
PERSPECTIVAS DE POLÍTICA PÚBLICA PARA EL CRECIMIENTO VERDE EN

COLOMBIA

CLAUDIA JOHANA CEBALLOS CRIOLLO

UNIVERSIDAD PONTIFICIA BOLIVARIANA

ESCUELA DE INGENIERÍA

ESPECIALIZACIÓN EN PRESERVACIÓN Y CONSERVACIÓN DE LOS

RECURSOS NATURALES

BUCARAMANGA

2019

2

PERSPECTIVAS DE POLÍTICA PÚBLICA PARA EL CRECIMIENTO VERDE EN

COLOMBIA

CLAUDIA JOHANA CEBALLOS CRIOLLO

Trabajo de grado para optar al título de Especialista en Preservación y

Conservación de los Recursos Naturales

Asesor

Esp. CONSUELO CASTILLO PÉREZ

UNIVERSIDAD PONTIFICIA BOLIVARIANA

ESCUELA DE INGENIERÍA

ESPECIALIZACIÓN EN PRESERVACIÓN Y CONSERVACIÓN DE LOS

RECURSOS NATURALES

BUCARAMANGA

2019

3

CONTENIDO

CONTENIDO ... 3

RESUMEN GENERAL DEL TRABAJO DE GRADO ¡Error! Marcador no definido.

GENERAL SUMARY OF WORK GRADE ¡Error! Marcador no definido.

INTRODUCCION ... 7

1. PREGUNTA DE INVESTIGACIÓN ... 9

2. OBJETIVOS .. 10

2.1. GENERAL ... 10

2.2. ESPECÍFICOS .. 10

3. DISEÑO METODOLÓGICO .. 11

4. ANTECEDENTES DE LA FOMULACIÓN DE LA POLÍTICA PÚBLICA DE

CRECIMEINTO VERDE EN COLOMBIA ... 13

4.1. REVISIÓN DOCUMENTAL... 13

4.1.1. CONTEXTO: LA NECESIDAD DEL CRECIMIENTO VERDE ... 13

4.2. ESTRUCTURA DEL SECTOR AMBIENTE Y DESARROLLO SOSTENIBLE ADS 15

4.3. ANTECEDENTES INTERNACIONALES ... 18

4.4. ANTECEDENTES NACIONALES ... 21

4.4.1 Documentos técnicos CONPES ... 22

4.4.2 Políticas Ambientales ... 23

4.4.3. Normativa Sectorial .. 24

4.4.5. PLAN NACIONAL DE DESARROLLO 2014-2018 .. 26

4.5. MARCO CONCEPTUAL DEL CRECIMIENTO VERDE ... 28

5. ESTRUCTURA Y OPORTUNIDADES EN LA POLÍTICA DE CECIMIENTO

VERDE EN COLOMBIA CONPES 3934 DE 2018 ... 32

5.1. DIAGNÓSTICO E IDENTIFICACIÓN DE OPORTUNIDADES .. 32

5.1.1 Análisis de contexto ... 32

5.1.2 Limitantes para el Crecimiento Verde ... 33

5.2. IDENTIFICACIÓN DE LOS OBJETIVOS ... 36

5.2.1 Objetivo general ... 36

4

5.2.2 Objetivos específicos.. 36

5.3. PILARES PARA EL CRECIMIENTO VERDE Y PLAN DE ACCIÓN PARA LA IMPLEMENTACIÓN

DE LA POLÍTICA ... 37

5.3.1 Generar condiciones que promuevan nuevas oportunidades económicas basadas en la

riqueza del capital natural .. 38

5.3.2 Fortalecer los mecanismos y los instrumentos para optimizar el uso de recursos

naturales y energía en la producción y en el consumo. ... 42

5.3.3 Desarrollar lineamientos para construir capital humano para el crecimiento verde 46

5.3.4 Fortalecer capacidades en CTI para el crecimiento verde. .. 46

5.3.5 Mejorar la coordinación interinstitucional, la gestión de la información y el

financiamiento para la implementación de la Política de Crecimiento Verde a largo plazo 47

5.4. IDENTIFICACIÓN DE INSTITUCIONES ... 48

5.5. RECURSOS DISPONIBLES Y FUENTES DE FINANCIACIÓN... 49

6. GUÍA DE PROYETOS SECTORIALES AMBIENTE Y DESARROLLO

SOSTENIBLE PARA EL CRECIMIENTO VERDE ... 51

6.1. CONCEPTOS PROYECTO Y PROYECTO DE INVERSIÓN ... 52

6.2. CICLO DEL PROYECTO .. 52

6.3. PREINVERSIÓN: ¿CÓMO FORMULAR Y PRESENTAR UN PROYECTO EN EL SECTOR

AMBIENTAL? ... 54

6.3.1 Clasificación de los proyectos ambientales para el Crecimiento Verde 55

6.3.2. Descripción del contenido de Documento Técnico .. 57

6.3.3. Módulos de la Metodología General Ajustada ... 58

6.3.4. Consideraciones para proyectos ambientales .. 65

6.3.4.1 En la identificación .. 66

6.3.4.2 En la preparación .. 67

6.3.4.3 En la evaluación .. 68

6.3.4.4 En la programación ... 68

6.4. Metodologías de evaluación de impactos socioeconómicos del crecimiento verde 68

7. CONCLUSIONES .. 69

8. RECOMENDACIONES ... 71

9. BIBLIOGRAFÍA. .. 72

5

RESUMEN GENERAL DE TRABAJO DE GRADO

TITULO: PERSPECTIVAS DE POLÍTICA PÚBLICA PARA EL CRECIMIENTO
VERDE EN COLOMBIA

AUTOR(ES): CLAUDIA JOHANA CEBALLOS CRIOLLO

PROGRAMA: Esp. en Preservación y Conservación de los Recursos Naturales

DIRECTOR(A): CONSUELO CASTILLO PÉREZ

RESUMEN

El Conpes 3934 de 2018 representa la concreción de la política pública de crecimiento verde
como nuevo modelo de desarrollo sostenible que procure el equilibrio de las actividades
productivas, la satisfacción de las necesidades de la sociedad y la conservación de los recursos
naturales. Este nuevo paradigma nace a partir de la identificación de las oportunidades que
ofrece el capital natural con el que cuenta el país para proponer alternativas de uso y gestión de
los recursos naturales. A partir de este documento se realiza una guía para la formulación de
proyectos de inversión en el sector ambiental que propenda por el crecimiento verde, esto en
aras de generar capacidades técnicas para los municipios como actores preponderantes en el
proceso de implementación de esta política pública.

PALABRAS CLAVE:

Política pública, crecimiento verde, desarrollo sostenible, guía
proyectos, capacidades municipales

V° B° DIRECTOR DE TRABAJO DE GRADO

6

GENERAL SUMMARY OF WORK OF GRADE

TITLE: PERSPECTIVES OF PUBLIC POLICY FOR GREEN GROWTH IN
COLOMBIA

AUTHOR(S): CLAUDIA JOHANA CEBALLOS CRIOLLO

FACULTY: Esp. en Preservación y Conservación de los Recursos Naturales

DIRECTOR: CONSUELO CASTILLO PÉREZ

ABSTRACT

Conpes 3934 of 2018 represents the concretion of the public policy of green growth as a new
model of sustainable development that seeks the balance of productive activities, the satisfaction
of the needs of society and the conservation of natural resources. This new paradigm is born
from the identification of the opportunities offered by the natural capital with which the country
has to propose alternatives for the use and management of natural resources. Based on this
document, a guide is prepared for the formulation of investment projects in the environmental
sector that promotes green growth, in order to generate technical capacities for the municipalities
as preponderant actors in the process of implementing this public policy.

KEYWORDS:

public policy, green growth, sunstainable development, project guide,
municipal capacities

V° B° DIRECTOR OF GRADUATE WORK

7

INTRODUCCION

El presente documento pretende realizar una reflexión acerca de cómo se crea y

adopta la política pública de crecimiento verde en Colombia como alternativa para

la generación de desarrollo sostenible en torno a la conservación del capital natural,

el crecimiento económico y la generación de bienestar de la población. Se parte de

una breve descripción de la problemática y objetivos propuestos alrededor de la

presente investigación, explicitando el diseño metodológico, para posteriormente

desarrollar 3 capítulos y generar unas conclusiones.

En el primer capítulo denominado Antecedentes de la formulación de la política

pública de Crecimiento Verde en Colombia, el análisis se abordó agotando las

fuentes de información oficiales que sirvieron como antecedentes a la política

pública de crecimiento verde en Colombia hasta llegar al documento CONPES 3934

como instrumento de concreción de dicha política, en este proceso se describen los

aportes desde la normativa internacional, la inminente adopción del modelo desde

los lineamientos establecidos por la OCDE hasta llegar a la normativa nacional, que

incluye todos los instrumentos de política asociados y/o involucrados en la

generación de crecimiento verde, indistintamente de que su objetivo principal no

fuera este modelo de desarrollo.

En el segundo capítulo nombrado Estructura y oportunidades en la política de

Crecimiento Verde en Colombia CONPES 3934 de 2018, se profundiza en la

estructura de la política de crecimiento verde describiendo el objetivo general, los

específicos, pilas de desarrollo que se contemplan, el plan de acción incluyendo

actores intervinientes y fuentes de financiación.

Como tercer capítulo se planteó la elaboración de una Guía de proyectos sectoriales

de ambiente y desarrollo sostenible como forma de evidenciar en un ejemplo

concreto como llevar a cabo la aplicación de la política en los territorios. En este

apartado se toman los puntos básicos de un proyecto de inversión pública haciendo

unas recomendaciones específicas con relación a las particularidades del sector

ambiente, puntualmente para los pilares identificados como oportunidades de

crecimiento verde.

8

Finalmente se realizan unas conclusiones de implementación de política pública, las

cuales evidencian las herramientas a las que pueden acudir las entidades

territoriales en el fortalecimiento de sus capacidades locales para la generación de

proyectos ambientales, con los cuales se responda a los desafíos surgidos en el

marco del deterioro ambiental creciente que aqueja los ecosistemas y los servicios

prestados por estos.

9

1. PREGUNTA DE INVESTIGACIÓN

¿Cuáles son los orígenes y perspectivas de la política de crecimiento verde en

Colombia como modelo de desarrollo sostenible aplicado en una guía de proyectos

sectoriales?

10

2. OBJETIVOS

2.1. GENERAL

Analizar el documento CONPES 3934 de 2018, identificando las oportunidades

que representa para las entidades territoriales y generando recomendaciones para

su aplicación en el marco del desarrollo sostenible en Colombia.

2.2. ESPECÍFICOS

1. Analizar los documentos mediante los cuales se formula la política pública

de crecimiento verde en Colombia.

2. Identificar la estructura y oportunidades de materialización de esta política

pública en el territorio.

3. Formular una guía de proyectos sectoriales para apalancar la realización

de inversiones por parte de las entidades territoriales.

11

3. DISEÑO METODOLÓGICO

La presente investigación descriptiva es de carácter documental, en la cual se

agotarán fuentes de información secundaria producida desde los diferentes

sectores (académico y público), por lo cual esta revisión documental estará

distribuida en tres fases de acuerdo con los objetivos de trabajo como lo expresa la

siguiente gráfica:

Gráfico 2. Metodología de la monografía

Fuente: Autora

De acuerdo con lo manifestado durante la primera fase se exploraría toda la

documentación a nivel académico y normativo para describir los conceptos y

evidenciar cuales son las bases de aplicación de la política pública de crecimiento

verde.

En la segunda fase se realizará la identificación de los objetivos planteados en el

documento Conpes de Crecimiento Verde, se identificaría la estructura soportada

FASE 1: Revisión y
Análisis documental

•Revisión
Documental

•Descripción de
conceptos

•Bases de
aplicación

FASE 2: Estructura y

Oportunidades

•Identificación de los
objetivos.

•Descripcción de los 5
pilares o enfoques

•Descripción del Plan de
Acción

•Identificación de
Instituciones, actores
participantes y recursos
disponibles.

FASE 3: Formulación
de la Guía

•Revisión de guía
metodológica
sectorial

•Descripción de
acciones

•Elaboración de
documento guía

12

en 5 pilares de intervención, el plan de acción como herramienta para visualizar los

recursos y actores responsables.

Finalmente, en la tercera fase se revisará la guía metodológica de formulación de

proyectos de inversión pública para el sector Ambiente y Desarrollo sostenible

propuesta por el MADS y la Universidad Nacional de Colombia, para realizar una

guía ejemplo de la clasificación de proyectos que pueden presentarse en

concordancia con los pilares de inversión desarrollados en la segunda fase para

aplicación de los municipios.

13

4. ANTECEDENTES DE LA FOMULACIÓN DE LA POLÍTICA PÚBLICA DE

CRECIMEINTO VERDE EN COLOMBIA

Para analizar la formulación de la política de Crecimiento Verde en Colombia, es

necesario insertarla en el andamiaje administrativo sectorial. La determinación de la

estructura de planificación sectorial refleja que la estrategia de Crecimiento Verde

fue consecuencia de un modelo de desarrollo sostenible que dictaminara las nuevas

directrices de enfoque de la inversión pública en el sector ambiente.

4.1. REVISIÓN DOCUMENTAL

4.1.1. CONTEXTO: LA NECESIDAD DEL CRECIMIENTO VERDE

El deterioro ocasionado por las intervenciones antrópicas y el cambio climático en

ecosistemas estratégicos incrementa la vulnerabilidad del territorio y pone en riesgo

la sostenibilidad de las actividades productivas y la vida humana. Dicha situación es

agravada por la poca incidencia de las comunidades en la toma de decisiones, la

precaria articulación institucional y la falta de información alrededor de la

importancia de la conservación, preservación y uso de los recursos naturales, lo

cual dificulta la gestión sostenible de los servicios ecosistémicos. En particular, la

situación de privilegio de las actividades productivas sobre las de protección

ambiental a la hora de formular políticas públicas altera la provisión de estos

servicios, la capacidad de resiliencia y genera el agotamiento del capital natural.

Desde una visión global de desarrollo sostenible, definido como “la satisfacción de

las necesidades de la generación presente sin comprometer la capacidad de las

generaciones futuras para satisfacer sus propias necesidades” la problemática

radica en que no hay un equilibrio en los tres pilares que interactúan en el desarrollo

de una sociedad: el desarrollo económico, el desarrollo social y la protección del

medio ambiente como se representa en el siguiente gráfico:

14

Gráfico 1. Interacción de pilares para el desarrollo sostenible

Fuente: Adaptación a partir de clase virtual “Ética y desarrollo sostenible” Autor:

Universidad Pontificia Bolivariana UPB Virtual (2016)

Desde allí la preocupación global se dirige hacia lo local y hace necesaria la

aplicación de un modelo de desarrollo que haga una aplicación concreta de una

forma de equilibrio de los pilares del desarrollo sostenible: crecimiento verde. La

idea de analizar el crecimiento verde como eje transversal en la ejecución de

inversiones en el sector ambiente, surge a partir de la necesidad que se tiene de

generar un crecimiento económico que no agote los recursos naturales y que

distribuya los beneficios en forma equitativa a las comunidades.

Precisamente a partir de la relación indispensable entre los factores social,

económico y ambiental, el desarrollo sostenible requiere una preocupación desde

la ética que se vuelve una cuestión práctica en la medida en que se pretende

garantizar la supervivencia de la humanidad como especie, por lo que, se logra

comprender por qué es importante la existencia de articulación institucional,

vinculación de actores económicos, sociales y políticos alrededor de la toma de

decisiones de desarrollo, disponibilidad de recursos naturales y el uso que se haga

de estos.

15

En Colombia, la población se abastece de las diferentes materias primas y recursos

que provienen del ambiente para generar crecimiento económico, esto presenta una

tensión permanente entre las actividades realizadas por habitantes del país: la

ampliación de la frontera agrícola, el uso insostenible del suelo productivo, la tala

no controlada, la presencia de especies invasoras, la pérdida de capa vegetal y la

construcción de infraestructura en zonas no aptas, han puesto en el centro del

debate público la necesidad de promover iniciativas que tomen en cuenta dicha

tensión y busquen una solución asertiva para la generación de desarrollo sostenible

en la región.

Frente a esta dicotomía, se hace necesario abordar la problemática analizando la

formulación e implementación de la política pública de crecimiento verde en el país

como medida necesaria para tener un crecimiento económico sostenible.

4.2. ESTRUCTURA DEL SECTOR AMBIENTE Y DESARROLLO

SOSTENIBLE ADS

A nivel de política sectorial, la institución llamada a organizar el sector ADS es el

Ministerio de Ambiente y Desarrollo sostenible (MADS) entidad que coordina el

Sistema Nacional Ambiental (SINA), el que debe entenderse como el conjunto de

orientaciones, normas, actividades, recursos, programas e instituciones que

permiten la puesta en marcha de los principios generales ambientales1, es decir, el

marco de acción para la realización de las inversiones en el sector, en este sistema

se incluyen no solo las instituciones de carácter estatal, sino que también se

recogen diversas organizaciones de la sociedad civil que se insertan en las

dinámicas de planeación sectorial e intervienen en el funcionamiento o no de las

iniciativas de desarrollo, el modelo productivo y el uso sostenible de los recursos

naturales a nivel nacional y local. La referencia institucional es un elemento

importante al definir las competencias, como referencia se encuentra el siguiente

esquema de organización:

1 Colombia. Congreso de la República. Ley 99 de 1993.

16

Gráfica 3. Organización de instituciones y actores en el sector ADS

Fuente: Adaptado de la Política Nacional para la Gestión Integral de la Biodiversidad

y sus Servicios Ecosistémicos (PNGIBSE p. 11)

Como parte de esta planificación sectorial, el MADS formuló el más reciente Plan

Estratégico Sectorial, proyectado de 2015 a 2018 para establecer el marco de

prioridades para la gestión, basado en los objetivos y estrategias de la Plan Nacional

de Desarrollo 2014-2018, los lineamientos de las políticas y las metas estratégicas

que orientan la gestión sectorial ambiental. Este Plan realiza el seguimiento y

evaluación al cumplimiento de las prioridades sectoriales mediante la metodología

planteada por SINERGIA, de acuerdo con el modelo de cadena de valor aplicada a

la estructura programática establecida desde el PND (objetivos, estrategias,

programas, proyectos, actividades), además de las metas e indicadores de

resultado y producto relacionados (MADS, 2015).

Posterior a la identificación de los actores y entendiendo el Plan Sectorial como

referente, es importante tener claridad a cerca de los diferentes instrumentos de

SISTEMA NACIONAL AMBIENTAL (SINA)

A NIVEL SOCIAL A NIVEL INSTITUCIONAL A NIVEL TERRITORIAL A NIVEL TRANSECTORIAL

Ecofondo y ONGs

Organizaciones Sociales

Gremios Sectoriales

CN Consejo Nacional Ambiental

MADS Ministerio de Ambiente y
Desarrollo Sostenible

Institutos de Investigación del Sistema Nacional de
Ciencia, Tecnología e Innovación SNCT&I

Corporaciones Autónomas Regionales y de Desarrollo
Sostenible

Autoridad Nacional de Licencias Ambientales

Autoridades Ambientales Urbanas

Unidada Administrativa Especial del Sistama de Parques
Nacionales Naturales de Colombia

SDAS Subdirección de Desarrollo
Ambiental Sostenibel del

Departamento Nacional de
Planeación DNP

Entidades territoriales

Unidades ambientales de los
diferentes minesterios

A NIVEL DE CONTROL

Procuraduría Ambiental
Defensoria del Pueblo en Materia

Ambiental
Contraloría Ambiental

17

planificación sectorial, los cuales actúan como marco para la gestación de planes,

programas y proyectos que materializan las políticas públicas en los diferentes

niveles de gobierno y de ordenamiento biofísico de los territorios.

Gráfico 4. Principales instrumentos de planificación de ADS

Fuente: Tomada del Manual para la estructuración de proyectos de inversión en

medio ambiente y desarrollo financiados con recursos públicos (MADS 2015 Pp. 57)

La política de Crecimiento Verde, gestada como una estrategia transversal del PND

comienza a gestarse en una de las unidades ambientales de carácter ministerial

(SINA INTERSECTORIAL), en la Dirección de Ambiente y Desarrollo Sostenible

(DADS) del Departamento Nacional de Planeación DNP, en donde se contrató la

Misión de Crecimiento Verde con el propósito de definir los insumos y lineamientos

de política pública para orientar el desarrollo económico del país hacia el CV en el

2030, de manera comprensiva y acertada, e identificar opciones políticas para

incorporar el enfoque de crecimiento verde en la planificación del desarrollo

económico.

Así mismo, según el Informe de gestión 2010-2018 MADS, uno de los pilares

fundamentales de la política ambiental en Colombia es la Política de Crecimiento

Verde, junto a la Agenda 2030 para el desarrollo sostenible (ODS) el acceso a la

Plan Nacional de Desarrollo

Políticas Públicas Sectoriales

Plan de Gestión Ambiental Regional
(PGAR)

Plan de Acción
SINAP

Plan de Manejo y Ordenación de
la Cuenca (POMCA)

Plan de Acción Cuatrienal CAR

Plan de Desarrollo Departamental

Plan de Desarrollo municipalPlan de Ordenamiento territorial

18

Organización de Cooperación y Desarrollo Económico OCDE, el Acuerdo de Paz y

el Acuerdo de París, al respecto menciona. “La política de Crecimiento Verde está

orientada a generar nuevas oportunidades económicas que permitan diversificar la

economía nacional a partir de la producción de bienes y servicios basados en el uso

sostenible del capital natural, al tiempo que busca mejorar el uso de los recursos en

los sectores económicos para que sean más eficientes y productivos con miras a

reducir los impactos ambientales y a la sociedad” (Informe de gestión 2010-2018

MADS)

4.3. ANTECEDENTES INTERNACIONALES

A nivel internacional se encuentran un amplio conjunto de tratados y conferencias

que han centrado la preocupación en la falta de sostenibilidad de la forma de vida

humana con relación al ambiente que lo rodea. Iniciando por el Convenio sobre la

Diversidad Biológica de 1994, en el que se promueve la conservación y uso

sostenible de la biodiversidad, y la participación justa y equitativa de los beneficios

de la utilización de los recursos genéticos.

Para 2009, se realiza la Declaración de Crecimiento Verde de la OCDE, a la cual se

adhiere Colombia en 2014, en esta se promueve la realización de inversiones

verdes y el manejo sostenible de los recursos naturales, se impulsan reformas en

políticas y de regulación, así como iniciativas de mercado que apalanquen el

crecimiento verde con la participación del sector privado, a esta me acercaré con

mayor detenimiento posteriormente para el abordaje del modelo conceptual del

crecimiento verde.

Con la Declaración de Río + 20 realizada en 2012 se ratifica la senda de

sostenibilidad que se han venido trazando los líderes mundiales y principales

organismos multilaterales. Con relación al crecimiento verde esta declaración

promueve la economía verde en el contexto del desarrollo sostenible para la

erradicación de la pobreza. Para el 2015 se dan 2 hitos importantes: el primero la

Agenda 2030 para el Desarrollo Sostenible y el Acuerdo de Cambio Climático de

París, en estos importantes compromisos internacionales se dan líneas a cerca de

19

la promoción del desarrollo sostenible global dentro de los límites planetarios, se

hace un llamado a la integración de los tres pilares del desarrollo sostenible:

económico, social y ambiental, se establecen los ODS, además de enfatizar en el

compromiso global en materia de cambio climático para la mitigación, la adaptación

y el logro de unas metas globales para reducción de emisiones GEI.

Finalmente, para el 2016, se da la Declaración hacia una plataforma de Crecimiento

Verde de la Alianza del Pacífico articulando y promoviendo una agenda económica

y ambiental común. Es importante mencionar que la agenda de crecimiento verde

surge a partir de los debates adelantados en el marco del acceso de Colombia a la

Organización para la Cooperación y el Desarrollo Económicos (OCDE): “La

Estrategia de Crecimiento Verde de la OCDE del año 2011 desarrolla un marco de

referencia de política para que los diferentes países, con base en sus circunstancias

nacionales y etapas de desarrollo, armonicen las políticas de crecimiento

económico y ambientales” (CONPES 3934, 2008). A continuación, se presenta una

línea de tiempo que refleja estos hitos para la implementación del Crecimiento Verde

a nivel internacional:

20

Tabla 1. Pilares de Crecimiento Verde- Antecedentes a nivel Internacional

 Fuente: CONPES 3934, 2018 modificado por autora

Con relación a la evolución jurídica a nivel internacional es importante mencionar

que la comunidad internacional ha mantenido una preocupación constante por el

cambio de los modelos productivos para generar desarrollo, que ha tomado

conciencia de la necesidad de conservar los servicios ecosistémicos como soporte

de las actividades antrópicas.

A nivel histórico, la concepción del desarrollo asociado netamente a la generación

crecimiento económico desconoció dos factores de fondo, la equidad en la

distribución del ingreso y el consumo indiscriminado de recursos naturales bajo la

idea de un capital natural infinito. A su vez la noción de desarrollo como capacidades

y oportunidades para el ser humano, expuesta por Amartya Senn, introdujo un

componente que inició la incorporación de los derechos y catapultó una visión

orientada a la equidad en el acceso a los bienes y servicios públicos.

1994 2009 2011 2012 2015 2016

Convenio sobre

la Diversidad

Biológica

Declaración

de

Crecimiento

Verde de la

OCDE.

Estrategia

para el

Crecimiento

Verde de la

OCDE

Declaración

de Río + 20

1.Agenda 2030

para el Desarrollo

Sostenible

2. Acuerdo de

Cambio Climático

de París,

adoptado en la

COP 21

Declaración

hacia una

plataforma de

Crecimiento

Verde de la

Alianza del

Pacífico

*Insta a la

conservación,

uso sostenible de

la biodiversidad y

la participación de

beneficios.

*Generó un plan

estratégico para

la diversidad

biológica 2011

2020.

*Impulsa las

inversiones

verdes.

*Impulsa la

realización

reformas en

materia de

políticas y

regulación para

el crecimiento

verde.

*Genera

instrumentos

para los países

miembros

establezcan

políticas

nacionales.

*Promociona el

crecimiento

verde como

fundamento

del desarrollo

sostenible.

1. Enfatiza en el

desarrollo

sostenible global y

establece objetivos

y metas globales.

2. Renueva el

compromiso global

en materia de

cambio climático,

estableciendo

metas globales.

*Insta al tomar

medidas de

economía

sostenible, en

los países de la

Alianza del

Pacífico.

*Articula y

promueve una

agenda

ambiental

común.

21

Con la introducción de una visión global asociada al desarrollo sostenible se

introduce el componente ambiental como la dimensión transversal indispensable,

con lo cual la normativa se vuelve el marco de fondo para idear modelos que

incluyan los ingresos y gastos que devienen de la gestión de los recursos naturales,

mostrándolos en sí mismos como un agente productivo y no solo como un sujeto de

protección que requiere inversión, pero no genera beneficios tangibles (esto

también cambiando la percepción a cerca de la función y provisión de servicios que

se dieron por descontados e ilimitados: los servicios ecosistémicos). La comunidad

internacional ha visto una oportunidad en la gestión adecuada de los recursos y

hacia allá giran todos los tratados y acuerdos suscritos por el sistema, en el

entendido de la idea del planeta como una casa común.

4.4. ANTECEDENTES NACIONALES

A nivel nacional también se cuenta con amplios antecedentes que han abonado

terreno para la adopción de una política de Crecimiento Verde. Se destacan tres

pilares fundamentales: el primero referente a documentos técnicos específicos de

orientación de política pública que exaltan la protección de los recursos naturales y

que tienen un enfoque productivo. El segundo determinado por políticas sectoriales

de ambiente y otros sectores productivos y finalmente el tercero sustentado en el

PND que concretó la estrategia de crecimiento verde envolvente con fundamento

en el artículo 170, que a su vez sirvió como marco para la contratación de la Misión

de Crecimiento Verde para Colombia, a continuación, una tabla que sintetiza estos

tres pilares:

22

Tabla 2. Pilares de Crecimiento Verde- Antecedentes a nivel Nacional

 PRINCIPALES DOCUMENTOS CONPES

 CONPES

3697 de

2011:

Desarrollo

comercial de

biotecnología

CONPES 3866

de 2016:

Política

Nacional de

Desarrollo

Productivo

CONPES 3874

de 2016: Gestión

Integral de los

Residuos Sólidos

CONPES

3919 de

2018:

Edificaciones

Sostenibles

CONPES 3926

de 2018:

Política de

Adecuación de

Tierras

 PRINCIPALES POLÍTICAS, PLANES Y NORMATIVA

A
m

b
ie

n
ta

le
s

Política de

Producción y

Consumo

Sostenible

(2010)

Política de

gestión Integral

del Recurso

Hídrico (2010)

Política de

Gestión de la

Biodiversidad y

Servicios

Ecosistémicos

(2012)

S
e
c
to

ri
a
le

s

Ley 1715 de

2014 Energías

Renovables no

Convencionales

Lineamientos

de Política

para

Plantaciones

Forestales

(2016)

Plan de

Negocios

Verdes

(2014)

Política para la

Gestión

Sostenible del

Suelo (2016)

Política para el

Cambio

Climático (2017)

Ley 1876 de 2017 Sistema

Nacional de Innovación

Agropecuaria

PLAN NACIONAL DE DESARROLLO 2014-2018 – ESTRATEGIA DE CRECIMIENTO VERDE: ART. 170

LEY 1753 DE 2015

Fuente: CONPES 3934, 2018 modificado por autora

4.4.1 Documentos técnicos CONPES

 CONPES 3697 de 2011: Desarrollo comercial de biotecnología, en este

documento el Estado colombiano brinda los instrumentos para potenciar el

desarrollo comercial de la biotecnología a partir del uso sostenible de la

biodiversidad, así mismo asigna un papel preponderante a la investigación,

los derechos de propiedad intelectual y las reglas de comercialización de

biotecnología.

 CONPES 3866 de 2016: Política Nacional de Desarrollo Productivo, en esta

se busca contribuir a la solución de las fallas del mercado, la poca

productividad y la falta de articulación de los actores económicos con el fin

de promover aumentos sostenidos en la productividad que generen un mayor

crecimiento de la economía colombiana en el largo plazo.

23

 CONPES 3874 de 2016: Gestión Integral de los Residuos Sólidos, según la

cual se presenta una visión articuladora de gestión ambiental con el

componente de servicio público en torno a la gestión integral de los residuos

sólidos a partir de la idea de una economía circular, en la que los valores de

los productos y materiales deberían mantenerse durante el mayor tiempo

posible en el ciclo productivo.

 CONPES 3919 de 2018: Edificaciones Sostenibles, este Conpes genera

criterios de sostenibilidad a implementarse durante el ciclo de vida de las

edificaciones, mediante la transición, seguimiento y control, así como el

establecimiento de incentivos financieros a construcciones sostenibles.

 CONPES 3926 de 2018: Política de Adecuación de Tierras en el que se

establece el marco estratégico para los próximos veinte años, orientado a

mejorar la productividad, competitividad y sostenibilidad ambiental de los

sistemas productivos beneficiados con este servicio público.

4.4.2 Políticas Ambientales

 Política de Producción y Consumo Sostenible (2010): Esta se basa en

cambiar los comportamientos de todos los actores de la economía nacional,

básicamente de producción y consumo no sostenibles, con la finalidad de

favorecer los ecosistemas, la biodiversidad, a la vez de promover la

competitividad empresarial y la disminución de la contaminación

repercutiendo de esta forma en la calidad de vida.

 Política de Gestión Integral del Recurso Hídrico (2010): Reglamenta las

políticas de manejo del agua con la intención de incentivar un uso eficiente,

además de promover la preservación de la riqueza natural asociada a los

sistemas naturales de producción de agua para las generaciones futuras.

24

 Política de Gestión de la Biodiversidad y Servicios Ecosistémicos (2012) :

En esta esbozan los lineamientos para gestionar los recursos y servicios

provenientes de la biodiversidad teniendo en cuenta las tensiones socio-

ecológicos, adicionalmente se enfatiza en la necesaria corresponsabilidad

social y sectorial para poder conservar la biodiversidad y darle el valor público

que esta merece.

 Plan de Negocios Verdes (2014): Surge con la finalidad de generar procesos,

productos y servicios que redunden en beneficios económicos, ambientales

y sociales para los sectores sociales y productivos mediante instrumentos de

implementación de los Mercados Verdes (demanda y oferta empresarial

verde y sostenible) para lo cual la conservación y sostenibilidad de los

recursos ambientales juegan un papel fundamental en la transformación de

los factores productivos y las reglas de los mercados.

 Política para la Gestión Sostenible del Suelo (2016): Se genera con el fin de

aportar a la conservación y uso sostenible del recurso suelo entendiendo a

este como un componente determinante de los ciclos del agua, del aire y de

los nutrientes e indispensable para la preservación de la biodiversidad y sus

servicios ecosistémicos.

 Política para el Cambio Climático (2017): Esta busca buscan proveer una

base conceptual y lineamientos para los sectores y territorios en torno a la

integración de la adaptación al cambio climático dentro de los procesos de

planificación.

4.4.3. Normativa Sectorial

 Ley 1715 de 2014 Energías Renovables no Convencionales: Con esta se

busca que las energías renovables sean entendidas como un aspecto

importante de utilidad pública, social y de conveniencia nacional, porque de

25

esta concientización depende la protección del medio ambiente y la

utilización adecuada de la energía.

 Lineamientos de Política para Plantaciones Forestales (2016): En estos se

brindan las directrices para fortalecer la cadena productiva de las

plantaciones forestales con fines comerciales para la obtención de madera,

como contribución a la gestión forestal sostenible y como eje promotor del

desarrollo rural y nacional.

 Ley 1876 de 2017 Sistema Nacional de Innovación Agropecuaria: En esta se

generan las funciones y mecanismos de articulación de las entidades y

organismos de coordinación del orden nacional y territorial, además de crear

el servicio público de extensión agropecuaria.

Con referencia al marco normativo nacional antes citado en concordancia con lo

establecido en el documento CONPES abordado como objeto de estudio, puede

evidenciarse que se enmarcó en las políticas ambientales enfocadas en

productividad, y las que tienen en su esencia la gestión de recursos naturales que

son necesarios para implementar acciones enfocadas en generar ingresos (de

forma sostenible) usando los recursos y servicios ambientales.

Sin embargo, los antecedentes nacionales no incluyeron las políticas y la

normativa específica ambiental que no se encuentra directamente relacionada con

asuntos productivos. En este sentido se hace necesario recoger una serie de

políticas y normativas sectoriales no especificadas y que se relacionan en tanto

generan puntos clave y recomendaciones para entender cómo se pueden usar y

aprovechar sosteniblemente los recursos. Es decir, no basta con evidenciar las

que en esencia hablan de aspectos productivos del ambiente, o que definen como

utilizar los recursos naturales que serán empleados en las líneas estratégicas del

CONPES, dado que las intervenciones en el ambiente inciden en un sistema

integral, deben propender por mantener este equilibrio natural que se intenta

proteger.

26

4.4.5. PLAN NACIONAL DE DESARROLLO 2014-2018

Por último, la Ley 1753 de 2015: PND 2014-2018 “Todos por un nuevo país”, en su

artículo 5 establece el Plan Nacional de Inversiones Públicas, establece el

antecedente normativo que prevé los recursos y fuentes de financiación para las

estrategias y objetivos contenidos en la estrategia de CRECIMIENTO VERDE, en

la cual se definen tres objetivos:

 Acércanos a la implementación de un crecimiento sostenible y bajo en

carbono.

 Avanzar en el crecimiento resiliente, además de intentar la reducción de la

vulnerabilidad ante los riesgos provocados por cambio climático.

 Proteger y asegurar el uso sostenible del capital natural y mejorar la calidad

ambiental.

Así mismo en el artículo 170 se establece la responsabilidad del Departamento

Nacional de Planeación y el Ministerio de Ambiente y Desarrollo Sostenible en la

formulación de una política de crecimiento verde de largo plazo en la cual se definan

los objetivos y metas de crecimiento económico sostenible.

Ahora bien, esta estructura de planificación sectorial implica un nivel de gasto de

inversión que garantice el cumplimiento de los objetivos, por lo que las fuentes de

financiación para el sector enmarcadas en el Plan Plurianual de Inversiones del

último PND 2014-2018 se presentan en la tabla 3.

27

Tabla 3. Fuentes de financiación estrategia Crecimiento Verde. PND 2014-

2018

Objetivo

Estratégico

Fuente 2015 2016 2017 2018 Total

Avanzar hacia un

crecimiento

sostenible y bajo

en carbono

Central 4.341 0 0 0 4.341

E.

Territoriales

132.037 126.947 122.053 117.348 498.385

SGP 36.778 38.941 41.858 44969 162.546

SGR 6.892 5.864 5.035 4391 22.182

Proteger y

asegurar el uso

sostenible del

capital natural y

mejorar la calidad

ambiental

Central 327.449 186.051 182.141 180731 876.372

E.

Territoriales

242.524 233.174 224.185 215542 915.425

SGP 241.914 271.039 302.629 336361 1.151.943

SGR 242.385 206.241 177.083 154420 780.129

Lograr un

crecimiento

resiliente y reducir

la vulnerabilidad

frente a los riesgos

de desastres

Central 1.183.79

3

1.553.11

3

677.975 76057 3.490.938

E.

Territoriales

170 197 195 193 755

SGP 326.694 370.716 417.036 466472 1.580.918

SGR 13.903 12.387 10.948 9800 47.038

 2.758.88

0

3.004.67

0

2.161.13

8

1.606.28

4

9.530.972

Fuente: Adaptado de PND Título XIII. Plan Plurianual de Inversiones 2015-2018

P.P 995

 *Cifras en millones de pesos

Estas fuentes, en suma, representan el 1% del total destinado a la financiación todas

las estrategias y pilares del PND, por lo cual no es un detalle menor identificar si las

inversiones realizadas en el sector son eficaces o no, teniendo en cuenta que la

asignación de recursos es mínima comparada con otros sectores.

28

El PND 2018-2022 “Pacto por Colombia, pacto por la equidad” da continuidad al

porcentaje de recursos proyectados para inversión en ambiente y desarrollo

sostenible. Desde el pacto por la Sostenibilidad: “Producir conservando y conservar

produciendo” se implementa una visión productiva del uso y gestión de los recursos

naturales y los servicios ecosistémicos: el sector ambiente y desarrollo sostenible

concentra $9,7 billones las acciones intersectoriales implementadas en el marco del

Pacto por la Sostenibilidad, las que, con el concurso de entidades públicas y los

sectores productivos, permitirán consolidar la apuesta nacional de Producir

conservando y conservar produciendo” y lograr así un equilibrio entre la

conservación y la producción, de forma tal que la riqueza natural del país sea

apropiada como un activo estratégico de la Nación. Con las inversiones en este

cuatrienio se desarrollarán procesos productivos sostenibles que mejoren la calidad

del aire, del agua y del suelo, bajo un enfoque de economía circular basada en la

reducción, reutilización y reciclaje de residuos y materiales. De igual manera, se

desarrollarán nuevos instrumentos financieros, económicos y de mercado para

impulsar actividades comprometidas con la sostenibilidad y la mitigación del cambio

climático. Adicionalmente, se implementarán estrategias para controlar la

deforestación, conservar los ecosistemas y prevenir su degradación, y se impulsará

el aprovechamiento de la riqueza natural para generar nuevas oportunidades

económicas como la bioeconomía, la economía forestal y el turismo sostenible.

4.5. MARCO CONCEPTUAL DEL CRECIMIENTO VERDE

En cuanto al modelo conceptual del Crecimiento Verde las condiciones marco de

acción para redireccionar la política en el sector ADS a largo plazo en donde la idea

fundamental es que el sector productivo, la población y el capital natural interactúan

entre sí para generar bienestar social, crecimiento económico y sostenibilidad

ambiental. La política de Crecimiento Verde analiza las trayectorias de producción

y utilización identificando que la innovación es necesaria para el crecimiento

sostenible y la generación de alternativas económicas. En primera instancia se

observan las trayectorias del capital natural, el cual es la base de las actividades

antrópicas de producción y consumo puesto que brinda los servicios ecosistémicos.

Así mismo, el sector productivo toma los insumos y materiales para brindar bienes

y servicios que tienen como beneficiarios finales a la población. A la vez que ocurren

estos constantes intercambios generan impactos en el ambiente. Por otra parte la

dimensión social de esta ecuación aporta dos cosas: el capital humano para las

29

labores de transformación que requiere el sector productivo a la par que se beneficia

y genera acciones de conservación y/o cuidado del capital natural (CONPES 3934,

2018)

Como forma de abordar en forma práctica este flujo de relaciones, los elementos

que se analizan y bajo los cuales se sugieren las modificaciones son los siguientes:

la productividad ambiental y de los recursos, la base de activos naturales, la calidad

ambiental de la vida y las oportunidades económicas y respuestas de política,

acompañado del análisis del contexto socioeconómico y las características de

crecimiento. (OCDE 2011)

Productividad ambiental y de recursos: Trata de estudiar cómo minimizar los

impactos de la actividad económica sobre el entorno natural, tanto en el consumo

de materias primas y energía, como en la generación de emisiones y residuos.

Base de activos naturales: En este escenario se hace seguimiento a la relación

entre el uso de los recursos y el crecimiento económico, esto con miras a identificar

si hay agotamiento en alguno de los recursos midiendo el stock disponible de cada

uno de ellos en términos de cantidad y calidad, además de evaluar su sostenibilidad.

Calidad Ambiental de la Vida: En este espectro de análisis se tienen en cuanta

todas aquellas condiciones ambientales que repercuten en la vida de las personas,

específicamente en la salud y el bienestar, dado que esto representa costos

económicos y sociales para la población.

Respuestas de política y oportunidades económicas: En este aspecto se buscan

las alternativas de política que permitan corregir las fallas de los mercados, y

establecer instrumentos económicos como impuestos, tasas o subsidios que

estimulen la producción y el consumo sostenible, fomenten el desarrollo y uso de

nuevas tecnologías e innovaciones, mejoren la competencia y hagan más eficiente

el uso de los recursos naturales. En la tabla 4 se sintetizan los elementos de análisis

del modelo conceptual de crecimiento verde expuestos con anterioridad:

30

Tabla 4. Marco Conceptual: elementos determinantes para explorar las

opciones de Crecimiento Verde.

CRECIMIENTO VERDE

Garantía de desarrollo sostenible: Equilibra el bienestar económico y social, con el uso racional

de recursos naturales y servicios ambientales como base de toda actividad

Productividad

ambiental y de

recursos

Base de activos

naturales

Calidad Ambiental de

la Vida

Respuestas de política

y oportunidades

económicas

Impactos de la actividad

económica sobre el

entorno natural

Relación entre el uso de

los recursos y el

crecimiento económico

Impactos de la gestión

de recursos en la vida

humana: salud,

integridad física

Instrumentos económicos

que corrigen fallas del

mercado y estímulos a la

sostenibilidad

Consumo

de

materias

primas y

energía

Generación

de

emisiones

y residuos

Stock de

activos

naturales

renovables

Stock de

activos

naturales

no

renovables

Salud

Ambiental

Adaptación

al cambio

climático

Impuestos

ambientales,

tasas y

subsidios

Gasto en

protección

ambiental

y/o

gestión de

recursos

Fuente: Elaboración propia a partir del Informe final propuesta de indicadores de

referencia nacional para la medición de los efectos de la implementación de la

Política de Crecimiento Verde 2016

Por otra parte, la asociación del crecimiento verde al desarrollo sostenible, parte de

la contribución al mejoramiento del bienestar de los individuos, en términos de la

satisfacción de sus necesidades físicas, materiales, sociales, emocionales,

psicológicas y ambientales, a través de la generación de los efectos causados por

las inversiones como aporte al logro de los ODS, por ejemplo. Estos conocidos

también como Objetivos Mundiales son un llamado universal a la adopción de

medidas para poner fin a la pobreza, proteger el planeta y garantizar que todas las

personas gocen de paz y prosperidad. Los 17 objetivos se basan en los logros de

los objetivos de desarrollo del milenio, aunque incluyen nuevas esferas como el

cambio climático, la desigualdad económica, la innovación, el consumo sostenible

y la paz y la justicia, entre otras prioridades. Los objetivos están interrelacionados,

con frecuencia la clave del éxito de uno involucrará las cuestiones más

frecuentemente vinculadas con otro.2

2 Recuperado de http://www.undp.org/content/undp/es/home/sustainable-development-goals.html

http://www.undp.org/content/undp/es/home/sustainable-development-goals.html

31

En términos prácticos el crecimiento verde tiene como concepto clave la

sostenibilidad asociada a esta satisfacción sin agotamiento de los recursos, sin

embargo, la equipara a la sustentabilidad, incorporando una visión de equidad

desde la ética en la construcción de iniciativas de desarrollo. En tal sentido, “el

concepto de sustentabilidad se funda en el reconocimiento de los límites y

potenciales de la naturaleza, así como la complejidad ambiental, inspirando una

nueva comprensión del mundo para enfrentar los desafíos de la humanidad en el

tercer milenio. El concepto de sustentabilidad promueve una nueva alianza

naturaleza-cultura fundando una nueva economía, reorientando los potenciales de

la ciencia y la tecnología, y construyendo una nueva cultura política fundada en una

ética de la sustentabilidad en valores, creencias, sentimientos y saberes que

renuevan los sentidos existenciales, los mundos de vida y las formas de habitar el

planeta Tierra”3.

3 Manifiesto Por La Vida Por Una Ética Para La Sustentabilidad. Ambiente & Sociedad [en línea] 2002, V (Sin mes): [Fecha

de consulta: 4 de diciembre de 2018] Disponible en:<http://www.redalyc.org/articulo.oa?id=31713416012> ISSN 1414-

753X

32

5. ESTRUCTURA Y OPORTUNIDADES EN LA POLÍTICA DE CECIMIENTO

VERDE EN COLOMBIA CONPES 3934 DE 2018

El CONPES 3934 como concreción de política pública define el crecimiento verde,

la cual recogiendo el pensamiento de la OCDE en esta materia: “El crecimiento

verde es un enfoque que busca un desarrollo sostenible que garantice el bienestar

económico y social de la población en el largo plazo, asegurando que la base de los

recursos mantenga la capacidad de proveer los bienes y servicios ambientales que

soportan la base económica del país y puedan continuar siendo fuente de

crecimiento y bienestar hacia el futuro” (CONPES 3934 P.p. 24).

Teóricamente es relevante abordar esta temática porque se observa como la gran

oportunidad de generar una solución a la dicotomía existente a la hora de conservar

los recursos naturales y generar el crecimiento económico que permita el desarrollo

para la población. En torno a identificar esta oportunidad es necesario realizar

descripción de la estructura del documento de política pública como se realizará en

el presente capítulo.

5.1. DIAGNÓSTICO E IDENTIFICACIÓN DE OPORTUNIDADES

5.1.1 Análisis de contexto

La aproximación a la formulación de la política devela un análisis de contexto

socioeconómico y del modelo de producción como fundamento para detectar dónde

están los vacíos a nivel ambiental y económico para poder realizar la propuesta. En

primera instancia se mencionan cinco razones por las cuales el crecimiento

económico en el país no es eficiente y desperdicia las oportunidades situadas en

tener un vasto capital natural representado en una amplia biodiversidad.

El primer argumento gira entorno a la evolución de la participación sectorial con

relación a su representatividad en el Producto Interno Bruto (PIB), allí se identifican

sectores como la construcción, servicios financieros, comercio, transporte y

comunicaciones como las actividades que apuntalan el desarrollo, en

33

contraposición a la industria y la agricultura. La segunda razón radica en que no

han existido mejoras a la productividad reflejado en el atraso tecnológico, la

producción de artículos de bajo valor agregado y con alto impacto ambiental, el uso

ineficiente e insostenible del capital natural, la falta de cualificación del capital

humano y los embates causados por los desastres naturales. Como tercer punto se

evidencia una precaria inserción en la dinámica de comercio internacional que

radica en la exportación de bienes primarios o materias primas, destacándose el

petróleo, los combustibles, el carbón y otros minerales, además de la poca

diversificación. El cuarto ingrediente que incentiva la baja productividad es el bajo

desempeño en relación con el uso eficiente de recursos para el desarrollo de las

actividades productivas, esto genera presión y agotamiento en el agua, el suelo y

las materias primas. Por último, se encuentra un factor determinante y radica en la

incorporación de la ciencia, tecnología e innovación (CTeI) en este modelo

productivo.

5.1.2 Limitantes para el Crecimiento Verde

Mediante la ejecución de la Misión de Crecimiento Verde se diagnosticaron 5

limitantes para la implementación del modelo, las cuales serían tomadas como

oportunidades en la política pública:

Bajo desarrollo de oportunidades basadas en el uso sostenible del capital

natural: Se requiere materializar opciones que aprovechen el potencial del capital

natural del país en forma sostenible, con valor agregado y diversificado de los

productos, derrotando los obstáculos técnicos, normativos y/o financieros. En este

punto se diagnostican 4 puntos específicos por mejorar:

a. Incipiente desarrollo de la bioeconomía: El país presenta solo un 0,5%

de empresas en sectores aptos para generar desarrollos para la

bioeconomía en el país son bio-innovadoras (Agropecuario,

farmacéutico, Alimentos procesados, salud humana, cosmética y

aseo, químico), se desaprovechan las oportunidades de este país

megadiverso.

34

b. Incipiente aprovechamiento forestal: Se tienen aproximadamente 24,8

millones de hectáreas con aptitud forestal, a la fecha actual únicamente

se aprovecha el 1,8%, lo que repercute en la poca representatividad del

sector forestal en el PIB, para el año 2017 fue del 0,79%.

c. Baja diversificación de la matriz eléctrica: Las fuentes no convencionales

de energía cuentan con muy poca capacidad instalada, la energía

renovable representa solamente el 2% de la capacidad total, la matriz de

generación eléctrica colombiana muestra un alto componente de energía

renovable, tomando en cuenta que cerca del 70 % de la capacidad

instalada es hidroeléctrica.

d. Incipiente desarrollo de negocios verdes: De acuerdo con el Plan de

Negocios Verdes del MADS hay 3 grandes grupos de negocios verdes:

Bienes y servicios sostenibles provenientes de recursos naturales,

ecoproductos industriales y mercado de carbono (voluntario y regulado),

estos negocios están limitados por mercados locales con poca cultura de

consumo y poca educación sobre los beneficios ambientales y sociales,

poco transferencia de conocimiento, bajas capacidades de formulación y

gerencia de proyectos y baja articulación institucional para el fomento de

este tipo de negocios.

Uso ineficiente del capital natural y energía en los sectores productivos: El

consumo de recursos naturales de aprovisionamiento para el desarrollo de las

actividades económicas evidencia una alta intensidad en el consumo con una baja

productividad asociada. Con relación a este factor, la Misión de Crecimiento Verde

identificó 4 tipos de uso ineficiente de los recursos que se generan en la matriz

económica:

a. Baja productividad del uso de la tierra y deficiente desempeño ambiental

del sector agropecuario en Colombia: el sector agropecuario disminuyó

15 puntos porcentuales su representación en el PIB con relación a los

años 70, la productividad de la tierra es de 33,2% de la Miles

USD/km2tierra arable, lo que evidencia baja productividad, asociada a

35

bajos rendimientos por hectárea, deficiente asistencia técnica y poca

inversión pública en el sector rural.

b. Ineficiente uso del recurso hídrico y bajo nivel en el reúso de aguas grises

residuales y lluvias: No hay un buen aprovechamiento del recurso hídrico,

pese a que Colombia cuenta con el potencial no se eficiente en el proceso

de producción económica, esto causado por las altas pérdidas de agua

en sectores como el agropecuario, la falta de disponibilidad de

información para la toma de decisiones, las autoridades ambientales tiene

baja capacidad para controlar los niveles de consumo, además de las

pérdidas no contabilizadas e instrumentos de captura y control

insuficientes.

c. Barreras de entrada de tecnologías para la gestión eficiente de la energía

y una movilidad sostenible: Pese a que la intensidad energética no es alta

en comparación con otros países de similares ingresos, si evidencia que

los sectores de más alto consumo: Suministro de electricidad, gas y agua,

industria manufacturera y el transporte carecen de experticia en la gestión

eficiente de la energía y en ocasiones las tecnologías eficientes

representan altos costos.

d. Alta intensidad en el uso de materiales y bajas tasas de aprovechamiento

de residuos: Colombia consume menos materiales en la economía que

los países de ingreso medio alto, pero tiene rezagos en el reciclaje y la

implementación del concepto de economía circular acrecentando las

brechas entre la generación de los residuos y su aprovechamiento como

productos residuales, así como la poca infraestructura para tratamiento

de los residuos.

Debilidades en el capital humano para una transición hacia un crecimiento

verde: Se evidencia falta de conocimientos y competencias en la fuerza laboral para

transitar hacia el crecimiento verde se requieren cambios en medios y tecnologías

productivas, se debe promocionar la innovación, la comeptitividad, y sobretodo

políticas de formación y desarrollo de competencias profesionales que eleven el

número de estudiantes de maestría y doctorado en general, y aún menos para

empleos verdes.

36

Insuficientes capacidades en ciencia, tecnología e innovación requeridas para

apalancar el crecimiento verde: El país presenta un puntaje de 4,3 sobre 7 en una

clasificación de adopción tecnológica lo cual lo sitúa en el puesto 65 entre 137

países, se tiene poca apropiación de tecnología. Esto aunado a un bajo porcentaje

de inversión en CTeI deja rezagado el sector como aporte al modelo de crecimiento

verde y al desarrollo económico en general.

Ausencia de marco institucional, una débil gestión de la información e

insuficiente financiación para la implementación de estrategias de

crecimiento verde: Se tiene fundamentalmente 3 problemáticas: No hay una

arquitectura institucional sólida por lo que hay traslape de competencias y carencia

de liderazgo, hay debilidad y desarticulación en la gestión de información requerida

para la toma de decisiones y no se cuenta con suficientes recursos o fuentes de

financiamiento del crecimiento verde.

5.2. IDENTIFICACIÓN DE LOS OBJETIVOS

De acuerdo con el documento CONPES 3934 de 2018 y en consonancia con las

oportunidades identificadas se formulan los siguientes objetivos como base para el

desarrollo del Plan de Acción de la Política:

5.2.1 Objetivo general

El objetivo general tiene la visión de aumentar la productividad y competitividad

económica mediante el uso sostenible del capital natural de forma compatible con

el clima y favoreciendo la inclusión social en un horizonte de tiempo para la

implementación que culmina en 2030.

5.2.2 Objetivos específicos

37

1. Obtener oportunidades productivas mediante la generación de condiciones

que promuevan iniciativas basadas en la riqueza del capital natural.

2. Generar mecanismos e instrumentos a través de los que se utilicen los

recursos naturales y la energía en una forma más sostenible y optima.

3. Construir directrices en torno a la potenciación de estrategias de promoción

del capital humano para el crecimiento verde.

4. Impulsar la ciencia, tecnología e innovación como motor del crecimiento

verde.

5. Implementar mecanismos de coordinación institucional, gestión de

información y consecución de recursos para la financiación de la Política de

Crecimiento Verde a largo plazo.

5.3. PILARES PARA EL CRECIMIENTO VERDE Y PLAN DE ACCIÓN

PARA LA IMPLEMENTACIÓN DE LA POLÍTICA

El Plan de Acción y Seguimiento (PAS) de la política de crecimiento verde define

las acciones necesarias para cumplir con los objetivos formulados evidenciando una

estructura de cinco pilares fundamentales, para lo cual establece las entidades

responsables, los periodos de ejecución, los recursos necesarios y la importancia

de cada acción para el cumplimiento del objetivo general de la Política de

Crecimiento Verde.

La estructura de la política en concordancia con los objetivos o pilares planteados a

su vez contiene las acciones enmarcadas en términos de líneas gruesas de

intervención, a continuación, se muestra gráficamente como se distribuyen estas

acciones por objetivo.

38

Gráfica 5. Acciones distribuidas por objetivo

Fuente: Elaboración propia a partir de PLAN DE ACCIÓN Y SEGUIMIENTO DEL

DOCUMENTO CONPES 3934 de 2018

A partir del gráfico se evidencia la distribución porcentual de acciones diseñadas

para cada uno de los pilares u objetivos, mostrando que los mayores esfuerzos

están destinados a la optimización del uso de recursos naturales y energía en la

producción y en el consumo con un 43% y la generación de oportunidades que

promuevan oportunidades económicas de la riqueza del capital natural 36%.

5.3.1 Generar condiciones que promuevan nuevas oportunidades

económicas basadas en la riqueza del capital natural

Este primer objetivo se enfoca en responder cómo obtener nuevas oportunidades

económicas a partir del uso sostenible del capital natural identificando 4 líneas

gruesas.

 Establecer estrategias para promover la bioeconomía: Impulsar la

bioeconomía como un sector estratégico para la economía nacional es una

oportunidad importante en un país megadiverso, contiene 62.829 especies

registradas que corresponden a la identificación de tan sólo el 50% del

territorio nacional. Para avanzar en este campo el CONPES plantea cinco

líneas de acción.

39

o La primera enfocada en definir un esquema de gobernanza que

permita coordinar las estrategias y acciones alrededor de la

bioeconomía, consistente en generar articulación institucional

mediante la creación de una comisión intersectorial de bioeconomía

liderada por DNP y COLCIENCIAS y conformada por el Ministerio de

Agricultura y Desarrollo Rural, Ministerio de Ambiente y Desarrollo

Sostenible, Ministerio de Comercio, Industria y Turismo, Ministerio de

Salud y Protección Social, Ministerio de Minas y Energía, la

Corporación Colombiana de Investigación Agropecuaria (Agrosavia),

el Instituto Alexander von Humboldt (Instituto Humboldt) y el Instituto

Nacional de Vigilancia de Medicamentos y Alimentos (Invima), cuya

función será realizar el debate y soporte técnico para la

implementación de la bioeconomía, estableciendo sus alcances y

apuestas.

o La segunda línea estratégica aborda concretamente el fortalecimiento

de las capacidades de I+D+i en bioeconomía y facilitar la colaboración

y la transferencia de conocimientos y tecnologías, para esto se

propone la realización de 100 expediciones científicas a 2030 a zonas

con alta concentración de biodiversidad, entre COLCIENCIAS y el

Instituto Humboldt, además de incrementar de cinco a diez millones el

número de registros biológicos a 2030. El papel de COLCIENCIAS

estará ligado a la transferencia de conocimiento y tecnología mediante

la dirección de un programa de I+D+i que tenga como resultado

aumentar de 84 a 500 productos bio-basados al 2030.

o La tercera línea gira en torno al apalancamiento de recursos

económicos desde los sectores público y privado para impulsar la

bioeconomía en Colombia, se habla de las siguientes fuentes de

recursos: una subcuenta en el Fondo Francisco José de Caldas para

CTI aplicada a bioeconomía y al programa Colombia BIO y propuesta

de fomento a pruebas de concepto, validación y escalamiento por

parte de la academia y el sector privado mediante incentivos tributarios

por parte de Colciencias y el área de fondos de capital probado de

Bancóldex y portafolio de financiación público-privada y la generación

de 7 programas e instrumentos de desarrollo empresarial de la

bioeconomía por parte de Min Comercio.

40

o La cuarta línea estratégica tiene como misión desarrollar el mercado

de bioproductos y mejora de la competitividad en sectores

relacionados con la bioeconomía, esto mediante la generación y

publicación de un portafolio de bioproductos, la implementación de

cuatro proyectos estratégicos en sectores como bioenergía,

biocosméticos, ingredientes naturales, salud y bioproductos agrícolas

y proyectos regionales de bioturismo.

o La línea cinco se encuentra enfocada en desarrollar regulaciones

adecuadas para promover la bioeconomía, más concretamente en

adelantar las acciones requeridas para radicar en el Congreso de la

República el proyecto de ley por el cual se ratifica el Protocolo de

Nagoya.

 Promover el desarrollo del sector forestal: Consolidar la economía forestal es

reconocer que, aunque el país es rico en bosques, solamente el 1,8% de los

24,8 millones de hectáreas con aptitud forestal tienen plantaciones, por lo

cual se plantean cuatro líneas de acción, la primera encaminada a desarrollar

arreglos del marco de política y normativo esto implica la reglamentación del

Servicio Forestal Nacional creado por la Ley 37 de 1989, con el fin de

promover una visión articulada del bosque natural y las plantaciones

forestales por parte de Min Agricultura y el MADS, unificar agendas de

intervención y competencias como la vigilancia de la adecuada explotación

del recurso desde lo nacional hasta lo regional (CAR), adicionalmente se

debe reglamentar el aprovechamiento forestal de no maderables por parte

del MADS.

La segunda línea denominada fortalecer las capacidades institucionales,

hace referencia a la activación de comités, funciones, capacidades y

estructura administrativa al interior de los Ministerios de Agricultura y del

MADS. Como primer punto está la activación del Comité Asesor de Política

Forestal, el cual tiene por objetivo coordinar la ejecución de las políticas

relacionadas con el subsector forestal. Adicionalmente se priorizó la

implementación del Servicio Forestal Nacional, finalmente se identifican las

41

zonas de clústers forestales con la intención de fortalecer las capacidades

del Ministerio de Ambiente y Desarrollo Sostenible y de las CAR para la

administración forestal, así como el fortalecimiento de los sistemas de

información forestal y el inventario disponible en armonía con los planes de

ordenamiento forestal.

La tercera línea referida a establecer instrumentos económicos y financieros

de apoyo al sector forestal tiene básicamente 3 acciones específicas, la

primera enfocada en la creación de una estrategia integral de financiación

para la gestión forestal diseñada por MADS, MADR y DNP. La segunda

orientada a la generación de instrumentos de financiación para empresas de

clústers forestales y finalmente la reforma del Certificado de Incentivo

Forestal CIF.

La última línea enfocada en promover la investigación, innovación, educación

y formación en el sector forestal tiene como misión incorporar la asistencia

técnica para el desarrollo del sector forestal en la reglamentación de la ley de

innovación agropecuaria, además de la generación de un programa de

fortalecimiento de capacidades técnicas de los extensionistas agropecuarios

para potenciales en el sector forestal.

 Promover condiciones que permitan una mayor penetración de energías

renovables: El uso de las energías renovables en la economía es mínimo, la

capacidad instalada de generación con fuentes no convencionales de

energía renovable representa solamente el 2% del potencial que tiene el país,

para lograr la penetración de energías renovables el CONPES propone tres

líneas de acción: Una línea dedicada a promocionar la inversión en proyectos

de generación con Fuentes No Convencionales De Energía Renovable

FNCER, generando un mecanismo competitivo que promueva la contratación

a largo plazo de proyectos de generación de energía eléctrica, se

implementarán mecanismos de precios asociados a las emisiones de CO2

por el uso de combustibles fósiles (impuesto al carbono creado 2016). La

segunda línea de acción denominada Fomento a la integración de las FNCER

al mercado de energía incentiva el desarrollo de tecnologías de

almacenamiento que puedan servir de apoyo a la operación y dinamización

del mercado, lo cual deberá apoyarse en estudios técnicos, formulación de

42

lineamientos de política y la implementación de un plan integral de gestión

del cambio climático entre los años 2018 y 2030, para mitigación de la

generación de GEI y medidas de adaptación al cambio climático en las

políticas y regulaciones del sector energético. La última línea está dirigida a

la dinamización de la agenda regulatoria, esto implica que la CREG incorpore

los temas de energías renovables en la agenda regulatoria mediante la

definición de metodologías de remuneración FNCER, reglamentación de

servicios complementarios, esquemas de mercado, actualización del código

de redes y estandarización de contratos.

 Posicionar los NVS como un modelo de negocio rentable para el país: Se

requiere continuar con la implementación del Plan Nacional de Negocios

Verdes en cabeza del MADS, por lo cual se presenta una línea estratégica

enfocada en el fomento de este tipo de negocios a través del diseño de una

estrategia de capacitación sobre NVS, la generación de instrumentos que

incentiven el diseño y puesta en marcha de los NVS, la actualización de la

herramienta de verificación y criterios de identificación de NVS, finalmente se

impulsarán 12.630 NVS verificados a 2030.

5.3.2 Fortalecer los mecanismos y los instrumentos para optimizar el uso de

recursos naturales y energía en la producción y en el consumo.

En este objetivo se plantean formas para hacer un uso eficiente del capital natural

y la energía en los sectores productivos, para tal fin se manejan cuatro líneas

gruesas de acción:

 Implementar lineamientos que permitan mejorar el desempeño del sector

agropecuario: Se evidenció que la productividad de la tierra es baja, faltan

recursos técnicos y asistencia para los productores, se diseñaron cuatro

líneas de acción, la primera fortalecer las capacidades para el ordenamiento

productivo agropecuario y la producción agropecuaria sostenible, la cual

contempla la elaboración de lineamientos y planes maestros de reconversión

productiva, el fortalecimiento del enfoque ambiental del servicio de extensión

agropecuaria, la conformación de red de unidades productivas con sistemas

43

de producción BPA y con tecnologías de crecimiento verde y la actualización

de guías ambientales agropecuarias

La segunda línea enfocada en la gestión y transferencia de tecnología para

la producción agropecuaria sostenible busca desarrollar una agricultura

climática inteligente identificando sistemas de producción y prácticas

tecnológicas para documentar procedimientos de crecimiento verde. Así

mismo plantea la necesidad de tener indicadores de gestión, seguimiento y

evaluación a la estrategia de crecimiento verde, potenciar la agricultura

ecológica y las alianzas estratégicas con los gremios.

La tercera estrategia llamada desarrollo de una estrategia orientada a la

financiación de proyectos agropecuarios sostenibles busca incorporar

elementos financieros para apalancar las actividades agropecuarias para uso

eficiente de agua y suelo, creándose la línea de Crédito de Fomento

Agropecuario (Redescuento), los lineamientos para la creación del Incentivo

a la Capitalización Rural (ICR), los lineamientos para la creación de las

condiciones especiales del Fondo Agropecuario de Garantías y los

lineamientos de política para crear las condiciones especiales del Incentivo

al Seguro Agropecuario. Se incorporan elementos de desempeño ambiental

en la puntuación de acceso a recursos de cofinanciación y se evaluaran los

instrumentos fiscales para incentivar el mejor aprovechamiento del suelo.

Finalmente, la línea de fortalecimiento del mercado para la estimulación de

empresas y productos que apalanquen el crecimiento verde hace énfasis en

planes de extensión agropecuaria que articulen la cadena de valor a la

creación de empresas enfocadas al crecimiento verde, incluyendo la

agricultura campesina, familiar y comunitaria ACFC y esquemas asociativos.

 Mejorar la eficiencia en el uso del agua: En Colombia la intensidad en el uso

del agua muestra desperdicio y baja productividad por volumen extraído,

siendo esta situación más agravada en el sector agropecuario. Al respecto

se plantean siete líneas de acción a saber: la primera orientada al

fortalecimiento de la gestión del recurso hídrico en el sector agropecuario

basado en el conocimiento de modelos dinámicos de oferta y demanda como

44

forma de gestionar el conocimiento para la toma de decisiones con relación

a la concesión de uso de agua para el sector agropecuario a partir de la

consolidación de sistemas de información en cabeza del IDEAM,

actualización de zonas de oferta y demanda hídrica de acuerdo con el

Estudio nacional de Agua ENA. Adicionalmente se realizará seguimiento

satelital de la oferta y la demanda del agua en la agricultura.

La segunda línea denominada desarrollo de herramientas para el

fortalecimiento de la gestión del sector de agua potable y saneamiento a nivel

regional está enfocada a formular documentos técnicos para determinar las

causas de las pérdidas en los sistemas de acueducto y priorizar la inversión

en renovación de redes, incorporándose al Reglamento Técnico para el

Sector de Agua Potable y Saneamiento Básico (RAS), el uso de nuevas

tecnologías para el tratamiento de aguas residuales y el aprovechamiento de

subproductos y energía, así como realizar estudios y actualizaciones

tarifarias. La línea tres enfocada en el desarrollo de herramientas para el

monitoreo de agua en zonas mineras, la cuarta determinada a formular

estrategias de articulación entre el sector público, privado, la academia y la

banca para la financiación y el desarrollo de gestión integral del recurso

hídrico. La quinta línea busca la generación de instrumentos económicos

como la evaluación de la Tasa Retributiva por Vertimientos Puntuales, la

Tasa por Uso de Agua entre otros.

La sexta línea dirigida promover el reúso de agua residual tratada hace

hincapié en impulsar una estrategia que permita la apropiación de

tecnologías para el desarrollo del reúso del agua por parte de los diferentes

usuarios, la última línea referente al fortalecimiento en la gestión de

información mediante la generación de una estrategia de sostenibilidad

financiera y administrativa para el Programa Nacional de Monitoreo del

Recurso Hídrico.

 Promover condiciones que favorezcan la adopción de tecnologías para la

gestión eficiente de la energía y la movilidad sostenible: Pese a que Colombia

tiene una intensidad energética menor que en los países catalogados como

desarrollados, se observa que para sectores como transporte es alta la

producción de GEI, por lo cual se plantean 3 líneas de acción concretas: en

45

primer lugar, promover la gestión eficiente de la demanda en el mercado de

energía se realizará un mapa de ruta para el despliegue tecnológico de

infraestructuras de medición avanzada y gobernanza de datos, así mismo se

efectuará evaluación expost de la reglamentación de las FNCER para

entender sus barreras técnicas y proponer soluciones de superación de

estas. Se implementará el etiquetado energético a todos los equipos usados

por los sectores en la economía nacional, incentivando las decisiones

informadas. Se procura el fondo de financiación del Ministerio de Minas y

energía FENOGE, dirigida a promover la reconversión tecnológica, los

mecanismos más eficientes. La segunda línea encaminada a la necesidad

de crear el Observatorio de Energía para la consolidación y análisis de la

información de oferta y demanda energética para el país. La tercera línea de

acción destinada a desarrollar un programa nacional de electrificación para

el transporte como forma de iniciar la transición tecnológica en el sector de

movilidad, mediante el desarrollo del Programa de Movilidad Eléctrica en

Colombia, esto para establecer acciones, metas y responsables para la

introducción de vehículos eléctricos, además de idear estrategias de

transporte público eléctrico, con los requerimientos necesarios a nivel

logístico y de infraestructura.

 Definir la hoja de ruta para la transición hacia una economía circular: Se

requiere Promover condiciones que fortalezcan la transición hacia una

economía circular como forma de disminución en la intensidad en el uso de

los materiales, para esto se plantean cuatro líneas de acción: primero el

desarrollo de instrumentos de planeación y técnicos para la economía circular

con miras a implementar lineamiento de política apoyados en el CONPES

3874 de 2016, esto incluirá la difusión, la promoción de estrategias dirigidas

al sector privado para el fomento del ecodiseño, eco-innovación y simbiosis

industrial, que reduzca la presión en el uso de los materiales, identificando

sectores prioritarios. Una segunda línea que apunta a la generación de

instrumentos de infraestructura y logística a partir de la definición de criterios

de ubicación de centros de acopio y tratamiento de residuos prioritarios,

instauración de protocolos de separación en la fuente, recolección y

transporte para los materiales, además de impulsar la financiación mediante

proyectos tipo para la infraestructura de tratamiento de residuos sólidos. La

tercera línea de acción está destinada a la promoción de un consumo

responsable y sostenible mediante la publicación de una Guía de Compras

Públicas con criterios de sostenibilidad, la realización de ciclos de

46

capacitación y la incorporación de criterios de sostenibilidad en la tienda

virtual. Finalmente, se desarrollará una línea de fortalecimiento en la gestión

de información, mediante la formulación de una metodología para la cuenta

de flujo de materiales a ser adoptada por el DANE en apoyo con los MADS y

MCIT.

5.3.3 Desarrollar lineamientos para construir capital humano para el

crecimiento verde

Este objetivo busca el fortalecimiento del capital humano requerido para la transición

hacia un crecimiento verde mediante dos estrategias: la primera se basa en

implementar la metodología para la identificación y medición de brechas de capital

humano, a través de la Red Nacional de Observatorios Regionales de Mercado de

Trabajo (RED ORMET), además de una segunda estrategia basada en la creación

de una metodología para la estimación de empleos verdes. Esta estrategia deberá

promover el diseño de la oferta educativa y formativa pertinente y de calidad a partir

de instrumentos normativos y técnicos. La segunda línea se encuentra destinada

estimar la generación de empleos verdes se plantea fortalecer y mejorar la calidad

y cantidad de empleos verdes consolidando la información para la formulación de

un marco conceptual para la medición de empleos verdes en fuentes estadísticas.

5.3.4 Fortalecer capacidades en CTI para el crecimiento verde.

El cuarto objetivo se encaminado a disminuir el impacto de las insuficientes

capacidades en ciencia, tecnología e innovación requeridas para apalancar el

crecimiento verde esto mediante dos líneas de acción: la número uno dedicada al

fortalecimiento de las capacidades de I+D+i para el crecimiento verde a través de la

promoción de las temáticas de crecimiento verde en entidades, programas y

proyectos con enfoque investigativo y tecnológico en cabeza de Colciencias, esta

estrategia incluye la revisión técnica de tipologías de proyectos para la incorporación

de actividades I+D+i para el crecimiento verde en las guías sectoriales y las emitidas

por órganos técnicos como el DNP, adicionalmente se obtendrán recursos

apalancándose en financiación proveniente de fuentes como el Fondo de Ciencia

Tecnología e Innovación (FCTI) del Sistema General de Regalías (SGR),

estandarización de proyectos del gobierno nacional para lo cual tendrá un plazo

hasta el año 2020. La segunda línea orientada a promover el desarrollo de

47

emprendimientos innovadores asociados al crecimiento verde estará dedicada a la

construcción de agendas que vinculen criterios de crecimiento verde en las políticas

de desarrollo productivo en diversos sectores y regiones.

5.3.5 Mejorar la coordinación interinstitucional, la gestión de la información y

el financiamiento para la implementación de la Política de Crecimiento Verde

a largo plazo

El último de los objetivos apunta a la generación de un marco de gobernanza para

el crecimiento verde, fortaleciendo la coordinación interinstitucional, las

capacidades de las entidades a nivel nacional, regional y ampliando las estrategias

de difusión de información. Para desarrollar esta tarea se referencian cuatro líneas

en este objetivo: primero fortalecer la coordinación interinstitucional desde la

Presidencia y el DNP con la finalidad de articular la política de crecimiento verde a

comités técnicos sectoriales y regionales. La segunda línea enfocada en fortalecer

las capacidades nacionales y regionales radica en el diseño de herramientas de

evaluación del desempeño del crecimiento verde, adicionalmente se conformará un

portafolio de proyectos regionales para buscar recursos de impulso a estrategias y

se fortalecerán las capacidades técnicas en servidores públicos, sector privado y en

general actores interesados e involucrados en la transición hacia el crecimiento

verde. La línea tres denominada Desarrollar la estrategia de gestión de la

información para el crecimiento verde mediante una plataforma web, la

consolidación de cuentas satélites ambientales para determinar las relaciones entre

economía y ambiente, implementar sistemas de información de planificación y

gestión ambiental con las Corporaciones Autónomas Regionales entre otros. Por

último, se trabajó en una línea para fortalecer las finanzas para el crecimiento verde

involucrando a Findeter, Finagro, Bancóldex, la Financiera de Desarrollo Nacional

(FDN) y el DNP en el marco del Comité de Gestión Financiera del SISCLIMA como

promotores de proyectos verdes, se requiere identificar proyectos e inversiones, así

como la formulación de programas de financiamiento para buscar recursos e

instrumentos que apalanquen el crecimiento verde, se identificarán oportunidades

de financiación en crecimiento verde y avanzará en la definición y desarrollo de

capacidades internas para el diseño de programas que apoyen este enfoque y para

la evaluación y seguimiento de dichos programas.

48

5.4. IDENTIFICACIÓN DE INSTITUCIONES

Para la ejecución de las acciones establecidas en el PAS se incorporan

responsabilidades a actores definidos como competentes para desarrollar los

proyectos e iniciativas, además de lograr llevar el crecimiento verde a la práctica.

La vinculación de actores institucionales de orden nacional y territorial, actores

privados y diferentes grupos de interés consolida la visión de política transversal de

desarrollo asignada al modelo de crecimiento verde.

Para el abordaje de los actores involucrados se presenta la siguiente matriz:

Tabla 5. Actores del PAS - CONPES 3934 de 2018.

 Actores

Ministerios Ministerio de Agricultura y Desarrollo Rural MADR

Ministerio de Ambiente y Desarrollo Sostenible MADS

Ministerio de Comercio, Industria y Turísmo MinCIT

Ministerio de Hacienda y Crédito Público MHCP

Ministerio de Relaciones Exteriores

Ministerio de Minas y Energía

Ministerio de Transporte

Ministerio del Trabajo

Ministerio de Educación Nacional

Departamentos Departamento Nacional de Planeación

Departamento Administrativo Nacional de Estadística

Departamento Administrativo de Ciencia, Tecnología e

Innovación COLCIENCIAS

De Investigación Corporación Colombiana de Investigación Agropecuaria

Agrosavia

Instituto Nacional de Meteorología INM

Instituto de Hidrología, Meteorología y Estudios

Ambientales IDEAM

Instituto de Hidrología, Meteorología y Estudios

Ambientales (IDEAM)

Instituto de Investigaciones Marinas y Costeras

(INVEMAR)

49

Instituto Amazónico de Investigaciones Científicas

(SINCHI)

Instituto de Investigaciones Ambientales del Pacífico

(IIAP)

Instituto de Investigaciones de Recursos Biológicos

Alexander Von Humboldt

De Soporte

Técnico

Agencia de Desarrollo Rural ADR

Servicio nacional de Aprendizaje SENA

Comisión de regulación de Agua Potable y Saneamiento

Básico CRA

Instituto Colombiano Agropecuario ICA

Unidad de Planeación Minero-energética UPME

Superintendencia de Industria y Comercio SIC

Unidad de Planificación Rural Agropecuaria UPRA

Colombia Compra Eficiente

De Financiamiento Banco de Desarrollo Empresaria y del Comercio Exterior

BANCOLDEX

Financiera de Desarrollo Nacional FDN

Financiera de Desarrollo Territorial FINDETER

Fondo para el financiamiento del sector Agropecuario

FINAGRO

Fuente: Elaboración propia a partir de PLAN DE ACCIÓN Y SEGUIMIENTO DEL

DOCUMENTO CONPES 3934 de 2018

5.5. RECURSOS DISPONIBLES Y FUENTES DE FINANCIACIÓN

La financiación detallada por objetivo, línea estratégica y estrategia se encuentra

descrita en el Plan de Acción y Seguimiento PAS anexo al CONPES 3934 de 2018,

sin embargo, en el cuerpo del documento se evidencia la proyección de recursos de

50

financiación durante el tiempo de implementación de esta política del 2018 hasta el

2030. Fundamentalmente se responsabiliza a las entidades encargadas de la

ejecución de las acciones de gestionar los recursos de acuerdo con el marco de

Gasto de Mediano Plazo en los múltiples sectores que tienen incidencia en la

ejecución del modelo de crecimiento verde. Se enuncian estrategias en cuatro

frentes de acción:

1. Búsqueda de recursos del Presupuesto General de la Nación (PGN)

2. Búsqueda de recursos en la banca de desarrollo

3. Búsqueda de recursos en entidades públicas a nivel nacional

4. Gestión de recursos de cooperación internacional.

El desarrollo de esta política tiene un costo que asciende a los 2,3 billones de pesos

de 2018 a 2030 discriminados por objetivo de la siguiente manera: Objetivo 1:

Generar condiciones que promuevan nuevas oportunidades económicas basadas

en la riqueza del capital natural por un valor de $1.943.668, Objetivo 2: Fortalecer

los mecanismos y los instrumentos para optimizar el uso de recursos naturales y

energía en la producción y en el consumo por un valor de $363.230, Objetivo 3:

Desarrollar lineamientos para construir capital humano para el crecimiento verde

por $16.851, Objetivo 4: Fortalecer capacidades en CTI para el crecimiento verde

valor de $11.843 y Objetivo 5: Mejorar la coordinación interinstitucional, la gestión

de la información y el financiamiento para la implementación de la Política de

Crecimiento Verde a largo plazo con un valor de $16.130. El siguiente gráfico

muestra la preponderancia de la inversión en el primer objetivo, el cual se lleva el

85% del costo total proyectado para el desarrollo de la política:

Gráfica 6. Financiación Política de Crecimiento Verde 2018-2030 por Objetivo

Estratégico

51

Fuente: Elaboración propia a partir de PLAN DE ACCIÓN Y SEGUIMIENTO DEL

DOCUMENTO CONPES 3934 de 2018

6. GUÍA DE PROYETOS SECTORIALES AMBIENTE Y DESARROLLO

SOSTENIBLE PARA EL CRECIMIENTO VERDE

$1.943.668 $363.230

$16.851

$11.843

$16.130

Financiación 2018-2030 por Objetivo Estratégico

Objetivo 1 Objetivo 2 Objetivo 3 Objetivo 4 Objetivo 5

52

6.1. CONCEPTOS PROYECTO Y PROYECTO DE INVERSIÓN

Los conceptos de proyecto y proyecto de inversión deben entenderse antes de

desarrollar la guía metodológica propuesta. El primero hace referencia al nivel más

concreto de programación que consiste en un conjunto articulado de actividades

integradas, destinado a lograr objetivos específicos, con un presupuesto dado y un

tiempo determinado, orientado a la producción de bienes y servicios. (MADS et all,

2015)

En cuanto a los proyectos de inversión pública es la unidad de planeación del

desarrollo en la que se contemplan actividades limitadas en el tiempo, que utilizan

total o parcialmente recursos públicos (humanos, físicos, monetarios), con el fin de

crear, ampliar, mejorar o recuperar la capacidad de producción o de provisión de

bienes o servicios por parte del Estado, lo cual implica que se resuelven problemas

o necesidades de una población. De acuerdo con la Manual conceptual de la

Metodología General Ajustada MGA (2015) los proyectos de inversión pública se

realizan empleando una herramienta informática que ayuda a montar un esquema

y modular el desarrollo de dichos proyectos, esta se conoce como MGA, en ella

están contenidos 4 módulos: Identificación, Preparación, Evaluación y

Programación, las cuales se abordarán más adelante.

6.2. CICLO DEL PROYECTO

Los proyectos tienen un ciclo dinámico compuesto por cuatro etapas: preinversión,

inversión, operación y evaluación. Cada una de estas etapas se encuentra integrada

por una serie de pasos lógicos que marcan el desarrollo del proyecto como vehículo

que convierte recursos en beneficios, la primera etapa incluye la formulación y

preparación, la segunda la ejecución y el seguimiento, la tercera la obtención del

beneficio y por último la evaluación como medición de las contribuciones

alcanzadas. A continuación, una gráfica que ilustra este proceso:

Gráfica 7. Ciclo del proyecto de inversión pública

53

Fuente: Elaboración propia a partir de Manual conceptual de la Metodología

General Ajustada (2015)

En cuanto a la preinversión, se puede definir como la etapa en la cual se define la

situación problemática y la alternativa de solución más acertada posterior a la

evaluación de todas las soluciones posibles. En este momento del ciclo del proyecto

se tienen tres fases de acuerdo con el nivel de complejidad de la iniciativa: idea

(surge según el problema identificado), perfil (requiere la caracterización del

problema a resolver, metas, análisis preliminar de viabilidad e identificación de

estudios necesarios), prefactibilidad (se requieren estudios más profundos para

determinar diferentes aspectos de la alternativa de solución y determinar si es

factible su realización) y factibilidad (de acuerdo con la alternativa seleccionada se

deben realizar los estudios técnicos, legales, económicos y financieros a nivel de

detalle para poder programar la ejecución o rechazar la solución).

Para la inversión se efectúan dos procesos: el primero referido directamente a la

ejecución física y financiera que desarrolla las actividades para obtener los

productos y resultados esperados, en esta etapa se considera la eficiencia en la

programación de tiempo, recursos y el logro de las metas como el faro que

direcciona la iniciativa. El segundo proceso realizado es el de seguimiento, en el

cual se enfoca en vigilar la gestión y la relación entre insumos, actividades,

productos mediante los indicadores previamente formulados.

PREINVERSIÓN

*Formulación:
Identificación y
preparación

*Evaluación Exante:
financiera /
económica y social

INVERISIÓN

*Ejecución física y
financiera

*Seguimiento

OPERACIÓN

*Generación de
beneficios

*Sostenibilidad:
Operación o

resultados

EVALUACIÓN

Evalución expost:

Impactos

54

Durante la operación se llega al momento culmen del proyecto, en el cual la

población afectada por la problemática accede a los bienes o servicios provistos,

generándose así el beneficio y como consecuencia la desaparición del problema

inicialmente identificado. Así mismo se entiende como necesario el proceso de

sostenibilidad de estos beneficios de acuerdo con los recursos físicos, financieros y

técnicos previstos. En esta etapa se pueden evaluar los resultados y la operatividad

del proyecto.

Finalmente se llega al momento de la evaluación expost, la cual se realiza al final

del horizonte de duración de los beneficios del proyecto con la finalidad de medir la

contribución de este a largo plazo en un sector determinado, puntualmente se

identifican los impactos para rediseñar las políticas públicas aplicadas.

6.3. PREINVERSIÓN: ¿CÓMO FORMULAR Y PRESENTAR UN

PROYECTO EN EL SECTOR AMBIENTAL?

La guía de formulación de proyectos se enfoca en una etapa específica, la etapa de

preinversión. A partir de la guía se pretenden generar mecanismos para que las

diferentes entidades territoriales, instituciones o actores interesados puedan

formular y presentar iniciativas de desarrollo en el sector ambiental, a partir del

modelo de crecimiento verde promovido desde la política pública diseñada en el

CONPES 3934 de 2018 y respondiendo a las particularidades del sector de

inversión pública Ambiente y Desarrollo Sostenible. Este apartado sitúa las

inversiones en temáticas y aspectos puntuales que deben incluir los proyectos para

poder ser presentados y gestionados, evidentemente enfatizando en cómo podrían

aplicarse estas herramientas desde lo territorial.

Para efectuar esta labor se deben abarcar tres aspectos fundamentales: en primera

instancia la clasificación de proyectos ambientales que pueden potencializar el

crecimiento verde, el segundo la descripción de los aspectos técnicos que soportan

la formulación del proyecto entendiendo que el documento técnico de la formulación

y los estudios que lo soportan son más profundos y extensos que lo finalmente

diligenciado en la MGA y como punto final, el desarrollo de los módulos de la

55

Metodología General Ajustada MGA recogiendo recomendaciones para el sector en

específico.

6.3.1 Clasificación de los proyectos ambientales para el Crecimiento Verde

Las problemáticas ambientales responden a alteraciones de origen antrópico o

natural catalizado por sistemas de producción no sostenibles y que agotan los

recursos. En consonancia con esta premisa se presenta a continuación un esquema

que muestra las problemáticas ambientales con relación a los procesos

implementados para el sostenimiento de las necesidades humanas:

Gráfica 8. Problemáticas que surgen de las actividades antrópicas

Fuente: Elaboración propia a partir de las definiciones establecidas en el Manual

para la estructuración de proyectos de inversión en medio ambiente y desarrollo

financiados con recursos públicos (2015)

56

Con relación a este ciclo productivo, el crecimiento verde como modelo económico

de desarrollo sostenible en contraposición al modelo productivo de agotamiento de

los recursos, despliega una gama de proyectos de inversión que apuntan al

incremento de la productividad utilizando en forma sostenible el ambiente y sus

recursos dentro de los objetivos del CONPES 3934 de 2018, puntualmente se

pueden articular proyectos de inversión en los subsectores que muestra la siguiente

gráfica:

Gráfica 9. Subsectores para inversión en ADS desde el Crecimiento Verde

Fuente: Elaboración propia a partir de las definiciones establecidas en el Manual

para la estructuración de proyectos de inversión en medio ambiente y desarrollo

financiados con recursos públicos (2015)

De la anterior clasificación y de acuerdo con las oportunidades identificadas en los

objetivos del CONPES, las entidades territoriales podrán formular y presentar

proyectos de crecimiento verde a ser financiados con distintas fuentes de recursos,

sean propios o con cargo a gestión en PGN (Presupuesto General de la Nación),

FONAM (Fondo Nacional Ambiental), SGR (Sistema General de Regalías), FCA

Bienes y servicios sostenibles provenientes de recursos naturales

•Biocomercio (productos de fauna silvestre, ecoturismo, recursos genpeticos y
derivados)

•Agrosistemas sostenibles (ecológicos, orgánicos, biológicos)

•Negocios forestales

•Negocios para la restauración

Ecoproductos industriales

•Aprovechamiento y valoración de residuos (economía circular)

•Fuentes no convencionales de energía renovable (solar, eólica, geotérmica,
biomasa, hidroeléctricos)

•Construcción sostenible

•Otros bienes y productos verdes sostenibles

Mercados de Carbono

•Mercado Regulado

•Mercado Voluntario

57

(Fondo de Compensación Ambiental), recursos propios o de cooperación

internacional, entre otros.

6.3.2. Descripción del contenido de Documento Técnico

Para la formulación de un proyecto de inversión tiene como soporte un documento

técnico que será posteriormente sintetizado en la Metodología General Ajustada

como herramienta de formulación implementada en para la presentación de

proyectos a ser financiados con recursos públicos. Este documento debe contener

en forma descriptiva y detallada los siguientes aspectos:

o La identificación y descripción del problema: Este apartado describe

el origen del problema o situación no deseada en una localidad

específica intentando responder el por qué, es decir las causas y las

consecuencias generadas. Primero se debe recabar los antecedentes

de la problemática, el segundo paso es la definición de la línea base

desde la cual se parte como el establecimiento de indicadores que

retratar aspectos medibles y cuantificables de la magnitud y el impacto

de la ocurrencia de la problemática, como tercer punto se debe extraer

el problema central y la delimitación de la relación de causalidad a

partir de la metodología de árbol de problemas. Una vez realizado lo

anterior se definen y priorizan los objetivos mediante el árbol de

objetivos, la armonización con las políticas públicas existentes y los

instrumentos de planificación presentes en el territorio, la línea

temática y la capacidad institucional de la entidad que sería ejecutora

del proyecto y sus relacionadas.

o La Identificación y descripción del proyecto: En este apartado se

realizará el enfoque de del proyecto partiendo de la justificación, se

planteará el nombre del proyecto, sus productos y actividades, el

cronograma incluyendo el horizonte de planeación, los indicadores de

seguimiento y evaluación con su respectiva hoja de vida o ficha

técnica descriptora, el análisis de los involucrados, poblaciones

afectada y objetivo, localización y fuentes de financiación.

58

o La preparación de las alternativas: Contendrá los estudios que

soportan la formulación del proyecto, el primero a adjuntar será el

estudio de mercado, un análisis técnico de la alternativa como solución

plausible a la problemática identificada, un estudio legal, un estudio de

impacto ambiental, la localización de cada alternativa, el análisis de

riesgos asociados a la ejecución del proyecto, el costo de las

actividades, los ingresos y beneficios con su correspondiente hoja de

cálculo.

o Evaluación de las alternativas: Este punto se refiere a la necesidad de

aplicar herramientas de evaluación financiera, económica y social

para determinar cuál es la alternativa más idónea.

6.3.3. Módulos de la Metodología General Ajustada

La MGA materializa la formulación y la evaluación ex ante de un proyecto. Para la

formulación se desarrollan dos módulos: el de Identificación y el de Preparación. En

el proceso de evaluación se diligenciarán los de Evaluación y Programación. En la

siguiente tabla se evidencian los aspectos que recoge cada uno de los módulos de

la MGA como síntesis de la formulación y sus correspondientes soportes técnicos:

Tabla 6. Contenidos del proyecto por módulos MGA.

MÓDULO IDENTIFICACI

ÓN

PREPARACI

ÓN

EVALUACI

ÓN

PROGRAMACI

ÓN

CONTENID

O

*Información

General

*Articulación a

política pública

*Problemática

*Participantes

*Población

afectada

*Análisis

técnico de

alternativa

seleccionada

*Necesidades

identificadas

*Localización

*Flujo de

Caja

*Indicadores

de Decisión

(evaluación

económica,

evaluación

multicriterio y

*Indicadores de

producto

*Indicadores de

gestión

*Fuentes de

financiación

*Resumen del

Proyecto (Matriz

59

*Población

objetivo

*Objetivo

General

*Objetivo

Específico

*Alternativas de

Solución

*Cadena de

Valor

*Análisis de

riesgos

*Costos de la

alternativa

*Ingresos y

Beneficios

decisión de

alternativa)

de Marco

Lógico)

Fuente: Elaboración propia a partir de consulta de módulos MGA WEB

https://www.dnp.gov.co/NuevaMGA/Paginas/Ayuda-de-la-MGA.aspx

a. Identificación: Hace referencia al análisis que se realiza para identificar una

problemática determinada como punto de partida. Esta comprende la

descripción de la situación actual, la situación esperada y la definición de las

posibles soluciones o alternativas. Para enunciar la situación actual, se inicia

con el establecimiento de la problemática que se quiere atender con el

proyecto de inversión a través del árbol de problemas, en el cual se determina

el problema central (tronco), las causas directas e indirectas (raíces) y

efectos directos e indirectos (ramas) del mismo. El problema definido como

una situación no deseada y que pone de manifiesto una necesidad se asocia

a unos motivos (causas o por qué) y unos efectos (consecuencias). Así

mismo, se realiza la identificación de población afectada y objetivo con sus

respectivas características, los actores participantes y sus roles, además de

la localización del proyecto.

En cuanto a la situación esperada entendida como la visualización del punto

al que se quiere llegar requiere de la formulación de un árbol de objetivos

que guarda correspondencia directa con el de problemas, definiendo el

objetivo general o propósito del proyecto (tronco), los medios u objetivos

específicos (raíces) y los fines o metas expresadas de manera cuantitativa y

cualitativa con referencia a lo que se quiere conseguir (ramas). En cuanto a

los objetivos, se destacan como características principales: deben ser

realistas, eficaces, coherentes y cuantificables.

https://www.dnp.gov.co/NuevaMGA/Paginas/Ayuda-de-la-MGA.aspx

60

Finalmente se realiza la identificación de posibles alternativas de solución a

la problemática para posteriormente realizar los estudios correspondientes

que servirán como instrumentos para tomar la decisión más adecuada con

relación a la inversión de recursos, su pertinencia y capacidad de atender la

necesidad identificada. Estas alternativas se definen como estrategias o

caminos para lograr los objetivos.

b. Preparación: El proceso de preparación de las alternativas reúne y organiza

la información de cada una de estas a través de estudios que se realizan a

nivel de perfil, prefactibilidad o factibilidad, con la finalidad de tener certeza a

cerca de la decisión que se va a tomar para invertir los recursos. Los estudios

que se deben realizar son los siguientes:

 Estudio de Mercado (necesidades): Identifica la oferta y demanda de

servicios que se requieren para solucionar la problemática

identificada. En este se recolectan y analizan los datos y la información

acerca de la provisión del bien o servicio.

 Estudio Técnico (análisis técnico, localización): Tiene como objetivo la

determinación de los requisitos técnicos, estudios, métodos y

tecnología necesarios para el desarrollo de los productos y alcances

de cada alternativa. Adicionalmente debe contemplar la localización

en términos de medios y costos de transporte, fuentes de

abastecimiento, materias primas, energía, combustibles, agua y

recursos ambientales, topografía y condiciones físicas,

comunicaciones, aspectos de orden público, culturales entre otros.

 Cadena de Valor (costos): Esta sintetiza la estructura y relación

secuencial entre los objetivos específicos y los productos que los

materializan a través de las actividades, las cuales transforma

insumos para agregar valor en cada uno de sus niveles, esto se ilustra

de la siguiente forma:

61

Gráfica 10. Cadena de Valor de los proyectos de Inversión pública

Fuente: Elaboración propia a partir de Manual conceptual de la Metodología

General Ajustada (2015)

 Estudio financiero (costeo de actividades, ingresos y beneficios): Su

objetivo es optimizar los recursos disponibles para la producción del

bien o servicio necesario en torno a la problemática identificada.

Reúne la información monetaria y permite identificar la estructura

financiera óptima acerca de los requerimientos de capital, maquinaria,

recursos, equipos mano de obra e insumos. También debe contener

la capacidad de operación y sostenimiento de cada alternativa, la

depreciación, utilidad y rentabilidad. Puntualmente establece los

ingresos de operación, los costos de ejecución, operación y

mantenimiento, así como la determinación de beneficios para la

población objetivo y los ingresos que se derivan de la venta de los

bienes y/o servicios a partir de la valoración de estos según sean

vinculados o no vinculados a los mercados.

 Estudio de Riesgos: Este se centra en identificar y analizar los riesgos

que se puedan presentar en el diseño y desarrollo del proyecto y los

que este pueda generar en su entorno, en aras de formular medidas

de prevención y mitigación para reducir la vulnerabilidad. Se

Insumos Actividades
Objetivos

específicos
Objetivo
General

Insumos Actividades Productos Resultados Impactos

Cambios

en calidad

de vida

62

identifican posibles amenazas y la vulnerabilidad de la alternativa

frente a estas.

 Estudio Legal: Hace referencia a la viabilidad de alternativas a la luz

de las normas aplicables al sector y las particularidades de cada

alternativa y su área de acción e influencia. Tiene en cuenta aspectos

legales, de tributación y administrativos para el desarrollo de la

alternativa.

 Estudio Ambiental: Debe contener la descripción y determinación de

los impactos que se pudieran causar al ambiente. Este impacto se

debe cuantificar o valorar, identificando cuáles se pueden prevenir,

cuáles se deben mitigar, qué se debe compensar y qué se debe

corregir, calculando los costos asociados a cada una de las

actividades necesarias para efectuar los cuatro elementos anteriores.

c. Evaluación de las alternativas: Este proceso conocido como evaluación ex

ante analiza la información recopilada en la etapa de preparación para

escoger la alternativa más idónea en términos de rendimiento de resultados

para el bienestar de la sociedad en conjunto comparando los beneficios en

la provisión de bienes y servicios y los costos por la utilización de diferentes

factores de producción a partir de dos tipos de evaluación:

Evaluación financiera: Enfocada en los ingresos y egresos atribuibles a la

alternativa, es decir a la medición de la rentabilidad sin incluir efectos

indirectos, externalidades (positivas o negativas), la realización a partir de

precios del mercado y la tasa de descuento privada.

Evaluación económica y social: La evaluación económica identifica el aporte

al bienestar socioeconómico sin tener en cuenta la distribución de la riqueza,

mide el aporte al objetivo en términos de eficiencia. Con la evaluación social

se incorporan al análisis de eficiencia los impactos que genera la distribución

de la riqueza y beneficios, evaluando en precios reales el bienestar, pasando

de los precios de mercado a los precios sociales, lo cual implica la limpieza

63

de distorsiones y externalidades presentes en la evaluación financiera, esto

representado en la aplicación de la Tasa Social de Descuento.

Para realizar este proceso de evaluación ex ante se tienen unos pasos

lógicos y la aplicación de unos indicadores, es importante mencionar que la

MGA calcula estos indicadores a partir de la información financiera de cada

alternativa, sin embargo, el sustento se presenta a continuación: 1. Flujo de

caja: Representa los ingresos y egresos de la alternativa durante el horizonte

evaluación. 2. Costos: Incluyen los recursos que se destinan a la realización

de la alternativa teniendo en cuenta que podría seleccionarse otra (costo de

oportunidad – Tasa Social de Desacuento: Beneficio al que se renuncia por

escoger determinada alternativa, costo de escoger el bienestar así este no

sea el más rentable a nivel financiero). 4.Eficiencia: Optar por la alternativa

que represente mayores rendimientos y menores costos siempre y cuando

cumpla brinde los beneficios esperados.

INDICADORES DE DESICIÓN:

A partir del flujo de caja obtenido y la aplicación de la tasa social de descuento es

posible aplicar indicadores que sirvan como herramientas para apoyar la selección

de la alternativa, a continuación, se resume en una tabla la naturaleza de los mismos

y cuáles son los factores se están midiendo:

Tabla 7. Indicadores de decisión

Análisis de Costo

Beneficio

Valor

Presente

Neto VPN

Es la diferencia entre el

valor actual de los

beneficios brutos y el

valor actual de los costos

operativos e inversiones

Si es mayor a

cero puede

aceptarse el

proyecto

Mide la relación entre

el valor presente de

los beneficios y los

costos de la

alternativa

Tasa

Interna de

Retorno

TIR

Retribución que se

alcanzaría si se

reinvirtiera en la misma

alternativa. Se verifica

que los ingresos netos

Si es mayor a la

tasa de interés

de oportunidad y

a la tasa social

de descuento

64

puedan cubrir los costos

de inversión, operación y

rentabilidad mínima.

puede aceptarse

el proyecto.

Análisis de Costo

Eficiencia

Costo por

unidad de

capacidad

Costo por unidad de

medida

Mide la capacidad en

términos de número

de beneficiarios y

costo total de la

alternativa

Costo por

unidad de

beneficio

Costo por persona

beneficiada o atendida

Fuente: Elaboración propia a partir de Manual conceptual de la Metodología

General Ajustada (2015)

Evaluación multicriterio: Esta evaluación aborda un análisis jerárquico de criterios

estratégicos para a toma de decisiones y la definición de la importancia de cada uno

a partir de la preferencia de los actores involucrados, asignando una escala de valor

entre 1 y 9 a temas como cumplimiento de requisitos y soportes, consistencia

técnica, operatividad, viabilidad frente a políticas gubernamentales, impacto

ambiental, desarrollo en CTeI, aceptación de la población y construcción de tejido

social.

d. Programación: Este módulo de la MGA refleja la decisión finalmente escogida

y la programación con el propósito de determinar con precisión los

indicadores de producto y gestión, metas, fuentes de información para la

verificación, fuentes de financiación atadas a recursos presupuestales y

cronograma, así como los supuestos o condiciones necesarias para el

cumplimiento de lo programado. En esta etapa se toma la información de la

cadena de valor y se organiza en una matriz de marco lógico que se convierte

en un instrumento de gestión del proyecto, orientando la ejecución hacia el

cumplimiento de los objetivos. La matriz de resumen del proyecto muestra

una lógica vertical de la cadena de valor antes mencionada y su estructura

se presenta a continuación:

Tabla 8. Matriz de marco lógico:

65

 INDICADORES FUENTES DE

VERIFICACIÓN

SUPUESTOS

FIN

PROPÓSITO

Objetivo General

COMPONENTES-

PRODUCTOS

Objetivos

Específicos

ACTIVIDADES

Fuente: Elaboración propia a partir de Manual conceptual de la Metodología

General Ajustada (2015)

Es importante definir indicadores entendiendo que son las representaciones

cuantitativas que registran, procesan y presentan información para medir el logro de

los objetivos: los indicadores de gestión son aplicables a las actividades, los de

producto a los componentes, los de resultado al propósito y los de impacto al fin.

Las fuentes de verificación en lo posible deben ser establecidas tomando como

referencia documentos oficiales o fuentes especializadas, en donde se puedan

tener datos comprobables, actualizados y pertinentes para identificar si se cumplen

las metas de cada uno de los niveles de objetivos. Los supuestos deben contemplar

las situaciones necesarias para que se pueda alcanzar el siguiente nivel jerárquico,

lo cual implica también tener contemplados los riesgos y planes de contingencia de

no lograrse puntualmente lo establecido en uno u otro nivel.

6.3.4. Consideraciones para proyectos ambientales

En ese apartado se enuncian una serie de puntos clave por módulo de MGA a tener

en cuenta durante el proceso de formulación teniendo en cuenta las particularidades

sectoriales y del modelo de crecimiento verde:

66

6.3.4.1 En la identificación

 Incorporar a las fuentes de información diagnosticas documentos de

ordenamiento territorial e instrumentos de planificación ambiental para que el

proyecto o alternativa formulada se articule a la realidad del territorio.

 Involucrar en el diagnóstico y la formulación a las comunidades afectadas

incidirá directamente en el nivel de apropiación y sostenibilidad de la

alternativa, maxime cuando los proyectos y alternativas identificados son

tendientes a modificar comportamientos, conductas, hábitos, formas de

producción y sostenimiento, es decir elementos que engloban la relación con

el ambiente.

 Enmarcar la definición de la problemática en el contexto y especificidad del

sector, es necesario recordar que las problemáticas ambientales tienen

orígenes y efectos específicos referidos a la forma en que se obtienen

recursos y se generan residuos.

 Durante el proceso de construcción del árbol de problemas es necesario

entender y definir las causas, problema central y efectos determinando las

implicaciones y relaciones que existen entre estos y como se complejiza en

el sector ambiental, en donde los factores incidentes son diversos.

 Tener en cuenta la jerarquización de las políticas públicas e instrumentos de

planificación para la articulación de los proyectos.

 Identificar los actores participantes y competencias necesarias para la

solución de la problemática, entendiendo que las opciones de crecimiento

verde son transversales y por lo tanto involucran diversos sectores

económicos, sociales, institucionales, públicos y privados.

67

 Identificar los indicadores ambientales como medidas específicas que

aportan en la especificación de la problemática y los productos que incluyen

las alternativas de solución: tener en cuenta los indicadores de presión en los

recursos ambientales, de calidad del ambiente y sus componentes, de

gestión ambiental.

 Delimitar la población afectada y la población objetivo para no

sobredimensionar los alcances del proyecto.

6.3.4.2 En la preparación

 Tener presente en la realización del estudio de mercado que “los bienes y

servicios ambientales no cuentan con mercados propios ni pueden ser

fabricados por lo cual requieren de estudios especializados que permitan

calcular la oferta natural y su evolución” (MADS et all, 2015 pp. 71) Es

necesario tener en cuenta las dinámicas ecológicas, biológicas y geológicas

para calcular la oferta de bienes y servicios ecosistémicos.

 Cumplir con las especificaciones técnicas necesarias de acuerdo con la

generación de productos y la clasificación sectorial específica de ambiente y

desarrollo sostenible.

 Verificar el cumplimiento de la normativa en términos territoriales y el trámite

de permisos, licencias y otros requerimientos administrativos y legales

específicos del sector.

 Efectuar una evaluación de impactos ambientales rigurosa, detallada y

precisa que permita valorar las afectaciones y beneficios reales de cada

alternativa planteada.

 Precisar los tiempos y localizaciones necesarias entendiendo que las

alternativas e intervenciones deben estar acordes con los ciclos y estructura

68

de los ecosistemas, identificar las épocas más adecuadas para realizar

procesos de siembra, por ejemplo.

 Tener presente que los costos y beneficios de los proyectos ambientales no

siempre pueden medirse en unidades monetarias y que generan impactos

ambientales culturales y económicos en las comunidades que generalmente

no son valorados en este tipo de intervenciones. “Los proyectos de inversión

pública ambiental no necesariamente generan ingresos, pero siempre

generan beneficios, la mayoría de bienes y servicios ambientales no se

asocian con un mercado ni tienen asignado un precio especifico, por lo cual

su cuantificación debe realizarse mediante métodos de valoración económica

ambiental” (MADS et all, 2015 pp. 79)

6.3.4.3 En la evaluación

 Identificar los beneficios ambientales como uno de los criterios de selección

de mayor escala de valor en la evaluación multicriterio, entendiendo que los

indicadores económicos no deben ser el único criterio de selección de

alternativas en el sector Ambiente y desarrollo sostenible.

6.3.4.4 En la programación

 Formular indicadores precisos, medibles, verificables para el sector

ambiental es un reto, es necesario identificar los resultados e impactos

esperados mediante indicadores pertinentes, que muestren los avances

obtenidos a partir de las inversiones formuladas.

6.4. Metodologías de evaluación de impactos socioeconómicos del

crecimiento verde

Con relación a la estrategia de crecimiento verde es necesario identificar

metodologías de evaluación de impacto de las políticas que acompañe la medición

69

ex ante de los efectos socioeconómicos del cambio de los modelos productivos. La

misión de Crecimiento Verde identificó dos metodologías, desarrolladas por GGGI

(Global Green Growth Institute) para evaluación del potencial de crecimiento verde

y sus factores clave, y la del PNUMA (Programa de la Naciones Unidas para el

Medio Ambiente) centrada en el concepto de economía verde como el cambio de la

inversión macroeconómica, para alcanzar el desarrollo sostenible soportado en

políticas públicas.

La primera intenta responder a 3 interrogantes específicos: 1) ¿Cuál es el

desempeño general del país en términos de crecimiento verde respecto a países

pares? 2) ¿Cuáles áreas tienen bajo desempeño comparativo, y dentro de ellas,

¿cuáles son las causas primarias y obstáculos? 3) ¿Cuáles son las acciones

recomendadas para manejar los problemas identificados?, para lo cual propone una

metodología basa en tres pilares: a. Maximizar la eficiencia de producción y

consumo (ecoeficiencia). b. Asegurar el uso sostenible de los recursos naturales

(eco amigable) y c. Promover un desarrollo que considere el cambio climático.

La segunda generando 5 pasos específicos: 1) Definir objetivos para una economía

verde, 2) Estimar las inversiones relevantes, 3) Identificar las condiciones favorables

para promover inversiones en actividades verdes, 4) Determinar indicadores para

medir el impacto y 5) Evaluación “ex-ante” del impacto de las políticas mediante el

método T21, el cual consiste en evaluar el impacto de una política en las esferas

social, económica y ambiental. En el modelo se incluyen variables sociales y

ambientales, además de económicas. Se basa en diagramas causales para

entender las interrelaciones de un sector con otros, de modo que se pueda medir el

impacto de una política en ellos.

7. CONCLUSIONES

 La relación entre crecimiento verde y desarrollo sostenible es estrecha y

dinámica, el crecimiento verde se asimila como el cambio en el modelo de

producción económica para convertirse en una garantía de desarrollo

sostenible que equilibra el bienestar económico y social, con el uso racional

70

de recursos naturales y servicios ambientales como base de toda actividad.

Esta idea converge la protección de los recursos y el crecimiento económico,

entendiendo que los escenarios extremos hacia un lado o el otro no son

viables.

 El CONPES 3934 de 2018 brinda una oportunidad de cambiar el modelo

productivo del país y cumplir con la adopción de las metas de los Objetivos

de Desarrollo del Milenio ODS, es una apuesta de política pública sectorial,

ambiciosa, transversal y de mediano plazo que fortalecería diversos aspectos

de la gestión ambiental y la protección de nuestros recursos naturales,

asimismo se incentiva la inversión en Ciencia, Tecnología e Innovación CTeI

como mecanismo de generación de soluciones creativas de desarrollo

económico sin producir impactos ambientales

 A la vez de caracterizarse como oportunidad es necesario mencionar, que

esta proyección ambiciosa cuenta con dos puntos débiles: el primero situado

en la dificultad de continuidad en la adopción de medidas y asignación de

recursos por parte del gobierno de turno. El segundo la capacidad de las

entidades territoriales, tanto del sector como los municipios y las

gobernaciones, de implementar proyectos e iniciativas exitosas para la

gestión de los recursos naturales y el crecimiento de las economías locales.

 La necesidad de mostrar el sector ADS como un sector productivo se

sustenta en una cuestión ética y práctica. Es indispensable cambiar la

percepción y discurso acerca del sector ambiental únicamente como foco de

inversiones en protección (las cuales son necesarias, pero no la única

alternativa), para que en la práctica se fortalezcan las capacidades técnicas

de las entidades territoriales y las del SINA para la formulación y

apalancamiento de proyectos de crecimiento verde.

 El modelo de crecimiento verde supone también un fortalecimiento del

aparataje institucional, robustecer la articulación entre las entidades técnicas

nacionales y regionales, así como articular los sistemas de información que

71

producen las entidades ambientales en concordancia con su competencia,

es un insumo para la formulación de políticas públicas y toma de decisiones.

 En cuanto a la estructuración de la política se evidenció que el diagnóstico

aportó la línea base para identificar los sectores productivos y la base de

activos ambientales en los cuales podrían realizarse inversiones para

generar crecimiento económico. El establecimiento de iniciativas de

productividad situadas en el sector forestal, o la generación de energías

limpias responden directamente a potencialidades que están latentes o que

tienen riesgo de manejo inadecuado de los recursos. En esta dirección, la

formulación de acciones y vinculación del andamiaje institucional como

responsable de la implementación prepara el terreno para el cambio efectivo

en el modelo de desarrollo nacional.

 Al realizar la guía de proyectos de inversión pública sectorial enfocada en la

generación de crecimiento verde, se tomaron como referencias significativas

los documentos producidos por SINERGIA del DNP como entidad técnica

rectora en la formulación de proyectos a nivel nacional, para cruzarla con un

documento técnico sectorial diseñado por el MADS en convenio con la

Universidad Nacional de Colombia, como soporte técnico de formulación

destinado a las Corporaciones Autónomas Regionales. A partir de este

ejercicio se vinculó la teoría clásica de proyectos a la identificación de

particularidades del sector y generación de recomendaciones específicas a

implementar en cada una de las fases del ciclo del proyecto. En general,

estas recomendaciones apuntan a distinguir los costos y efectos

diferenciales que representan las inversiones para generación de bienes y

servicios ecosistémicos, los cuales tienen características diferentes a los

bienes de capital generados por la mayoría de los proyectos de inversión

pública.

8. RECOMENDACIONES

Para la implementación de la política pública de crecimiento verde se recomienda:

72

 Realizar apuestas de gasto focalizando las inversiones de acuerdo con las

apuestas regionales, para no atomizar los recursos y armonizarlos a las políticas

de crecimiento económico implementadas desde otros sectores y que atiendan

las condiciones particulares del entorno biofísico y natural de cada región.

 Incentivar la inversión en CTeI como mecanismo de generación de soluciones

creativas de crecimiento económico sin producir impactos ambientales. Se debe

potenciar la ciencia, la tecnología y la innovación en la búsqueda de alternativas

económicamente atractivas, que agregue valor a los productos y que no agoten

los recursos naturales.

 Mostrar el sector Ambiente y Desarrollo Sostenible como un sector productivo.

Fortalecer las capacidades técnicas de las entidades territoriales y las del SINA

para la formulación y apalancamiento de proyectos de crecimiento verde, de tal

forma que este enfoque sea llevado a los territorios.

 Fortalecer la articulación entre las entidades técnicas nacionales y regionales,

así como articular los sistemas de información que producen las entidades en

concordancia con su competencia, como insumo para la formulación de políticas

públicas y toma de decisiones.

 Robustecer las herramientas técnicas e indicadores de medición de los impactos

y resultados de los proyectos del sector ADS, y específicamente de crecimiento

verde.

9. BIBLIOGRAFÍA.

Curi, M., Galeano, C., Motomura, O., Manifiesto Por La Vida Por Una Ética Para La

Sustentabilidad. Ambiente & Sociedad [en linea] 2002, V (Sin mes): [Fecha de

73

consulta: 1 de agosto de 2018] Disponible

en:<http://www.redalyc.org/articulo.oa?id=31713416012> ISSN 1414-753X

Departamento Nacional de Planeación (2012) Plan Nacional de Adaptación al

cambio climático. Bogotá. Recuperado de

http://www.minambiente.gov.co/index.php/component/content/article/476-

plantilla-cambio-climatico-%2032#documentos

Departamento Nacional de Planeación (2015). Manual conceptual de la

Metodología General Ajustada MGA. Dirección de Inversiones y finanzas

públicas. Bogotá

Departamento Nacional de Planeación. (2016). Crecimiento Verde Para Colombia:

Elementos conceptuales y experiencias internacionales. Bogotá Recuperado

de

https://colaboracion.dnp.gov.co/CDT/Ambiente/Mision%20Crecimiento%20Ve

rde/diagnostico/Documento%20Final%20Crecimiento%20verde%20para%20

Colombia.pdf

Documento CONPES 3343. Lineamientos y estrategias de desarrollo sostenible

para los sectores agua, ambiente y desarrollo territorial. Bogotá, Colombia, 14

de marzo de 2005.

Documento CONPES 3344. Lineamientos para la formulación de la política de

prevención y control de la contaminación del aire. Bogotá, Colombia, 14 de

marzo de 2005.

Documento CONPES 3530. Lineamientos y estrategias para fortalecer el servicio

público de aseo en el marco de la Gestión Integral de Residuos Sólidos.

Bogotá, Colombia, 23 de junio de 2008.

Documento CONPES 3874. Política Nacional para la Gestión Integral de Residuos

Sólidos. Bogotá, Colombia, 21 de noviembre de 2016.

Documento CONPES 3866 de 2016: Política Nacional de Desarrollo Productivo.

Bogotá, Colombia, 8 de agosto de 2016.

http://www.minambiente.gov.co/index.php/component/content/article/476-plantilla-cambio-climatico-%2032#documentos
http://www.minambiente.gov.co/index.php/component/content/article/476-plantilla-cambio-climatico-%2032#documentos
https://colaboracion.dnp.gov.co/CDT/Ambiente/Mision%20Crecimiento%20Verde/diagnostico/Documento%20Final%20Crecimiento%20verde%20para%20Colombia.pdf
https://colaboracion.dnp.gov.co/CDT/Ambiente/Mision%20Crecimiento%20Verde/diagnostico/Documento%20Final%20Crecimiento%20verde%20para%20Colombia.pdf
https://colaboracion.dnp.gov.co/CDT/Ambiente/Mision%20Crecimiento%20Verde/diagnostico/Documento%20Final%20Crecimiento%20verde%20para%20Colombia.pdf

74

Documento CONPES 3886. Lineamientos de política y programa nacional de pago

por servicios ambientales para la construcción de paz. Bogotá, Colombia, 8 de

mayo de 2017.

Documento CONPES 3918 de 2018: Estrategia para la Implementación de los

Objetivos de Desarrollo Sostenible ODS en Colombia. Bogotá, Colombia, 15

de marzo de 2018.

Documento CONPES 3934 de 2018: POLÍTICA DE CRECIMIENTO VERDE.

Bogotá. Colombia, 10 de julio de 2018

Ley 1753. Por la cual se expide el Plan Nacional de Desarrollo 2014-2018 “Todos

por un nuevo país”. Diario oficial, Bogotá, Colombia, 9 de junio de 2015.

Ley 99. Por la cual se crea el Ministerio del Medio Ambiente, se reordena el Sector

Público encargado de la gestión y conservación del medio ambiente y los

recursos naturales renovables, se organiza el Sistema Nacional Ambiental,

SINA y se dictan otras disposiciones. Diario oficial, Bogotá Colombia, 22 de

diciembre de 1993.

Ministerio de Ambiente y Desarrollo Sostenible, Colombia. (sf). Política Nacional

para la gestión integral de la biodiversidad y sus servicios ecosistémicos

(PNGIBSE). Recuperado de

http://www.humboldt.org.co/images/pdf/PNGIBSE_español_web.pdf.

Ministerio de Ambiente y Desarrollo Sostenible, Colombia. (2010). Política de

prevención y control de la contaminación del aire. Recuperado de

http://www.minambiente.gov.co/images/AsuntosambientalesySectorialyUrban

a/pdf/Politìcas_de_la_Dirección/Política_de_Prevención_y_Control_de_la_C

ontaminación_del_Aire.pdf

Ministerio de Ambiente y Desarrollo Sostenible, Departamento Nacional de

Planeación, Instituto de Hidrología, Meteorología y Estudios Ambientales, et

al. (sf). Plan nacional de adaptación al cambio climático. Recuperado de

http://www.minambiente.gov.co/images/cambioclimatico/pdf/Plan_nacional_d

e_adaptacion/1._Plan_Nacional_de_Adaptación_al_Cambio_Climático.pdf

Ministerio de Ambiente y Desarrollo Sostenible, Universidad Nacional de Colombia.

(2015). Manual para la estructuración de proyectos de inversión en medio

http://www.minambiente.gov.co/images/cambioclimatico/pdf/Plan_nacional_de_adaptacion/1._Plan_Nacional_de_Adaptación_al_Cambio_Climático.pdf
http://www.minambiente.gov.co/images/cambioclimatico/pdf/Plan_nacional_de_adaptacion/1._Plan_Nacional_de_Adaptación_al_Cambio_Climático.pdf

75

ambiente y desarrollo financiados con recursos públicos. Recuperado de

https://www.corpocesar.gov.co/files/Manual%20MADS%20Completo%20201

6%20abril%20-%20Cambios%20propuestos.pdf.

Organización para la Cooperación y el Desarrollo Económico - OCDE. (2011). Hacia

el crecimiento verde. Recuperado de

https://www.oecd.org/greengrowth/49709364.pdf.

https://www.oecd.org/greengrowth/49709364.pdf

