutas de escape de la fauna.

Para manejo de loros se inició con reconocimiento de taludes a rehabilitar y ensayos de rescate y resiembra de palmas, con el objetivo de determinar el tamaño de bloque adecuado para traslado de estas plantas.


3. Principales logros alcanzados

Se realizó zonificación inicial y priorización preliminar de áreas objeto de rehabilitación de hábitats

4. Indicadores

ACTIVIDADES	Avance (%)
Priorización de áreas para el establecimiento de estrategias de rehabilitación	
Etapa 0. Revisión y validación de la información secundaria	100
Etapa 1. Zonificación inicial del área	90
Etapa 2. Modelos de rutas de dispersión	80
Etapa 3. Priorización preliminar de áreas	60
Rehabilitación de hábitats para las especies de loros <i>A. wagleri</i> y <i>A. ochrocephala</i>	
Etapa 1. Priorización de áreas para restablecer hábitat	25

Análisis de indicador:

Las áreas priorizadas preliminarmente cumplen con criterios de conectividad y calidad de hábitat definidos para seleccionar áreas adecuadas para la fauna.

ANEXOS


Reconocimiento al área de restauración y verificación de coberturas (Vereda Pedernal -Municipio del Agrado). Inicio del proceso de priorización de áreas para establecer los ensayos piloto.


Se definió el mejor sitio para la ubicación del vivero, se hizo el trazado y demarcado del área a utilizar, se inició con la limpieza y nivelación del terreno, así como con el acopio de sustratos.
Se iniciaron pruebas de germinación de las semillas colectadas con lo cual se puede estimar la calidad y cantidad de semilla requerida para producir el material necesario para los ensayos piloto.

Fauna Silvestre 2

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Manejo de fauna silvestre en zona de obras, adecuación del vaso y vías sustitutivas. Señalización vial en vías sustitutivas y reductores de velocidad. Capacitación teórico-práctica a personal de obra. Instalación de trampas de caída (Pitfall) y tipo nasa en la zona del vaso del embalse.

Zona de obra y adecuación del vaso: ahuyentamiento y salvamento de fauna silvestre. Instalación de trampas pitfall y trampas nasa en 315 hectáreas de la zona Quimbo como parte de las actividades de adecuación del vaso del embalse. 18 charlas a 298 trabajadores.


3. Principales logros alcanzados


Zona de obra y adecuación del vaso: Captura y salvamento de fauna silvestre en zona de obras, acompañamiento a las actividades constructivas en los diferentes frentes de trabajo. Implementación de 12 vallas informativas de accidentalidad de Fauna Silvestre. 65 aves avistadas y 3 capturadas, 5 mamíferos avistados y 7 capturados, 5 reptiles avistados y 20 capturados. De anfibios no se reportaron avistamientos ni capturas.

4. Indicadores


Avistados vs capturados Zona de Obras Julio 2014


Avistados vs capturados Vías Sustitutivas Julio de 2014


Avistados vs capturados adecuación del Vaso Julio 2014


Análisis de indicador:

Zona de obra, adecuación del vaso y vías sustitutivas: Zona de Obra - 14 individuos avistados con respecto a 7 capturados y liberados. 1 ave, 3 mamíferos y 3 reptiles. En la adecuación del vaso se presentan 15 capturados: 11 reptiles, 3 mamíferos y 1 ave. Vías sustitutivas - 61 avistados con respecto a 8 capturados: 1 ave, 1 mamífero y 6 reptiles.

ANEXOS


Señalización en la vía nacional y seguimiento por parte del equipo de Fauna a las actividades de captura y monitoreo.


Captura y manejo de Fauna Silvestre en diferentes frentes de Obra.

Recurso Íctico y Pesquero

1. Identificación

Aspecto: Biótico **Período:** Julio **Lugar:** Área de Influencia Local

Programa: Manejo y protección del recurso íctico y pesquero de la Cuenca Alta del Río Magdalena en el área de influencia del proyecto hidroeléctrico El Quimbo

Plan: Manejo Ambiental **Proyecto:** No aplica

2. Actividades relevantes realizadas

Se realizó la jornada de campo y se continuó con la toma de medidas biométricas en los ensayos de densidad de siembra para repoblamiento ubicados en el embalse de Betania y en estanques en Campoalegre. Además se realizó el seguimiento al ensayo de efectividad, permanencia y efectos del proceso de marcaje de dos especies nativas de la cuenca del Magdalena (*Pimelodus grosskopfii* y *Prochilodus magdalenae*). El muestreo de ictioplancton se inició el 31 de julio.


Las actividades de ecología se realizan en los ríos Magdalena (Puerto Seco), Suaza, Páez y las quebradas Yaguilga, Garzón, Buenavista, Guandinos y Rioloro. La actividad pesquera se registró en Puente El Colegio y Puerto Seco.


3. Principales logros alcanzados

A la fecha se han recapturado 50 peces, pertenecientes a 3 especies (46 de capaz, 3 bocachicos y 1 pejesapo). Se colectó un total de 238 individuos de ictioplancton y se capacitaron 164 personas entre la comunidad y las entidades educativas. Se realizaron actividades de etnoconocimiento con 14 pescadores.

4. Indicadores


Análisis de indicador:

La quebrada Yaguilga es el sistema con mayor número de especies (17 especies), seguida del río Suaza (14 especies) y la quebrada Buenavista con 13 especies. Puente El Colegio fue el sitio de desembarque con el mayor índice de Captura por Unidad de Esfuerzo, seguido de Puerto Seco, siendo el capaz la especie de mayor captura. No se registró actividad pesquera en La Jagua y Balseadero.

ANEXOS


Toma de muestras de perifiton en la Qda. Ríoloro (Gigante). Separación de muestras de macroinvertebrados, Qda. Ríoloro (Gigante).


Toma de muestras de ictioplancton, Río Magdalena Puerto Seco. Fijación de muestras biológicas, Río Magdalena, Puente El Colegio.

Cobertura V. y Hábitats T.

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

En el marco del Contrato de Adecuación del Vaso del Embalse, se logró establecer el 100% de las unidades de muestreo para el proceso de identificación de especies que se debían establecer en la zona 3. Adicionalmente, se inició el muestreo de parcelas en la zona 7 y el inventario forestal de la especie Guadua en las zonas 1, 2 y 3. A partir del 30 de Julio se inician las respectivas labores de Adecuación (Manejo de Fauna y Aprovechamiento Forestal) en el Predio El Quimbo, mediante el traslado de tractores y herramienta menor.


Se realizó el respectivo seguimiento por parte de la autoridad ambiental a las actividades de los puestos de control de tráfico ilegal de flora y fauna en el AID del PHEQ. Para el periodo reportado se realizaron actividades de aislamiento, rocería, trazado, plateo, siembra, resiembra y establecimiento de barreras corta fuegos en marco del Contrato de Revegetalización de la Franja de Protección.


3. Principales logros alcanzados

Se culminó con el muestreo para la identificación de especies, dentro del componente forestal, en el vaso del embalse para los hitos 1, 2 y 3, sobre el margen derecho del Río Magdalena, teniendo como base las 5 tipos de coberturas encontradas (Bosque Multiestrata, Bosque Ripario, Pasto Arbolado, Rastrojo Alto y Bosque Secundario). Aislamiento de 12,77 km y siembra de 19,3 ha para el contrato de franja de protección.

4. Indicadores


Análisis de indicador:

Para el presente mes se realizaron 55 capacitaciones a 189 soldados del Ejército Nacional. Por otra parte, se llevaron a cabo 1.707 inspecciones a vehículos.

ANEXOS


2

Físico

Excedentes de Excavación

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Fotografía 1: Panorámica cara, aguas arriba del dique auxiliar.

Se continuó con la excavación de crudo en la zona 9 y 14C, que es utilizado en procesos constructivos, principalmente en el lleno de la presa. Se dio inicio a la extracción de material aluvial en la zona 1 de la fuente de material El Quimbo.

Igualmente, se extrajo material de cantera en la zona 23 y 19 (arenisca). Esta última se encuentra suspendida desde el 11 de junio, ya que el material utilizado es para el llenado del Dique auxiliar.


El material sobrante de excavación que no se va a utilizar, es transportado a los acopios definitivos licenciados como el zodmes 18 y en la zona 11. Se sigue disponiendo y extrayendo materiales en los acopios temporales.


3. Principales logros alcanzados

Manejo adecuado de los excedentes de excavación, dispuestos en depósitos definitivos, temporales y llenos de obras.

4. Indicadores


Análisis de indicador:

El valor de este indicador está por encima a la unidad, atribuible a la utilización de los acopios temporales de materiales para los llenos, mantenimiento de vías y adecuaciones locales; denotándose no obstante, un buen manejo de los materiales extraídos vs materiales en llenos y depósitos. Ha sido mayor lo dispuesto, con relación al material excavado en este periodo.

ANEXOS


Fotografías 1 y 2. Extracción de material aluvial y de cantera.


Fotografías 3 y 4. Acopios temporales material aluvial (Zona industrial - plazoleta del zodme 3)

Recurso Hídrico Captaciones

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Fotografía: Captación superficial sobre el río Páez con el uso de plataforma flotante y electrobomba para captar.

Agua para uso industrial:

- Zona presa: 72,21 L/mes
- Campamento Técnico: 547,26 L/mes
- Río Páez: 104,51 L/mes
- Casa de máquinas: No se realizó captación


Los valores reportados corresponden al consumo acumulado en el mes y en la gráfica se presenta el consumo promedio diario de cada uno de los puntos de captación autorizados en la Licencia Ambiental.


3. Principales logros alcanzados

Los caudales de captación se encuentran dentro de los establecidos en la Licencia Ambiental. Estos son monitoreados y registrados diariamente para dar cumplimiento a lo autorizado.

4. Indicadores


Análisis de indicador:

Cumplimiento de lo autorizado en la Licencia Ambiental. Nótese que los valores de los consumos diarios son inferiores a lo autorizado.

Recurso Hídrico Vertimiento

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan:

Proyecto:


2. Actividades relevantes realizadas

Fotografía: Punto de Vertimiento ubicado en las coordenadas E: 834108, N:763481. En este lugar se descargan las aguas ya tratadas, las cuales se generan en los campamentos técnicos. Dichas aguas cumplen con los parámetros exigido en la normatividad para vertimientos.

Vertimiento de agua industrial:

- Zona de presa: 73,38 L/mes
- Zona Industrial: 53,13 L/mes
- Campamento técnico: 437,15 L/ mes
- Casa de máquinas: 31,71 L/mes


Los valores reportados corresponden al vertimiento acumulado en el mes. En la gráfica se presenta el vertimiento promedio diario en cada uno de los puntos autorizados en la Licencia Ambiental.


3. Principales logros alcanzados

Los caudales de vertimiento se encuentran dentro de los establecidos en la Licencia Ambiental. Estos son monitoreados y registrados diariamente para dar cumplimiento a lo estipulado.

4. Indicadores


Análisis de indicador:

Cumplimiento de lo autorizado en la Licencia ambiental, nótese que el valor de los caudales de vertimientos son iguales e inferiores a los autorizados.

Manejo de Residuos Sólidos

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Fotografía: Recolección de residuos sólidos en el camión compactador. Durante Junio se generaron 29,510 Kg Residuos Sólidos. Se realizó disposición final de 150,590 Kg de material ferroso. Entrega de 3.300 galones de aceites usados a Aceites Juanchito.


Los residuos sólidos convencionales generados en todas las zonas del proyecto son dispuestos en el relleno sanitario los Ángeles. Para junio se reportaron los siguientes residuos: convencionales 29,510 kg y 2,061 kg peligrosos.


3. Principales logros alcanzados

La cantidad de residuos entregados a Ciudad Limpia en junio fue de 29.510 kg, dicho material es el generado en cada una de las distintas zonas y actividades del proyecto.

4. Indicadores


Análisis de indicador:

Se evidencia una disminución en la generación de residuos convencionales para junio, a comparación de los meses anteriores. Además, se evidencia un alza en la generación de material ferroso frente al mes anterior.

ANEXOS


Fotografía izquierda: Recolección de Material Ferroso por la empresa Diaco.
Fotografía derecha: Recolección de Llantas Usadas.


Fotografía izquierda: Recolección de Residuos Peligrosos por la empresa Incihulla.
Fotografía derecha: Recolección de Aceites Usados por parte de la empresa Juanchito.

Material Particulado

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Durante este periodo se continuó realizando las siguientes actividades como medidas para controlar el material particulado:

- 1) Humectación en vías.
- 2) Carpado de volquetas.
- 3) Inspección cargue de cemento.
- 4) Control al llenado de los silos.

Se encuentran realizando adecuaciones de la carpa utilizada en el acopio de materiales finos de la planta trituradora, limpieza de la banda transportadora de material, y mantenimiento a los motores de los silos de la planta de concretos.


3. Principales logros alcanzados

Mantener controladas las fuentes de emisión de material particulado en el proyecto hidroeléctrico, sin que se vea afectada la salud de los trabajadores y el medio ambiente.

4. Indicadores

Volumen de agua utilizada para humectación de vías


Análisis de indicador:

Como se observa en la figura, para junio se utilizaron 18204.84 m³ de agua para irrigación de vías, disminuyendo el consumo con respecto al mes anterior en 2349,72 m³ de agua.

ANEXOS


1) Humectación de vías turno noche.

2) Carpado de volquetas.


3) Adecuación carpa, acopio material fino.

4) . Mantenimiento motores de los silos.

Banco de Suelos

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Todo el material vegetal generado de las diferentes actividades como descapote, tala y otros residuos como aserrín y viruta de madera de la zona de carpintería, son trasladados a los bancos de suelos, donde luego son conformados, para posterior uso en la fase de recuperación de las zonas intervenidas.

Fotografía 1: Traslado del banco de suelos de la zona 14 C hacia la zona 14, para proceder con la extracción del material aluvial subyacente a este acopio.


En este periodo se realizó el traslado del banco de suelos de la zona 14 C, hacia una zona que está acondicionada con una plataforma nivelada, en el área de la zona 14. Este material es acopiado, señalado y demarcado como banco de suelos, para su posterior utilización, cuando se inicie el proceso de recuperación de zonas en plan de abandono


3. Principales logros alcanzados

Conformación y conservación de los bancos de suelos para su posterior utilización en la restauración de áreas intervenidas, dando cumplimiento al PMA.

4. Indicadores


Análisis de indicador:

El indicador de material utilizado con relación a lo conformado en los bancos de suelos se mantuvo con respecto al mes anterior por debajo a lo requerido en el PMA, atribuible al gran volumen de material de banco de suelos, cuyo porcentaje aumentará significativamente durante la etapa de abandono. El volumen de material removido en la ampliación de la zona 14, se calculará una vez conformado.

ANEXOS


Fotografía 1. Retiro de la cobertura vegetal en la zona 14 C.


Fotografías 2 y 3. Demarcación banco de suelos zona 14.

Manejo de Voladuras

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Fotografía: Cargue de frente, zona 19.

Después de realizar las voladuras, quedan residuos como cordones detonantes, carretes, cartones, tubos y lonas; los cuales son recogidos en bolsas rojas y llevados al polvorín para acopiarlos temporalmente allí. Teniendo en cuenta un volumen de material suficiente, se hace la gestión correspondiente para su traslado hasta el batallón de Garzón, en donde realizan incineración del respectivo material; dicha actividad es desarrollada por el área especializada en manejo de explosivos.


3. Principales logros alcanzados

Cargue y detonación en distintos frentes de obra, teniendo en cuenta un control de proyección de caída de material e implementación de las medidas de seguridad correspondientes para la actividad.

Recolección, almacenamiento y disposición adecuado de los residuos generados en la actividad de voladura.

4. Indicadores


Análisis de indicador:

Se realizaron 12 voladuras todas a cielo abierto, en dos frentes de trabajo, que se muestran en la gráfica. Para este mes a reportar, no se realizaron voladuras subterráneas.

3

Infraestructura

Vías Sustitutivas

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Avance de Obras: En el Tramo I se avanzó con el pilotaje de los estrinos y con la construcción de las pilas de los puentes; se dió inicio a la construcción de las dovelas cero. En el Tramo II continúa con la construcción de pilas y vigas psotensadas y se da inicio a la construcción de los estribos superficiales de los puentes. En el puente Balseadero se continúa con la construcción de las pilas del sector dovelas sucesivas; y con el pilotaje y ejecución de las pilas del sector vigas reforzadas. En el tramo IV se terminan la excavación del tramo sur.


Se continúa con la medida preventiva impuesta por medio de la Resolución 0470 de 16 de mayo de 2014 en la cual se ordenó la suspensión inmediata del aprovechamiento forestal, se realizó visita de la ANLA el 2 y 3 de julio 2014 para el trámite de modificación de la Licencia Ambiental. El 16 de julio se realizó visita de seguimiento de la ANLA para verificar el cumplimiento de la medida preventiva


3. Principales logros alcanzados

El 11-jul-14, EMGESA aprobó el programa maestro de obras, el cual incluye los ajustes de diseños, paro agrario y bloqueos por terceros.

4. Indicadores


Análisis de indicador:

De acuerdo al seguimiento se tiene una desviación positiva.

ANEXOS


Foto 1. Tramo I, pilotaje puente NN1. Foto 2. Tramo II, construcción zapata eje 1 puente NN3o.


Foto 3. Tramo III, viaducto balseadero, construcción pilas eje 9. Foto 4. Tramo IV, excavación vía y estribo 1 puente.

Redes

1. Identificación

Aspecto:
Período:
Lugar:

Programa:

Plan:
Proyecto:

2. Actividades relevantes realizadas

Proceso CEQ-645: Variantes tramo I, tramo III, Llanitos y Alamos:

Se incluyen a este proceso los trabajos correspondiente al "Desmante, retiro y disposición de redes eléctricas de distribución afectadas por vaso del embalse".

Se inician los trabajos preliminares de replanteo de estructuras.


Se comienza el inventario forestal en las áreas de trabajo.


3. Principales logros alcanzados

Se define el inicio de contrato la primer semana de agosto para la reposición de líneas eléctricas Tramo I y III del PHEQ y y desmante, retiro y disposición de redes eléctricas de distribución afectadas por vaso del embalse.

4. Indicadores


Análisis de indicador:

Tan pronto se inicien los trabajos se comenzará con el seguimiento y control del programa.

La Jagua

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

El contratista continúa con la conformación del terraplen con material de relleno tipo A para bermas de protección y construcción de la línea de aducción. Igualmente, se iniciaron las excavaciones de la Laguna Anaerobia junto con la construcción del drenaje de la misma.

Se solicitó permiso a la Alcaldía de Garzón para intervenir las vías urbanas de la Jagua.

Se continúan con las excavaciones arqueológicas en las Lagunas de Oxidación. Se concentran estas actividades en la laguna anaerobia y en el área de los lechos de secado.


3. Principales logros alcanzados

Se avanza con los trabajos en el contrato en paralelo con las prospecciones arqueológicas.

Se comenzaron los trabajos en el centro poblado La Jagua de la línea de aducción

4. Indicadores


Análisis de indicador:

Se presenta una propuesta de programa que incluye todas las afectaciones presentadas por bloqueos por terceros, hallazgos arqueológicos y ajustes de diseño, el cual se encuentra en revisión.

ANEXOS


Foto 1. Terraplen, compactación de capas. Foto 2. Laguna anaerobia, excavación material común.


Foto 3. Laguna facultativa, excavación material común. Foto 4. Protección de la ronda, compactación de capas.

RS Llanos

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Reasentamiento nucleado comunidad de La Escalereta en Llanos de La Virgen:

* Se avanza en la construcción de las siguientes obras en el reasentamiento: Viviendas, escuela, capilla, centro de acopio, redes de conducción de agua potable, acueducto, alcantarillados sanitario y pluvial, redes eléctricas y vías.

* Finaliza la construcción del tanque de almacenamiento de agua potable


Con el avance de las actividades de movimiento de tierra, se ha realizado el hallazgo de material arqueológico, su recuperación se encuentra a cargo del equipo de arqueología de la Universidad Nacional.


3. Principales logros alcanzados

Se aprueba reprogramación de actividades el 30 de julio de 2014.

4. Indicadores


Análisis de indicador:

Al 31 de julio no se presenta atraso en días a causa de la nueva reprogramación.

ANEXOS


Foto 1. Estructura de entrada PTAR. Foto 2. Red de conducción de agua potable.


Foto 3. Pañete y pintura. Foto 4. Estructura metálica del aula múltiple de la escuela.

RS Santiago

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Reasentamiento nucleado comunidad de Balseadero en Santiago y Palacios:

* Se avanza en la construcción de las siguientes obras en el reasentamiento:

Viviendas, escuela, centro de acopio, redes de conducción de agua potable, acueducto, alcantarillados sanitario y pluvial, redes eléctricas, vías y obras de urbanismo.

Se emitió el auto inicio al trámite de aprovechamiento forestal. El 13 de agosto se realizará la visita técnica por parte de la Corporación.


Se realiza la implementación de las medidas de manejo para prevenir y controlar los impactos ambientales generados de los procesos constructivos.


3. Principales logros alcanzados

Se aprueba reprogramación de actividades el 30 de julio de 2014

4. Indicadores


Análisis de indicador:

Al 31 de julio no se se presenta atraso en días a causa de la nueva reprogramación.

ANEXOS


Foto 1. Panorámica viviendas y centro de acopio.

Foto 2. Bloque aulas primarias escuela.


Foto 3. Panorámica viviendas.

Foto 4. Cimentación centro de acopio.

RS Montea

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Reasentamiento nucleado comunidad de Veracruz en Montea:

* Se avanza en la construcción de las siguientes obras en el reasentamiento:

Viviendas, capilla, alcantarillados sanitario y pluvial, y vías

Durante las actividades de movimiento de tierra se realiza las actividades de monitoreo por parte del equipo de arqueología de la Universidad Nacional.


Se espera respuesta por parte de la CAM al permiso de aprovechamiento forestal solicitado


3. Principales logros alcanzados

Se aprueba reprogramación de actividades el 30 de julio de 2014

4. Indicadores


Análisis de indicador:

Al 31 de julio no se se presenta atraso en días a causa de la nueva reprogramación.

ANEXOS


Foto 1. Cimentación capilla.

Foto 2. Excavación de vías, para instalación de alcantarillados.


Foto 4. Pozos, alcantarillado pluvial.

Foto 4. Instalación cubierta, vivienda 3.

RS La Galda

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Reasentamiento nucleado comunidad de San José de Belén - La Galda:

* Se avanza en la construcción de las siguientes obras en el reasentamiento:

Viviendas, capilla, alcantarillados sanitario y pluvial, y vías


Durante las actividades de monitoreo en el movimiento de tierras se detectaron hallazgos arqueológicos los cuales se encuentran en excavación por parte del equipo de arqueología de la universidad Nacional.


3. Principales logros alcanzados

Se aprueba reprogramación de actividades el 30 de julio de 2014

4. Indicadores


Análisis de indicador:

Al 31 de julio no se se presenta atraso en días a causa de la nueva reprogramación

ANEXOS


Foto 1. Pozos, Alcantarillado pluvial.
Foto 2. Conformación terraza, capilla.


Foto 3. Instalación de tubería, alcantarillado sanitario.
Foto 4. Cimentación, vivienda 5.

4

Socio Económico

Reasentamiento Población

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

*18 familias reasentadas, de las cuales se reportan la ejecución financiera de: 16 PPA - incluida la reubicación de José Ignacio Fernández y un 1 PPC de familias reasentadas; 43 PPA concertados de reasentamiento colectivos (21 en Santiago y Palacio y 22 en Llanos de la Virgen dentro de ellos 6 de socios fundadores).

*30 visitas de asistencia técnica, a 14 familias reasentadas y una 1 de reubicación, para el restablecimiento de la actividad productiva, realizadas por parte del Operador Social -SOCYA.

*6 Familias de reasentamiento individual firmaron acta de cierre de pago I.E.: En el Municipio de Garzón - Consuelo Ardila Cabrera, Tito Perdomo Tapiero, Luz Quintero Pedroza y Ramiro Cabrera Carvajal, reasentadas en el municipio de Garzón; en el Municipio de Gigante - Mercedes Galindo Campos y Luis Fernando Sánchez. 11 predios reportan producción agropecuaria con cultivos de Café, Cacao, Plátano, Frutales (Piña y Maracuyá) y leche. Además de los volúmenes de venta, se suman las cantidades que se usan para el autoconsumo de especies de pan coger y cría de aves de corral. Igualmente se reporta la venta de pan casero producto del PPC de la familia del señor Tito Perdomo Tapiero.


3. Principales logros alcanzados

*14 PPA en ejecución de reasentamiento, 1 PPC y 1 PPA de Reubicación: Nelson Triviño, Luz Quintero Pedroza, Mercedes Galindo Campos, Crista Leonor Rincón, Napoleón Sánchez, Consuelo Ardila, Luis Fernando Sánchez, Luis Alfonso Garcés, Virginia Mayorca, Amelia Vélez, Ramiro Cabrera Carvajal, Albertino Quintero; José Ignacio Fernández, Rubiela Triviño y Lucy Cristina Longas, 1 PPC en ejecución de reasentamiento: Tito Perdomo.

4. Indicadores

AVANCE PPA


Análisis de indicador:

* En total 18 Familias reasentadas, de las cuales 14 familias tienen ejecución de PPA y 1 familia con PPC en ejecución; 14 con acompañamiento técnico.

ANEXOS


Fotografía Izquierda: Predio de Reasentamiento - El Porvenir - Albertino Quintero, vereda La Galda de la virgen del Municipio de Agrado. Entrega de insumos para Cerca Eléctrica- Sistema ganadero. Fotografía Derecha: Predio Villa Isabela de la señora Lucy Cristina Longas, en la vereda El Tendido del Municipio de Gigante. Plan de asistencia técnica, poda de rehabilitación de cultivo de cacao.


Fotografía Izquierda: Predio La Portada, Familia Virginia Mayorca (Isauro Mayorca) ubicado en la vereda el recreo del municipio de Gigante. Asistencia técnica.
Fotografía Derecha: Predio Los Ocobos de la señora Rubiela Triviño ubicado en la vereda el tendido del municipio de Gigante. Asistencia técnica al plan de poda de rehabilitación del cultivo de cacao.

emgesa

El Agrado

Socio Económico

Proyecto Hidroeléctrico
El Quimbo

Información y Divulgación

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Se realizaron 7 eventos en el marco del plan de gestión social, con la participación de 84 personas de las 100 convocados. Los eventos realizados fueron llevados a cabo a través de los comité de reasentamiento de La Escalereta. Se hizo una capacitación en biodiversidad en la Cátedra Ambiental con las comunidades de San José de Belén y Escalereta; y hubo un recorrido por el distrito de riego por bombeo en Llanos de la Virgen.

Se realizó la emisión de un boletín informativo digital por la página web del proyecto, dirigido a actores regionales y nacionales. Se emitieron 3 emisiones por 12 emisoras del Dpto del Huila del programa la buena energía del Quimbo; se realizaron dos comunicados de prensa para los medios de comunicación regionales y página web del proyecto, dirigido a la comunidad en general.


3. Principales logros alcanzados

La oficina móvil hizo presencia en la cabecera Municipal en 10 fechas y difundió información sobre el censo llevado a cabo por Emgesa. Se atendieron 81 solicitudes en la cabecera Municipal de El Agrado.

4. Indicadores


Análisis de indicador:

El gráfico 1 muestra que de las 81 peticiones, quejas y reclamos atendidos en el casco urbano de Agrado durante el mes de julio, se les dio trámite a 81, para un porcentaje de cumplimiento del 100%.

Consulta y Concertación

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

En marzo, en el Programa de Reasentamiento se entregó una vivienda al señor Albertino Quintero, quien optó por el reasentamiento individual. Durante la entrega se contó con la participación de los diferentes entes de control como el personero del Agrado y el delegado del Procurador Ambiental y Agrario. De igual forma, se realizó una jornada de firmas de actas de concertación donde una familia la firmó, para reasentamiento colectivo en Llanos de la Virgen.

Por otro lado, se llevó a cabo la concertación del tipo de vivienda para el reasentamiento colectivo de la Vereda San José de Belén, de un grupo familiar. Adicionalmente, se está realizando la gestión de adquisición del predio para realizar un reasentamiento individual de una familia de San José de Belén.


3. Principales logros alcanzados


Se logró hacer 8 atenciones en la oficina de Emgesa Garzón, a familias provenientes del AID de El Agrado, siendo la mayor demanda de consulta, las solicitudes de empleo y compensaciones. A través de oficina móvil se atendieron 79 personas durante el mes de marzo en las diferentes jornadas realizadas en las veredas del municipio.

4. Indicadores

PETICIONES QUEJAS Y RECLAMOS ATENDIDOS Vs TRAMITADOS Y EN SEGUIMIENTO MES DE MARZO 2014


Universo de Familias con derecho a compensación Vs. Familias concertadas hasta el mes de Marzo de 2014


Análisis de indicador:

Del 100% de las atenciones a PQR, el 60% son realizadas en la oficina de Emgesa Garzón y un porcentaje menor en las veredas del AID cuando se realiza la atención móvil. La disminución de atenciones en la veredas, puede obedecer a la voluntad y el compromiso de la compañía en mantener a las comunidades informadas.

Acompañamiento y asesoría

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Se brindó acompañamiento psicosocial a 23 familias, a través de 25 visitas domiciliarias y una gestión de acceso a servicios de salud. Se realizaron 9 recorridos de caracterización predial para la identificación del modelo de PPA a implementar con igual número de familias de la vereda La Escalereta a reasentar en Llano de la Virgen; y 1 socialización del PPA aprobado para la firma del Acta de Concertación.


3. Principales logros alcanzados

Se brindó acompañamiento psicosocial a 23 familias objeto de reasentamiento de El Agrado.

4. Indicadores

Universo de familia Residentes Vs. Familias Acompañadas mes de Julio de 2014


Análisis de indicador:

Durante julio se hizo acompañamiento psicosocial al 11% del Universo de familias con derecho a compensación; no obstante se realizó acompañamiento 29% del Universo de familias que optaron por el reasentamiento colectivo.

Salubridad y S. Básico

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Se llevaron a cabo reuniones de concertación de actividades en salud con referentes locales del Agrado. Se desarrolló una capacitación en manejo de Enfermedades Transmitidas por Vectores ETV en la vereda La Cañada, con participaron 50 personas. A través de las acciones de saneamiento, se desarrolló capacitación a 1 familia reasentada y se realizó fumigación en la vivienda para prevenir enfermedades y disminuir los índices de infestación y proliferación de vectores.

En concertación con los referentes de salud municipal y articulación con las actividades del Plan de Intervención Colectiva (PIC) del Agrado, se coordinó con la Instituciones Educativa La Merced de El Agrado, la ejecución de capacitaciones en salud sexual humana prevención de embarazos, dirigidas a la comunidad estudiantil, y a padres y madres de familia.


3. Principales logros alcanzados

Los jóvenes reconocieron y plasmaron algunas conductas de hábitos poco saludables que malogran sus proyectos de vida; junto con las pautas de esfuerzos y reveses a enfrentar en su alcance, teniendo en cuenta la necesidad de una sexualidad responsable.

4. Indicadores


Análisis de indicador:

La gráfica muestra que durante julio se programaron dos actividades de capacitación, las cuales se ejecutaron al 100%. En ambos casos el índice de participación fue superior al 100% de los convocados.

Proyecto SMPM

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

En julio se tabuló la información recolectada por fuentes primarias en los 6 municipios del AID; además, se avanzó en la solicitud y recolección de la información requerida por fuentes secundarias. Se inició la realización de las reuniones de sensibilización en control social participativo con las autoridades municipales de El Agrado, y se hizo reunión de articulación de Cámara de Comercio y tesorerías municipales para concertar acciones de trabajo conjunto para depurar las bases de datos de establecimientos comerciales.

El municipio del Agrado entregó información el 29 de julio; por lo tanto, no se alcanza a reportar en este informe.


3. Principales logros alcanzados

Si bien para las autoridades municipales la rendición de cuentas es una actividad con la que se encuentran familiarizados, el taller de sensibilización permitió identificar herramientas útiles para complementar el ejercicio y aproximar a la ciudadanía a una mejor comprensión de los procesos de gestión pública a nivel local.

4. Indicadores

Índice de participación reuniones de sensibilización con autoridades del Agrado


Análisis de indicador:

La gráfica muestra que de las 6 autoridades convocadas al taller de sensibilización en el Agrado el día 24/07/2014, asistieron 3, lo que indica una participación del 50%.

Población Vulnerable

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Se realizaron cuatro gestiones en apoyo a dos familias con miembros en condición de discapacidad mental de la vereda San José de Belén (El Agrado), para posibilitar el acercamiento a la zona urbana del municipio de El Agrado, con el fin de hacerse seguimientos médicos y cobrar subsidio del adulto mayor.

Se elaboró un carnet tipo plegable con el objetivo de entregar a los actores vulnerables durante las Brigadas de Salud, para que se coordinen en articulación con los referentes de salud municipales.


3. Principales logros alcanzados

Para lograr el objetivo, el operador social gestionó un vehículo y transportó al casco urbano del municipio de El Agrado al señor Luis Francisco Bravo y Luis Enrique Jordán, en compañía de la presidenta de la JAC, para cumplir con cita médica, reclamación de medicamentos y subsidio del adulto mayor.

4. Indicadores

Población Adulto Mayor Atendida durante Julio en Agrado


Análisis de indicador:

La gráfica muestra que durante Julio se presentaron 2 necesidades de atención al adulto mayor, las cuales fueron gestionadas al 100%

Educación Ambiental

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Se desarrolló la Cátedra Ambiental en las Instituciones Educativas La Merced y Bajo Buenavista, con participación de 48 estudiantes de las veredas La Escalereta, La Yaguilga, Bajo Buenavista y El Pedernal. Continuó la Campaña semestral de sensibilización y difusión de mensajes, sobre manejo, uso y preservación de los recursos naturales: "Convivencia y Biodiversidad" con la participación de 128 asistentes de las veredas La Galda, San José de Belén, La Escalereta, La Yaguilga y El Pedernal.

Con la realización de la gira pedagógica a la zona de obras del PHEQ se desarrolló la totalidad de los ejes temáticos del curso "Gestión y educación ambiental para el desarrollo sostenible" en articulación con el SENA. Participaron 3 docentes de I.E La Merced, casco urbano del Agrado.


3. Principales logros alcanzados

Los docentes identificaron factores de riesgo ambiental en las obras de construcción de PHEQ y conocieron las medidas implementadas o por llevar a cabo para la mitigación, compensación y prevención de los efectos causados por las actividades del proyecto.

4. Indicadores

No. De participantes en Actividades de Educación Ambiental durante Julio en Agrado


Análisis de indicador:

La gráfica muestra que durante julio participaron 48 estudiantes del municipio del Agrado en la Cátedra Ambiental, y 128 en la Campaña semestral "Convivencia y Biodiversidad".

emgesa

Garzón

Socio Económico

Proyecto Hidroeléctrico
El Quimbo

Información y Divulgación

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Durante el periodo se continuó brindando atención en la oficina de Garzón donde se atendieron a 31 ciudadanos de los cuales 19 son del municipio.

El 52% (16 de los consultantes), lo hicieron en temas relacionados con empleo temporal y el resto en lo que tiene que ver con comodatos, censos y compensaciones.

Asimismo, se continuó con la atención en la oficina móvil donde se atendieron 221 ciudadanos.

Foto: Atención Oficina Móvil - Centro Poblado La Jagua. Julio - 31 - 2014.


3. Principales logros alcanzados


Emgesa ha continuado brindando información a la comunidad; para ello, cuenta con los profesionales sociales responsables de los municipios, quienes atienden en las oficinas de Garzón y Gigante y en la oficina móvil. Además, se han mantenido los canales de información masiva dentro de los que se destaca el Boletín Informativo Digital, el programa radial y periódico "La Buena Energía del Quimbo".

4. Indicadores

Población atendida oficina de Garzón


Grado de Satisfacción


Análisis de indicador:

El 61% de la población atendida en la oficina de Garzón, correspondió a personas oriundas del municipio y el 35% del municipio de El Agrado.

El 100% de la población manifestó estar muy satisfecho con la manera como fueron atendidos por los profesionales de Emgesa.

Consulta y Concertación

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Durante julio se continuó con el proceso de Consulta y Concertación para las familias que aún no han firmado el acta de concertación de la medida de compensación. En este periodo se llevaron a cabo intervenciones personalizadas con 5 familias que no han concertado la medida de compensación y no tienen problemas jurídicos. Una de ellas definió la medida de compensación y firmó acta. Se continúa brindando asesoría a las 4 restantes y a las 7 con dificultades jurídicas.

Foto: Firma de actas de concertación para pago de compensación en dinero. Oficina Emgesa Garzón 24/07/2014.


3. Principales logros alcanzados

Se brindó información actualizada sobre el proceso de concertación de las medidas de compensación a las familias que no han definido la medida de compensación donde una firmó y las otras 4 están en proceso.

Se continúa atendiendo a las 07 familias que presentan problemas jurídicos para la firma del acta de concertación.

4. Indicadores


Análisis de indicador:

En el municipio de Garzón el 88% de las familias han firmado acta de concertación de su medida de compensación para el reasentamiento

Tejido Social

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Se realizó reunión ampliada del Comité de Reasentamiento en la que participo la comunidad que tiene parcela asignada en Santiago Palacio para servicios públicos.

Se realizó visita de reconocimiento a las viviendas e infraestructura del centro poblado que se está construyendo y se desarrollo una actividad de reconstrucción del tejido social con las familias con derecho a vivienda.

Se realizó recorrido al Distrito de Riego del reasentamiento con el Comité.

Foto: Comité de reasentamiento ampliado, Escuela Vereda El Balseadero Julio 07 de 2014.


3. Principales logros alcanzados

Las familias de la vereda Balseadero están desarrollando procesos organizativos y de reconstrucción del tejido social importantes para llevar a cabo el futuro reasentamiento.

Las familias de Balseadero están enterados y conocen las obras de infraestructura que está construyendo Emgesa para el reasentamiento de la población en Santiago - Palacio.

4. Indicadores


Análisis de indicador:

- Se programó y realizó un comité ampliado en la escuela de la vereda El Balseadero
- Se programó y realizó un recorrido y reconocimiento a las viviendas e infraestructura para el reasentamiento en Santiago - Palacio.
- Se programó y realizó un recorrido al Distrito de Riego con los miembros del Comité de Reasentamiento

Proyecto SMPM 2

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

En el mes de julio se tabuló la información recolectada por fuentes primarias en los seis municipios del AID y así mismo se avanzó en la solicitud y recolección de la información requerida por fuentes secundarias, y se hizo reunión de articulación de Cámara de Comercio y tesorerías municipales para concertar acciones de trabajo conjunto para depurar las bases de datos de establecimientos comerciales.


3. Principales logros alcanzados

A través de la reunión con Cámara de Comercio se concertaron acciones de trabajo conjunto para depurar las bases de datos de establecimientos comerciales de las entidades y promover la creación de nuevos establecimientos en los municipios.

4. Indicadores

Porcentaje de recolección de fuentes secundarias


Análisis de indicador:

El Gráfico detalla la información secundaria recogida por municipio, resaltando que únicamente el municipio de Garzón ha reportado datos, alcanzando un 14% de la información requerida; igualmente se destaca que el 60% de las fuentes de información departamentales o descentralizadas, que brindan información transversal para todos los municipios, lo han hecho de manera efectiva.

emgesa

Altamira

Socio Económico

Proyecto Hidroeléctrico
El Quimbo

Información y divulgación 2

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

En el marco del Plan de Manejo ambiental se llevó a cabo una jornada socio ambiental campaña “Convivencia y Biodiversidad”, la cuales fue desarrollada con el ánimo de integrar niños y niñas de las comunidades receptoras y por reasentar de Villa Fernanda, municipio de Altamira y La Escalereta. Se contó con la participación 102 de las 100 convocadas.


Se realizó la emisión de un boletín informativo digital por la página web del proyecto dirigido a actores regionales y Nacionales. Se emitieron 3 emisiones por 12 emisoras del Dpto del Huila del programa la buena energía del Quimbo; se realizaraon dos comunicados de prensa por los Medios de comunicación regionales y página web del proyecto dirgido a la comunidad en general.


3. Principales logros alcanzados

Se realizó una emisión del periódico la buena energía del Quimbo, distribuido por <http://www.proyectoelquimboemgesa.com.co/site/SaladePrensa/Periódico.aspx>, dirigido a la comunidad en general.

4. Indicadores


Análisis de indicador:

El gráfico muestra que de los 26 niños y jóvenes convocados al taller de Convivencia y Biodiversidad en Altamira, asistieron 19, alcanzando una asistencia del 73%

Consulta y Concertación

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Durante el mes de Julio se logró hacer presencia en el Municipio de Altamira a través de la atención en oficina Móvil, realizando divulgación e información acerca de los avances y cumplimiento del censo ordenado por la Corte Constitucional en el marco de la sentencia T-135.

En el mes de julio se realizaron 5 jornadas de atención a la comunidad de Altamira a través de la oficina móvil, y se atendieron 111 personas.


3. Principales logros alcanzados

Se continuó con la divulgación de información sobre el censo llevado a cabo por Emgesa.

4. Indicadores

PETICIONES QUEJAS Y RECLAMOS ATENDIDOS Vs TRAMITADOS Y EN SEGUIMIENTO MES DE JULIO 2014


Universo de Familias con derecho a compensación Vs. Familias concertadas hasta el mes de Junio de 2014


Análisis de indicador:

El gráfico 1 muestra un incremento sustancial de las atenciones en Altamira, principalmente por la presencia de la oficina móvil durante 5 jornadas en julio. Las inquietudes estuvieron relacionadas principalmente con el proceso de censo.

Educación Ambiental

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Se desarrolló la Cátedra ambiental mediante capacitaciones a alumnos de básica primaria y secundaria de la I.E Divino Salvador, Sectores de Villa Fernanda y Rancho Espinal, y se continuó con el desarrollo de la Campaña semestral de sensibilización y difusión de mensajes, sobre manejo, uso y preservación de los recursos naturales: “Convivencia y Biodiversidad.”

Con el Grupo Ecológico Guayacán de Villa Fernanda, de la vereda Llano de La Virgen, sector Villa Fernanda, municipio de Altamira, se llevaron a cabo reuniones de apoyo organizativo y capacitación en especies de agro biodiversidad hortícola y medicinal.


3. Principales logros alcanzados

Las sesiones consideraron dos temáticas: “¿Cómo son las relaciones en mi comunidad y con el entorno?” y “¿Cómo veo mi corazón?”. Los grupos integrantes del grupo ecológico participaron en su totalidad de las actividades programadas.

4. Indicadores

No. De Asistentes a Actividades del Grupo Ecológico Guayacán de Villa Fernanda - Altamira


Análisis de indicador:

El gráfico muestra que durante Julio, los miembros del Grupo Ecológico Guayacán de Villa Fernanda (Altamira) participaron al 100% de las actividades de fortalecimiento.

Salubridad y S. Básico 2

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Dando continuidad a los talleres proyectados en Salud Sexual Humana, se coordinó con la I.E Divino Salvador del municipio de Altamira, la ejecución de capacitaciones dirigidas a la comunidad estudiantil, y a padres y madres de familia. También se realizó jornada de fumigación en las veredas Villa Fernanda Minas y Miragüas de Altamira, para disminuir los índices de infestación por el vector en su fase aérea, dispuestas por las viviendas intervenidas.

Las jornadas de capacitación se desarrollan en apoyo del psico-orientador de cada centro educativo y Coordinación de los Planes de Intervención Colectiva –PIC; concertadas en reuniones del marco del Comité de Salubridad y Saneamiento Básico con los referentes de Salud y las directivas de la I.E.


3. Principales logros alcanzados

Articulación con programas de salud municipal y aceptación y buena disposición de las instituciones educativas para continuar anudando esfuerzos en capacitación de salud sexual humana, como medida de intervención en la orientación de un adecuado Proyecto de Vida y prevención de los embarazos no deseados.

4. Indicadores

No. de asistentes a talleres ejecutados en el marco del Programa de salubridad y saneamiento básico Julio de 2014


Análisis de indicador:

El gráfico muestra que se convocaron 100 estudiantes al taller de salud sexual humana en Altamira, y asistieron 102, superando el 100% de asistencia.

emgesa

Autoridades PQR

Socio Económico

Proyecto Hidroeléctrico
El Quimbo

Información y Participación

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

Durante el mes de Julio se radicaron 1490 PQR, Las solicitudes de mayor relevancia sigue siendo Inclusión al censo, presentación de poderes de abogado que actúan en representación de solicitantes y anejos de documentos y temas varios.

Foto: Atención a la comunidad - 22 de Julio 2014


3. Principales logros alcanzados


Se Logro dar respuesta en un 52% en el tiempo estimado a las comunicaciones recibidas por parte de la comunidad en el mes de Julio.

4. Indicadores

Año 2014

AÑO	ESTADO	CANTIDAD	IND CUMPLIMIENTO
2014	RECIBIDAS	5546	100%
	ATENDIDAS	2932	52%
	PENDIENTES	2614	48%

Estado PQR Oficina de Escritos
Año 2014


Análisis de indicador:

La grafica muestra que del 100% de las PQR recibas en lo corrido del 2014 se ha dado respuesta al 52% de las solicitudes.

Autoridades Empleo

Socio Económico

Empleo

1. Identificación

Aspecto: Período: Lugar:

Programa:

Plan: Proyecto:

2. Actividades relevantes realizadas

El proceso de capacitación del personal MONC convenio SENA fue un éxito total, teniendo en cuenta que la participación y apoyo de los contratistas hizo que las personas llegaran de manera responsable al proceso arrojando serios compromisos en el tema de Seguridad Laboral, Social y Ambiental viendose reflejado en el diario vivir de cada uno de los empleados.

“Foto: Capacitación SENA - MONC. Durante este mes se desarrollaron reuniones con los Presidentes de Junta de Acción Comunal del AID, teniendo como objetivo de continuar actualizando las bases de datos de personas MONC de la veredas y de atender inquietudes que surgen durante la semana de trabajo.


3. Principales logros alcanzados


Para el mes de Junio estuvieron trabajando 1837 personas de MONC, donde 1590 correspondiente al 87% son de los municipios y veredas del AID. Mediante la previa revisión y autorización de ingresos de personal MONC a las empresas colaboradoras, se cumple con el porcentaje de participación establecido en la Licencia Ambiental (80%) y se está garantizando el estricto cumplimiento de la Política de Empleo y Servicios Locales.

4. Indicadores

Consolidado MONC Junio


Servicios Locales PHEQ Junio 2014


Análisis de indicador:

En los municipios de Gigante, Garzón se aumento el numero de personas vinculadas, para el Agrado y Altamira se mantuvo igual el numero personas contratadas y para el caso de Tesalia y Paicol el numero de personas trabajando para el proyecto disminuyo relacion al mes anterior. En este mismo periodo para Servicios Locales, el 64% de los servicio contratados por el proyecto se realizaron en los municipios del AID y el 25% de los servicios se ubicaron en el Huila,