

		PLAN DE ACCIÓN Proceso: Gestión Integrada del portafolio de Planes, Programas y Proyectos Vigencia: 2018											REPORTE CUMPLIMIENTO PLAN DE ACCIÓN 2018			
DIRECCIÓN/Oficina RESPONSABLE	OBJETIVO ESTRATÉGICO SECTORIAL/INSTITUCIONAL	ESTRATEGIA SECTORIAL/INSTITUCIONAL	ACTIVIDAD PRINCIPAL	ACTIVIDAD DESAGREGADA 2018	PLANES DECRETO 612/2018	SITIO WEB	Meta Vigencia 2018	NOMBRE INDICADOR	UNIDAD DE MEDIDA	FORTALECIMIENTO Y CONSOLIDACIÓN DEL SISTEMA DE INFORMACIÓN AMBIENTAL SIAC, NACIONAL - REC 11	FORTALECIMIENTO DE LA CAPACIDAD DE GESTIÓN DEL MADS PARA EL ORDENAMIENTO AMBIENTAL DEL TERRITORIO Y LA COORDINACIÓN DEL SINA A NIVEL NACIONAL - REC 11	FORTALECIMIENTO DE LOS PROCESOS DE PLANEACIÓN, EVALUACIÓN Y SEGUIMIENTO A LA GESTIÓN ADELANTADA POR EL SECTOR AMBIENTAL, A NIVEL NACIONAL - REC 11	IMPLEMENTACIÓN DE LAS ESTRATEGIAS, INSTRUMENTOS Y RECOMENDACIONES DE LA OCDE EN MATERIA DE GESTIÓN AMBIENTAL A NIVEL NACIONAL REC 11	Cumplimiento Físico	% Cumplimiento	Descripción
Viceministerio	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gubernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	1. Coordinar desde el Viceministerio de Ambiente y Desarrollo Sostenible el diseño e implementación de políticas e instrumentos para propiciar el crecimiento verde	1.1 Coordinar las actividades de participación en los instancias de temática ambiental de la Organización para la Cooperación y el Desarrollo Económico - OCDE dentro del proceso de ingreso a la organización			11	Planes de Acción Post Acceso acordados con OCDE y/o previamente acordados en implementación.	Número				\$ 56.634.402	11	100	Preparación y envío de Plan de Acción de: 1. Sustancias químicas, 2. plomo en pinturas y sustancias químicas; 3. Registro Emisiones y transferencia de Contaminante (RET); 4. Sistema de información ambiental; 5. Indicadores ambientales; 6. Licenciamiento ambiental; 7. Productividad de los recursos y fugo de materialidad; 8. Gasto público ambiental; 9. Seguimiento ambiental en la cooperación bilateral y multilateral; 10. Turismo y 11. aprovechamiento de residuos sólidos Realización del webinar 4: Información para la economía circular: Mejorando el monitoreo para la gestión de residuos con OCDE Preparación y envío de memorando de entendimiento con unificar para COOPERATION IN THE "PROJECT" WORKSHOP ON MANAGEMENT OF INDUSTRIAL CHEMICALS IN COLOMBIA Definición de planes de acción en: de temáticas ambientales, gasto público ambiental, Residuos sólidos y movimientos transfronterizos, Sustancias químicas, emisiones, turismo.
Viceministerio	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gubernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	1. Coordinar desde el Viceministerio de Ambiente y Desarrollo Sostenible el diseño e implementación de políticas e instrumentos para propiciar el crecimiento verde	1.2 Coordinar el desarrollo de las actividades necesarias para asegurar el cumplimiento de la Agenda de Desarrollo Sostenible 2030 y el logro de las metas de los Objetivos de Desarrollo Sostenible			8	Metas establecidas en el CONPES con la Estrategia para la implementación de los Objetivos de Desarrollo Sostenible con planes de acción formados y en implementación	Número					0	50	En el CONPES 3819 de 2018m, se estableció la Estrategia para la Implementación de los Objetivos de Desarrollo Sostenible y se presentó la matriz con el plan acción y trabajo ante el DNP para su ejecución
Viceministerio	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gubernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	1. Coordinar desde el Viceministerio de Ambiente y Desarrollo Sostenible el diseño e implementación de políticas e instrumentos para propiciar el crecimiento verde	1.3 Implementar acciones tendientes a generar incentivos, y/o recomendaciones de política en temas estratégicos de Crecimiento Verde			1	Acciones implementadas para el desarrollo de temas de Crecimiento Verde	Número			\$ 250.000.000		1	100	Se recibe las matrices normativas actualizadas desde cada dirección. Se entrega informe al despacho de los avances de la normatividad.
Viceministerio	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gubernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	2. Coordinar desde el Viceministerio la Articulación entre dependencias del MADS y las entidades relevantes para el allanamiento y la implementación de los acuerdos de la Habana	2.1 Coordinar las actividades tendientes a cumplir los compromisos del MADS para la implementación del acuerdo final de la Habana y la construcción de una paz estable y duradera			1	Acciones realizadas para cumplir con las tareas a cargo del MADS para la implementación del acuerdo final.	Número		\$ 260.000.000			1	100	Documento consolidado de las acciones realizadas en 2018 en el marco del PMI
Viceministerio	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gubernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	3. Implementar las líneas de acción del plan estratégico del SIAC	3.1 Integrar los indicadores ambientales con otros indicadores sectoriales del país (ODS - OCDE)			1	Sistema de Indicadores Diseñado e implementado	Número	\$ 241.769.174				1	100	Sistema de indicadores diseñado, y Desarrollo de proyectos piloto de análisis e implementación de ODS a nivel regional en las jurisdicciones de COPTOLIMA, COPROMAGNANA Y COPROBOYACA
Viceministerio	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gubernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	1. Implementar las líneas de acción del plan estratégico del SIAC	3.2 Realizar la fase de análisis, diseño, conceptualización y desarrollo técnico de la plataforma de interoperabilidad RETC			1	Sistema de información diseñado (Protocolo para la plataforma RETC)	Número	\$ 276.440.000				1	100	Plataforma tecnológica RIA-RETC: Fase 1 Análisis, diseño y conceptualización de la plataforma de interoperabilidad
Viceministerio	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gubernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	1. Implementar las líneas de acción del plan estratégico del SIAC	3.3 Articular la información cartográfica base y la temática ambiental en las regiones establecidas			5	Módulos de sistema de gestión integrados	Número	\$ 150.000.000				5	100	metodología y entregables de la información geográfica del REAC y su aplicación en cinco proyectos regionales, donde se elaboraron los respectivos Módulos, llamados portafolios regionales, en jurisdicción de las Autoridades Ambientales de Corantioquia, Comare, Cergaquiara, Cormacarena y Coelctivo
Viceministerio	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gubernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	1. Implementar las líneas de acción del plan estratégico del SIAC	3.4 Diseñar una estrategia de divulgación de contenidos y desarrollo del portal SIAC (REAC Regional)			1	Sistemas de información actualizados	Número	\$ 36.500.000				1	100	* Actualización geoespacial: Proyectos licenciatos, Proyectos evaluados
										\$ 704.709.174	\$ 260.000.000	\$ 250.000.000	\$ 56.634.402			

DIRECCIÓN ASUNTOS MARINOS Y COSTEROS

GOBIERNO DE COLOMBIA		MINAMBIENTE		PLAN DE ACCIÓN											REPORTE CUMPLIMIENTO PLAN DE ACCIÓN 2018	
Proceso: Gestión Integrada del portafolio de Planes, Programas y Proyectos																
Vigencia: 2018																
DIRECCIÓN Oficina RESPONSABLE	OBJETIVO ESTRATÉGICO SECTORAL/INSTITUCIONAL	ESTRATEGIA SECTORAL/INSTITUCIONAL	ACTIVIDAD PRINCIPAL	ACTIVIDAD DESAGREGADA 2018	PLANES DECRETO 612/2018	SITIO WEB	Meta Vigencia 2018	NOMBRE INDICADOR	UNIDAD DE MEDIDA	FORTALECIMIENTO DE LA GESTIÓN AMBIENTAL DEL ESTADO COLOMBIANO SOBRE LAS ZONAS MARINAS Y COSTERAS Y RECURSOS ACUÁTICOS, NACIONAL	FORTALECIMIENTO DE LOS PROCESOS DE PLANIFICACIÓN, EVALUACIÓN Y SEGUIMIENTO A LA GESTIÓN AMBIENTAL POR EL SECTOR AMBIENTAL, A NIVEL NACIONAL - REC 11	Cumplimiento Físico	% Cumplimiento	Descripción		
Dirección Asuntos Marinos y Costeros	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEDIANER LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.2 Ordenamiento integral del territorio para el desarrollo sostenible	1. Incorporar dentro del ordenamiento ambiental del territorio los ecosistemas marinos, costeros e insulares	1.2 Ejecutar acciones técnicas y financieras para la formulación de los Planes			9	Documentos de avance en el proceso de formulación de los POMIACs	Número	\$ 200.589.702		8	90	LAC INSULAR: En proceso de firma de decreto modificatorio al decreto 415 de 2017, cuenta con 4 Años para su formulación LAC A LA GUARDA: Se cuenta con documento POMIAC propuesta institucional. Documento aprobado Comisión Conjunta, febrero 2018. LAC INTERIOR NOROCCIDENTAL DE SANTA MARTA: Medición revisión de cuentas técnicas del 17 de diciembre en línea y sobre la revisión. final de la propuesta de documento POMIAC VINDOIA, el cual fuertemente se encuentra acorde con los contenidos previstos en la ley de formulación de la cual técnica para el manejo integrado de las zonas costeras de la resolución 788 de 2017. Se espera que la Comisión Conjunta apruebe la versión institucional LAC MAGDALENA: Se cuenta con documento POMIAC propuesta institucional. Documento aprobado Comisión Conjunta 30 de octubre de 2018 LAC ESTUARINA DEL RIO SUIJO Y EL GOLFO DE MORONEGUILLO: Se cuenta con documento POMIAC propuesta institucional. Documento aprobado Comisión Conjunta 4 de mayo de 2018 LAC DABRIN: Se cuenta con documento POMIAC propuesta institucional. Documento aprobado Comisión Conjunta 14 de julio de 2018 LAC RÍPIDEZ NOROCCIDENTAL: Se cuenta con documento POMIAC propuesta institucional. Documento aprobado Comisión Conjunta 6 de diciembre de 2018 LAC BALBOA - SAN JUAN: Se cuenta con documento POMIAC propuesta institucional. Documento aprobado Comisión Conjunta 6 de diciembre de 2018 LAC COMPLEJO MALAGA - BIENAVERTURA: Apertura de precalificación con los consorcios comerciales identificados en la SAC por parte del Ministerio del Interior, con el objetivo de realizar una propuesta técnica para el estudio preliminar, apertura 7 y 8 de noviembre de 2018 LAC LANUZA ALIVIAL DEL SUR: Se cuenta con documento POMIAC propuesta institucional. Documento aprobado Comisión Conjunta 15 de noviembre de 2018		
Dirección Asuntos Marinos y Costeros	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEDIANER LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.2 Ordenamiento integral del territorio para el desarrollo sostenible	1. Diseñar dentro del ordenamiento ambiental del territorio los ecosistemas marinos, costeros e insulares	1.3 Identificar el marco legal internacional ambiental sobre el ordenamiento de las unidades ambientales costeras			1	Marco legal internacional ambiental sobre el ordenamiento de las unidades ambientales costeras	Número	\$ 100.476.397		1	100	En el marco de los contratos de prestación de Servicios profesionales 356 / 357 de 2018 se entregó documento con la versión final de la propuesta para el ordenamiento ambiental de las Unidades Ambientales Costeras		
Dirección Asuntos Marinos y Costeros	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEDIANER LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.1 Conservar y asegurar el uso sostenible del capital natural marino y continental de la nación	2. Diseñar, coordinar y fortalecer programas de conservación y restauración de ecosistemas marinos, costeros e insulares	2.3 Desarrollar acciones para la implementación de los procesos de restauración de ecosistemas marinos y costeros			2	Acciones para la restauración de ecosistemas marinos y costeros desarrolladas	Número	\$ 557.575.826		2	100	Con el propósito de alcanzar objetivos conjuntos MinAmbiente y el INESEM, se suscribió convenio de carácter administrativo 659 de 2017, con personas de vigencia futura durante la vigencia 2018 y para el caso específico de la presente actividad desagregada se cuentan con los siguientes documentos: 1. Documento técnico de acciones e insumos de implementación en el que se incluyen: Bahía de Cartagena y los sitios prioritarios para restauración. 2. Estudio integral de la CSDM. Ampliación Fase III. Modelo preliminar de cables y cimientos secundarios de interconexión con el río Magdalena. Fase III. Modelo hidro-geomorfológico conceptual del complejo lagunar CSDM		
Dirección Asuntos Marinos y Costeros	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEDIANER LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.1 Conservar y asegurar el uso sostenible del capital natural marino y continental de la nación	2. Diseñar, coordinar y fortalecer programas de conservación y restauración de ecosistemas marinos, costeros e insulares	2.3 Desarrollar lineamientos para el manejo de ecosistemas estratégicos desarrollados			3	Lineamientos para el manejo de ecosistemas estratégicos desarrollados	Número	\$ 389.552.320	\$ 2.985.077	3	100	Con el propósito de alcanzar objetivos conjuntos MinAmbiente y el INESEM, se suscribió convenio de carácter administrativo 659 de 2017, con personas de vigencia futura durante la vigencia 2018 y para el caso específico de la presente actividad desagregada se cuentan con los siguientes documentos: 1. IDENTIFICACIÓN, CUANTIFICACIÓN Y DELIMITACIÓN DE HABITATS BENTÓNICOS DE ECOSISTEMAS MARINOS ESTRATÉGICOS EN EL SECTOR BAHÍA DE CARTAGENA (VARADERO) 2. CUANTIFICACIÓN Y DELIMITACIÓN DE HUMEDALES COSTEROS DEL PACÍFICO OCCIDENTAL DE COLOMBIA A ESCALA 1:50000 Adicionalmente en el marco del contrato de prestación de servicios 230 de 2018 se generó el siguiente documento: 3. Apoyo técnico a la formulación y/o actualización de los estudios de caracterización, diagnóstico y zonificación y/o planes de manejo del ecosistema de manglar que se están elaborando por parte de las autoridades ambientales regionales.		
Dirección Asuntos Marinos y Costeros	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEDIANER LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.1 Conservar y asegurar el uso sostenible del capital natural marino y continental de la nación	3. Formular e implementar medidas de manejo para la conservación de los recursos biológicos	3.2 Realizar la actualización del libro rojo de inventariables de Colombia			1	Libro rojo de inventariables de Colombia actualizado	Número	\$ 20.000.000		1	100	En marzo del Convenio 659 de 2017, se tiene como producto el documento final de las Fichas de inventario y actualizadas a incluir en el Libro Rojo de Inventariables marinos. El cual será considerado como insumo con posterioridad para la edición como Libro rojo documento digital final.		
Dirección Asuntos Marinos y Costeros	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEDIANER LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.1 Conservar y asegurar el uso sostenible del capital natural marino y continental de la nación	3. Formular e implementar medidas de manejo para la conservación de los recursos biológicos	3.4 Realizar Seguimiento a las medidas e estrategias de manejo y conservación de los recursos acuáticos presentes en los ecosistemas marinos costeros e insulares de Colombia			1	Documento técnico con seguimiento a las medidas e estrategias de manejo y conservación de los recursos acuáticos presentes en los ecosistemas marinos costeros e insulares de Colombia	Número	\$ 106.502.453		1	100	En el marco de la Ejecución de los Contratos 127 y 128 de 2018, donde se realizaron actividades para el desarrollo de medidas e estrategias de manejo y conservación de recursos acuáticos presentes en ecosistemas marinos, costeros e insulares, se realizó la entrega del informe final de seguimiento durante el 2018 de Espacios Acuáticos (Parque Marino, Tibouron, Roca y Mollatón) marinos.		
Dirección Asuntos Marinos y Costeros	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEDIANER LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.1 Conservar y asegurar el uso sostenible del capital natural marino y continental de la nación	4. Establecer lineamientos técnicos para el uso y manejo integral de las acciones ecosistémicas acuáticas, marinas y costeras	4.1. Realizar seguimiento a los procesos productivos que afectan los recursos marinos costeros			1	Documento técnico con seguimiento a los procesos productivos que afectan los recursos marinos costeros	Número	\$ 66.538.000		1	100	Con el objetivo de apoyar el seguimiento a los procesos productivos que afectan los recursos marinos costeros, para la vigencia 2018 en el marco del contrato N° 3738 de 2018. 2. Se cuenta con documento técnico preliminar, sobre el seguimiento a los procesos productivos, que en el marco del contrato se apoyaron.		
Dirección Asuntos Marinos y Costeros	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEDIANER LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.3 Mejorar la calidad ambiental a parte del fortalecimiento del desarrollo ambiental de los sectores productivos, buscando mejorar su competitividad	4. Establecer lineamientos técnicos para el uso y manejo integral de las acciones ecosistémicas acuáticas, marinas y costeras	4.2. Apoyar el seguimiento de los lineamientos ambientales en el desarrollo de actividades productivas sostenibles en los zonas marinas			1	Documento técnico sobre el seguimiento de los lineamientos ambientales en el desarrollo de actividades productivas sostenibles en las zonas marinas	Número	\$ 84.962.944		1	100	Con el objetivo de apoyar el seguimiento a los lineamientos ambientales en el desarrollo de actividades productivas sostenibles en las zonas marinas, en el marco del contrato de prestación de servicios profesionales 221 de 2018, se cuenta con documento final de seguimiento al desarrollo de actividades productivas sostenibles.		
Dirección Asuntos Marinos y Costeros	3. LOGRAR UN CRECIMIENTO RESILIENTE Y REDUCIR LA VULNERABILIDAD FRENTE A LOS RIESGOS DE DESASTRES Y AL CAMBIO CLIMÁTICO	2.3 Mejorar la calidad ambiental a parte del fortalecimiento del desarrollo ambiental de los sectores productivos, buscando mejorar su competitividad	5. Implementar el Programa Nacional para la Investigación, Prevención, Reducción y Control de Fuentes Terrestres y Marinas de Contaminación al Mar - PROCEM	5.2. Evaluar impactos de contaminación sobre el ecosistema de manglar en la Ciénaga Grande de Santa Marta			1	Documento técnico sobre la evaluación de impactos de contaminación sobre el ecosistema de manglar en la Ciénaga Grande de Santa Marta	Número	\$ 30.000.000		1	100	Con el objetivo de evaluar impactos de contaminación sobre el ecosistema de manglar en la Ciénaga Grande de Santa Marta y bajo el marco del convenio 659 de 2017, se cuenta con el MinAmbiente y el INESEM, se cuenta con un documento técnico con la evaluación del estado de contaminación y de los impactos ambientales ocasionados por la leadura marina en el ecosistema de manglar de dicha ciénaga como insumo para la elaboración de herramientas de gestión.		
Dirección Asuntos Marinos y Costeros	3. LOGRAR UN CRECIMIENTO RESILIENTE Y REDUCIR LA VULNERABILIDAD FRENTE A LOS RIESGOS DE DESASTRES Y AL CAMBIO CLIMÁTICO	2.3 Mejorar la calidad ambiental a parte del fortalecimiento del desarrollo ambiental de los sectores productivos, buscando mejorar su competitividad	5. Implementar el Programa Nacional para la Investigación, Prevención, Reducción y Control de Fuentes Terrestres y Marinas de Contaminación al Mar - PROCEM	5.5. Desarrollar propuestas técnicas sobre calidad ambiental marina			1	Documento técnico sobre propuestas de calidad ambiental marina desarrolladas	Número	\$ 97.093.568		1	100	Con el objetivo de desarrollar propuestas técnicas sobre calidad ambiental marina, se cuenta con un documento técnico sobre propuestas de calidad ambiental marina, como resultado del trabajo conjunto desarrollado con el apoyo de la coordinación de gestión de riesgo, información y participación comunitaria de la DAMCA y los actores del COP 124 de 2018.		
Dirección Asuntos Marinos y Costeros	3. LOGRAR UN CRECIMIENTO RESILIENTE Y REDUCIR LA VULNERABILIDAD FRENTE A LOS RIESGOS DE DESASTRES Y AL CAMBIO CLIMÁTICO	3.1 Fortalecer los procesos de la gestión del riesgo: Caracterización, reducción y manejo	6. Implementar Medidas de adaptación basadas en ecosistemas	6.1. Realizar lineamientos sobre medidas de adaptación basadas en ecosistemas			1	Documento con lineamientos sobre medidas de adaptación basadas en ecosistemas	Número	\$ 24.675.332		1	100	Con el objetivo de apoyar lineamientos sobre medidas de adaptación basadas en ecosistemas, se cuenta con un documento en el marco de la actividad de implementar medidas de adaptación basadas en ecosistemas, la Demos, desarrollo mediante el CPS 229, insumo para el documento de lineamientos técnicos que permitan la implementación de medidas de Adaptación basadas en Ecosistemas (ABE) marinos que permitan reducir la vulnerabilidad económica y su servicios. Dicho documento fue trabajado desde la Coordinación de Riesgo de la DAMCA, ASOCIACIONALMENTE se cuenta con: Al Componente 1: Guía para el monitoreo de la reducción de la vulnerabilidad económica y en el marco de proyectos de ABE marinos y costeros, y el componente 2: Instrumentos para la evaluación de los impactos de ABE marinos y costeros, evaluación de los impactos productivos por los sectores de planificación para la adaptación marinos costeros desarrollados con el apoyo de los actores con jurisdicción sobre estas zonas.		
Dirección Asuntos Marinos y Costeros	3. LOGRAR UN CRECIMIENTO RESILIENTE Y REDUCIR LA VULNERABILIDAD FRENTE A LOS RIESGOS DE DESASTRES Y AL CAMBIO CLIMÁTICO	3.1 Fortalecer los procesos de la gestión del riesgo: Caracterización, reducción y manejo	7. Realizar el diagnóstico de riesgo ecológico y ambiental en las CAR costeras	7.4. Apoyar la revisión de políticas ambientales y reglamentación relacionadas con riesgo			1	Informe técnico de la revisión sobre políticas ambientales y reglamentación relacionadas con riesgo	Número	\$ 120.774.146		1	100	Con el fin de apoyar la revisión de políticas ambientales y reglamentación relacionadas con riesgo, se tiene para la presente vigencia documento técnico INESEM sobre el diagnóstico de Riesgo, Información y Participación con Insumos de CPS 296 de 2018 y del resultado provenientes del proyecto SPRIAM 2018.		
Dirección Asuntos Marinos y Costeros	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEDIANER LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.1 Conservar y asegurar el uso sostenible del capital natural marino y continental de la nación	10. Implementar programas de prevención, restauración y control de especies invasoras marinas	10.2 Realizar seguimiento a los programas de prevención, restauración y control de especies invasoras marinas			1	Documento con el seguimiento a los programas de prevención, restauración y control de especies invasoras marinas	Número	\$ 35.803.253		1	100	En el marco de la Ejecución del Contrato 123 de 2018, se entregó el Documento Final de Seguimiento e Implementación de Acciones para la prevención, erradicación y control de especies invasoras marinas.		
Dirección Asuntos Marinos y Costeros	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEDIANER LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.3 Fortalecimiento institucional y gubernamental para optimizar el desarrollo del SNA, la educación investigativa y la generación de información y conocimiento ambiental	8. Implementación de procesos de investigación y certificación de alimentos tradicionales y regionales de participación en el manejo costero, marino e insular a nivel internacional, nacional, regional y local	8.3 Ejecutar actividades del MADS en el orden nacional e internacional			200	Reuniones de carácter nacional e internacional	Número	\$ 281.862.660	\$ 2.499.466	200	100	Con el objetivo de ejecutar actividades del MADS en el contexto nacional, institucional, acorde al principio de transparencia y la búsqueda de la participación ciudadana para el presente año se obtuvieron los siguientes marcos: Participación en reunión sobre Propuesta de Acta Normativa para la Pesca de Submarinos (4 de Diciembre) Participación en la Audiencia del Comité de Seguimiento del Fondo de Acción Popular del Caribe (6 de diciembre), Reunión de revisión de la Propuesta de inclusión de Espacios en los Planes de CTE (20 de diciembre), Reunión virtual sobre las acciones realizadas en los planes del cambio, en relación a la conservación del Pasto seco (10 de diciembre), Participación en la sesión de análisis del Comité Tripartito para el fortalecimiento de Códigos Ambientales de Espacios marinos y Espacios Acuáticos (16 de diciembre), Participación en la 13 reunión General de CCR en el Principado de Asturias (17 de febrero de 2018). *10 Diciembre: Taller técnico nacional de identificación de servicios de los ecosistemas en la costa del Pacífico y una Piloto *10 Diciembre: Reunión Comisión Conjunta UAC Baudó San Juan *12 Diciembre: Reunión Comité Técnico de la UAC Baudó San Juan *13 Diciembre: Reunión Comité Técnico de la UAC VINDOIA y la Coordinación GRC de la DAMCA, en el marco del proceso de formulación normativa de uso y orden de calidad de aguas marinas. *13 Diciembre: Reunión Comité Técnico nacional para la prevención de la contaminación marina, con el objeto de construir conjuntamente el plan de acción preliminar 2019 - 2022 del PRCM *17 Diciembre: Reunión de comité técnico de la UAC VINDOIA, en cuyo marco se fue a cabo la revisión final de la propuesta de documento POMIAC VINDOIA Como resultado final para la vigencia se tiene como resultado informe de gestión de la Dirección de Asuntos Marinos y Costeros y Recursos Acuáticos DAMCA sustentado por la DAP de MinAmbiente en relación a la vigencia 2018.		
Dirección Asuntos Marinos y Costeros	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEDIANER LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.3 Fortalecimiento institucional y gubernamental para optimizar el desarrollo del SNA, la educación investigativa y la generación de información y conocimiento ambiental	10. Implementar un sistema soporte para los ecosistemas marinos costeros e insulares	10.3 Actualizar información sobre los ecosistemas marinos costeros e insulares colombianos prioritarios			1	Documento técnico con información sobre los ecosistemas marinos costeros e insulares prioritarios actualizados	Número	\$ 83.666.667	\$ 2.666.666	1	100	Se cuenta con un documento técnico con información sobre los ecosistemas marinos costeros e insulares prioritarios, realizada en el marco del convenio 659 de 2017.		
										\$ 2.200.073.268	\$ 8.151.209					

GOBIERNO DE COLOMBIA		MINAMBIENTE		PLAN DE ACCIÓN										REPORTE CUMPLIMIENTO PLAN DE ACCIÓN 2018		
Proceso: Gestión Integrada del portafolio de Planes, Programas y Proyectos																
Vigencia: 2018																
DIRECCIÓN Oficina RESPONSABLE	OBJETIVO ESTRATÉGICO SECTORIAL/INSTITUCIONAL	ESTRATEGIA SECTORIAL INSTITUCIONAL	ACTIVIDAD PRINCIPAL	ACTIVIDAD DESAGREGADA 2018	PLANES DECRETO 612/2018	SITIO WEB	Meta Vigencia 2018	NOMBRE INDICADOR	UNIDAD DE MEDIDA	FORTALECIMIENTO DE LA GESTIÓN DE CAMBIO CLIMÁTICO EN LA PLANEACIÓN SECTORIAL Y TERRITORIAL NACIONAL REC 11	FORTALECIMIENTO DE LA CAPACIDAD DE GESTIÓN DEL MAOS PARA EL ORDENAMIENTO AMBIENTAL DEL TERRITORIO Y LA COORDINACIÓN DEL SINA A NIVEL NACIONAL - REC 11	Cumplimiento Físico	% Cumplimiento	Descripción		
Dirección Cambio Climático Y Gestión del Riesgo	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.4 Consolidar un marco de política de cambio climático buscando su integración con la planificación ambiental, territorial y sectorial.	1. Generar las directrices técnicas para la implementación de la Política de Cambio Climático	1.8. Formular documentos técnicos que orienten la incorporación de los criterios de cc en los sectores y territorios.			4	Documentos técnicos que orienten la incorporación de los criterios de cc en los sectores y territorios formulados	NÚMERO	\$	409.182.510	3	92	1. El contrato fue terminado anticipadamente, por lo que este último producto no fue entregado. 2. El contrato fue terminado anticipadamente, por lo que este último producto no fue entregado. 3. Se entregó documento que contiene el avance realizado a la implementación de la línea estratégica de Manejo y conservación de ecosistemas y servicios ecosistémicos de la Política Nacional de Cambio Climático.		
Dirección Cambio Climático Y Gestión del Riesgo	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.4 Consolidar un marco de política de cambio climático buscando su integración con la planificación ambiental, territorial y sectorial.	1. Generar las directrices técnicas para la implementación de la Política de Cambio Climático	1.9. Formular propuestas de documentos normativos que determinen la gestión de cc en los sectores y territorios.			2	Documentos normativos de cambio climático consolidados	NÚMERO	\$	83.876.333	2	100	Se realizó la entrega del documento compilatorio de la normatividad durante la vigencia 2018		
Dirección Cambio Climático Y Gestión del Riesgo	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.4 Consolidar un marco de política de cambio climático buscando su integración con la planificación ambiental, territorial y sectorial.	1. Generar las directrices técnicas para la implementación de la Política de Cambio Climático	1.10. Realizar acompañamiento técnico para los sectores y territorios que incluyan la gestión de cambio climático en el marco de SICUMA.			8	Documentos técnicos para los sectores y territorios realizados	NÚMERO	\$	387.796.457	8	100	1. Se entregó informe que contiene los avances de los procesos realizados en la vigencia 2018 para las herramientas de información de la Dirección. 2. Se reporta el respectivo seguimiento realizado a los Nodos Regionales de Cambio Climático. 3. Se hacen recomendaciones sobre indicadores y actividades para el seguimiento de la Política Nacional de Cambio Climático. 4. Se entregó documento orientador sobre la posición de Colombia frente al enfoque de género y la plataforma de comunidades, así como a los ejes temáticos de CT. 5. Se controló el seguimiento realizado a la implementación de las acciones de mitigación para el sector energía en los RCC.		
Dirección Cambio Climático Y Gestión del Riesgo	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.4 Consolidar un marco de política de cambio climático buscando su integración con la planificación ambiental, territorial y sectorial.	2. Mejorar las herramientas para la toma de decisiones	2.5 Desarrollar y reestructurar sistemas de captura y gestión de la información territorial y sectorial para la mitigación y adaptación al cambio climático.			1	plataforma tecnológica de registro nacional de reducción de emisiones de gases efecto invernadero desarrolladas	NÚMERO	\$	100.000.000	1	100	Se entregó avance sobre el desarrollo tecnológico de las mejoras al RUA encaminadas a la estructuración del RUA unificado en RETC		
Dirección Cambio Climático Y Gestión del Riesgo	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.4 Consolidar un marco de política de cambio climático buscando su integración con la planificación ambiental, territorial y sectorial.	3. Apoyar la implementación de la Estrategia Financiera de cambio climático	INACTIVA 3.4 Realizar seguimiento y evaluación de las estrategias financieras e instrumentos económicos formulados			1	Documento de seguimiento a instrumentos económicos (MDL)	NÚMERO			0	0	Esta actividad finalmente no fue realizada en la vigencia 2018 teniendo en cuenta el agotamiento de recursos realizado en abril de 2018 y que finalmente fue recorte presupuestal.		
Dirección Cambio Climático Y Gestión del Riesgo	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.4 Consolidar un marco de política de cambio climático buscando su integración con la planificación ambiental, territorial y sectorial.	4. Fortalecer el acompañamiento y entendimiento para la implementación de medidas de cambio climático a nivel nacional e internacional	4.7 Ejecutar actividades del MAOS en el contexto nacional e internacional institucional acorde al principio de transparencia y la bofetada de la participación ciudadana			3	Informes de actividades desarrolladas para el MAOS	NÚMERO	\$	350.089.434	\$	20.364.690	3	100	Se entregó un documento con la consolidación de las ayudas de memoria elaboradas en 2018
Dirección Cambio Climático Y Gestión del Riesgo	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.4 Consolidar un marco de política de cambio climático buscando su integración con la planificación ambiental, territorial y sectorial.	4. Fortalecer el acompañamiento y entendimiento para la implementación de medidas de cambio climático a nivel nacional e internacional	4.8 Apoyar la generación de información periódica relacionada con los resultados de adaptación y mitigación de cc			2	Documento de seguimiento de avance de implementación elaborado	NÚMERO	\$	102.087.131	2	100	1. Se entregó documento que incluye el resumen del fortalecimiento de capacidades dirigidas a territorios y a los Nodos Regionales de Cambio Climático. 2. Se entregó el reporte de estado y el resultado alcanzado en el mantenimiento, actualización, seguimiento y socialización de las herramientas para fortalecer la divulgación de la información en cambio climático.		
TOTAL										\$	1.433.031.865	\$	20.364.690			

PLAN DE ACCIÓN
Proceso: Gestión Integrada del portafolio de Planes, Programas y Proyectos
Vigencia: 2018

REPORTE CUMPLIMIENTO PLAN DE ACCIÓN 2018

DIRECCIÓN Oficina RESPONSABLE	OBJETIVO ESTRATÉGICO SECTORIAL INSTITUCIONAL	ESTRATEGIA SECTORIAL/INSTITUCIONAL	ACTIVIDAD PRINCIPAL	ACTIVIDAD DESAGREGADA 2018	PLANES DECRETO 612/2018	SITIO WEB	Meta Vigencia 2018	NOMBRE INDICADOR	UNIDAD DE MEDIDA	IMPLEMENTACIÓN DE ESTRATEGIAS DE LA POLÍTICA NACIONAL DE EDUCACIÓN AMBIENTAL Y PARTICIPACIÓN HACIA LA GOBERNANZA AMBIENTAL EN COLOMBIA. NACIONAL REC 11	Cumplimiento Físico	% Cumplimiento	Descripción	
Subdirección de Educación y Participación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	1. Fortalecer y consolidar Alianzas Estratégicas orientadas a la Sostenibilidad de la Educación Ambiental y la Participación en los ámbitos Nacional y Territorial del país. (Eje 1. Articulación Intersectorial)	1.1. Dar cumplimiento a los compromisos que se concuerden en el plan de trabajo de la ALIANZA NACIONAL: Ministerio de Ambiente y Desarrollo Sostenible - Ministerio de Educación Nacional (acuerdo 407 del 8 de julio de 2015)			1	Plan de trabajo gestionado en el marco de la Alianza MADS-MEN	NÚMERO		1	100	Se entrega informe final consolidado con los avances y las proyecciones de la implementación del Plan de trabajo del Convenio Interadministrativo MADS-MEN (2018), suscrito en el marco de la Alianza MADS-MEN (acuerdo 407 de 2015). Ver adjunto 1.	
Subdirección de Educación y Participación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	1. Fortalecer y consolidar Alianzas Estratégicas orientadas a la Sostenibilidad de la Educación Ambiental y la Participación en los ámbitos Nacional y Territorial del país. (Eje 1. Articulación Intersectorial)	1.2. Suscribir ALIANZAS PÚBLICO-PRIVADAS/ESTRATÉGICAS con autoridades territoriales, éticas y campesinas, para la sostenibilidad del Programa de Educación Ambiental y Participación consolidadas.			12	Alianzas Público-Privadas/Estatégicas gestionadas para la sostenibilidad del Programa de Educación Ambiental y Participación consolidadas.	NÚMERO	\$ 57.702.448	12	100	Durante el 2018 se suscribieron 12 alianzas. Se entrega informe final consolidado con los avances y las proyecciones de las actividades desarrolladas para la preparación de las alianzas Público Privadas/Estatégicas y su proyección en el ámbito local del territorio. Ver adjunto 2. ALIANZA MADS- PNUJ, UTO- ALIANZA POR LA EA DEPARTAMENTO DE MAGDALENA-ALIANZA POR LA EA DEPARTAMENTO DE CESAR- ALIANZA POR LA EA UNIVERSIDAD DE PAMPOLONA NORTE DE SANTANDER- ALIANZA PÚBLICA NACIONAL- ALIANZA POR LA EA DEPARTAMENTO DE META- ALIANZA POR LA EA DEPARTAMENTO DEL HUILA - ALIANZA UNIVERSIDAD DE LA GUAJIRA Y MADIS - ALIANZA POR LA EA DEPARTAMENTO DE LA GUAJIRA- ALIANZA POR LA EA DEPARTAMENTO DEL CHOCO- ALIANZA POR LA EA DEPARTAMENTO DE BOYACÁ- ALIANZA CORPORACIÓN INSTITUTO DE ASTRONOMÍA DE COLOMBIA- NASA- ALIANZA DEPARTAMENTO POR LA EDUCACIÓN AMBIENTAL DEPARTAMENTO DE SANTANDER- ALIANZA CORPORACIÓN EDUCATIVA MINUTO DE DIOS- ALIANZA GRUPO RETORNA	
Subdirección de Educación y Participación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	2. Implementar acciones de formación, gestión, sistematización para el fortalecimiento de las estrategias de la Política Nacional de Educación Ambiental y Participación Ambiental, principalmente CIDEA, PNAE, PROCEDA y otras.	2.1 Realizar un Proceso Formativo y de Gestión para el fortalecimiento de las estrategias de la Política Nacional de Educación Ambiental (PROCEDA, PNAE, CIDEA y otras estrategias.)			2	Procesos Formativos y de Gestión para el fortalecimiento de las estrategias de la Política Nacional de Educación Ambiental (PROCEDA, PNAE, CIDEA y otras estrategias.)	NÚMERO	\$ 200.000.000	2	100	Informe final consolidado del total de las actividades desarrolladas: en el espacio de formación y diálogo que incluye la sistematización del proceso. Ver adjunto 3.3	
Subdirección de Educación y Participación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	2. Implementar acciones de formación, gestión, sistematización para el fortalecimiento de las estrategias de la Política Nacional de Educación Ambiental y Participación Ambiental, principalmente CIDEA, PNAE, PROCEDA y otras.	2.4 Sistematizar y documentar experiencias relevantes para los desarrollos de la Política Nacional de Educación Ambiental.			1	Proceso de sistematización para documentar experiencias de la Política Nacional de Educación Ambiental (Documento técnico para PROCEDA)	NÚMERO		1	100	Se entrega informe final con la sistematización de experiencias de educación ambiental identificadas en 2018 y documento técnico de lineamientos PROCEDA. Ver adjuntos 4 y 5.	
Subdirección de Educación y Participación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	2. Implementar acciones de formación, gestión, sistematización para el fortalecimiento de las estrategias de la Política Nacional de Educación Ambiental y Participación Ambiental, principalmente CIDEA, PNAE, PROCEDA y otras.	2.5 Ejecutar actividades del MADS en el contexto nacional e intermunicipal institucional acorde al principio de transversalidad y la búsqueda de la participación ciudadana			4	Informe de comisión (paquetes de tickets, viajes, operario logístico) y cartaciones generales.	NÚMERO	\$ 19.729.247	4	100	Se realizaron 69 comisiones dentro del proceso de educación ambiental y participación de los ámbitos local, departamental y regional del país. (Ver anexo consolidado de comisiones 2018)	
Subdirección de Educación y Participación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	3. Apoyar mecanismos que permitan el fortalecimiento de la calidad de la formación y de la educación ambiental, particularmente en los procesos de educación superior.	3.1. Desarrollar una cátedra para la formación de docentes ambientales.			1	Cátedra desarrollada para la formación de docentes ambientales.	NÚMERO		1	100	Se adjunta informe final consolidado con el desarrollo de la Cátedra Ambiental Luis Eduardo Mora Oleja. Ver adjunto 6.	
Subdirección de Educación y Participación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	4. Definir y proyectar el componente de Intercomunicación del Programa de Educación Ambiental y Participación del MADS	4.1 Explorar posibilidades de acuerdo con programas de cooperación nacional e intermunicipal. Intercambio de conocimientos (formación/investigación) en Educación Ambiental y Participación			1	Acuerdos realizados con organismos de cooperación, en Educación Ambiental y Participación.	NÚMERO		1	100	en el 2018 se desarrolló el proceso de cooperación internacional con la Organización de Estados Iberoamericanos-DEI. Sobre este acuerdo de cooperación se realizaron acciones de educación y participación.	
Subdirección de Educación y Participación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	5. Consolidar la estrategia de comunicación, información y divulgación del Programa Nacional de Educación y Participación Ambiental.	5.2 Apoyar las actividades del grupo de divulgación del Conocimiento y Cultura Ambiental del Ministerio de Ambiente y Desarrollo Sostenible (art. 8. núm. 1. Dec. 3570/15)			3	Elaboración/realización de divulgación del conocimiento y formación de cultura ambiental difundidas y en desarrollo	NÚMERO	\$ 77.329.520	3	100	<ul style="list-style-type: none"> Proceso de atención al público: se atendieron 1.463 consultas con un total de 341 usuarios. En bibliovirtual se atendieron hasta agosto 8.583 consultas Proceso de capacitación: se realizaron 11 capacitaciones a niños y niñas de colegios de bogotá y a jóvenes universitarios. Proceso de fortalecimiento de las colecciones bibliográficas: se recibieron 1.389 títulos para un total de 2.588 ejemplares. Proceso de canje y divulgación: se realizaron 164 entregas de publicaciones a entidades como colegios, universidades y bibliotecas públicas; para un total de 546 títulos y 5.437 ejemplares. En el proceso de instrumentación documental: se empujaron 24 conceptos editoriales (publicaciones generadas por el Ministerio). 	
Subdirección de Educación y Participación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	7. Apoyar procesos de regionalización y participación comunitaria en la gestión ambiental, en el marco del Post conflicto y los acuerdos de la Habana.	7.2 Apoyar proyectos de regionalización y acuerdos con comunidades étnicas en el marco del Post conflicto			1	Proceso de regionalización y acuerdos con comunidades étnicas en el marco del Post conflicto	NÚMERO	\$ 290.000.000	1	100	<p>Se cuenta con un informe final donde se consolidan los resultados de la implementación de la estrategia de regionalización.</p> <ul style="list-style-type: none"> * Se priorizaron 18 departamentos agrupados en 4 regiones geográficas: Pacífico Sur, Zona Andina, Sub región Chocó, Zona Caribe, Zona Amazónica y Orinoquía. * Se identificaron actores sociales/institucionales y se caracterizaron algunos temas críticos ambientales en las regiones priorizadas. * Acompañamiento en la constitución de 2 nodos étnicos de jóvenes de ambiente (Magdalena y Antioquia). * Se cuenta con una propuesta de intervención para el diálogo social y comunitario en los departamentos priorizados. <p>Soporte: Informe de final regionalización</p>	
Subdirección de Educación y Participación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	9. Apoyar procesos de participación de las comunidades étnicas en cumplimiento de medidas judiciales y mesas de gobierno.	9.1 Cumplimiento compromisos de la Mesa Permanente de Concertación con pueblos indígenas. Se dará prioridad a los acuerdos pactados en la consulta previa PND (2014-2018)			1	Programa ambiental que resalte las prácticas de conocimiento tradicionales de los pueblos indígenas, gestionado con representantes de pueblos indígenas (compromiso No. 1 - PND)	NÚMERO	\$ 21.676.378	1	100	Se cuenta con una propuesta institucional de programa ambiental que resalte de las prácticas de conocimientos tradicionales de los pueblos indígenas y un consolidado de las acciones realizadas	
Subdirección de Educación y Participación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	9. Apoyar procesos de participación de las comunidades étnicas en cumplimiento de medidas judiciales y mesas de gobierno.	9.2 Gestionar acciones para el cumplimiento del diálogo social y de los acuerdos y compromisos pactados con comunidades étnicas.			2	Proceso apoyado para el cumplimiento de acuerdos y compromisos con comunidades étnicas, jóvenes, campesinas, etc, territorios.	NÚMERO	\$ 52.352.931	2	100	Se presenta informe donde se consolidan los procesos apoyados para generar espacios de diálogo social y seguimiento compromisos con comunidades étnicas, jóvenes, campesinas, se destaca el proceso de consulta previa del capítulo IV de la Ley 70 de 1993 llevado a cabo con los 260 delegados del Espacio Nacional de Consulta Previa Soporte: Informe con procesos apoyados, documento consulta previa capítulo IV Ley 70 de 1993.	
Subdirección de Educación y Participación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	9. Apoyar procesos de participación de las comunidades étnicas en cumplimiento de medidas judiciales y mesas de gobierno.	9.3 Acompañar procesos de comunidades étnicas en la gestión ambiental			2	Atención de medidas judiciales y planes de salvaguarda implementados (Auto 004 / Auto 005)	NÚMERO	\$ 288.301.500	2	100	Se cuenta con los documentos que consolidan los pilotes de caracterización ambiental realizados con las siguientes comunidades: a) Comunidad Arhuaca en el departamento del Cesar (Grupo Indígena participación de 70 personas entre mayores, docentes, mujeres, jóvenes) B) Comunidad San Basilio de Palenque - Bolívar (Comunidad Palenquera participación de aproximadamente 60 personas de la Guardia Camaronera, estudiantes, docentes y comunidad en general)	
Subdirección de Educación y Participación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	9. Apoyar procesos de participación de las comunidades étnicas en cumplimiento de medidas judiciales y mesas de gobierno.	9.7 Elaborar propuesta con lineamientos de política nacional de protección de los sistemas de conocimiento tradicional asociado a la biodiversidad			1	Documento propuesto de lineamientos de política nacional de protección de los sistemas de conocimiento tradicional asociado a la biodiversidad	NÚMERO		1	100	Se cuenta con un documento revisado y aprobado para publicación denominado "Elementos conceptuales para la protección de los sistemas de conocimiento tradicional asociado a la biodiversidad en Colombia", dados los avances del documento producto del Proyecto COL 74408 GEP PNUD MADS, relacionado con la protección de conocimientos tradicionales." Soporte: Documento revisado para publicación	
Subdirección de Educación y Participación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	9. Apoyar procesos de participación de las comunidades étnicas en cumplimiento de medidas judiciales y mesas de gobierno.	9.8 Definir línea base de política nacional ambiental para la participación hacia la gobernanza ambiental			1	Documento línea base para lineamientos de política de participación hacia la gobernanza ambiental	NÚMERO		1	100	Se revisó la jurisprudencia actual referente al principio participativo en procesos de gestión ambiental; adicionalmente se apoyó en la proyección y revisión de las siguientes estrategias de participación. a) Cumplimiento Sentencia T- 393 de 2017. b) Cumplimiento Sentencia SCT 4360 de 2018. c) Fallo delimitación Páramo de Pisba. d) Alcance Centros Regionales de Diálogo Ambiental Soporte: Documento línea base y anexos	
												\$	1.007.092.024	

 		PLAN DE ACCIÓN Proceso: Gestión Integrada del portafolio de Planes, Programas y Proyectos Vigencia: 2018										REPORTE CUMPLIMIENTO PLAN DE ACCIÓN 2018		
DIRECCIÓN Oficina RESPONSABLE	OBJETIVO ESTRATÉGICO SECTORIAL INSTITUCIONAL	ESTRATEGIA SECTORIAL INSTITUCIONAL	ACTIVIDAD PRINCIPAL	ACTIVIDAD DESAGREGADA 2018	PLANES DECRETO 612/2018	SITIO WEB	Meta Vigencia 2017	NOMBRE INDICADOR	UNIDAD DE MEDIDA	FORTALECIMIENTO ESTRATEGICO Y OPERATIVO DE LA SECRETARÍA GENERAL DEL MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE NACIONAL - REC 11	Cumplimiento Físico	% Cumplimiento	Descripción	
Oficina Jurídica	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	1. Ejercer la defensa judicial y extrajudicial del Ministerio, incluyendo la implementación de la facultad jurisdiccional en los procesos coactivos.	1.1. Atender y hacer seguimiento a los procesos judiciales, extrajudiciales y tutelas en los que intervienga el MADS			80	Porcentaje de respuesta a los procesos judiciales, extrajudiciales y tutelas	Porcentaje	\$ 192.659.139	80	100	92 actuaciones en los procesos judiciales vigentes, se respondieron 20 tutelas de 20 radicadas, PARA UN TOTAL DE 559 ACTUACIONES DURANTE EL AÑO 2018.	
Oficina Jurídica	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	1. Ejercer la defensa judicial y extrajudicial del Ministerio, incluyendo la implementación de la facultad jurisdiccional en los procesos coactivos.	1.2. Iniciar y tramitar los procesos en los cuales se tenga la facultad para llevar a cabo cobros de jurisdicción coactiva			80	Porcentaje de Procesos coactivos con orden de ejecución	Porcentaje		0	80	Durante este mes no se tramitaron cobros coactivos	
Oficina Jurídica	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	1. Ejercer la defensa judicial y extrajudicial del Ministerio, incluyendo la implementación de la facultad jurisdiccional en los procesos coactivos.	1.3. Registrar la información procesal de la entidad en el sistema único de información litigiosa del Estado E-Regui			90	Porcentaje Información registrada de los procesos en los cuales es notificada la entidad	Porcentaje		90	100	10 registros de la información litigiosa de la entidad en el sistema E-Regui. PARA UN TOTAL ACUMULADO DE 59 REGISTROS	
Oficina Jurídica	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	2. Conceptuar sobre la formulación de políticas ambientales, propuestas de regulación ambiental y el marco jurídico vigente en la materia, y los demás compromisos internacionales	2.2. Emitir conceptos jurídicos sobre formulación de políticas ambientales, proyectos de actos administrativos en la materia y sobre la normativa ambiental.			95	Porcentaje de respuesta realizadas a peticiones en el término de ley	Porcentaje	\$ 54.620.786	95	100	Se revisaron 5 proyectos de resoluciones y 4 proyectos de decreto para un total de 120 ACTOS ADMINISTRATIVOS REVISADOS	
Oficina Jurídica	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	2. Conceptuar sobre la formulación de políticas ambientales, propuestas de regulación ambiental y el marco jurídico vigente en la materia, y los demás compromisos internacionales	2.3. Emitir conceptos jurídicos para la negociación y aplicación de tratados, convenios, protocolos y demás instrumentos internacionales que deba suscribir el Ministerio			95	Porcentaje de Conceptos emitidos sobre la negociación y aplicación de tratados convenios protocolos y demás instrumentos internacionales.	Porcentaje		95	100	Se revisó 1 instrumento internacional para un total de 25 instrumentos revisados	
										\$ 247.279.925				

GOBIERNO DE COLOMBIA		MINAMBIENTE		PLAN DE ACCIÓN										REPORTE CUMPLIMIENTO PLAN DE ACCIÓN 2018	
				Proceso: Gestión Integrada del portafolio de Planes, Programas y Proyectos											
				Vigencia: 2018											
DIRECCIÓN	OBJETIVO ESTRATÉGICO	ESTRATEGIA SECTORIAL/INSTITUCIONAL	ACTIVIDAD PRINCIPAL	ACTIVIDAD DESAGREGADA 2018	Plan Decreto 612/2018	SÍMBOLO	META	INDICADOR	UNIDAD DE MEDIDA	PORTFOLIO DE LAS TIC Y DESARROLLO DE ESTRATEGIA EN EL MANEJO PARA EL MEDIOAMBIENTE DE LA GESTIÓN AMBIENTAL, NACIONAL REC 11 329-000-5	Cumplimiento Físico	% Cumplimiento	Descripción		
Oficina de Tecnologías de la Información	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.5 Fortalecimiento institucional y gobierno, para optimizar el desarrollo del SINIA, la educación e investigación y la generación de información y conocimiento ambiental	1. Modelo de Arquitectura TI del MADS	1.2. Administrar y mantener el repositorio de Arquitectura Empresarial de gestión de TI			12	Documentos nuevos adicionados	Número	\$ 108.918.362	12	100	Los productos para el cumplimiento de la meta fueron: 1. Mapa de procesos en la herramienta de Arquitectura Empresarial (AE). 2. Diagrama BPM del ciclo de arquitectura. 3. Diagrama de resoluciones actualizado. 4. Diagrama BPMF Conceptos de viabilidad ambiental de DAMCA. 5. Estructura organizacional Funcional del Ministerio de Ambiente 2018. 6. Índice del repositorio Arquitectura empresarial AE Versión 1.2. 7. Reporte anexo de objetivos del repositorio de Arquitectura Empresarial. 8. Índice del repositorio de Arquitectura empresarial AE Versión 1.2. 9. Diagrama de procesos de DAASU. 10. Diagrama de Procesos de Recurso Hídrico. 11. Diagrama de Procesos de Boques. 12. Diagrama BPM Certificación para contratistas. 13. Reporte diagramas creados en la Plataforma de AE. 14. Catálogo de sistemas de información actualizado.		
Oficina de Tecnologías de la Información	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.5 Fortalecimiento institucional y gobierno, para optimizar el desarrollo del SINIA, la educación e investigación y la generación de información y conocimiento ambiental	1. Modelo de Arquitectura TI del MADS	1.8. Herramientas para soporte y apoyo a la Arquitectura Empresarial de gestión de TI			1	Herramientas Adquiridas	Número	\$ 21.266.728	1	100	Se adquirió al proveedor Universal Technology SAS la herramienta "Enterprise Architect" como soporte y apoyo a la Arquitectura Empresarial de gestión de TI.		
Oficina de Tecnologías de la Información	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.5 Fortalecimiento institucional y gobierno, para optimizar el desarrollo del SINIA, la educación e investigación y la generación de información y conocimiento ambiental	7. Sellos de Existencia GEL	7.3. Implementar el componente "TC para la Gestión" para hacer más eficiente la gestión pública del MADS por medio de las TI			1	Avance en la implementación del componente "TC para la Gestión"	Porcentaje	\$ 162.929.215	100	100	Cuarto trimestre avance para el mes de Diciembre de 2018. Acciones de admin al sistema de información BPM Resolución de requerimientos técnicos correspondientes a la administración y gestión de incidentes Desarrollo de planes y mejoramiento a la herramienta BPM Apoyo a la UCCA Área Funcional de la plataforma SIGEMA en la generación de reportes respecto a comunicaciones oficiales (POSD) Apoyo en la administración del portal ciudadano Sede electrónica del Ministerio de Ambiente y Desarrollo Sostenible, correspondiente a la herramienta BPM, en el que se escalo como incidencia el caso de no registro en sede electrónica de PORD Se garantizó el buen funcionamiento de los equipos de impresión, fotocopiado y digitalización de documentos requeridos en el MADS/ADSS para identificar los formatos de calidad, los cuales sirven de apoyo a la gestión y trámite que fortalecen las funciones, procesos y procedimientos del Grupo de Sistemas de MINAMBIENTE el cual pertenece al Grupo de apoyo OTI		
Oficina de Tecnologías de la Información	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.5 Fortalecimiento institucional y gobierno, para optimizar el desarrollo del SINIA, la educación e investigación y la generación de información y conocimiento ambiental	12. Plan de Seguridad y Privacidad de la Información	7.4. Implementar el componente "Seguridad y Privacidad de la Información" para garantizar la seguridad de la información.		http://www.minambiente.gov.co/contenidos/planes-y-proyectos/seguridad-y-privacidad-de-la-informacion	1	Sistema de Gestión de seguridad actualizado	Número	\$ 120.335.451	1	100	-Socialización mediante la SIC al mads sobre el reporte de bases de datos personales para dar cumplimiento a la ley 1581 de 2012. -Se hace gestión ante la SIC para la administración de la herramienta de bases de datos personales -Se crean los contextos y perfiles de los responsables por área del cargo de las bases de datos personales. -Se realiza el entrega del informe de avance semestral de seguridad de la información. -Se programa la entrega para diciembre de 2018. -Se terminó la actualización del sistema de gestión de seguridad -Se hizo la caracterización de las bases de datos personales -Se hizo el cargue de las bases de datos personales en un BSI. -Se hizo la actualización de los activos de información y se publicaron en el portal. -Se hizo el reporte del plan anticorrupción -Se realizó el entrega del informe semestral de seguridad informática correspondiente al segundo semestre 2018 al presente plan de acción		
Oficina de Tecnologías de la Información	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.5 Fortalecimiento institucional y gobierno, para optimizar el desarrollo del SINIA, la educación e investigación y la generación de información y conocimiento ambiental	7.5. Soporte y mantener los cuatro componentes de la estrategia GEL.				4	Soluciones informáticas implementadas.	Número	\$ 636.294.167	4	100	Finalización de actividades relacionadas con la contratación de los servicios profesionales en aras de mantener los 4 componentes de la estrategia GEL. Se obtuvo sello de excelencia en la categoría Gobierno Abierto- Datos Abiertos nivel 3 para el conjunto de datos Estado de puntos recolección-consumo. Se realizó fase de recolección de evidencias y soportes para postular el ejercicio de participación ciudadana de Santurbán al sello de excelencia en la categoría Gobierno Abierto Nivel 1 Se realizó la inscripción al concurso Maxima Velocidad de MINITIC, con los retos que aplican para el ministerio y se ha cambiado con los retos semanales Actualización Plataforma Homicidio y antisuicidas Finalización proceso de cableado y estructurado como selección abreviada menor cuantía, contrato prestación de servicios 539 de 2018		
Oficina de Tecnologías de la Información	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.5 Fortalecimiento institucional y gobierno, para optimizar el desarrollo del SINIA, la educación e investigación y la generación de información y conocimiento ambiental	9. Aplicativos Web (Pantallas Virtuales, Portales Web, POSD)	9.1. Administrar y mantener actualizada la información de los canales Web del Ministerio, en cumplimiento de la Ley de Transparencia y Gobierno en Línea			7	Actividades de soporte y gestión de procesos realizadas.	Número	\$ 155.977.664	7	100	Como producto final del contrato se entregó: Actualización de contenidos Capacitación administrador funcional Dir de boques Capacitación administrador funcional ministro santurbán y jibia Cargue de imágenes de artículos Actualización de contenidos de identidad visual ligeros en el home principal. Consolidación de bases de datos y emisión de certificados de los cursos Programación de cursos para la vigencia 2019 Informe y consolidación de respuestas de encuestas realizadas. -Se hicieron mejoras en el home del portal web -Mejoras en el calendario con cambio de etiqueta -Instalación operativa sitio de videos (aplicación) -soporte al centro de video -mejora de imágenes con videos -videos publicados por medio de youtube, substituidos cc -Diseño de menú -Mejoras en accesibilidad -Optimización de contenidos -Capacitación delegados web -Mejoras gráficas -Análisis estructural portal web		
Oficina de Tecnologías de la Información	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.5 Fortalecimiento institucional y gobierno, para optimizar el desarrollo del SINIA, la educación e investigación y la generación de información y conocimiento ambiental	9.2. Desarrollar, actualizar e implementar nuevas tecnologías de información				1	Soluciones informáticas implementadas	Número	\$ 19.577.992	1	100	Producto entregado: Se desarrolló la APP "Eco2" para DAASU Se realizó la actualización del diseño gráfico de la APP con DAASU Se realizaron pruebas de la versión inicial de la aplicación en conjunto con DAASU Se generaron nuevos ajustes solicitados por DAASU, incluidos dentro del alcance. Se acordó con DAASU la entrega de información Introducción de la APP, descripción de la aplicación y "a cerca de" de la aplicación Diseño de las vistas de la navegación de la APP El área de sistemas realizará la instalación en los servidores de prueba y proxima reunión para control de cambios. Eco2 publicada en las tiendas playstore y app store Entrega de manual de uso de la aplicación Capacitación sobre el manejo de la aplicación		
Oficina de Tecnologías de la Información	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.5 Fortalecimiento institucional y gobierno, para optimizar el desarrollo del SINIA, la educación e investigación y la generación de información y conocimiento ambiental	9.3. Asistir y participar en eventos para el desarrollo de la estrategia GEL, transnacional y del sector				2	Actividades de soporte y gestión de procesos realizadas.	Número	\$ 6.858.356	2	100	Se realizaron los siguientes eventos: "5to Encuentro de Modernización Tecnológica del Sector Ambiental" "2do Foro - día digital del sector ambiental" en el marco de la feria internacional de medio ambiente FIMA, con la presentación de la nueva política de Gobierno Digital por parte de la Directora de MinTIC y la Presentación de la nueva Corporación Agencia Nacional Digital, de acuerdo a la programación el 5to encuentro ocurrirá el 2do planeado para este año 2018. Asistencia al evento de CIO Summit 2018, actividad que está programada para Noviembre. Participación en MinTIC en la herramienta de autodiagnóstico de Gobierno digital. Participación en MinTIC en el evento de datos vinculados. Participación en el webinar de servicios tecnológicos brindado por entel		
Oficina de Tecnologías de la Información	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.5 Fortalecimiento institucional y gobierno, para optimizar el desarrollo del SINIA, la educación e investigación y la generación de información y conocimiento ambiental	9.4 Ejecutar actividades del MADS en el contexto nacional e internacional institucional acorde al propósito de transparencia y la búsqueda de la participación ciudadana.				2	Actividades de soporte y gestión de procesos realizadas.	Número	\$	2	100	Se realizaron los siguientes casos: - Estrategia GEL sobre Arquitectura Empresarial (2) - Estrategia GEL sobre sellos de excelencia (2) - Se realizó un café con protección de bases de datos personales con la participación de la Superintendencia de Industria y Comercio Participación en el evento anual de MinTIC "e-gobierno" llevado a cabo en la biblioteca Virgilio Barco		
										\$	1.232.157.935				

GRUPO COMUNICACIONES

PLAN DE ACCIÓN														REPORTE CUMPLIMIENTO PLAN DE ACCIÓN 2018			
Proceso: Gestión Integrada del portafolio de Planes, Programas y Proyectos																	
Vigencia: 2018																	
DIRECCIÓN ORGÁNICA RESPONSABLE	OBJETIVO ESTRATÉGICO SECTORIAL INSTITUCIONAL	ESTRATEGIA SECTORIAL/INSTITUCIONAL	ACTIVIDAD PRINCIPAL	ACTIVIDAD DESAGREGADA 2018	Plan Decenal 612/2018	Símbolo Web	Meta Vigencia 2018	NOMBRE INDICADOR	UNIDAD DE MEDIDA	IMPLEMENTACIÓN DE LA ESTRATEGIA DE DIVULGACIÓN Y COMUNICACIÓN A NIVEL NACIONAL - REC 11	FORTALECIMIENTO DE LA GESTIÓN INTEGRAL DE LOS SOCIOS, BIODIVERSIDAD Y LOS SERVICIOS ECOSISTEMÁTICOS A NIVEL NACIONAL - REC 11	FORTALECIMIENTO DE LA GESTIÓN DE CAMBIO CLIMÁTICO EN LA PLANIFICACIÓN SECTORIAL / TERRITORIAL NACIONAL - REC 11	FORTALECIMIENTO DE LA CAPACIDAD DE GESTIÓN DEL RIESGO PARA EL ORDENAMIENTO AMBIENTAL, DEL TIEMPO Y LA COORDINACIÓN DEL RIESGO A NIVEL NACIONAL - REC 11	FORTALECIMIENTO ESTRATÉGICO Y OPERATIVO DE LA SECRETARÍA GENERAL DEL MINISTERIO AMBIENTE Y DESEMPEÑO SOSTENIBLE NACIONAL - REC 11	Cumplimiento Físico	% Cumplimiento	Descripción
GRUPO COMUNICACIONES	2. PROTEGER Y ASSEGURAR EL USO SOSTENIBLE DEL CARTA NATURAL Y MEDIAN LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.5 Fortalecimiento institucional y sistemas, para optimizar el desarrollo del SNA, la educación e investigación y la generación de información y conocimiento ambiental	4. Diseñar las políticas, planes, programas y líneas del Ministerio de Ambiente y Desarrollo Sostenible entre los sectores y la institución ambiental pública, a través de diferentes estrategias de comunicación	4.1 Implementar una estrategia de gestión de contenidos y su sostenibilidad a través de acciones de prensa.			400	Boletines publicados (Free Press: Producción de contenido)	Número	\$ 62.400.000					400	100	Se realizaron 600 boletines de prensa, los cuales fueron publicados en cerca de 300 medios de comunicación entre prensa escrita, radio, televisión y medios digitales, los cuales nos permitieron alcanzar más de 6 millones de personas en todo el país con información clara y oportuna sobre los programas, proyectos, planes y líneas del Ministerio de Ambiente y Desarrollo Sostenible. Del total de impactos positivos en medios de comunicación en el año el 60% es resultado de los boletines de prensa.
GRUPO COMUNICACIONES	2. PROTEGER Y ASSEGURAR EL USO SOSTENIBLE DEL CARTA NATURAL Y MEDIAN LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.5 Fortalecimiento institucional y sistemas, para optimizar el desarrollo del SNA, la educación e investigación y la generación de información y conocimiento ambiental	4. Diseñar las políticas, planes, programas y líneas del Ministerio de Ambiente y Desarrollo Sostenible entre los sectores y la institución ambiental pública, a través de diferentes estrategias de comunicación	4.2 Realizar una estrategia de divulgación de los temas prioritarios de la entidad			50	Foros audiovisuales producidos	Número	\$ 24.000.000					50	100	Se realizó audiovisual, además de ser un registro gráfico de las principales actividades del año, también se contó con un taller de desarrollo de contenidos en una herramienta digital, así como de la cual se le otorgó a los medios de comunicación con imágenes para ilustrar sus notas periodísticas, en temas que publicación de interés para nosotros.
GRUPO COMUNICACIONES	2. PROTEGER Y ASSEGURAR EL USO SOSTENIBLE DEL CARTA NATURAL Y MEDIAN LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.5 Fortalecimiento institucional y sistemas, para optimizar el desarrollo del SNA, la educación e investigación y la generación de información y conocimiento ambiental	4. Diseñar las políticas, planes, programas y líneas del Ministerio de Ambiente y Desarrollo Sostenible entre los sectores y la institución ambiental pública, a través de diferentes estrategias de comunicación	4.3 Trabaja por el buen uso de la imagen corporativa del Ministerio			200	Foros públicos oficiales y publicaciones	Número	\$ 100.000.000					200	100	Cada día se está interactuando con el apoyo de diseñadores gráficos en los grupos de comunicación, por lo tanto se requiere más de los fotógrafos y prensa escrita y televisión, al costo de tener para cada ocasión, un fotógrafo, permitiendo de esta manera tener una forma más rápida de tener a mano e imagen gráfica.
GRUPO COMUNICACIONES	2. PROTEGER Y ASSEGURAR EL USO SOSTENIBLE DEL CARTA NATURAL Y MEDIAN LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.5 Fortalecimiento institucional y sistemas, para optimizar el desarrollo del SNA, la educación e investigación y la generación de información y conocimiento ambiental	4. Diseñar las políticas, planes, programas y líneas del Ministerio de Ambiente y Desarrollo Sostenible entre los sectores y la institución ambiental pública, a través de diferentes estrategias de comunicación	4.4 Fortalecer relaciones con periodistas y medios de comunicación a nivel nacional y nacional			50	Foros informativos elaborados	Número	\$ 140.182.130			\$ 96.900.000		50	100	Algunas veces los medios de comunicación abordan los temas de competencia del Ministerio de forma independiente, de ser forma que los periodistas en su investigación requieren de información y datos específicos para su trabajo, entonces el grupo de comunicación tiene de estar entre las áreas responsables y los medios de comunicación en la entrega de estos documentos de interés periodístico.
GRUPO COMUNICACIONES	2. PROTEGER Y ASSEGURAR EL USO SOSTENIBLE DEL CARTA NATURAL Y MEDIAN LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.5 Fortalecimiento institucional y sistemas, para optimizar el desarrollo del SNA, la educación e investigación y la generación de información y conocimiento ambiental	4. Diseñar las políticas, planes, programas y líneas del Ministerio de Ambiente y Desarrollo Sostenible entre los sectores y la institución ambiental pública, a través de diferentes estrategias de comunicación	4.6 Implementar un archivo digital (fotografía e imágenes) histórico de la entidad			108	Contenidos registrados en imágenes y fotografía	Número	\$ 32.000.000					108	100	El registro de los eventos permite documentar el Ministerio a través de sus diferentes acciones, así como de los recursos disponibles. Se cuenta con un archivo digital y actualizado de forma periódica. Son un insumo para la realización de otros productos como planes, programas, audiovisuales y para radio y finalmente en un archivo histórico de los temas ambientales de interés nacional e internacional.
GRUPO COMUNICACIONES	2. PROTEGER Y ASSEGURAR EL USO SOSTENIBLE DEL CARTA NATURAL Y MEDIAN LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.5 Fortalecimiento institucional y sistemas, para optimizar el desarrollo del SNA, la educación e investigación y la generación de información y conocimiento ambiental	4. Diseñar las políticas, planes, programas y líneas del Ministerio de Ambiente y Desarrollo Sostenible entre los sectores y la institución ambiental pública, a través de diferentes estrategias de comunicación	4.7 Diseñar planes estratégicos: vincular de los temas ambientales, a nivel internacional y sectorial			8	planes estratégicos de carácter pedagógico realizados	NÚMERO	\$ 237.281.378	\$ 50.000.000	\$ 50.000.000	\$ 200.000.000		8	100	Se está actualizando el diseño de 8 planes estratégicos entre audiovisuales en temas de carácter crítico, así como de los recursos disponibles. Se cuenta con un archivo digital y actualizado de forma periódica. Son un insumo para la realización de otros productos como planes, programas, audiovisuales y para radio y finalmente en un archivo histórico de los temas ambientales de interés nacional e internacional.
GRUPO COMUNICACIONES	2. PROTEGER Y ASSEGURAR EL USO SOSTENIBLE DEL CARTA NATURAL Y MEDIAN LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.5 Fortalecimiento institucional y sistemas, para optimizar el desarrollo del SNA, la educación e investigación y la generación de información y conocimiento ambiental	4. Diseñar las políticas, planes, programas y líneas del Ministerio de Ambiente y Desarrollo Sostenible entre los sectores y la institución ambiental pública, a través de diferentes estrategias de comunicación	4.8 Analizar el comportamiento de la información institucional publicada en los diferentes medios de Comunicación.			12	Análisis realizados (Observatorio de medios)	Número	\$ 40.000.000					12	100	El observatorio de prensa permite hacer seguimiento a la publicación de los boletines de prensa, los boletines de prensa y otros contenidos divulgativos en los medios de comunicación, se cuenta con dos bases de datos: la primera cuenta con los boletines de prensa y los otros contenidos de comunicación que publicamos, sobre que temas, en dónde, su impacto y origen de la información, en la segunda base se cuenta los diferentes canales de acuerdo a los requerimientos del observatorio y se hace un análisis del comportamiento. Actualmente se hace un análisis para medir los contenidos, incluidos los digitales y otros sobre las redes sociales.
GRUPO COMUNICACIONES	2. PROTEGER Y ASSEGURAR EL USO SOSTENIBLE DEL CARTA NATURAL Y MEDIAN LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.5 Fortalecimiento institucional y sistemas, para optimizar el desarrollo del SNA, la educación e investigación y la generación de información y conocimiento ambiental	4. Diseñar las políticas, planes, programas y líneas del Ministerio de Ambiente y Desarrollo Sostenible entre los sectores y la institución ambiental pública, a través de diferentes estrategias de comunicación	4.12 Diseñar estrategias de comunicación interna			100	Porcentaje de Actividades de comunicación interna realizadas	PORCENTAJE						100	100	La comunicación pública además de la comunicación externa, cuenta con la comunicación interna, como un componente de calidad de importancia. El propósito de plan de comunicación para el año 2018 fue el fortalecimiento de estos canales de comunicación mejorando los tratamientos informativos con el cual se fortalece el rol como el papel que se constituye en una herramienta para la comunicación de los temas de interés para los servidores públicos, pero como no solo permite dar noticias, sino también ampliar temas de interés para todos y todas los empleados.
GRUPO COMUNICACIONES	2. PROTEGER Y ASSEGURAR EL USO SOSTENIBLE DEL CARTA NATURAL Y MEDIAN LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.5 Fortalecimiento institucional y sistemas, para optimizar el desarrollo del SNA, la educación e investigación y la generación de información y conocimiento ambiental	4. Diseñar las políticas, planes, programas y líneas del Ministerio de Ambiente y Desarrollo Sostenible entre los sectores y la institución ambiental pública, a través de diferentes estrategias de comunicación	4.13 Diseñar el accionar del observatorio y trabajo de las redes sociales a través del sitio web			100000	Aumento de seguidores de las redes sociales	Número	\$ 116.000.000					100000	100	Durante este año las redes sociales del Ministerio alcanzaron cerca de 800 seguidores, una cifra importante, que significa el interés entre los ciudadanos del territorio y permite conocer su posición al respecto.
GRUPO COMUNICACIONES	2. PROTEGER Y ASSEGURAR EL USO SOSTENIBLE DEL CARTA NATURAL Y MEDIAN LA CALIDAD Y LA GOBERNANZA AMBIENTAL.	2.5 Fortalecimiento institucional y sistemas, para optimizar el desarrollo del SNA, la educación e investigación y la generación de información y conocimiento ambiental	4. Diseñar las políticas, planes, programas y líneas del Ministerio de Ambiente y Desarrollo Sostenible entre los sectores y la institución ambiental pública, a través de diferentes estrategias de comunicación	4.14 "Digitalizar el contenido del Observatorio de contenidos nacional e internacional institucional con el propósito de responder a la demanda de la participación ciudadana"			100	Acciones realizadas	NÚMERO	\$ 61.510.000					100	100	Para cumplir con esta labor se requiere garantizar que los periodistas y demás profesionales del grupo de comunicación puedan hacer el seguimiento de los diferentes eventos e impactar aquellos que están fuera de la ciudad.
										\$ 813.373.508	\$ 50.000.000	\$ 50.000.000	\$ 200.000.000	\$ 96.900.000			

		PLAN DE ACCIÓN										
		Proceso: Gestión Integrada del portafolio de Planes, Programas y Proyectos										
Vigencia: 2018												

REPORTE CUMPLIMIENTO PLAN DE ACCIÓN 2018												
--	--	--	--	--	--	--	--	--	--	--	--	--

DIRECCIÓN Oficina RESPONSABLE	OBJETIVO ESTRATEGICO SECTORIAL INSTITUCIONAL	ESTRATEGIA SECTORIAL INSTITUCIONAL	ACTIVIDAD PRINCIPAL	ACTIVIDAD DESAGREGADA 2018	Plan Decreto 612/2018	Sitio Web	Meta Vigencia 2018	NOMBRE INDICADOR	UNIDAD DE MEDIDA	FORTALECIMIENTO DE LOS PROCESOS DE PLANEACION, EVALUACION Y SEGUIMIENTO A LA GESTION ADELANTADA POR EL SECTOR AMBIENTAL, A NIVEL NACIONAL - REC 11	IMPLEMENTACIÓN DE LAS ESTRATEGIAS, INSTRUMENTOS Y RECOMENDACIONES DE LA OCDE EN MATERIA DE GESTION AMBIENTAL A NIVEL NACIONAL REC 11	SISTEMA GENERAL DE REGALIAS	Cumplimiento Físico	% Cumplimiento	Descripción
Oficina de Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	1. Coordinar la formulación de políticas y planes de interés estratégico sectorial e institucional	1.1 Coordinar la formulación del Planes, estratégicos y de Acción institucional.			1	Plan de acción institucional formulado	NUMERO	\$ 51.666.630			1	100	Producto de un ejercicio del planeación realizado desde el mes de Octubre de 2018 se formulo el Plan de acción de la vigencia 2019, considerando las orientaciones del señor Ministro y los Viceministros en diferentes sesiones de Comités de Gerencia. Se consideraron los insumos socializados en los talleres de formulación del Plan entre ellos los lineamientos de las bases del PND 2018-2022. Durante el mes de diciembre se realizó la presentación del plan de acción por parte de los directores y jefes de Oficina en esta sección quedo aprobado el plan de acción mediante acta N° 71 del 19 de diciembre de 2018.
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	1. Coordinar la formulación de políticas y planes de interés estratégico sectorial e institucional	1.4 Orientar los procesos de formulación de políticas y documentos Conpes a cargo a del sector.			1	Informes de Procesos de formulacion de políticas orientados	NUMERO	\$ 58.996.498			1	100	En el año 2018 los siguientes documentos Conpes fueron orientados en el proceso de formulación: Conpes 3915 Lineamientos de política y estrategias para el desarrollo regional sostenible del Macizo colombiano fue aprobado el 16 de enero de 2018 Conpes 3918 Estrategia para la implementación de los Objetivos de Desarrollo Sostenible (ODS) en Colombia fue aprobado el 15 de marzo de 2018 Conpes 3934 Política de Crecimiento Verde fue aprobado el 10 de julio de 2018 Conpes 3943 Política para el mejoramiento del aire fue aprobado el 31 de julio de 2018 Conpes 3944 Estrategia para el Desarrollo Integral del Departamento de la Guajira y sus pueblos indígenas fue aprobado el 4 de agosto de 2018 Conpes 3947 Estrategias de actuación y coordinación para reducir las afectaciones ante la eventual ocurrencia de un fenómeno de variabilidad climática: El Niño 2018 – 2019 fue aprobado el 29 de octubre de 2018.
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	1. Coordinar la formulación de políticas y planes de interés estratégico sectorial e institucional	1.5 Apoyar la integración del enfoque diferencial en los instrumentos de políticas y planes sectoriales e institucionales.			1	Reporte de seguimiento a compromisos con comunidades indígenas	NUMERO	\$ 82.376.591			1	100	Se realizó el balance del cumplimiento de los once (11) compromisos con las comunidades indígenas en el cuatrienio considerando los recursos invertidos por las Corporaciones autónomas regionales, con recursos del presupuesto general de la nación (PGN, FONAM, FCA y SGR) y los recursos propios de las CAR, en diferentes temáticas ambientales de carácter diferencial. Igualmente se identificaron otros recursos invertidos en comunidades indígenas de entidades del SINA (MADS, PNN, SINCHI). Dos de estos compromisos fueron reportados al DNP considerando que fueron los únicos concertados en cuanto a metas con la Mesa Permanente de Concertación, estos fueron integrados por el DNP en su balance del PND.
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	1. Coordinar la formulación de políticas y planes de interés estratégico sectorial e institucional	1.6 Implementar mecanismos de coordinación entre entidades del sector para hacer mas articulada y eficiente la gestión del sector.			1	Mecanismos de Coordinación implementados	NUMERO	\$ -			1	100	Se han reportado durante cada trimestre de la vigencia por parte de los institutos de Investigación Ambiental (Humboldt, SINCHI, INVEMAR,) los informes de avance de los Planes Operativo anuales -POAS, on esta e evidenciada la institucionalización del mecanismos de coordinación entre el MADS y los Institutos
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.2 Realizar seguimiento integral a la gestión sectorial e institucional.	2. Realizar el seguimiento a los diferentes procesos de planeación y políticas del sector e institucional	2.2 Realizar seguimiento integral a la gestión sectorial e institucional.			26	Informes de seguimiento a la gestión sectorial e institucional realizados	NUMERO	\$ 10.000.000			28	100	Durante el año 2018 la Oficina Asesora de Planeación realizó los siguientes informes: 8 Seguidientos a plan de acción 3 Inf integrados de metas sinergia con corte dic/ 2017, Jun 2018 y Nov 2018 9 Informes sobre el estado metas tablero presidencial (periodicas y de acuerdo a requerimientos) 1 Documento con seguimientos a los POAs de los institutos de investigación y FONAM 2 Documentos con seguimientos a 13 políticas que son lideradas por el MADS 1 Informe de gestión anual 2017 1 Informe de gestión al congreso de la Republica 2 Informes de seguimiento Doc Conpes 1 Informe de seguimiento a Plan Estratégico Sectorial e institucional con corte adic 2017 para un total de 28 informes.
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	2. Realizar el seguimiento a los diferentes procesos de planeación y políticas del sector e institucional	2.3 Coordinar la elaboración de informes de indicadores y estadísticas de iniciativas nacionales e internacionales.			1	Informes de indicadores de iniciativas internacionales elaborados	NUMERO				1	100	A solicitud de ONU Medio Ambiente se consolidó en una encuesta la información sobre capacidad instalada en el país en el proceso de generación, análisis y publicación de información ambiental Se apoyo la elaboración de las hojas metodológicas de los indicadores ODS, y el reporte de información de indicadores ODS Se realizó informe de actividades realizadas con la red regional de información ambiental de la iniciativa ILAC
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	4. Liderar y Coordinar el Sistema Integrado de Gestión y la implementación del Modelo Integrado de Planeación y Gestión	4.1 Mantener y actualizar el Sistema de Gestión de Calidad de acuerdo a los requisitos de la norma Técnica Colombiana NTC			90	Porcentaje de cumplimiento cronograma certificación	PORCENTAJE	\$ -			80	80	En relación al tema de las auditorías internas, se decidió no continuar con el proceso en aras del tiempo para la ejecución del mismo durante la vigencia 2018.
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	4. Liderar y Coordinar el Sistema Integrado de Gestión y la implementación del Modelo Integrado de Planeación y Gestión	4.3 Mantener y actualizar el Sistema de Gestión Ambiental de acuerdo a los requisitos de la norma Técnica Colombiana NTC ISO 14001, y el Modelo Integrado de Planeación y Gestión en su versión vigente			90	Porcentaje de cumplimiento plan de trabajo 2018	PORCENTAJE	\$ 63.448.000			80	80	Se analizaron los procesos contractuales a los cuales se les definieron criterios ambientales durante la vigencia 2018. Se concluyó que se definieron o actualizaron criterios ambientales para 15 procesos contractuales de los cuales uno de ellos fue liderado por ANIA y dos no fueron adjudicados. Los días 12 y 14 de diciembre se entregaron los residuos peligrosos almacenados durante 2018 a la empresa Ecoposiva S.A.S con el fin de asegurar su correcta disposición y el cumplimiento de la normatividad ambiental aplicable al Ministerio en relación con la gestión integral de residuos peligrosos. Se actualizó la identificación de aspectos ambientales, particularmente lo relacionado con la ubicación física de algunas dependencias del Ministerio y con aspectos ambientales con impacto positivo relacionados con procesos misionales. Se realizó el taller sobre gestión ambiental en entidades públicas y perspectiva de ciclo de vida según ISO 14001:2015, el día 5 de diciembre para las entidades del Sector Ambiente (adscritas y vinculadas) dando respuesta al compromiso adquirido para la vigencia 2018 en el Comité Sectorial de Gestión y Desempeño.
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	4. Liderar y Coordinar el Sistema Integrado de Gestión y la implementación del Modelo Integrado de Planeación y Gestión	4.4 Mantener la estrategia de comunicación SOMOS MADS (Sistema Integrado de Gestión, Modelo Integrado de Planeación y Gestión, Plan Anticorrupción y de Atención al Ciudadano, Ley de Transparencia)			90	Porcentaje de cumplimiento cronograma de la estrategia de comunicación SOMOS MADS	PORCENTAJE	\$ 29.597.795			100	100	Se actualizó el video de los componentes del Sistema Integrado de Gestión con la nueva imagen presidencial. Se realizó el diseño de la infografía, para la campaña de cargue de mapa de riesgos. Se desarrolló el cambio de los encabezados para la documentación del Sistema Integrado de Gestión adoptado mediante herramienta MADSGESTIÓN. Desarrollo de la piezas gráficas para la difusión de diversos temas: - Invitación a talleres sectoriales realizados por el Minambiente, - Solicitud de seguimiento a mapa de riesgos 2018, - Agradecimiento asistencia a talleres sectoriales. Se realizó pieza comunicativa sobre la socialización del plan anticorrupción y de atención al ciudadano – PAAC 2019, así como la invitación a participar de las mesas de trabajo de dicho plan.
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	4. Liderar y Coordinar el Sistema Integrado de Gestión y la implementación del Modelo Integrado de Planeación y Gestión	4.5 Mantener el software Madsig Manager y demás sistemas que soporten el sistema integrado de gestión			9	Modulo implementado	NÚMERO	\$ 25.891.482			9	100	Durante la vigencia se implementaron los siguientes 9 módulos de madsiggestión: Producto no conforme, documentos, riesgos, ambiental, seguridad y salud en el trabajo, normograma, planes de mejoramiento, auditorías y actos Se cargaron todos los soportes en el Herramienta Suite Vision Empresarial y se eliminaron los requerimientos del sistema que ya no se encuentran activos con el fin de depurar la información. Para el Software Madsig Manager (MADSGESTIÓN) se realizaron los cambios en ambiente de producción, los cuales fueron solicitados por la Oficina Asesora de Planeación con el fin de solucionar las fallas presentadas por la herramienta, actualizar los logos e imágenes y realizar ajustes en los módulos de riesgos y ambiental.

PLAN DE ACCIÓN														REPORTE CUMPLIMIENTO PLAN DE ACCIÓN 2018		
Proceso: Gestión Integrada del portafolio de Planes, Programas y Proyectos																
Vigencia: 2018																
DIRECCIÓN Oficina RESPONSABLE	OBJETIVO ESTRATÉGICO SECTORIAL INSTITUCIONAL	ESTRATEGIA SECTORIAL INSTITUCIONAL	ACTIVIDAD PRINCIPAL	ACTIVIDAD DESAGREGADA 2018	Plan Decreto 612/2018	Sitio Web	Meta Vigencia 2018	NOMBRE INDICADOR	UNIDAD DE MEDIDA	FORTALECIMIENTO DE LOS PROCESOS DE PLANEACION, EVALUACION Y SEGUIMIENTO A LA GESTION ASISTIDA POR EL SECTOR AMBIENTAL A NIVEL NACIONAL - REC 11	IMPLEMENTACIÓN DE LAS ESTRATEGIAS, INSTRUMENTOS Y RECOMENDACIONES DE LA OCDE EN MATERIA DE GESTION AMBIENTAL A NIVEL NACIONAL REC 11	SISTEMA GENERAL DE REGALIAS	Cumplimiento Físico	% Cumplimiento	Descripción	
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	4. Liderar y Coordinar el Sistema Integrado de Gestión y la implementación del Modelo Integrado de Planeación y Gestión	4.6 Apoyar la integración y planificación del Sistema de Gestión de Seguridad de la Información de acuerdo a los requisitos de la norma Técnica Colombiana NTC ISO 27001 y los lineamientos relacionados en el Modelo Integrado de Planeación y Gestión en su versión vigente.			100	Porcentaje de cumplimiento al plan de trabajo	PORCENTAJE	\$	-		80	80	Se realizó la actualización de los activos de información e índice de información clasificada y reservada y se publicó en la página WEB. Se realizó el registro de los delegados de cada proceso en la plataforma de la superintendencia de industria y comercio definida para el cargue de las bases de datos personales. Se realizó el seguimiento, control y aprobación del cargue de las bases de datos personales en la plataforma de la superintendencia de industria y comercio de los procesos de MINAMBIENTE. Actualización documental: riesgos y caracterizaciones. Se realizó el seguimiento a la implementación de la norma ISO 17025, plan anticorrupción, anticorrupción y a la efectividad de los controles del MSPi.	
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	4. Liderar y Coordinar el Sistema Integrado de Gestión y la implementación del Modelo Integrado de Planeación y Gestión	4.7 Implementación de las políticas de gestión y desempeño institucional y sectorial de acuerdo a lo establecido en el Modelo Integrado de Planeación y Gestión en su versión vigente.		1. http://www.minambiente.gov.co/web/guest/planeacion-y-seguimiento/planeacion-y-seguimiento-de-la-gestion/plan-anticorrupcion-y-de-atencion-al-ciudadano 2. http://www.minambiente.gov.co/mags/planeacion-y-seguimiento/pdf/plan_anticorrupcion_2017/PLAN_ANTICORRUPCION_2017_DE_ATENCION_AL_CIUDADANO_O_V3_2.pdf	70	Porcentaje de cumplimiento cronograma de actualización del MIPG	PORCENTAJE	\$	35.621.667		100	100	Se realizó seguimiento a los compromisos de las matrices institucional y sectorial de desempeño. Se inició con el proceso de actualización del Plan Anticorrupción y Atención al Ciudadano dando cumplimiento a diferentes políticas del MIPG. Se desarrollaron talleres sectoriales, donde se incluyen temas como gestión ambiental, perspectiva de ciclo de vida según ISO 14001:2015, criterios de sostenibilidad ambiental, norma ISO 27001, activos de información, modelo de seguridad y privacidad de la información y Sistema de Gestión de Seguridad y Salud en el trabajo. Se desarrolla Comité Sectorial de Gestión y Desempeño, publicando los diferentes avances reportados a los compromisos adquiridos con anterioridad. En relación a la campaña Estado Simple Colombia Agri (Directiva Presidencial 07 de 2018), se culminó el análisis de la información de participación ciudadana (trámites, normas de alto impacto y normas obsoletas), los cuales fueron publicados en la página WEB del Ministerio a través del Link de "Transparencia y acceso a la información" http://www.minambiente.gov.co/index.php/component/content/article/83-atencion-y-participacion-ciudadano/2123-plantilla-areas-planeacion-y-seguimiento-37615-estado-simple-colombia-463364 . Se desarrolló el comité sectorial de expertos en el marco de dicha campaña, en el cual se aprobaron las actividades de la estrategia de racionalización de trámites, el cual se incluyó en el Plan Anticorrupción y de Atención al Ciudadano 2019, así como, la propuesta de modificación normativa a incluir en la agenda regulatoria 2019. Dicho comité se desarrolló el día 27/12/2018 con la participación del Ministro, Viceministros de políticas y Normalización, Jefe Asesor Jurídico, Jefe de la Oficina Asesora de Planeación y delegados del IDEAM, ANLA, CAR, ASOCAR, CAR CUNDINAMARCA, ONG, entre otros.	
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	5. Realizar la planificación y gestión presupuestal del Ministerio de Ambiente y Desarrollo Sostenible y Entidades del Sector	5.1. Elaborar propuesta de MGMP 2018-2021 sectorial.			1	Propuesta de MGMP elaborada	NUMERO	\$	-		1	100	Meta cumplida, se entregó en el mes junio el MGMP del sector el cual se encuentra en aprobación del congreso el presupuesto	
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	5. Realizar la planificación y gestión presupuestal del Ministerio de Ambiente y Desarrollo Sostenible y Entidades del Sector	5.2. Elaborar el Anteproyecto de Presupuesto y realizar programación presupuestal 2018 MAD5.			1	Anteproyecto de presupuesto elaborado	NUMERO	\$	-		1	100	Meta cumplida, se elaboró anteproyecto de presupuesto 2019 y los correspondientes formatos, y se enviaron al Ministerio de Hacienda y Crédito Público para MAD5 y FONAM en el mes de marzo	
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	5. Realizar la planificación y gestión presupuestal del Ministerio de Ambiente y Desarrollo Sostenible y Entidades del Sector	5.3. Realizar seguimiento a la ejecución presupuestal del sector ambiental			12	Informes elaborados	NUMERO	\$	66.112.695		12	100	Se elaboraron informe de ejecución presupuestal para ser presentados en Comité de Gerencia del MAD5 y a otras estancias como el Consejo de Ministros.	
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	5. Realizar la planificación y gestión presupuestal del Ministerio de Ambiente y Desarrollo Sostenible y Entidades del Sector	5.4. Promover la realización del seguimiento físico, de gestión y financiero a los proyectos de inversión -SP			6	Informes de balance de Reportes del SPI	NUMERO	\$	-		6	100	Se realizó seguimiento al registro, por parte de los usuarios responsables de cada proyecto, de la información de los avances de gestión, físico y financiero de los proyectos de inversión PNM y FONAM del Ministerio para el mes de diciembre, como parte del seguimiento se le envió correo a todos los formuladores y responsables del seguimiento.	
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	5. Realizar la planificación y gestión presupuestal del Ministerio de Ambiente y Desarrollo Sostenible y Entidades del Sector	5.5 Realizar modificaciones y autorizaciones presupuestales			25	Tramites realizados	NUMERO	\$	-		32	100	De las solicitudes, se realizaron el 100% de los trámites presupuestales así: Enero: 2 trámites de proyectos FONAM (336123 Corpoguaivie Medina y CAM estufas) Febrero: Trámite 2 proyectos FONAM (336486 Codechocho Unguía), (336761 Corpamag Corazón del mundo) y 1 trámite Distribución previo concepto de recursos Santurban (336588 proyecto DBBSE) Marzo: Se solicitó turno para trámite de adición de la unión europea Abril: Trámite 3 proyectos FONAM (347487 COMB Provenza, Santander y Proceso educativos) y trámite de Distribución 2 proyectos del IDEAM Mayo: Trámite 5 proyectos FONAM (352878 Corpocesar Milguito, Piramos y Zapotala), (352818 Corpocesar Ariguaní), (353463 Corpomajama Microcuencas) 1 Trámite de traslado del proyecto del desincentivo Junio: Trámite 1 proyecto del FCA (364838 Codechocho Metales pesados), 2 trámites de adición de recursos de la Unión Europea de PNM y Oficina de Negocios Verdes Julio: Trámite recursos impuesto al Carbono del proyecto de Minihacienda, 2 proyectos de PNN Agosto: Trámite 3 proyectos FONAM (375615 Corponor Santurban, Ibiu y Tonchalá), Trámite 1 proyecto del FCA (375716 Corponarino (Año Mira) Septiembre: 1 trámite de 1a carta de Modificaciones (Traslado a Decreto del proyecto Cites 985 al proyecto del desincentivo 463) Octubre: 1 trámite de 2ª carta de Modificaciones. Noviembre: 1 trámite Vigencias Futuras de la ANLA Fonam con actualización de ficha proy. 2017011000451 (507489), 1 trámite Vigencia Futura de PNN Fonam con proyecto reformulado 2018011000087 (507640) 1 trámite Vigencia Futura de PNN Fonam con ficha registrada proy. 2017011000179 (508029) 1 trámite Vigencia Futura de PNN rec. Parques proy. 2017011000165 (solamente concepto porque en el SUINF lo hace directamente PNN)	
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	5. Realizar la planificación y gestión presupuestal del Ministerio de Ambiente y Desarrollo Sostenible y Entidades del Sector	5.6 Implementar las buenas prácticas OCDE en el manejo y divulgación de la información asociada al instrumento de Gasto Público Ambiental			10	Informes de Lineamientos de Gasto Público Ambiental para la implementación GPA	NUMERO	\$	-	\$	127.844.544	10	100	En el transcurso de la vigencia se desarrollaron 10 informe, como parte del informe final. Se elaboró documento con el análisis comparativo y recomendaciones para la implementación de la metodología de gasto público ambiental permitiendo que la Cuenta de las Actividades Ambientales y Transacciones Asociadas estima el valor del gasto corriente y de inversión realizado por los agentes económicos con el fin de prevenir, reducir y eliminar la contaminación y otras formas de degradación del ambiente. Así como las actividades orientadas a conservar el stock de los recursos naturales. Por otra parte se desarrolló la caracterización de fuentes de información para medición de Gasto Público Ambiental.
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	7. Gestión Integral de proyectos y recursos de los Fondos del Sector Ambiental y SGR	7.1 Realizar la Distribución de los recursos asignados por Ley de presupuesto para los Fondos del sector ambiental			98	Recursos distribuidos FCA vigencia 2018 / Recursos presupuestados FCA vigencia 2018 (85,574,849,220)	PORCENTAJE	\$	-		100	100	Se surtió el proceso de asignación y distribución de recursos de inversión a treinta y siete (37) proyectos de inversión mediante ley 1873 de 2017 por valor de \$35,673,705,200 y mediante resoluciones de distribución por valor de \$2,320,538,040 Igualmente se efectuó distribución de recursos de funcionamiento por \$9,186,294,000, mediante resolución 1394 de 24 de julio de 2018 (La Resolución 9888 de fecha 22 de mayo de 2018 fue anulada).	
Se incluyó en Ley 1940 de 2018 por la cual se decreta el presupuesto de rentas y recursos de capital y ley de apropiaciones para la vigencia de 2019, treinta y cinco (35) proyectos de inversión para las Corporaciones beneficiarias del FCA por valor de \$36,692,936,473.																

OFICINA DE PLANEACIÓN

PLAN DE ACCIÓN														REPORTE CUMPLIMIENTO PLAN DE ACCIÓN 2018	
Proceso: Gestión Integrada del portafolio de Planes, Programas y Proyectos															
Vigencia: 2018															
DIRECCIÓN Oficina RESPONSABLE	OBJETIVO ESTRATÉGICO SECTORIAL INSTITUCIONAL	ESTRATEGIA SECTORIAL INSTITUCIONAL	ACTIVIDAD PRINCIPAL	ACTIVIDAD DESAGREGADA 2018	Plan Decreto 612/2018	Sitio Web	Meta Vigencia 2018	NOMBRE INDICADOR	UNIDAD DE MEDIDA	FORTALECIMIENTO DE LOS PROCESOS DE PLANEACION, EVALUACION Y SEGUIMIENTO A LA GESTION ACDELANTADA POR EL SECTOR AMBIENTAL A NIVEL NACIONAL - REC 11	IMPLEMENTACIÓN DE LAS ESTRATEGIAS, INSTRUMENTOS Y RECOMENDACIONES DE LA OCDE EN MATERIA DE GESTION AMBIENTAL A NIVEL NACIONAL REC 11	SISTEMA GENERAL DE REGALIAS	Cumplimiento Físico	% Cumplimiento	Descripción
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	7. Gestión Integral de proyectos y recursos de los Fondos del Sector Ambiental y SGR	7.2 Control y seguimiento al Recaudado del FCA			95	Porcentaje de Recaudado efectuado de las corporaciones aportantes al FCA - Ley 384 de 1996. (43,800,000,000)	PORCENTAJE	\$	-		100	100	Recaudos recursos FCA por valor de \$49.652.338.306, así: Aportes, \$ 49.410.936.351 rendimientos financieros de CARs y MADs \$32.483.936, Reintegros recursos no ejecutados \$208.918,019 (Ingresos pendientes por clasificar en el aplicativo SIF NACIÓN asciende a \$1,581,594.678)
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	7. Gestión Integral de proyectos y recursos de los Fondos del Sector Ambiental y SGR	7.3 Evaluación y seguimiento a las asignaciones de gastos de funcionamiento del FCA			30	Conceptos de evaluación de los informes de recursos de funcionamiento FCA.	NÚMERO				100	100	Se emitieron 50 conceptos de evaluación de informes de avance y finales acumulados con corte a 30 de septiembre de 2018 recursos asignados a funcionamiento según resoluciones 1330 de 2017 y 1304 de 2018.
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	7. Gestión Integral de proyectos y recursos de los Fondos del Sector Ambiental y SGR	7.4 Revisar los proyectos presentados a los Organos Colegiados de Administración y Decisión en el marco del Sistema General de Regalías - SGR			360	Proyectos OCAD revisados	NÚMERO	\$	-		597	100	SE REVISARON 109 PROYECTOS, DEL SECTOR AMBIENTE 29 PERTENECIENTES A LOS OCAD CORPOURABA, CARSLUCRE, CODECHOCO, CARIBE, CAS, CVS, CORPOCESAR, CORPOBOYACA, ORPONARIÑO Y DE OTROS SECTORES 80 PARA UN TOTAL DE 597 Durante la vigencia 2018
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	7. Gestión Integral de proyectos y recursos de los Fondos del Sector Ambiental y SGR	7.5 Participar en mesas técnicas, Pre OCAD y OCAD convocadas por las entidades líderes o Secretaría Técnica en el marco del Sistema General de Regalías - SGR			285	Mesas técnicas realizadas	NÚMERO	\$	-	\$ 72.926.000	260	91	SE ASISTÍO Y PARTICIPÓ EN 30 MESAS TÉCNICAS DURANTE EL MES DE DICIEMBRE EN LOS OCAD CORPOURABA, CARSLUCRE, CODECHOCO, CARIBE, CAS, CVS, CORPOCESAR, CORPOBOYACA, ORPONARIÑO; SE LOGRO UN ACUMULADO DE 260
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	7. Gestión Integral de proyectos y recursos de los Fondos del Sector Ambiental y SGR	7.6 Fortalecimiento profesional y/o técnico, administrativo y financiero para el desarrollo de la gestión integral de recursos de Fondos y Sistema General de Regalías (SGR)			11	Informes de gestión del fortalecimiento profesional, técnico, administrativo y financiero	NÚMERO	\$	102.429.557	\$ 23.100.000	11	100	En el mes de diciembre se recibieron 8 proyectos para evaluación del SGR. Se realiza informe de gestión sobre el apoyo técnico y financiero, para lo cual en total se evaluaron durante la vigencia 2018 un total de 227 proyectos de los diferentes fondos de financiación y SGR
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	7. Gestión Integral de proyectos y recursos de los Fondos del Sector Ambiental y SGR	7.7 Apoyo, asistencia y evaluación técnica de los proyectos de inversión de los Fondos del sector ambiental y SGR			11	Informes de gestión de apoyo técnico y evaluación de los proyectos de inversión del sector ambiental y SGR	NÚMERO	\$	135.960.000	\$ 227.199.133	11	100	En el mes de diciembre se emitieron en total 19 conceptos técnicos de 2 proyectos de FONAM, 1 de FCA, 1 de PGN y 15 de SGR. Se realiza informe de gestión sobre el apoyo técnico y la evaluación de los proyectos de inversión del sector ambiental y SGR. Durante la vigencia de emitieron 257 conceptos técnico a los proyectos de inversión presentados por las corporaciones autónomas
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	7. Gestión Integral de proyectos y recursos de los Fondos del Sector Ambiental y SGR	7.8 Seguimiento técnico y financiero a la ejecución de los proyectos de inversión del sector ambiental			11	Informes de gestión del seguimiento a los proyectos de inversión del sector ambiental	NÚMERO	\$	127.710.000		11	100	En el mes de diciembre se emitieron 25 informes de seguimiento de proyectos financiados con recursos de FCA y FONAM. Se realiza informe de gestión del seguimiento a los proyectos de inversión del sector ambiental, durante la vigencia 2018 se llevaron a cabo 294 informes de seguimiento a los proyectos financiados con recursos de FCA y FONAM.
Oficina Planeación	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	8. Desarrollar actividades para el cumplimiento de la gestión del Ministerio	8.1 Ejecutar actividades del MADs en el contexto nacional e internacional institucional acorde al principio de transparencia y la búsqueda de la participación ciudadana.			5	Informes de Gestión de Estrategias de apoyo a la gestión realizadas contralistas y informes de plan de acción OAP	NÚMERO	\$	406.443.692	\$ 182.083.601	5	100	Se llevo a cabo el informe final de las acciones desarrolladas durante la vigencia 2018: donde se apoyo la actividades relacionadas con las metas del PND, temas jurídicos de la OAP y las actividades de archivo cumplimiento con lo establecido en las TRD, permitiendo realizar el seguimiento a las actividades planteadas durante esta vigencia. * Seguimiento a compromisos del MADs con la Presidencia de la Republica, y de los Consejos de Ministros, acompañamiento en las mesas construyendo país. * Apoyo en el proceso de alistamiento de la documentación para el proceso de transferencia documental al archivo central del MADs, teniendo en cuenta la aprobación de las TRD. * Se realizó seguimiento al logro de las metas prioritarias del sector definidas en el Plan Nacional de Desarrollo 2014-2018 de interés presidencial: El análisis en el periodo, muestra que 11 metas tuvieron variación: 8 subieron y 1 bajaron y 2 se ajustaron. o Entre las 8 que subieron se encuentran: - 3 de Hectáreas de áreas protegidas declaradas en el SINAP tanto a nivel nacional (pasando de 300.8% a 300.9%), como regional, en las regiones Centro Oriente y Centro Sur (pasado de 67% a 68% y de 56% a 57%, respectivamente). - Porcentaje de visitas de seguimiento a proyectos con licencia ambiental en los sectores priorizados, pasó de 59% a 75%. - Humedales designados como sitios RAMSAR pasó de 167% a 200% - Hectáreas en proceso de restauración pasó de 110% a 137% - POMACs formulados pasó de 93% a 107%; y PEM, POMCA y PMMA en implementación pasó de 97% a 103%, con lo cual se suman 2 metas cumplidas o la que bajó fue: - Porcentaje de las solicitudes de licencias ambientales y modificaciones a instrumentos competencia de la ANLA resueltas dentro de los tiempos establecidos en la normatividad vigente: disminuyó de 81% a 79%. Este indicador continúa en condición de riesgo. * Seguimiento al logro de resultados en materia de transparencia y acceso a información; participación, control social y rendición de cuentas; y lucha contra la corrupción. * Revisión de los actos administrativos que se proyectan al interior de la Oficina Asesora de Planeación, en cumplimiento de las funciones que como secretaria técnica ejerce en el Fondo de Compensación Ambiental, FCA. * Se incluyó concepto jurídico al jefe de la oficina Asesora de Planeación sobre los temas a tratar en el comité de contratación en los que participe la Oficina Asesora de Planeación como miembro
TOTAL										\$	1.196.254.607	\$	127.844.544	\$	505.308.734

											PLAN DE ACCIÓN Proceso: Gestión Integrada del portafolio de Planes, Programas y Proyectos Vigencia: 2018		REPORTE CUMPLIMIENTO PLAN DE ACCIÓN 2018	
DIRECCIÓN ÓFICINA RESPONSABLE	OBJETIVO ESTRATÉGICO SECTORIAL INSTITUCIONAL	ESTRATEGIA SECTORIAL/INSTITUCIONAL	ACTIVIDAD PRINCIPAL	ACTIVIDAD DESARROLLADA	Plan Decreto 032/2018	Sitio Web	Meta Vigencia 2018	NOMBRE INDICADOR	UNIDAD DE MEDIDA	APORTE AL MINISTERIO EN LA GESTIÓN DE LA NEGOCIACIÓN Y COOPERACIÓN INTERNACIONALES EN MEDIO AMBIENTE Y DESARROLLO SOSTENIBLE: LA ESTRATEGIA PARA EL INGRESO DE COLOMBIA A LA OCDE - REC 11	PORTFOLIO DE LOS PROCESOS DE PLANEACIÓN, EVALUACIÓN Y DOCUMENTACIÓN A LA GESTIÓN DELEGADA POR EL SECTOR AMBIENTAL A NIVEL NACIONAL - REC 11	Cumplimiento Físico	% Cumplimiento	Descripción
Oficina de Asuntos Internacionales	3. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gubernamental para optimizar el desempeño del SINIA, la educación e investigación y la generación de información y conocimiento ambiental	2. Desarrollar actividades para el cumplimiento de la gestión internacional del Ministerio	2.1. Participar en instancias bilaterales, regionales, multilaterales internacionales, con el fin de incidir en la toma de decisiones y priorizar los intereses del sector en materia de ambiente y desarrollo sostenible.			4	Informes sobre la participación en instancias bilaterales, regionales, multilaterales e internacionales	Número	\$ 43.336.474		4	100	Cuarto Informe sobre la participación de OM en la conformación de las partes 24 del 3 al 14 de Diciembre en Polonia Katowice y en los segmentos de alto nivel de la Conferencia de las Partes 23 celebrada entre el 3 y el 14 de diciembre acompañada al Ministro durante las negociaciones del libro de reglas del Acuerdo de París en el Marco de la Convención Marco de Naciones Unidas sobre el Cambio Climático. La OM coordinó con la OMBAMA la elaboración del Documento de Apoyo que el Delegado de Colombia llevó a la Oficina Ejecutiva del Comité Asesor Científico del Protocolo Relativo a las Áreas y a la Pesca y Fauna Silvestres (Protocolo de Montreal) conocido como Protocolo SPN, que se realizó el día 30 de diciembre de 2018. Por último, la Convención Internacional para la Conservación de las Tortugas Marinas (CITES) la OM, basada en el concepto Modelo de la OMBAMA elaboró un documento con las consideraciones de Minambiente sobre la posible adhesión a la CITES y lo remitió a la Secretaría. Al mismo tiempo, participó en la conferencia que se realizó en la Secretaría de la CITES.
Oficina de Asuntos Internacionales	3. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gubernamental para optimizar el desempeño del SINIA, la educación e investigación y la generación de información y conocimiento ambiental	2. Desarrollar actividades para el cumplimiento de la gestión internacional del Ministerio	2.2. Realizar las contribuciones a las instancias internacionales ambientales de las cuales el País es parte y aquellas con las que ha adoptado compromisos.			8	Memorando de vitalidad del pago de las contribuciones para las instancias internacionales ambientales de las cuales el País es parte y la seguridad compromisos.	Número	\$ 609.886.592	\$ 45.129.487	8	100	Se realizaron ocho memorandos de vitalidad del pago de las contribuciones de las cuales se conformaron: LOMACIÓN BALNEARIA INTERNACIONAL, PROTOCOLO MONTREAL Y PROTOCOLO DE COOPERACIÓN AMBIENTAL Y CONVENCIONES DE DIVERSIDAD BIOLÓGICA, CONVENIO DE BIODIVERSIDAD Y ORGANIZACIÓN PARA LA COOPERACIÓN Y DESARROLLO ECONÓMICO OCDE, CITES, B. ORGANIZACIÓN INTERNACIONAL DE LAS MADERAS INTERNACIONALES (IWMG), se hizo la solicitud que la Secretaría OMBAMA pagó para el cumplimiento del presupuesto asignado a la OAI 2018, el cual se va a terminar de cancelar en la factura OMBAMA 2019.
Oficina de Asuntos Internacionales	3. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gubernamental para optimizar el desempeño del SINIA, la educación e investigación y la generación de información y conocimiento ambiental	3. Orientar las negociaciones y apoyar el cumplimiento de los compromisos asumidos por Colombia, en el marco de tratados y otros instrumentos internacionales en materia de medio ambiente y desarrollo sostenible	3.2. Apoyar la representación de los intereses del sector ambiente y desarrollo sostenible en instancias de negociación y cooperación.			2	Documentos de posición sobre la representación de los intereses	Número	\$ 366.225.053		2	100	Se realizó segundo documento de posición sobre los intereses del sector en las instancias de negociación y cooperación en la Conferencia de las Partes 24 celebrada en Katowice Polonia entre el 3 y el 14 de diciembre y apoyo la preparación de los documentos guía para las negociaciones del libro de reglas del Acuerdo de París en el Marco de la Convención Marco de Naciones Unidas sobre el Cambio Climático. La OM coordinó con la OMBAMA la elaboración del Documento de Apoyo que el Delegado de Colombia llevó a la Oficina Ejecutiva del Comité Asesor Científico del Protocolo Relativo a las Áreas y a la Pesca y Fauna Silvestres (Protocolo de Montreal) conocido como Protocolo SPN, que se realizó el día 30 de diciembre de 2018. Por último, la Convención Internacional para la Conservación de las Tortugas Marinas (CITES) la OM, basada en el concepto Modelo de la OMBAMA elaboró un documento con las consideraciones de Minambiente sobre la posible adhesión a la CITES y lo remitió a la Secretaría. Al mismo tiempo, participó en la conferencia que se realizó en la Secretaría de la CITES.
Oficina de Asuntos Internacionales	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gubernamental para optimizar el desempeño del SINIA, la educación e investigación y la generación de información y conocimiento ambiental	2. Gestionar las negociaciones y apoyar el cumplimiento de los compromisos asumidos por Colombia, en el marco de tratados y otros instrumentos internacionales en materia de medio ambiente y desarrollo sostenible	2.5. Realizar seguimiento al cumplimiento de los compromisos relacionados con acuerdos multilaterales, bilaterales y regionales en materia de ambiente y desarrollo sostenible.			2	Reportes de cumplimiento de los compromisos internacionales	Número			2	100	Segundo reporte de cumplimiento de los compromisos internacionales en el acompañamiento de la OM al Ministro Ricardo Lora en el Gabinete Brnostrava Colombia – Ecuador. La OM negoció durante la reunión técnica del Gabinete Brnostrava, los compromisos del plan de acción de Quito e implementó durante el 2018, asistiendo a reuniones del comité de la representación a los Presidentes de Colombia y Perú. Por último, negoció los textos e incluyó en la Declaración de Quito en el eje de Asuntos Ambientales.
Oficina de Asuntos Internacionales	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gubernamental para optimizar el desempeño del SINIA, la educación e investigación y la generación de información y conocimiento ambiental	4. Gestionar y hacer seguimiento a proyectos de cooperación internacional y crédito en materia de ambiente y desarrollo sostenible	4.1. Identificar nuevas experiencias exitosas que complementen el portafolio del SINIA y difundir en la región las ya existentes.			2	Perfiles complementarios de Oficina de Cooperación Internacional (Sur-Sur)	Número			2	100	Se realizó el segundo perfil de oferta en la ficha de experiencia de oferta de cooperación internacional "Ciudades sostenibles: Regional Ciudadas Sostenibles. La incorporación de la Biodiversidad y sus Servicios Ecosistémicos en la Planificación Urbana, Instrumentos de Gestión" e In de ser replicado el mecanismo de monitoreo y los Comités de Monitoreo, y se elaboró propuesta Plan de Acción 2019-2020 para el mecanismo de la Estrategia Mensajeros de Sostenibilidad Ambiental e In de ser replicado por la Dirección Ejecutiva del mecanismo mensajeros. Colombia agenció la presencia Pro-Tiempo en el año 2018.
Oficina de Asuntos Internacionales	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gubernamental para optimizar el desempeño del SINIA, la educación e investigación y la generación de información y conocimiento ambiental	2. Gestionar y hacer seguimiento a proyectos de cooperación internacional y crédito en materia de ambiente y desarrollo sostenible	4.3. Facilitar canales de cooperación internacional.			4	Informes de gestión de Cooperación Internacional elaborados	Número			4	100	Se elaboró el cuarto informe de gestión de cooperación internacional donde se incluyó la Oficialización de la participación del SINIA en proyectos CEP. "Mejores prácticas resultadas sobre nuevas condiciones de gestión en materia de productos químicos que son materia de preocupación en el Marco del Protocolo Estratégico de la Gestión Internacional de los Productos Químicos" e integración del coordinador por el SINIA, Restrepo Alarcón. También se incluyó varias reuniones técnicas entre la Embajada del Reino Unido, Minambiente e IOP para el desarrollo de la hoja de ruta para la Alianza para el Desarrollo Sostenible entre Colombia y el Reino Unido. La Alianza se espera formalizar en el primer semestre del 2019 con la firma de un Memorando de Entendimiento e nivel Ministerial entre los dos gobiernos e con el fin de fortalecer la cooperación bilateral por parte del Banco Unido en un estimado de 500 millones de dólares. Desde la Oficina de Asuntos Internacionales se realizó el Oficio 3150-2-2018-038015 mediante el cual se aprobó el Informe del Ministerio de un comité de consideración en la agenda prioritaria de proyectos de cooperación "Promoviendo animaciones de viabilidad económica en áreas Marino Costeras de las Américas", que elaboró la CAI y que podrá ser presentada al Fondo para el Medio Ambiente Mundial (FOM) el Fondo Verde del Clima (FVC) e el Fondo de Adaptación. La OM coordinó todos los insumos para el Ministro Ricardo Lora, con el fin de poder participar en el Encuentro de Ministros de Ambiente de los países miembros de la Alianza del Pacífico, en el que se discutió el texto de una declaración de intención de gestión en la región.
Oficina de Asuntos Internacionales	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gubernamental para optimizar el desempeño del SINIA, la educación e investigación y la generación de información y conocimiento ambiental	2. Gestionar y hacer seguimiento a proyectos de cooperación internacional y crédito en materia de ambiente y desarrollo sostenible	4.5. Realizar seguimiento técnico y financiero a proyectos de cooperación internacional en ejecución al cierre de los meses.			4	Reportes sobre el seguimiento a proyectos de Cooperación Internacional	Número			4	100	Se realizó el cuarto reporte de seguimiento a proyectos donde se mencionó REEVE ILAC. La OM participó en la Misión de Evaluación de Medio Término del proyecto "Unión sostenible de la captura incidental en las pesquerías de arrastre de América Latina y el Caribe (REVEILAC)", resultado e nivel regional por INDEMA en Colombia por IAD como agencia implementadora, la cual se llevó a cabo del 3 al 7 de diciembre de 2018. La participación incluyó la reunión de apertura y una reunión de los miembros con el Panel de Operación del CEP en Colombia. La Secretaría OMBAMA de la OM preparó los insumos para el subcomité de CCS que se celebró en Quito los días 10-12 de diciembre. Asimismo, la OM participó en la reunión virtual e subcomité, reportando los avances en las disposiciones ambientales, las solicitudes de cooperación, y en la agenda pública.
Oficina de Asuntos Internacionales	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gubernamental para optimizar el desempeño del SINIA, la educación e investigación y la generación de información y conocimiento ambiental	2. Gestionar y hacer seguimiento a proyectos de cooperación internacional y crédito en materia de ambiente y desarrollo sostenible	4.6. Facilitar los canales de gestión de recursos con la banca multilateral.			4	Informes de gestión con la Banca Multilateral realizados	Número			4	100	Se realizó el cuarto informe en el marco de la segunda fase del programa Desarrollo Local Sostenible donde se pagó una donación por 9 millones de euros para fortalecer el programa en los temas de clima e desarrollo del ministro requiera.
Oficina de Asuntos Internacionales	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gubernamental para optimizar el desempeño del SINIA, la educación e investigación y la generación de información y conocimiento ambiental	2. Gestionar y hacer seguimiento a proyectos de cooperación internacional y crédito en materia de ambiente y desarrollo sostenible	4.7. Realizar seguimiento administrativo, técnico y financiero a ejecución de proyectos de banca multilateral, su cooperación asociada y con el resto de los recursos.			4	Informes sobre el seguimiento a proyectos de Banca Multilateral, su cooperación asociada y con el resto de los recursos realizados	Número			4	100	Se realizó el cuarto informe de seguimiento a proyectos de banca donde se fijaron reuniones con la Unión Europea frente a tres propuestas de cooperación. Inicialmente se tiene prevista la segunda fase de OLS en la que se tiene un presupuesto de 9 millones de euros. Entre las posibilidades de acceder a 500 millones de euros utilizando como contrapartida del SINIA 500 millones de euros del presupuesto del OLS para trabajar en temas e disposición del Ecuador. Asimismo, se está evaluando un proyecto en economía circular en conjunto con Brasil y la Unión Europea. Por otro lado, se contrató la hoja de ruta para lograr entrar al proceso de gestión de recursos a OMBAMA en la primera semana de febrero.
										\$ 1.019.448.119	\$ 45.129.487			

PLAN DE ACCIÓN

Proceso: Gestión Integrada del portafolio de Planes, Programas y Proyectos

Vigencia: 2018

										REPORTES CUMPLIMIENTO PLAN DE ACCIÓN 2018		
DIRECCIÓN Oficina RESPONSABLE	OBJETIVO ESTRATÉGICO SECTORIAL INSTITUCIONAL	ESTRATEGIA SECTORIAL INSTITUCIONAL	ACTIVIDAD PRINCIPAL	ACTIVIDAD DESAGREGADA 2018	Plan Decreto 612/2018	Sitio Web	Meta Vigencia 2018	NOMBRE INDICADOR	UNIDAD DE MEDIDA	Cumplimiento Físico	% Cumplimiento	Descripción
Oficina de Control Interno	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	1. CUMPLIR CABALMENTE CON LOS ROLES QUE POR LEY TIENEN ESTABLECIDOS LA OFICINA DE CONTROL INTERNO PARA COADYUVAR A LA ENTIDAD EN CUMPLIMIENTO DE POLITICAS DE GESTION MISIONAL Y DE GOBIERNO COMO LA DE TRANSPARENCIA, PARTICIPACION Y SERVICIO AL CIUDADANO	1.1 Auditar procesos, planes, programas y/o procedimientos mediante la evaluación y seguimiento para evidenciar el cumplimiento de los requerimientos legales y objetivos en pro del mejoramiento continuo de la Entidad.			45	Seguimientos de Requerimiento legal y Evaluaciones independientes realizadas	Número	45	100	<p>Durante el mes de diciembre La Oficina de Control Interno realizó actividades de seguimiento de requerimiento legal y de evaluación independiente como son:</p> <ul style="list-style-type: none"> - Informe de Arqueo a la caja menor Administrativa de la entidad. - Comité Institucional de Coordinación de Control Interno en el cual surgió acta y presentación. - Informe de Evaluación a la Información Financiera del Ministerio. - Informe de Evaluación a la Ejecución Presupuestal de las dependencias del MADS. <p>De acuerdo a lo anterior, a la fecha se presenta un acumulado de 45 actividades, presentando un avance final acumulado del 100%</p>
Oficina de Control Interno	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	1. CUMPLIR CABALMENTE CON LOS ROLES QUE POR LEY TIENEN ESTABLECIDOS LA OFICINA DE CONTROL INTERNO PARA COADYUVAR A LA ENTIDAD EN CUMPLIMIENTO DE POLITICAS DE GESTION MISIONAL Y DE GOBIERNO COMO LA DE TRANSPARENCIA, PARTICIPACION Y SERVICIO AL CIUDADANO	1.2 Fomentar el enfoque a la prevención en toda la organización para contribuir con el mejoramiento continuo en el cumplimiento de la misión y de los objetivos institucionales y sectoriales.			2	Herramientas de comunicación, sensibilización y educación implementadas para el incentivar el enfoque a la prevención	Número	2	100	<p>Durante el mes de diciembre no se tenía programado realizar actividad específica de fortalecimiento sobre el enfoque hacia la prevención, sin embargo, la oficina de control interno dentro de la generación de seguimientos y con la participación en espacios institucionales, impulsó permanentemente mecanismos para el fortalecimiento de dicho enfoque, hacia el logro de los objetivos de la entidad. Por lo anterior, a la fecha se logra un avance acumulado del 100% de acuerdo a lo programado</p>
Oficina de Control Interno	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	1. CUMPLIR CABALMENTE CON LOS ROLES QUE POR LEY TIENEN ESTABLECIDOS LA OFICINA DE CONTROL INTERNO PARA COADYUVAR A LA ENTIDAD EN CUMPLIMIENTO DE POLITICAS DE GESTION MISIONAL Y DE GOBIERNO COMO LA DE TRANSPARENCIA, PARTICIPACION Y SERVICIO AL CIUDADANO	1.3 Hacer seguimiento a los requerimientos de los órganos y entes de control, sirviendo como enlace entre la entidad y los entes para asegurar el cumplimiento de la atención de los mismos.			24	Seguimientos sobre los requerimientos de entes de control realizados	Número	24	100	<p>En el mes de diciembre, se presentaron 3 tablas de control sobre el reporte estadístico que denota el seguimiento al estado de los requerimientos de entes de control frente a los trámites que ha realizado el Ministerio de Ambiente para atenderlos, los cuales fueron presentados en los consejos de gabinete realizados. Por lo anterior, a la fecha se logra un avance acumulado del 100% de acuerdo a lo programado.</p>
Oficina de Control Interno	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	1. CUMPLIR CABALMENTE CON LOS ROLES QUE POR LEY TIENEN ESTABLECIDOS LA OFICINA DE CONTROL INTERNO PARA COADYUVAR A LA ENTIDAD EN CUMPLIMIENTO DE POLITICAS DE GESTION MISIONAL Y DE GOBIERNO COMO LA DE TRANSPARENCIA, PARTICIPACION Y SERVICIO AL CIUDADANO	1.4 Evaluar la gestión del riesgo en la Entidad para minimizar posibles efectos o consecuencias negativas al interior de la misma.			5	Informes de evaluación y seguimiento a la gestión del Riesgo generados	Número	5	100	<p>En el mes de diciembre, no se tenía programada actividad específica sobre seguimiento a riesgos, sin embargo, se dio inicio a un seguimiento puntual sobre riesgos tecnológicos, el cual se continuará para la siguiente vigencia. De acuerdo a lo anterior, el porcentaje de avance acumulado a la fecha es del 100%.</p>
Oficina de Control Interno	2. PROTEGER Y ASEGURAR EL USO SOSTENIBLE DEL CAPITAL NATURAL Y MEJORAR LA CALIDAD Y LA GOBERNANZA AMBIENTAL	2.5 Fortalecimiento institucional y gobernanza, para optimizar el desempeño del SINA, la educación e investigación y la generación de información y conocimiento ambiental	1. CUMPLIR CABALMENTE CON LOS ROLES QUE POR LEY TIENEN ESTABLECIDOS LA OFICINA DE CONTROL INTERNO PARA COADYUVAR A LA ENTIDAD EN CUMPLIMIENTO DE POLITICAS DE GESTION MISIONAL Y DE GOBIERNO COMO LA DE TRANSPARENCIA, PARTICIPACION Y SERVICIO AL CIUDADANO	1.5 Coadyuvar al liderazgo estratégico en conjunto con la Alta Dirección, que permita la continuidad del proceso administrativo y la toma de acciones para el cumplimiento de metas y objetivos institucionales y sectoriales.			28	Informes de seguimiento y evaluación para el mejoramiento continuo institucional presentados a la alta dirección	Número	28	100	<p>En el mes de diciembre se remitió a la Alta Dirección los siguientes informes de seguimiento y evaluación, donde se presentaron recomendaciones dadas por la Oficina de Control Interno, como fortalecimiento y acompañamiento del Liderazgo Estratégico de la entidad así:</p> <ul style="list-style-type: none"> - Informe de Arqueo a la caja menor Administrativa de la entidad - Informe de Evaluación a la Ejecución Presupuestal de las dependencias del MADS. - Presentación Gestión OCI en el marco del Comité Institucional de Coordinación de Control Interno. <p>Por lo anterior, con corte al mes relacionado se logra un avance del 100% sobre lo programado.</p>