

Orientaciones Metodológicas para la Formulación de **Metas en Agua Potable y Saneamiento Básico**

Libertad y Orden

Ministerio de Vivienda, Ciudad y Territorio

República de Colombia

Libertad y Orden

Ministerio de Vivienda, Ciudad y Territorio

República de Colombia

Presidente de la República

JUAN MANUEL SANTOS CALDERÓN

Ministra de Vivienda, Ciudad y Territorio

BEATRIZ URIBE BOTERO

Viceministro de Agua y Saneamiento Básico

IVÁN FERNANDO MUSTAFÁ DURÁN

Director de Desarrollo Sectorial

JAVIER ORLANDO MORENO MENDEZ

Director de Programas

EDGAR EDUARDO PULECIO BAUTISTA

DISEÑO TEXTO Y CONTENIDO

Camilo Lombana Córdoba - Coordinador

Oscar Javier Ramírez Niño

Fabio Acero

Pedro Villegas

Grupo Técnico Monitoreo Sistema General de Participaciones
Agua Potable y Saneamiento Básico

DISEÑO Y DIAGRAMACIÓN

Grupo de Comunicaciones MVCT

José Roberto Arango R. • Wilson Garzón M.

IMPRESIÓN

Imprenta Nacional de Colombia

Viceministerio de Agua y Saneamiento Básico

Calle 37 No. 8-40 piso 2

Teléfono: 3323400

Bogotá D.C; Colombia

www.minvivienda.gov.co

Enero 2012

SIGLAS Y ACRÓNIMOS

APSB:	Agua Potable y Saneamiento Básico
COVE:	Comité de Vigilancia Epidemiológica (departamentales, distritales y municipales)
CLOPAD:	Comité Local para la Prevención y Atención de Desastres
CREPAD:	Comité Regional para la Prevención y Atención de Desastres
DANE:	Departamento Administrativo Nacional de Estadística
DNP:	Departamento Nacional de Planeación
EOT:	Esquema de Ordenamiento Territorial
ET:	Entidad Territorial (municipios, distritos y departamentos)
FUT:	Formato Único Territorial
IC:	Índice por Continuidad
IRABA:	Índice de Riesgo por Abastecimiento de Agua para Consumo Humano
IRCA:	Índice de Riesgo de Calidad del Agua
MVCT:	Ministerio de Vivienda, Ciudad y Territorio.
PGIRS:	Plan de Gestión Integral de Residuos Sólidos
PSMV:	Plan de Saneamiento y Manejo de Vertimientos
PDA:	Planes Departamentales para el Manejo Empresarial de los Servicios Públicos
PGEI:	Plan General Estratégico y de Inversiones en los PDA
PAEI:	Plan Anual Estratégico de Inversión en los PDA
POT:	Plan de Ordenamiento Territorial
SGP:	Sistema General de Participaciones
SGR:	Sistema General de Regalías
SIVICAP:	Sistema de Información para Vigilancia de Calidad de Agua Potable
SSPD:	Superintendencia de Servicios Públicos Domiciliarios
SUI:	Sistema Único de Información de Servicios Públicos
VAS:	Viceministerio de Agua y Saneamiento Básico

CONTACTOS:

DIRECCIÓN DE DESARROLLO SECTORIAL

Camilo Lombana Córdoba
clombana@minambiente.gov.co

Oscar Javier Ramírez Niño
oramirez@minambiente.gov.co

Teléfonos: 3505240-3323434

Grupo Técnico Monitoreo Sistema General de Participaciones

Agua Potable y Saneamiento Básico

Contenido

PRESENTACIÓN	5
1. OBJETIVO Y ÁMBITO DE APLICACIÓN	7
2. OBJETIVOS ESTRATÉGICOS DEL SECTOR DE AGUA POTABLE Y SANEAMIENTO BÁSICO	7
3. LINEAMIENTOS DE POLÍTICA PARA EL SECTOR DE AGUA POTABLE Y SANEAMIENTO BÁSICO	7
4. COMPETENCIAS A NIVEL MUNICIPAL Y DEPARTAMENTAL EN EL SECTOR DE AGUA POTABLE Y SANEAMIENTO BÁSICO	8
5. PROCESO DE PLANIFICACIÓN	9
6. PASOS A SEGUIR EN LA FORMULACIÓN DE LAS METAS EN EL SECTOR DE AGUA POTABLE Y SANEAMIENTO BÁSICO	10
PASO 1: DIAGNÓSTICO	11
PASO 2: ESTRATEGIA	19
PASO 3: FORMULACIÓN DE METAS E INVERSIONES	21
7. BIBLIOGRAFÍA	23
8 ANEXOS	24
Anexo 1: Marco Jurídico y Conceptual	25
Anexo 2: Diagnóstico	29
Anexo 3: Modelo de Plan Sectorial Agua potable y Saneamiento Básico	31
Anexo 4: Guía para la elaboración del capítulo de agua Potable y Saneamiento Básico en el Plan de Desarrollo Municipal	32

PRESENTACIÓN

El agua potable y el saneamiento básico impactan de manera directa la salud pública, la equidad social, el desarrollo económico y la sostenibilidad ambiental, razón por la cual, es fundamental contar con políticas y estrategias orientadas a asegurar una adecuada prestación de dichos servicios, tal y como lo prevé nuestra Constitución Política.

A partir de la experiencia del Ministerio de Vivienda, Ciudad y Territorio –MVCT en su interacción con las entidades territoriales, y en el ejercicio de la actividad del monitoreo al uso y destinación de los recursos del Sistema General de Participaciones –SGP para Agua Potable y Saneamiento Básico –APSB, identificó la necesidad de fortalecer la planificación sectorial y el seguimiento a dichos recursos.

Para ello, es clave la definición de metas específicas para los servicios de acueducto, alcantarillado y aseo a nivel urbano y rural, así como la determinación de fuentes de financiación que permitan avanzar en aspectos, tales como, cobertura, calidad, continuidad y aseguramiento.

Teniendo en cuenta lo anterior, el Ministerio desarrolló la presente Guía con el objeto de apoyar a las administraciones municipales en la definición de metas sectoriales para el cuatrienio, a partir de un diagnóstico, y la identificación y cuantificación de necesidades.

Un plan de desarrollo bien formulado es la base del Buen Gobierno, en el cual todos tendrán claro el rumbo del municipio y el compromiso de la actual administración.

1

Objetivo y ámbito de aplicación

Con el apoyo del presente documento se busca apoyar la formulación de las metas sectoriales de agua potable y saneamiento básico a cumplir durante el actual período de gobierno de las administraciones municipales.

Esta guía es aplicable a todos los municipios y distritos del territorio nacional dentro del proceso de elaboración de los planes de desarrollo.

2

Objetivos estratégicos del sector de agua potable y saneamiento básico

Teniendo en cuenta la situación del país y los elementos necesarios para prestar adecuadamente los servicios de acueducto, alcantarillado y aseo, las acciones que se adelanten relacionadas con el sector deben estar encaminadas a cumplir con los siguientes objetivos:

- Incrementar la cobertura de los servicios.
- Mejorar la calidad del agua para consumo humano.
- Fortalecer la gestión ambiental en la prestación de los servicios de agua y saneamiento
- Proteger cuencas abastecedoras.
- Fortalecer la prestación de los servicios públicos.
- Aumentar la continuidad en la prestación de los servicios públicos.

3

Lineamientos de Política para el sector de agua potable y saneamiento básico

El Gobierno Nacional estableció en el Plan Nacional de Desarrollo 2010 – 2014, “Prosperidad para Todos”, una serie de estrategias orientadas a reducir el número de habitantes que no cuentan con los servicios de agua potable y saneamiento básico con la calidad y oportunidad requeridas.

Así las cosas, es necesario asegurar que las acciones emprendidas por las entidades territoriales estén articuladas con los lineamientos de política establecidos por el Gobierno Nacional. Para el efecto, el MVCT a través del Viceministerio de Agua y Saneamiento Básico, pone a disposición de los municipios los siguientes programas que ayudarán a cumplir los objetivos sectoriales:

- **Programa “Agua para la Prosperidad”**
 - ▶ Mejora la estrategia establecida en los Planes Departamentales de Agua, buscando mecanismos eficientes de prestación de los servicios de acueducto, alcantarillado y aseo, esquemas

idóneos de financiamiento, promoción de la regionalización, y abre la oportunidad a todos los municipios para hacer parte de él, a través de herramientas de coordinación interinstitucional multiniveles como el contrato plan que facilita la implementación y ejecución de proyectos a mediano y largo plazo, con la participación del Gobierno Nacional, los Departamentos e incluso otros actores locales de desarrollo.

- ▶ Fomenta el componente de abastecimiento y saneamiento en la zona rural para contribuir a disminuir las brechas con las zonas urbanas.
- ▶ Incluye acciones orientadas a mejorar las condiciones al interior de las viviendas, a través de conexiones intradomiciliarias, beneficiando la población más pobre.
- **Programa de Saneamiento de Vertimientos**
 - ▶ Apoyo técnico y financiero para el saneamiento de cuencas priorizadas por su nivel de contaminación.
- **Programa de apoyo a municipios afectados por el Fenómeno de La Niña**
 - ▶ Apoyo a los municipios en la atención, rehabilitación y reconstrucción de infraestructura asociada a la prestación del servicio, afectada por el Fenómeno de La Niña.

4

Competencias a nivel municipal y departamental en el sector de agua potable y saneamiento básico

Las competencias de los departamentos y municipios en relación con el aseguramiento de la prestación de los servicios públicos están definidas en la ley 142 de 1994 y sus modificaciones, y en la ley 1176 de 2007. Las más importantes se presentan en las Gráficas 1 y 2.

Gráfica 1. Competencias en agua potable para municipios y distritos

Recuerde: El municipio es el responsable de asegurar la adecuada prestación de los servicios públicos de acueducto, alcantarillado y aseo.

Gráfica 2: Competencias en agua potable para los departamentos

En el Anexo No. 1 se incluye la normativa aplicable al sector de agua potable y saneamiento básico para facilitar su gestión.

5

Proceso de planificación

El Plan de Desarrollo es el producto principal del proceso de planeación y es un documento en el que se establecen las decisiones de la administración municipal en cuanto a objetivos, metas, estrategias e instrumentos concretos de acción.

La Ley 152 de 1994, establece que los planes de desarrollo de las entidades territoriales estarán conformados por una parte estratégica y un plan de inversiones.

La parte estratégica de los planes de desarrollo comprende el conjunto de decisiones y acciones que se emprenderán y que responden a las necesidades identificadas durante el diagnóstico de la situación actual.

No obstante, para formular la parte estratégica se requiere elaborar un diagnóstico que sirva de referencia para que el equipo de gobierno defina la línea base, fije los objetivos y determine los programas, los proyectos y las metas a incorporar en el plan de desarrollo.

Finalmente, el plan plurianual de inversiones es un instrumento que articula la parte estratégica del plan de desarrollo con los recursos financieros disponibles que se ejecutarán en el periodo de gobierno, en esta fase, se identifican las fuentes de inversión y se definen responsables de la ejecución de acuerdo con el diagnóstico institucional.

Así las cosas, a continuación se presentan en detalle las actividades a realizar para formular las metas del sector de agua potable y saneamiento básico las cuales se convierten en un insumo fundamental de los planes de desarrollo municipales.

La planificación para el sector de agua y saneamiento está integrada a este proceso; en el que se realiza un diagnóstico, se plantean unas estrategias y se definen los recursos con los que se financiará.

6

Pasos a seguir en la formulación de las metas en el sector de agua potable y saneamiento básico

Para formular las metas sectoriales en la prestación de los servicios públicos de acueducto, alcantarillado y aseo, se propone seguir tres pasos que buscan: i) identificar la situación actual del municipio en materia de agua potable y saneamiento básico, ii) definir las estrategias encaminadas a suplir las necesidades identificadas, y iii) definir las metas e inversiones a cumplir en el periodo de gobierno.

En la gráfica 3 se presentan esquemáticamente los pasos para formular las metas en agua potable y saneamiento básico.

■ PASO 1. DIAGNÓSTICO

El diagnóstico comprende la recolección de la información requerida para conocer el estado actual de la prestación de los servicios públicos de acueducto, alcantarillado y aseo en el municipio. Para ello, es necesario acudir a diferentes fuentes, tales como: estudios disponibles, sistemas de información sectorial, DANE, empresas de servicios públicos, planes de gestión integral de los residuos sólidos -PGIRS, planes departamentales de agua y demás fuentes que provean información sobre el estado actual de la cobertura, calidad, continuidad y el aseguramiento en la prestación de los servicios públicos.

A partir de la información recopilada, es necesario desarrollar las siguientes actividades:

- Definir la línea base
- Identificar necesidades para fortalecer y asegurar la prestación de los servicios públicos en el municipio
- Establecer los recursos y fuentes disponibles para inversión

En el Anexo 2 se presenta un formato que ayudará a la entidad territorial en el proceso de recopilación de información requerida para la elaboración del Plan de Desarrollo Municipal. Con el diagnóstico, la administración conocerá de manera general el estado de la prestación de los servicios públicos y podrá establecer las necesidades sectoriales.

Para el caso de residuos sólidos, en el Anexo 3 se presenta los pasos para hacer la actualización y/o modificación del PGIRS, que sirve como insumo para la elaboración del diagnóstico.

Línea Base

La Línea Base corresponde a la situación actual de los objetivos estratégicos los cuales son medidos a través de una serie de indicadores considerados como prioritarios. El detalle de los mismos se presenta en la Tabla No. 1

TABLA 1: LÍNEA BASE

COMPONENTE SECTORIAL	INDICADORES SECTORIALES	LÍNEA BASE
Cobertura de los servicios públicos	Población sin Servicio de Acueducto Zona Urbana	
	Población sin Servicio de Acueducto Zona Rural	
	Población sin Servicio de Alcantarillado Zona Urbana	
	Población sin Servicio de Alcantarillado Zona Rural	
	Población sin Servicio de Aseo Zona Urbana	
Calidad del agua para consumo humano	Índice de Riesgo de la Calidad del Agua para Consumo Humano, IRCA.	
Gestión ambiental en la prestación de los servicios de agua y saneamiento	Porcentaje de Aguas Residuales Tratadas	
	Porcentaje de residuos sólidos generados, que son dispuestos de manera adecuada en rellenos sanitarios u otro sistema de tratamiento.	
Estado de la prestación de los servicios públicos.	Población atendida con un prestador de servicios públicos de acueducto, alcantarillado y aseo registrado en el RUPS (Registro Único de Prestadores de Servicios Públicos de la SSPD)	
	Porcentaje de procesos de gestión cumplidos con los requisitos de Ley.	

Indicadores prioritarios

Los indicadores sectoriales son útiles para medir la situación actual de los objetivos estratégicos al momento de realizar el ejercicio de planeación, así como el nivel de avance de los mismos para cada una de las vigencias del período de gobierno.

Para establecer las metas sectoriales, la entidad territorial tendrá que fijar un valor asociado a cada uno de los indicadores reflejando el nivel de cumplimiento al que se desea llegar al final del período de gobierno (Meta).

Si bien, cada entidad es autónoma en la definición de los indicadores sectoriales, se consideran prioritarios para el sector los establecidos en la Tabla No. 2. No obstante, el municipio podrá fijar otros indicadores que considere necesarios para realizar su gestión.

TABLA 2: INDICADORES PRIORITARIOS A CALCULAR

SERVICIO INDICADOR	ACUEDUCTO		ALCANTARILLADO		ASEO	
	URBANA	RURAL	URBANA	RURAL	URBANA	RURAL
COBERTURA	SI	SI	SI	SI	SI	OPCIONAL
CALIDAD	SI	SI	SI	OPCIONAL	SI	OPCIONAL
CONTINUIDAD	OPCIONAL	OPCIONAL	NO	OPCIONAL	OPCIONAL	OPCIONAL
ASEGURAMIENTO	SI	SI	SI	SI	SI	OPCIONAL

A continuación, se presenta la ficha técnica de cada uno de los indicadores definidos como prioritarios.

Indicador de cobertura de acueducto en la zona urbana	
ASPECTO	CONTENIDO
DEFINICIÓN	ES LA POBLACIÓN SIN SERVICIO DE ACUEDUCTO ZONA URBANA
OBJETIVO DE RESULTADO	Incrementar el número de personas atendidas con el servicio de acueducto en el área urbana durante el cuatrienio.
DESCRIPCIÓN DEL CÁLCULO	Población que no cuenta con servicio de acueducto en la zona urbana. Se considera que tiene el servicio de acueducto cuando el inmueble recibe el agua por tubería u otro ducto conectado a una red.
UNIDAD DE MEDIDA	Personas sin servicio
PERIODICIDAD	Anual
FUENTES DE INFORMACIÓN	<ul style="list-style-type: none"> • Empresa de servicios públicos. • Información verificada- estudios disponibles • SUI • SISBEN • DANE

Indicador de cobertura de acueducto en la zona rural	
ASPECTO	CONTENIDO
DEFINICIÓN	ES LA POBLACIÓN SIN SERVICIO DE ACUEDUCTO ZONA RURAL (NUCLEADA)
OBJETIVO DE RESULTADO	Incrementar el número de personas atendidas con el servicio de acueducto en el área rural durante el cuatrienio.

Indicador de cobertura de acueducto en la zona rural	
ASPECTO	CONTENIDO
DESCRIPCIÓN DEL CÁLCULO	Población que no cuenta con servicio de acueducto en la zona rural. Se considera que tiene el servicio de acueducto cuando el inmueble recibe el agua por tubería u otro ducto conectado a una red.
UNIDAD DE MEDIDA	Personas sin servicio
PERIODICIDAD	Anual
FUENTES DE INFORMACIÓN	<ul style="list-style-type: none"> • Empresa de servicios públicos. • Información verificada- estudios disponibles • SUI • SISBEN • DANE

Indicador de cobertura de alcantarillado en la zona urbana	
ASPECTO	CONTENIDO
DEFINICIÓN	ES LA POBLACIÓN SIN SERVICIO DE ALCANTARILLADO EN LA ZONA URBANA
OBJETIVO DE RESULTADO	Incrementar el número de personas atendidas con el servicio de alcantarillado en el área urbana durante el cuatrienio.
DESCRIPCIÓN DEL CÁLCULO	Población que no cuenta con el servicio de alcantarillado en la zona urbana. Se considera que tiene el servicio de alcantarillado cuando el inmueble vierte sus aguas residuales a una red sanitaria.
UNIDAD DE MEDIDA	Personas sin servicio
PERIODICIDAD	Anual
FUENTES DE INFORMACIÓN	<ul style="list-style-type: none"> • Empresa de servicios públicos. • Información verificada- estudios disponibles • SUI • SISBEN • DANE

Indicador de cobertura de alcantarillado en la zona rural	
ASPECTO	CONTENIDO
DEFINICIÓN	ES LA POBLACIÓN SIN SERVICIO DE ALCANTARILLADO EN LA ZONA RURAL (NUCLEADA)
OBJETIVO DE RESULTADO	Incrementar el número de personas atendidas con el servicio de alcantarillado en el área rural durante el cuatrienio.
DESCRIPCIÓN DEL CÁLCULO	Población que no cuenta con el servicio de alcantarillado en la zona rural. Se considera que tiene el servicio de alcantarillado cuando el inmueble vierte sus aguas residuales a una red sanitaria o un pozo séptico en la zona rural.
UNIDAD DE MEDIDA	Personas sin servicio
PERIODICIDAD	Anual
FUENTES DE INFORMACIÓN	<ul style="list-style-type: none"> • Empresa de servicios públicos. • Información verificada- estudios disponibles • SUI • SISBEN • DANE

Indicador de cobertura del servicio de aseo en la zona urbana	
ASPECTO	CONTENIDO
DEFINICIÓN	ES LA POBLACIÓN SIN SERVICIO DE ASEO EN LA ZONA URBANA
OBJETIVO DE RESULTADO	Incrementar el número de personas atendidas con el servicio de aseo en el área urbana durante el cuatrienio.
DESCRIPCIÓN DEL CÁLCULO	Población urbana del municipio que no cuenta con el servicio de aseo. Se considera que tiene el servicio de aseo cuando a la vivienda se le recoge los residuos sólidos por lo menos 2 veces a la semana.
UNIDAD DE MEDIDA	Personas sin servicio
PERIODICIDAD	Anual
FUENTES DE INFORMACIÓN	• Empresa de servicios públicos • Información verificada- estudios disponibles • SUI • SISBEN • DANE

Indicador de calidad del servicio de acueducto en la zona urbana y rural																			
ASPECTO	CONTENIDO																		
INDICADOR	ÍNDICE DE RIESGO DE LA CALIDAD DEL AGUA PARA CONSUMO HUMANO, IRCA																		
DEFINICIÓN	El IRCA es el grado de riesgo u ocurrencia de enfermedades relacionadas con el incumplimiento de las características físicas, químicas y microbiológicas del agua para consumo humano.																		
	Clasificación IRCA de Calidad del Agua																		
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 20%;">Clasificación del IRCA (%)</th> <th style="width: 20%;">Nivel de Riesgo</th> <th style="width: 60%;">IRCA MENSUAL (acciones)</th> </tr> </thead> <tbody> <tr> <td>80,1 - 100</td> <td>INVIABLE SANITARIAMENTE</td> <td>Gestión directa a las competencias de la persona prestadora, alcaldes, gobernadores y entidad del orden nacional.</td> </tr> <tr> <td>35,1- 80</td> <td>ALTO</td> <td></td> </tr> <tr> <td>14,1 – 35</td> <td>MEDIO</td> <td>Gestión directa a las competencias de la persona prestadora</td> </tr> <tr> <td>5,1 - 14</td> <td>BAJO</td> <td>Susceptible de mejoramiento</td> </tr> <tr> <td>0 - 5</td> <td>SIN RIESGO</td> <td>Continuar la vigilancia</td> </tr> </tbody> </table>	Clasificación del IRCA (%)	Nivel de Riesgo	IRCA MENSUAL (acciones)	80,1 - 100	INVIABLE SANITARIAMENTE	Gestión directa a las competencias de la persona prestadora, alcaldes, gobernadores y entidad del orden nacional.	35,1- 80	ALTO		14,1 – 35	MEDIO	Gestión directa a las competencias de la persona prestadora	5,1 - 14	BAJO	Susceptible de mejoramiento	0 - 5	SIN RIESGO	Continuar la vigilancia
	Clasificación del IRCA (%)	Nivel de Riesgo	IRCA MENSUAL (acciones)																
	80,1 - 100	INVIABLE SANITARIAMENTE	Gestión directa a las competencias de la persona prestadora, alcaldes, gobernadores y entidad del orden nacional.																
	35,1- 80	ALTO																	
	14,1 – 35	MEDIO	Gestión directa a las competencias de la persona prestadora																
5,1 - 14	BAJO	Susceptible de mejoramiento																	
0 - 5	SIN RIESGO	Continuar la vigilancia																	
DESCRIPCIÓN DEL CÁLCULO	<p>Cuando el valor del IRCA por muestra mensual es cero (0), cumple con los valores aceptables para cada una de las características físicas, químicas y microbiológicas contempladas. En el caso de alcanzar cien puntos (100), se identifica el más alto riesgo.</p> <p>El IRCA de los municipios de categoría 4, 5 y 6 serán calculados por la autoridad sanitaria departamental quien remitirá esta información al SIVICAP (SISTEMA DE INFORMACIÓN PARA VIGILANCIA DE CALIDAD DE AGUA POTABLE) del Instituto Nacional de Salud.</p>																		
FÓRMULA	<p style="text-align: center;">Calculo del IRCA mensual (%)</p> $= \frac{\sum \text{Puntaje de riesgo asignado a las características no aceptables} \times 100}{\sum \text{Puntaje de riesgo asignados a todas las características analizadas}}$ <p style="text-align: center;">Calculo del IRCA por muestra (%)</p> $= \frac{\sum \text{de los IRCA obtenidos en cada muestra realizada en el mes}}{\text{Número total de muestras realizadas en el mes}}$																		
UNIDAD DE MEDIDA	% de cumplimiento del IRCA																		
PERIODICIDAD	Mensual y anual																		
FUENTES DE INFORMACIÓN	• Instituto Nacional de Salud • Secretaria de Salud Departamental • Prestador (es) del servicio de acueducto en el municipio																		

Indicador de calidad del servicio de aseo-disposición final en la zona urbana	
ASPECTO	CONTENIDO
DEFINICIÓN	ES LA PROPORCIÓN DE RESIDUOS SÓLIDOS QUE NO SE DISPONE DE MANERA ADECUADA EN UN RELLENO SANITARIO U OTRO SISTEMA DE TRATAMIENTO
OBJETIVO DE RESULTADO	Mejorar la Gestión Integral de Residuos Sólidos con el fin de minimizar el impacto al medio ambiente y la salud durante el cuatrienio
DESCRIPCIÓN DEL CÁLCULO	Es la relación entre los residuos sólidos de la zona urbana que se disponen adecuadamente en un relleno sanitario y el total de residuos sólidos producidos en la misma.
INDICADOR DE RESULTADO	Porcentaje de residuos sólidos generados, que son dispuestos de manera adecuada en rellenos sanitarios u otro sistema de tratamiento.
UNIDAD DE MEDIDA	Porcentaje
PERIODICIDAD	Mensual
CUBRIMIENTO Y NIVEL DE DESAGREGACIÓN	Nacional y Departamental Municipal zona urbana y centro poblado
FUENTES DE INFORMACIÓN	<ul style="list-style-type: none"> • SUI- Disposiciones finales por municipio • CAR'S • Empresas de servicios de aseo • Municipio – PGIRS

Indicador de calidad del servicio de alcantarillado en la zona urbana o indicador tratamiento de aguas residuales	
ASPECTO	CONTENIDO
INDICADOR	TRATAMIENTO DE AGUAS RESIDUALES
OBJETIVO DE RESULTADO	Aumentar el tratamiento de aguas residuales generadas en la zona urbana, para cumplir con los objetivos de calidad del cuerpo de agua receptor.
DEFINICIÓN	Es el caudal de aguas residuales que no es sometido a tratamiento.
DESCRIPCIÓN DEL CÁLCULO	El caudal de aguas residuales no tratadas en el municipio se obtiene de la relación entre el total de aguas residuales producidas sobre el total de aguas vertidas tratadas.
UNIDAD DE MEDIDA	Porcentaje
PERIODICIDAD	Anual
FUENTES DE INFORMACIÓN	<ul style="list-style-type: none"> • PSMV de la Empresa de servicios Público • Plan Maestro de alcantarillado • CAR

Indicador de aseguramiento en la prestación	
ASPECTO	CONTENIDO
INDICADOR	ASEGURAMIENTO EN LA PRESTACIÓN DE LOS SERVICIOS PÚBLICO
OBJETIVO DE RESULTADO	Contar con un esquema de prestación de servicios autorizado por la Ley en las zonas urbana y rural (nucleada)
INDICADOR	<p>Población atendida con un prestador de servicios públicos de acueducto, alcantarillado y aseo registrado en el RUPS (Registro Único de Prestadores de Servicios Públicos de la SSPD). Se calcula así:</p> $\text{Población atendida} = \frac{\text{Poblacion atendida con un prestador registrado en el RUPS}}{\text{Población Urbana y Rural}}$
PERIODICIDAD	Anual
FUENTES DE INFORMACIÓN	<ul style="list-style-type: none"> • Municipio • Prestadores de servicios públicos • SUI • DANE

Indicador de gestión del municipio en la prestación de los servicios	
ASPECTO	CONTENIDO
INDICADOR	GESTIÓN DEL MUNICIPIO EN LA PRESTACIÓN DE LOS SERVICIOS
OBJETIVO DE RESULTADO	Garantizar que el municipio cumpla con los requisitos de ley orientados a asegurar la prestación de los servicios.
INDICADORES	<p>Los requisitos a considerar en el calculo de este indicador son:</p> <ol style="list-style-type: none"> 1. Crear y poner en funcionamiento del Fondo de Solidaridad y Redistribución de los ingresos. 2. Adoptar y aplicar la estratificación socioeconómica urbana y rural. 3. Aplicar la metodología establecida en el Decreto 1013 de 2005 para asegurar el equilibrio entre subsidios y contribuciones. 4. Elaborar convenio con la ESP u operador para asegurar la transferencia de subsidios. 5. Contar con el Acuerdo que establece los porcentajes de subsidio y contribución. 6. Destinar mínimo el 15% de los recursos del SGP-APSB para subsidios. <p>Se calcula así: REQUISITOS CUMPLIDOS = $\frac{\text{Requisitos cumplidos y reportados en el SUI-FUT}}{6}$</p>
PERIODICIDAD	Anual
FUENTES DE INFORMACIÓN	<ul style="list-style-type: none"> • Municipio • Prestadores de servicios públicos • SUI • FUT • DANE

Establecer necesidades

Para formular las metas e identificar los proyectos susceptibles de ser financiados, es aconsejable que la entidad territorial cuente con un banco de necesidades en el cual se establezcan las deficiencias en la prestación de los servicios de agua y saneamiento y las acciones encaminadas a mejorar estas limitaciones; es decir, las obras de infraestructura con las que no se cuenta en la actualidad y que sería necesario construir, o las acciones institucionales que se deberían adelantar para garantizar la adecuada prestación de los servicios públicos.

A partir de dichas necesidades, la administración municipal definirá proyecto u obras a realizar de manera prioritaria para cumplir con los objetivos estratégicos.

Banco de Necesidades

Teniendo en cuenta las necesidades identificadas en el municipio y los lineamientos para priorizar los proyectos, la administración seleccionará las inversiones a realizar en su período de gobierno, teniendo en cuenta las restricciones existentes.

Así, se propone realizar el siguiente procedimiento:

1. Con base en las necesidades identificadas se debe establecer qué inversiones es posible adelantar durante el cuatrienio.
2. Para cada una de esas inversiones se deberá calcular el costo aproximado.

NECESIDAD	NOMBRE DE LA INVERSIÓN (OBRA, ESTUDIO O PROYECTO)	VALOR ESTIMADO
TOTAL		

Cuando las necesidades en infraestructura sobrepasen los recursos disponibles, se debe realizar una priorización de proyectos, seleccionando aquellos que generen un mayor aporte en el cumplimiento de las metas establecidas.

Identificar fuentes disponibles de recursos

Con el fin de evaluar el potencial de inversión, es necesario identificar las fuentes de recursos de las que se dispone y los compromisos en los que se incurrió previamente con cargo a las mismas. Esto, con el fin de dimensionar la capacidad financiera de la entidad territorial. Así mismo, se deben establecer otras posibles fuentes de financiación a las que pueda acceder el municipio.

A partir del Marco Fiscal de Mediano Plazo, se identifican los recursos potenciales para llevar a cabo la financiación de los proyectos a realizar, para lo cual podrá utilizar la Tabla No. 4, Total Fuentes.

TABLA 4: TOTAL FUENTES

NECESIDAD	2012	2013	2014	2015	TOTAL PERIODO
Propios					
SGP de Agua Potable y Saneamiento Básico					
SGP- Propósito General de Libre inversión					
Regalías Directas					
Crédito Público					
1% de los Ingresos Corrientes (protección de cuencas) ¹					
Otras					
TOTAL					

¹ Artículo 210 Ley 1450 de 2011. Adquisición de áreas de interés para acueductos municipales. "... los departamentos y municipios dedicaran un porcentaje no inferior al 1% de sus ingresos corrientes para adquisición y mantenimiento de dichas zonas o para financiar esquemas de pago por servicios ambientales."

Adicionalmente, se deben relacionar todos los recursos comprometidos y respaldados con las fuentes mencionadas; tales como, cuentas por pagar de proyectos ya contratados, créditos con cargo a estos recursos, subsidios y otros. La sumatoria de los compromisos se denominará Total Usos. Ver Tabla No. 5

TABLA 5: TOTAL USOS

NECESIDAD	2012	2013	2014	2015	TOTAL PERIODO
Servicio a la deuda con la entidad xx					
Servicio a la deuda con la entidad yy					
Pago de los subsidios prestador acueducto					
Pago de los subsidios prestador alcantarillado					
Pago de los subsidios prestador aseo					
Compromisos con el PDA para inversión					
Compromisos con el PDA para Subsidios					
Compromisos para inversión prestador xx					
Compromisos para inversión prestador yy					
Otros					
TOTAL					

La diferencia entre Total Fuentes y Total Usos para cada año, permitirá establecer los Recursos Disponibles para financiar los proyectos priorizados.

Adicionalmente, la administración puede gestionar proyectos para que sean financiados o cofinanciados por otras fuentes como se muestra en la Tabla No. 6, los cuales contribuyen al cumplimiento de objetivos estratégicos y metas asociadas.

TABLA 6: RECURSOS DE GESTIÓN

COMPROMISOS	2012	2013	2014	2015	TOTAL PERIODO
Proyectos con el PDA (Plan Departamental de Agua)					
Proyectos con el SGR (Sistema General de Regalías)					
Proyectos de Cooperación Internacional					
Proyectos de Inversión con el Departamento					
Proyectos Nación					
Otros					
TOTAL					

■ PASO 2. ESTRATEGIA

La Estrategia comprende las acciones a realizar por la entidad territorial para suplir las necesidades identificadas en la etapa del diagnóstico, considerando los recursos disponibles. En la formulación de las metas, el municipio deberá tener en cuenta las estrategias y programas que implementará durante el período de gobierno para alcanzar los objetivos sectoriales.

Elementos a tener en cuenta para formular la estrategia

Al momento de definir estrategias y programas para atender las necesidades identificadas en materia de agua y saneamiento, se deberán considerar los siguientes elementos:

- Objetivos sectoriales en agua y saneamiento
- Obligaciones legales que en materia de servicios públicos tienen las entidades territoriales
- Necesidades específicas de la población
- Plan de Gobierno
- Programas o proyectos en curso o que se vayan a adelantar en el municipio.
- Plan Nacional de Desarrollo 2010-2014

Es importante que el municipio tenga en cuenta las metas definidas por el Gobierno Nacional al momento de formular sus estrategias, garantizando la articulación entre los diferentes niveles de gobierno.

TABLA 7: METAS EN AGUA POTABLE Y SANEAMIENTO BÁSICO
PLAN NACIONAL DE DESARROLLO 2010-2014

	INDICADOR	METAS 2014
1	NUEVA POBLACIÓN BENEFICIADA CON SERVICIO DE ACUEDUCTO	2.800.000 Habitantes
2	NUEVA POBLACIÓN BENEFICIADA CON SERVICIO DE SANEAMIENTO	4.500.000 Habitantes
3	MUNICIPIOS ATENDIDOS POR FENÓMENO DE LA NIÑA	100%
4	CONEXIONES INTRADOMICILIARIAS PARA POBLACIÓN MÁS POBRE	90.000 viviendas
5	PORCENTAJE DE AGUAS RESIDUALES URBANAS TRATADAS (Base 2010, 27,5%)	36%
6	MUNICIPIOS QUE DISPONEN ADECUADAMENTE RESIDUOS SÓLIDOS (Base 2010, 847)	923 municipios

Recuerde: Las metas de los municipios son fundamentales para lograr el cumplimiento de las metas nacionales y los Objetivos de Desarrollo del Milenio.

Definir estrategias para alcanzar los objetivos sectoriales

El municipio deberá seleccionar los objetivos sectoriales establecidos en el numeral 2 en los que se concentrará durante el período.

Así mismo, para establecer las metas se requiere contar con los perfiles de los proyectos que aportarán al cumplimiento de cada una de ellas

Definir perfiles de proyectos a realizar por el municipio

Teniendo en cuenta las necesidades identificadas en el municipio y los objetivos sectoriales en los que se concentrará la entidad territorial, se deberán definir las inversiones que es posible realizar en el período de gobierno teniendo en cuenta la disponibilidad presupuestal. Para cada una de las inversiones, estimar el valor aproximado y el impacto que tendrá en las metas sectoriales, acorde con las siguiente actividades:

1. Con base en el banco de necesidades y los recursos disponibles se debe establecer las inversiones a realizar durante el cuatrienio.
2. Para cada una de esas inversiones se estimará el valor aproximado.
3. Para cada inversión se establecerá el aporte al indicador sectorial según la forma como este se calcule (unidad de medida). Así, si se está tratando el indicador de cobertura acueducto la contribución será la población que se atenderá con la ejecución de la obra.

En la Tabla No. 8 se presenta el formato para relacionar las inversiones a realizar por parte del municipio.

TABLA 8: FORMATO PARA RELACIONAR LAS INVERSIONES A REALIZAR

NOMBRE DE LA INVERSIÓN (OBRA, ESTUDIO O PROYECTO)	VALOR ESTIMADO	LINEA BASE DEL INDICADOR SECTORIAL AL QUE APUNTA (1 AL 9)	CONTRIBUCIÓN AL INDICADOR (% , PERSONAS, HORAS, ETC)

Recuerde que al momento de desarrollar el plan plurianual de inversiones, que hace parte integral del Plan de Desarrollo Municipal, será necesario incorporar los perfiles de los proyectos que se llevarán a cabo durante el período de gobierno y los costos asociados a los mismos. Por lo anterior, los resultados de la aplicación esta guía, serán un insumo para la formulación del plan plurianual.

Identificar proyectos a ejecutar por terceros

Con el fin de incorporar todas las acciones encaminadas a cumplir con las metas sectoriales, es indispensable identificar los proyectos que están en curso y/o serán ejecutados por terceros, tales como: Empresas de Servicios Públicos -ESP, Plan Departamental de Agua, CAR'S, Nación, etc. Para el efecto, la Tabla No. 9 le ayudará en este proceso.

TABLA 9: IDENTIFICACIÓN DE PROYECTOS EN CURSO

NOMBRE DEL PROYECTO	VALOR	LINEA BASE	CONTRIBUCIÓN AL INDICADOR (% , PERSONAS, HORAS, ETC)	FECHA DE FINALIZACION	FUENTES DE RECURSOS	RESPONSIBLE DE LA EJECUCION (PDA, CAR, NACION; OTRO)

■ PASO 3. FORMULACIÓN DE METAS E INVERSIONES

Este paso corresponde a la parte del Plan de Desarrollo Municipal donde se establecen las metas; se define la articulación con el departamento y la nación y se precisan las acciones institucionales sectoriales requeridas.

Así, es necesario articular la parte estratégica del plan de desarrollo con los recursos financieros disponibles que se ejecutaran en el periodo de gobierno. En esta fase se establecen las fuentes de inversión y se definen responsables de la ejecución de acuerdo con el diagnostico institucional.

Por su parte, las metas corresponden a la cuantificación de los objetivos por alcanzar con los recursos disponibles en un tiempo determinado.

Para definir las metas sectoriales se podrá aplicar el siguiente procedimiento:

1. Relacionar las inversiones a ser financiadas por el municipio y por terceros
2. Relacionar el aporte de las inversiones a los indicadores sectoriales establecidos en la tabla 1.
3. Agrupar todos los proyectos que apuntan a un mismo indicador
4. Sumar la contribución de todos los proyectos a cada indicador. El valor de dicha sumatoria corresponde a la meta que fijará la entidad territorial para ese indicador
5. Este procedimiento se realizará para todos los indicadores sectoriales definidos en la tabla 1.

La Tabla No. 10 se presenta el modelo para calcular las metas para cada uno de los indicadores.

TABLA 10: MODELO PARA FIJAR LAS METAS

NOMBRE DE LA INVERSIÓN (OBRA, ESTUDIO O PROYECTO)	CONTRIBUCIÓN AL INDICADOR (% , PERSONAS, HORAS, ETC)
VALOR DE LA META PARA EL PERIODO DE GOBIERNO	

Finalmente, en la Tabla No. 11 se establecen los ítems mínimos que debe contener el tablero de metas para agua potable y saneamiento básico, las cuales serán objeto de monitoreo, seguimiento y control.

TABLA 11: META SECTORIAL

SECTOR	INDICADOR	LINEA BASE 2011	RECURSOS A INVERTIR	DISTRIBUCIÓN DEL CUMPLIMIENTO DE LA META EN EL PERÍODO DE GOBIERNO				
				META 2012	META 2013	META 2014	META 2015	META TOTAL
ACUEDUCTO	COBERTURA URBANA							
	COBERTURA RURAL							
	CALIDAD DE AGUA							
ALCANTARILLADO	COBERTURA URBANA							
	COBERTURA RURAL							
	TRATAMIENTO DE AGUAS RESIDUALES							
ASEO	COBERTURA URBANA							
	DISPOSICION FINAL							
ASEGURAMIENTO	ESQUEMA DE PRESTACION DE SERVICIO							

La información definida en este paso se incluirá dentro del Plan Plurianual de Inversiones del municipio, el cual además, de hacer parte del Plan de Desarrollo Municipal, podrá servir como herramienta para que la administración no sobredimensione ni subvalore las acciones que adelantará durante su gestión.

Recuerde: Las metas que se proponga la entidad territorial serán monitoreadas por los organismos de control, el Gobierno Nacional y la ciudadanía en general, y el no cumplimiento de las mismas podrá originar medidas administrativas.

7

BIBLIOGRAFÍA

- Decreto 028 de 2008 – SGP
- CONPES 122 de 2009 – Distribución del SGP, once doceavas de la vigencia 2009
- Decreto 1477 de 2009 – Certificación de Municipios y Distritos
- Decreto 1013 de 2005 – Subsidios
- Decreto 1575 de 2007 – Control de Calidad del Agua
- Decreto 2945 de 2010 – Reglamentario del Decreto 028, monitoreo APSB
- Decreto 3200 de 2008 – Planes Departamentales de Agua
- Ley 1176 de 2007 – SGP usos y otras disposiciones
- Resolución CRA 315 de 2005 – Calificación de Riesgo Prestadores
- Resolución 1045 de 2003 – PGIRS
- Resolución 2115 de 2007 – Calidad y Continuidad Agua
- DNP – Cartilla Planes Estratégicos
- DNP – Cartilla Plan de Desarrollo
- DNP - Guías para la gestión pública territorial, el plan de desarrollo 2012-2015.
- Documento Visión Colombia II Centenario 2019
- Guía de Aseguramiento de la Prestación de la Dirección de Gestión Empresarial – MAVDT
- Ley 152 de 1994 – Plan de Desarrollo
- Constitución Política de Colombia 1991
- Documento Plan General Estratégico de Inversiones
- Documento Plan Anual Estratégico de Inversiones - MAVDT
- Diagnóstico Planes Departamentales de Agua
- Censo 2005 DANE

ANEXOS

1

MARCO JURÍDICO Y CONCEPTUAL

2

DIAGNÓSTICO

3

MODELO DE PLAN SECTORIAL
AGUA POTABLE Y SANEAMIENTO BÁSICO

4

GUÍA PARA LA ELABORACIÓN DEL CAPITULO DE
AGUA POTABLE Y SANEAMIENTO BÁSICO EN EL PLAN
DE DESARROLLO MUNICIPAL

1. ANEXO: MARCO JURÍDICO Y CONCEPTUAL

Normas Generales del Sector de Agua Potable y Saneamiento Básico

- **Ley 142 de 1994.** Ley de Servicios Públicos Domiciliarios, crea la Superintendencia de Servicios Públicos Domiciliarios - SSPD como agencia de seguimiento, vigilancia y control de las empresas de servicios públicos y la Comisión de Regulación de Agua Potable y Saneamiento Básico - CRA como entidad responsable de la regulación tarifaria del sector.
- **Ley 689 de 2001.** "Por la cual se modifica parcialmente la Ley 142 de 1994". Crea el Sistema Único de Información SUI
- **Decreto 302 de 2000.** Contiene el conjunto de normas que regulan las relaciones que se generan entre la entidad prestadora de los servicios públicos de acueducto y alcantarillado y los suscriptores y usuarios, actuales y potenciales, de los mismos.
- **Decreto 229 de 2002.** "Por el cual se modifica parcialmente el Decreto 302 del 25 de febrero de 2000".
- **Ley 388 de 1997.** Planes de Ordenamiento Territorial. Se definen acciones urbanísticas, entre otras: clasificar el territorio, localizar infraestructura para transporte, servicios públicos domiciliarios, disposición y tratamiento de los residuos sólidos, líquidos, tóxicos y peligrosos, utilización del espacio público para el equipamiento de servicios de interés general y social.
- **Resolución 1096 de 2000.** Reglamento Técnico para el Sector de Agua Potable y Saneamiento Básico (RAS).
- **Resolución 287 de 2004.** Por la cual se establece la metodología tarifaria para regular el cálculo de los costos de prestación de los servicios de acueducto y alcantarillado.
- **Ley 1151 de 2007.** Por la cual se expide el Plan Nacional de Desarrollo 2006 – 2010. El Ministerio aportó la base técnica para la determinación de los Planes Departamentales de Agua y Saneamiento Básico, así como el conjunto de estrategias interinstitucionales formuladas para la planificación, armonización integral de recursos e implementación de esquemas eficientes y sostenibles para la prestación de los servicios públicos domiciliarios de agua potable y saneamiento básico.
- **Ley 1176 de 2007.** "Por la cual se desarrollan los artículos 356 y 357 de la Constitución Política y se dictan otras disposiciones". Esta ley modifica la distribución del Sistema General de Participaciones (SGP), y establece, entre otros, un proceso de certificación de los distritos y municipios, en materia de prestación de los servicios públicos domiciliarios de agua potable y saneamiento básico. Además, define, entre otras, competencias para los departamentos como apoyo a los municipios para asegurar la prestación eficiente de los servicios de acueducto, alcantarillado y aseo, en concordancia con la política sectorial de apoyo a los planes departamentales de agua y saneamiento, para el desarrollo de esquemas regionales y/o sub-regionales y asignación de recursos para cumplir estas funciones de apoyo técnico y financiero, para lo cual se les asigna el 15% de la bolsa para agua.
- **Decreto 3137 de 2007.** Crea el Viceministerio de Agua y Saneamiento Básico y le asigna funciones.
- **Decreto 3200 de 2008.** Dicta normas sobre Planes Departamentales para el Manejo Empresarial de los Servicios de Agua y Saneamiento y se dictan otras disposiciones. Se definen que son los PDA, sus principios, objetivos, fases y participantes, su estructura operativa, los requisitos de participación de los actores de un PDA, normas generales de los recursos de apoyo de la Nación, el procedimiento para la identificación y selección de proyectos y el esquema fiduciario.
- **Decreto 028 de 2008.** Define la estrategia de monitoreo, seguimiento y control integral a los gastos que se realicen con recursos del Sistema General de Participaciones.
- **Decreto 313 de 2008.** Reglamenta parcialmente las Leyes 715 de 2001, 1122 de 2007 y 1176 de 2007. Establece criterios para la distribución de recursos de la participación para agua potable y saneamiento básico del Sistema General de Participaciones.

- **Decreto 315 de 2008.** Modifica el numeral 7 del literal d del artículo 16 del Decreto 4730 de 2005, referido al Sistema General de Participaciones, por el cual se incluye en este numeral la participación para Agua Potable y Saneamiento Básico.
- **Decreto 2911 de 2008.** Reglamenta parcialmente el Decreto 028 de 2008 en relación con las actividades de control integral, y se dictan otras disposiciones. Se define la estrategia de monitoreo, seguimiento y control integral al gasto que se realice con recursos del Sistema General de Participaciones en relación con las actividades de control integral.
- **Decreto 3170 de 2008.** Desarrolla parcialmente el artículo 94 de la Ley 1151 de 2007. Se establecen criterios para distribuir los recursos de cofinanciación de la Nación para inversiones regionales en agua y desarrollo empresarial y se hace la distribución de cupos indicativos para agua potable y saneamiento básico en los departamentos del país.
- **Decreto 3320 de 2008.** Reglamenta los artículos 100 de la Ley 1151 de 2007 y 13 de la Ley 1176 de 2007, en relación con el procedimiento a seguir para el giro de los recursos del Sistema General de Participaciones para Agua Potable y Saneamiento Básico, y se dictan otras disposiciones.
- **Decreto 3333 de 2008.** Regula una línea de redescuento, con tasa compensada, de la Financiera de Desarrollo Territorial S.A. FINDETER, para el financiamiento de las inversiones en agua, dentro de los Planes Departamentales para el Manejo Empresarial de los Servicios de Agua y Saneamiento (PDA), y se modifica el Decreto 280 del 31 de enero de 2006, en el cual se autorizó a FINDETER a ofrecer una línea de redescuento con tasa compensada para, entre otros, el sector de agua potable y saneamiento básico, pudiendo ofrecer esta línea de redescuento a las entidades territoriales y a las empresas prestadoras de los servicios de acueducto, alcantarillado y aseo, para la construcción, adecuación y mantenimiento de acueductos, alcantarillados y, aseo.
- **Decreto 4475 de 2008.** Por medio del cual se reglamenta el parágrafo del artículo 9 de la Ley 1176 de 2007. Se establece que en la distribución de los recursos para la participación de agua potable y saneamiento básico del Sistema General de Participaciones correspondiente a municipios y distritos, se le garantizará a las entidades territoriales, el monto correspondiente a los compromisos informados de que trata el artículo 1° del presente decreto, sin perjuicio de lo establecido en el primer inciso del parágrafo 2° del artículo 11 de la Ley 1176 de 2007.
- **Resoluciones 464 de 2008 y 482 de 2009,** las cuales establecen las metodologías de cálculo de los descuentos en las tarifas de los usuarios por los aportes de bienes y de derechos de los que trata el artículo 143 de la Ley 1151 de 2007, que modificó el artículo 87.9 de la Ley 142 de 1994, para los servicios públicos domiciliarios de acueducto, alcantarillado y aseo.
- **Decreto 1477 de 2009.** “Por el cual se reglamentan parcialmente los artículos 4o y 5o de la Ley 1176 de 2007 en cuanto al proceso de certificación de los distritos y municipios y se dictan otras disposiciones.
- **Decreto 2945 de 2010.** “Por medio del cual se reglamenta el ejercicio de las actividades de monitoreo, seguimiento y control a que se refiere el Decreto 028 de 2008, para el sector de agua potable y saneamiento básico y se dictan otras disposiciones”. Establece los criterios, indicadores y calificación para el análisis de los eventos de riesgo.
- **Decreto 938 de 2011.** “Por el cual se modifica el Decreto 1477 de 2009”. Establece los criterios para la certificación de los municipios en SGP-APSB y establece los plazos para reportar la información en el SUI.
- **Resolución 919 de 2011.** “Por la cual se establecen los lineamientos y directrices de la política sectorial, la cual incluye la definición de las metas de continuidad, cobertura y calidad para la prestación de los servicios de acueducto, alcantarillado y aseo y, los indicadores y criterios específicos y estratégicos para el monitoreo de los recursos del Sistema General de Participaciones para el Sector de Agua Potable y Saneamiento Básico.”
- **Ley 1450 de 2011,** Plan Nacional de Desarrollo 2010-2014 “Prosperidad para todos”
- **Decreto 4214 de 2011.** “Por el cual se modifica el Decreto 3200 de 2008”

Normas de Calidad de Agua para Consumo Humano

- **Decreto 1575 de 2007.** Por el cual se establece el Sistema para la Protección y Control de la Calidad del Agua para Consumo Humano.
- **Resolución 2115 de 2007.** Expedida por el Ministerio de la Protección Social y el MAVDT, por medio de la cual se señalan características, instrumentos básicos y frecuencias del sistema de control y vigilancia para la calidad del agua para consumo humano.
- **Resolución 811 de 2008.** Expedida por el Ministerio de la Protección Social y el MAVDT, por medio de la cual se definen los lineamientos a partir de los cuales la autoridad sanitaria y las personas prestadoras, concertadamente definirán en su área de influencia los lugares y puntos de muestreo para el control y la vigilancia de la calidad del agua para consumo humano en la red de distribución.
- **Resolución 82 de 2009.** Expedida por el Ministerio de la Protección Social, por medio de la cual se adoptan unos formularios para la práctica de visitas de inspección sanitaria a los sistemas de suministro de agua para consumo humano.
- **Resolución 2320 de 2009.** Por la cual se modifica parcialmente la Resolución 1096 de 2000 que adopta el Reglamento Técnico para el Sector de Agua Potable y Saneamiento Básico – RAS”.

Normas de Recolección, Tratamiento y Disposición Sanitaria de Residuos Sólidos

- **Decreto 605 de 1996.** Se reglamenta la Ley 142 de 1994 en relación con la prestación del servicio público domiciliario de aseo. Está vigente lo relacionado con prohibiciones, sanciones y procedimientos.
- **Política Nacional para la Gestión Integral de Residuos Sólidos. 1998.** Soportada en el CONPES 2750 de 1994 sobre política ambiental. Se enfoca a la minimización eficiente de los riesgos que ocasionan los residuos sólidos y peligrosos. Establece tres objetivos específicos: minimizar la generación de residuos, aumentar el aprovechamiento racional y mejorar los sistemas de eliminación, tratamiento y disposición final de los residuos sólidos.
- **Resolución 151 de 2001.** Se establecen los regímenes de regulación tarifaria a los que deben someterse las prestadoras del servicio público de aseo y la metodología que deben utilizar para el cálculo de las tarifas del servicio de aseo de residuos ordinarios.
- **Decreto 1713 de 2002.** Involucra el componente ambiental en todos los procesos del servicio público de aseo. Incluye el aprovechamiento y valorización como una actividad de este servicio, establece el plan de gestión integral de residuos sólidos (PGIRS) como instrumento de planificación, introduce la opción tarifaria para “multiusuario” y fomenta la regionalización en la gestión integral de residuos.
- **Decreto 1505 de 2003.** Se modifica parcialmente el Decreto 1713 de 2002, en relación con los Planes de Gestión Integral de Residuos Sólidos - (PGIRS).
- **Decreto 1140 de 2003.** Por el cual se modifica parcialmente el Decreto 1713 de 2002, en relación con el tema de las unidades de almacenamiento colectivo de residuos sólidos.
- **Resolución 1045 de 2003.** Se adopta la metodología para la elaboración de los Planes de Gestión Integral de Residuos Sólidos (PGIRS).
- **Resolución 351 de 2005.** Por la cual se establecen los regímenes de regulación tarifaria a los que deben someterse las personas prestadoras del servicio público de aseo y la metodología que deben utilizar para el cálculo de las tarifas del servicio de aseo de residuos ordinarios.
- **Resolución 352 de 2005.** Por la cual se definen los parámetros para la estimación del consumo en el marco de la prestación del servicio público domiciliario de aseo.
- **Decreto 838 de 2005.** Se modifica el Decreto 1713 de 2002 sobre disposición final de residuos sólidos.

- **Decreto 1220 de 2005.** Por el cual se reglamenta el Título VIII de la Ley 99 de 1993 sobre licencias ambientales.
- **Resolución 1390 de 2005.** Se establecen directrices y pautas para el cierre, clausura y restauración o transformación técnica a rellenos sanitarios de los sitios de disposición final a que hace referencia el artículo 13 de la Resolución 1045 de 2003 que no cumplan las obligaciones indicadas y en el término establecido en la misma.
- **Resolución 1684 de 2008.** Por la cual se modifica parcialmente la Resolución 1390 de 2005 y se toman otras determinaciones. Amplía el plazo de operación de las celdas para la disposición final transitoria de residuos sólidos.
- **Resolución 1822 de 2009.** Por la cual se modifica el párrafo 3° del artículo 1 de la Resolución 1684 de 2008, correspondiente a las actividades de cierre, clausura y restauración ambiental de las celdas transitorias.
- **Resolución 429 de 2007.** Por la cual se define el mecanismo de inclusión del incentivo a la ubicación de sitios de disposición final de residuos sólidos, creado por la Ley 1151 de 2007, en las tarifas de los usuarios finales del servicio de aseo.
- **Decreto 2436 de 2008.** Por el cual se reglamenta parcialmente el artículo 101 de la Ley 1151 de 2007, en cuanto a que las autoridades ambientales, personas prestadoras o entidades territoriales no podrán imponer restricciones injustificadas al acceso a los rellenos sanitarios y/o estaciones de transferencia.
- **Política para la Gestión Integral de los Residuos Sólidos** como política de Estado a través del documento CONPES 3530 de 2008 “Lineamientos y estrategias para fortalecer el servicio público de aseo en el marco de la gestión integral de residuos sólidos, dictada por el Ministerio de Ambiente, Vivienda y Desarrollo Territorial en asocio con la CRA, SSPD y el Departamento Nacional de Planeación -DNP.
- **Decreto 2436 de 2008.** Reglamenta parcialmente el artículo 101 de la Ley 1151 de 2007. Establece que las autoridades ambientales, personas prestadoras o entidades territoriales no podrán imponer restricciones injustificadas al acceso a los rellenos sanitarios y/o estaciones de transferencia de residuos sólidos.
- **CONPES 3574 de 2009** da concepto favorable a la Nación para contratar un empréstito externo con la banca multilateral hasta por US \$20 millones de dólares o su equivalente en otras monedas, destinado a financiar parcialmente el programa de disposición final de residuos sólidos.

Normas para el Tratamiento de Aguas Residuales y Control de la Contaminación en Cuencas Hidrográficas

- **Decreto 1594 de 1984.** Por el cual se reglamentan parcialmente la Ley 9 de 1979 y el Decreto - Ley 2811 de 1974 en cuanto a usos del agua y residuos líquidos y en su capítulo 6 los vertimientos de los residuos líquidos.
- **Decreto 3100 de 2003.** Por el cual se reglamentan las tasas retributivas por la utilización directa del agua como receptor de los vertimientos puntuales.
- **Decreto 3440 de 2004.** Por el cual se modifica el artículo 3 y 4 Decreto 3100 de 2003, referente al cobro de la Tasa Retributiva y Proyectos de Inversión en Descontaminación Hídrico.
- **Resoluciones 1433 de 2004 y 2145 de 2005** del Ministerio de Ambiente, Vivienda y Desarrollo Territorial, mediante las cuales se reglamenta el Plan de Saneamiento y Manejo de Vertimientos (PSMV) como el instrumento de planificación municipal para establecer las obras e inversiones requeridas en materia de alcantarillado y tratamiento de aguas residuales en un plazo de 10 años.

2. ANEXO: DIAGNÓSTICO

I- INFORMACIÓN GENERAL DE LA EMPRESA DE SERVICIOS PUBLICOS			
A. ÁREA GEOGRÁFICA DE ATENCIÓN			
1. Municipio		2. Departamento	
B. TIPO DE ENTIDAD PRESTADORA (marque sólo una opción)			
Junta Administradora	<input type="text"/> 1	Precooperativa	<input type="text"/> 5
Junta Acción Comunal	<input type="text"/> 2	Oficina de la Alcaldía	<input type="text"/> 6
Asociación de Usuarios	<input type="text"/> 3	Establecimiento Público	<input type="text"/> 7
Cooperativa	<input type="text"/> 4	Sociedad por Acciones Privada	<input type="text"/> 8
		Sociedad por Acciones Mixta	<input type="text"/> 9
		Sociedad por Acciones Oficial	<input type="text"/> 10
		Empresa Ind. y Ccial. del Estado	<input type="text"/> 11
		Otro: *Especificar	<input type="text"/> 12
C. INFORMACIÓN DE LA ENTIDAD PRESTADORA			
3. Nombre :			
4. Dirección :		5. Teléfono /Fax:	
6. Departamento		7. Municipio	
8. Nit :		9. Fecha de constitución :Día <input type="text"/> Mes <input type="text"/> Año <input type="text"/>	
10. Representante legal		11. Cargo	
12. Servicios prestados: a. Acueducto <input type="checkbox"/> b. Alcantarillado <input type="checkbox"/> c. Aseo <input type="checkbox"/>			
D.13 CUMPLIMIENTO NORMATIVO LEY 142 DE 1994		E.14 ASPECTOS ADMINISTRATIVOS	
a. Estudio de Costos y Tarifas	<input type="text"/> SI <input type="text"/> NO	a. ¿Tiene Manual de Funciones?	<input type="text"/> SI <input type="text"/> NO
b. Adopción Plan Único de Cuentas	<input type="text"/> SI <input type="text"/> NO	b. ¿Tiene Manual de Procedimientos?	<input type="text"/> SI <input type="text"/> NO
c. Transformación Empresarial (Ley 142/94)	<input type="text"/> SI <input type="text"/> NO	c. ¿Emiten Facturas?	<input type="text"/> SI <input type="text"/> NO
d. Sistema de Control Interno	<input type="text"/> SI <input type="text"/> NO	d. ¿Se realiza cobro coactivo?	<input type="text"/> SI <input type="text"/> NO
e. Concesión de agua otorgada por la Corporación	<input type="text"/> SI <input type="text"/> NO	e. ¿Periodicidad de la entrega de Facturas?	
g. Conformación de Comités de D/llo y Control Social	<input type="text"/> SI <input type="text"/> NO		
h. Registro en la Superintendencia de Servicios Públicos	<input type="text"/> SI <input type="text"/> NO		
i. Registro en la Comisión de Regulación (C.R.A.)	<input type="text"/> SI <input type="text"/> NO		
j. Realiza el reporte al SUI de la SSPD	<input type="text"/> SI <input type="text"/> NO		
II. BREVE INFORMACIÓN DE LOS SISTEMAS			
F. SISTEMA DE ACUEDUCTO			
15. N° macromedidores instalados	<input type="text"/>	16. 'N°. macromedidores funcionando	<input type="text"/>
17. N°. Micromedidores instalados	<input type="text"/>	18. N° micromedidores funcionando	<input type="text"/>
19. Tiene planta de tratamiento:	<input type="text"/> SI <input type="text"/> NO	20. Tipo de Planta: a. Convencional <input type="checkbox"/> b.No Convencional <input type="checkbox"/>	
21. Capacidad de la planta de tratamiento (Lts/seg)	<input type="text"/>	22. Se encuentra en funcionamiento:	<input type="text"/> SI <input type="text"/> NO
23. Total agua producida (m3/año)	<input type="text"/>	24. Total agua facturada (m3/año)	<input type="text"/>
25. Horas/día de prestación del servicio	<input type="text"/>	26. Días/Semanas de prestación del servicio acueducto	<input type="text"/>
27. Total Facturado acueducto (\$/año)	<input type="text"/>	28. Total recaudado acueducto (\$/año)	<input type="text"/>

II. BREVE INFORMACIÓN DE LOS SISTEMAS						
G. SISTEMA DE ALCANTARILLADO						
29. Tipo de evacuación:	a. N° letrinas	b. Redes colectivas	30. Tipo de alcantarillado:	a. Convencional	b. No convencional	
31. ¿Realiza tratamiento de aguas	<input type="checkbox"/> SI <input type="checkbox"/> NO		32. Qué tipo de tratamiento realiza:	Primario	Secundario	
33. Total agua Vertida (m3/año)			34. Total agua tratada (m3/año)			
H. SERVICIO DE ASEO						
35. Presta el servicio de recolección domiciliaria	<input type="checkbox"/> SI <input type="checkbox"/> NO		36. Frecuencia de recolección / semana			
37. Presta el servicio de barrido público	<input type="checkbox"/> SI <input type="checkbox"/> NO		38. Tipo de disposición final	Relleno Sanitario	Celda Transitoria	
39. Nombre del Sitio de Disposición Final			40. No. Toneladas dispuestas (Ton/mes)			
III. INFORMACION FINANCIERA DE LA ENTIDAD CUANDO ES PRESTADOR						
CONCEPTO	ACUEDUCTO	PROYECCION (CINCO AÑOS SIGUIENTES CON PROYECTO)				
	Año base 2011	1	2	3	4	5
41. Ingresos operacionales						
* Tarifas						
* Conexiones domiciliarias						
42. Ingresos no operacionales						
43. Ingresos por aportes						
* Municipales						
* Departamentales, Nacionales y otros						
TOTAL INGRESOS						
44. Costos de operación y mantenimiento						
45. Costos de inversión en infraestr. y equipo						
46. Otros costos operacionales						
47. Gastos administrativos.						
48. Gastos financieros						
50. Otros gastos						
TOTAL COSTOS Y GASTOS						
IV. INFORMACION COMERCIAL DE LA ENTIDAD PRESTADORA (A Diciembre de 2011						
ACUEDUCTO	No. Suscriptores	Tarifa sin medición (\$/sus.)	Cargo Fijo (\$/sus.)	C. Básico (\$/m3)	C. Complem.(\$/m3)	C. Suntuario (\$/m3)
Estrato único						
51. Estrato 1						
52. Estrato 2						
53. Estrato 3						
54. Estrato 4						
55. Estrato 5						
56. Estrato 6						
57. Oficial						
58. Comercial						
59. Industrial						
Total suscriptores						
ACUEDUCTO	No. Suscriptores	Tarifa sin medición (\$/sus.)	Cargo Fijo (\$/sus.)	C. Básico (\$/m3)	C. Complem.(\$/m3)	C. Suntuario (\$/m3)
Estrato único						
60. Estrato 1						
61. Estrato 2						
62. Estrato 3						
63. Estrato 4						
64. Estrato 5						
65. Estrato 6						
66. Oficial						
67. Comercial						
68. Industrial						
Total suscriptores						
ACUEDUCTO	No. Suscriptores	Tarifa (\$)				
Estrato único						
69. Estrato 1						
70. Estrato 2						
71. Estrato 3						
72. Estrato 4						
73. Estrato 5						
74. Estrato 6						
75. Pequeños prod.						
76. Grandes prod.						
Total suscriptores						

3. ANEXO: ACTUALIZACIÓN DE PGIR'S POR PARTE DE LAS NUEVAS ADMINISTRACIONES MUNICIPALES

Elaboración, actualización y vigencia del Plan

El artículo 8 del Decreto 1713 de 2002 señala que los Municipios y Distritos, deberán elaborar y mantener actualizado un Plan Municipal o Distrital para la Gestión Integral de Residuos o Desechos Sólidos en el ámbito local y/o regional según el caso, en el marco de la política para la Gestión Integral de los Residuos, el cual será enviado a las autoridades ambientales competentes, para su conocimiento, control y seguimiento.

También señala el anterior Decreto que el Plan se diseñará para un período acorde con el de los Planes de Desarrollo Municipal y/o Distrital según sea el caso. La ejecución del Plan para la Gestión Integral de Residuos Sólidos 'PGIRS, se efectuará en armonía y coherencia con lo dispuesto en los Planes de Ordenamiento Territorial y en los Planes de Desarrollo de nivel Municipal y/o Distrital.

Fases de Elaboración

*El PGIRS debe actualizarse: a) Si hay variaciones sustanciales en la producción y características de los residuos, así como en la demanda de los servicios, respecto a las condiciones supuestas al momento de la elaboración del plan, o b) Incapacidad administrativa de las entidades que desarrollarán una determina actividad. Tal información deberá justificarse a través de un documento técnico, mediante el cual se demuestren dichas condiciones y se establezcan los cambios y/o modificaciones adoptadas.

Con la Resolución 1045 de 2003, se adopta la Metodología para la elaboración y ejecución de los Planes de Gestión Integral de Residuos Sólidos, PGIRS. La Resolución establece además:

- Articulación del PGIRS con el POT del municipio.
- Articulación de los Planes de Gestión y Resultados de las empresas de aseo con los PGIRS.
- Participación del sector solidario y los recicladores en la elaboración del PGIRS.

- Componentes mínimos del Plan (Organización municipal para la elaboración del PGIRS, Diagnóstico, Proyecciones demográficas, de generación de residuos, de zonas de expansión urbana y de usos del suelo, Objetivos y metas generales, Objetivos y metas específicas definidas a través de programas, Análisis y selección de alternativas soportada en estudios de prefactibilidad y factibilidad, Estructuración del Plan (Proyectos específicos, los cuales conforman los programas, que incluyan una descripción del resultado esperado, las actividades a realizar, cronograma de ejecución, presupuesto, duración y responsables), Presupuesto y Plan de Inversiones de cada programa que conforma el PGIRS, Plan financiero viable, Plan de contingencias y Mecanismos para la implementación, actualización, seguimiento y control del PGIRS.

¿Cómo hacer la Actualización y/o Modificación del PGIRS?

Para la Actualización y/o Modificación del PGIRS la Metodología citada plantea que se podrá realizar por períodos acordes con el plan de desarrollo municipal o distrital, bajo las siguientes condiciones:

- Variaciones sustanciales en la producción y características de los residuos, así como en la demanda de los servicios, respecto a las condiciones supuestas al momento de la elaboración del plan.
- Incapacidad administrativa de las entidades que desarrollarán una determinada actividad.

En concordancia con lo anterior se sugiere a los nuevos Alcaldes:

- Considerar los estudios que se hayan realizado en materia de residuos sólidos (en el marco del PDA, de las CAR's, del Municipio u otros).
- Revisar la información contenida en el Sistema Único de Información –SUI- de la Superintendencia de Servicios Públicos, tener presente que los operadores del servicio público de aseo reportan indicadores sobre la prestación del servicio.
- Si el estado del servicio de aseo es deficiente en el marco de la gestión integral de residuos sólidos aplicar la Resolución 1045 de 2003.
- Estudiar los informes de seguimiento que Planeación Municipal o la entidad municipal competente hayan hecho al interior del Municipio sobre el PGIRS.
- Estudiar los informes de seguimiento que la CAR haya hecho sobre el PGIRS.
- Dado que este año debe quedar actualizado el POT, el PGIRS debe estar armonizado con el POT además del Plan de Desarrollo.
- En caso que se requiera actualización o modificación, justificarlo a través de un documento técnico mediante el cual se demuestren dichas condiciones y se establezcan los cambios y/o modificaciones adoptadas.

4. ANEXO: GUÍA PARA LA ELABORACIÓN DEL CAPÍTULO DE AGUA POTABLE Y SANEAMIENTO BÁSICO EN EL PLAN DE DESARROLLO MUNICIPAL

PASO 1: DIAGNÓSTICO

● Sector Agua Potable y Saneamiento Básico

El sector de agua potable y saneamiento básico comprende la prestación de los servicios de acueducto, alcantarillado y aseo a los habitantes del territorio en términos de cobertura, calidad y continuidad.

El municipio de _____ del departamento de _____, tiene una población en la zona urbana de _____ habitantes y _____ en la zona rural.

a) Aseguramiento de la prestación del servicio

A continuación se relaciona los prestadores de los servicios de Acueducto, Alcantarillado y Aseo por áreas de influencia.

BARRIOS Y VEREDAS	ZONA URBANA O RURAL	EMPRESA DE ACUEDUCTO		EMPRESA DE ALCANTARILLADO		EMPRESA DE ASEO	
		NOMBRE ESP	POBLACIÓN ATENDIDA	NOMBRE ESP	POBLACIÓN ATENDIDA	NOMBRE ESP	POBLACIÓN ATENDIDA

De los XX prestadores hay YY que están inscritos en el RUP y la unidad de servicios públicos SI/ NO agotó el proceso establecido en el artículo 6 de la ley 142 de 1994.

A continuación se agrega para cada prestador los suscriptores por estrato:

TIPO USUARIO	SUSCRIPTORES DE LA PRESTADOR XX		
	ACUEDUCTO	ALCANTARILLADO	ASEO
Estrato 1			
Estrato 2			
Estrato 3			
Estrato 4			
Estrato 5			
Estrato 6			
Comercial			
Industrial			
Oficial			
TOTAL			

Para conocer el estado de cada empresa a continuación se presenta la información general de cada prestador después de haber utilizar la información del anexo 2.

b) Componente de gestión municipal

El municipio cuenta con la Estratificación Socioeconómica en el área urbana desde _____ la cual fue definida mediante el acuerdo o decreto _____ y la Estratificación Socioeconómica en el área rural desde _____ la cual fue definida mediante el _____.

Fondo de Solidaridad y Redistribución del Ingreso fue creado mediante el acuerdo ____ de ____ y se maneja a través de la cuenta bancaria (si tiene cuenta) _____ del banco _____.

Los porcentajes establecidos para los factores de subsidios y contribuciones para la vigencia 2011, fueron aprobados mediante acuerdo No. _____ y son los siguientes:

SUBSIDIOS			
ESTRATO	ACUEDUCTO (%)	Alcantarillado (%)	Alcantarillado (%)
Estrato 1			
Estrato 2			
Estrato 3			
CONTRIBUCIONES			
ESTRATO	ACUEDUCTO (%)	Alcantarillado (%)	Alcantarillado (%)
Estrato 5			
Estrato 6			
Comercial			

Recuerde que de acuerdo con lo establecido en el artículo 125 de la Ley 1450 de 2011, los porcentajes de subsidios en ningún caso serán superiores al setenta por ciento (70%) del costo del suministro para el estrato 1, cuarenta por ciento (40%) para el estrato 2 y quince por ciento (15%) para el estrato 3.

Los factores de aporte solidario y/o contribuciones serán como mínimo los siguientes: Suscriptores Residenciales de estrato 5: cincuenta por ciento (50%); Suscriptores Residenciales de estrato 6: sesenta por ciento (60%); Suscriptores Comerciales: cincuenta por ciento (50%); Suscriptores Industriales: treinta por ciento (30%).

Explicar el proceso que tiene definido para la aplicación de la metodología establecida en el Decreto 1013 de 2005 para asegurar el equilibrio entre subsidios y contribuciones, para cada una de las empresas que reciben subsidios.

Para cada empresa relacionar como estable el convenio anual con las empresas para asegurar las transferencias de subsidios.

VIGENCIA	RECURSOS ASIGNADOS POR CONPES Y GIRADOS POR EL MINISTERIO DEL SGP	COMPROMISOS DE SGP EN SUBSIDIOS	% DE SUB
2008			
2009			
2010			
2011			

c) Línea de Base

Con la información identificada en el diagnóstico se definen los indicadores prioritarios que valoren la situación o el estado actual de los objetivos sectoriales del Sector de Agua Potable y Saneamiento Básico, con la información más reciente disponible.

COMPONENTE SECTORIAL	INDICADORES SECTORIALES	LÍNEA BASE
Cobertura de los servicios públicos	Población sin Servicio de Acueducto Zona Urbana	
	Población sin Servicio de Acueducto Zona Rural	
	Población sin Servicio de Alcantarillado Zona Urbana	
	Población sin Servicio de Alcantarillado Zona Rural	
	Población sin Servicio de Aseo Zona Urbana	
Calidad del agua para consumo humano	Índice de Riesgo de la Calidad del Agua para Consumo Humano, IRCA.	
Calidad del agua para consumo humano	Porcentaje de Aguas Residuales Tratadas	
	Porcentaje de residuos sólidos generados, que son dispuestos de manera adecuada en rellenos sanitarios u otro sistema de tratamiento.	
Calidad del agua para consumo humano	Población atendida con un prestador de servicios públicos de acueducto, alcantarillado y aseo registrado en el RUPS (Registro Único de Prestadores de Servicios Públicos de la SSPD)	
	Porcentaje de procesos de gestión cumplidos con los requisitos de Ley.	

● Organizar la línea base por territorio

VEREDAS Y/O BARRIOS	POBLACIÓN	POBLACIÓN SIN SERVICIO		
		ACUEDUCTO	ALCANTARILLADO	ASEO

c) Línea de Base

Teniendo en cuenta las razones por las cuales existen habitantes sin los servicios de acueducto, alcantarillado y aseo con la calidad y continuidad adecuada, a continuación se relacionan las necesidades del sector y sus posibles alternativas de solución.

NECESIDAD	NOMBRE DE LA INVERSIÓN (OBRA, ESTUDIO O PROYECTO)	VALOR ESTIMADO
	TOTAL ESTIMADO	

e) Identificar las fuentes de financiación

A partir del Marco Fiscal de Mediano Plazo, se identifican los recursos potenciales para llevar a cabo la financiación de los proyectos a realizar, para lo cual podrá utilizar la Total Fuentes.

FUENTES	2012	2013	2014	2015	TOTAL PERÍODO
Propios					
SGP de Agua Potable y Saneamiento Básico					
SGP- Propósito General de Libre inversión					
Regalías Directas					
Crédito Público					
Otras					
TOTAL					

Se deben relacionar todos los recursos comprometidos y respaldados con las fuentes mencionadas; tales como, cuentas por pagar de proyectos ya contratados, créditos con cargo a estos recursos, subsidios y otros. La sumatoria de los compromisos se denominará Total Usos.

COMPROMISOS Y USOS	2012	2013	2014	2015	TOTAL PERÍODO
Servicio a la deuda con la entidad xx					
Servicio a la deuda con la entidad yy					
Pago de los subsidios prestador acueducto					
Pago de los subsidios prestador alcantarillado					
Pago de los subsidios prestador aseo					
Compromisos con el PDA para Inversión					
Compromisos con el PDA para Subsidios					
Compromisos para inversión prestador xx					
Compromisos para inversión prestador yy					
Compromisos para inversión prestador yy					
TOTAL					

La diferencia entre Total Fuentes y Total Usos para cada año, permitirá establecer los Recursos Disponibles para financiar los proyectos priorizados.

Adicionalmente, la administración puede gestionar proyectos para que sean financiados o cofinanciados por otras fuentes.

COMPROMISOS	2012	2013	2014	2015	TOTAL PERÍODO
Proyectos con el PDA (Plan Departamental de Agua)					
Proyectos con el SGR (Sistema General de Regalías)					
Proyectos de Cooperación Internacional					
Proyectos de Inversión con el Departamento					

COMPROMISOS	2012	2013	2014	2015	TOTAL PERÍODO
Proyectos Nación					
Otros					
TOTAL					

PASOS 2 y 3: ESTRATEGIA, METAS E INVERSIONES

Una vez identificados los elementos para formular la estrategia, se deberán definir los objetivos sectoriales establecidos en el numeral 2 en los que se concentrará durante el período. Para efecto de establecer las metas, es necesario identificar los perfiles de los proyectos que aportarán al cumplimiento de cada una de ellas.

NOMBRE DE LA INVERSIÓN (OBRA, ESTUDIO O PROYECTO)	VALOR ESTIMADO	LÍNEA BASE DEL INDICADOR SECTORIAL AL QUE APUNTA (1 AL 9)	CONTRIBUCIÓN AL INDICADOR (% , PERSONAS, HORAS, ETC)

● Programa Cobertura

- **Objetivo 1:** Disminuir la población sin servicio de acueducto urbano
- Indicador: Población sin servicio de acueducto zona urbana.
- Línea base: X personas
- Meta: X personas

NOMBRE PROYECTO	META DE PRODUCTO	POBLACIÓN BENEFICIADA	VALOR	ESTADO (AJUSTAR / ELABORAR / EN EJECUCIÓN)	RESPONSABILIDAD INSTITUCIONAL (MUNICIPIO / ENTIDAD)	RESPONSABILIDAD MUNICIPAL (SECRETARÍA / ENTIDAD)

- **Objetivo 2:** Disminuir la población sin servicio de acueducto rural
- Indicador: Población sin servicio de acueducto zona rural.
- Línea base: X personas
- Meta: X personas

NOMBRE PROYECTO	META DE PRODUCTO	POBLACIÓN BENEFICIADA	VALOR	ESTADO (AJUSTAR / ELABORAR / EN EJECUCIÓN)	RESPONSABILIDAD INSTITUCIONAL (MUNICIPIO / ENTIDAD)	RESPONSABILIDAD MUNICIPAL (SECRETARÍA / ENTIDAD)

- **Objetivo 3: Disminuir la población sin servicio de alcantarillado urbano**
- Indicador: Población sin servicio de alcantarillado en la zona urbana.
- Línea base: X personas
- Meta: X personas

NOMBRE PROYECTO	META DE PRODUCTO	POBLACIÓN BENEFICIADA	VALOR	ESTADO (AJUSTAR / ELABORAR / EN EJECUCIÓN)	RESPONSABILIDAD INSTITUCIONAL (MUNICIPIO / ENTIDAD)	RESPONSABILIDAD MUNICIPAL (SECRETARIA / ENTIDAD)

- **Objetivo 4: Disminuir la población sin servicio de alcantarillado rural**
- Indicador: Población sin servicio de alcantarillado en la zona rural.
- Línea base: X personas
- Meta: X personas

NOMBRE PROYECTO	META DE PRODUCTO	POBLACIÓN BENEFICIADA	VALOR	ESTADO (AJUSTAR / ELABORAR / EN EJECUCIÓN)	RESPONSABILIDAD INSTITUCIONAL (MUNICIPIO / ENTIDAD)	RESPONSABILIDAD MUNICIPAL (SECRETARIA / ENTIDAD)

- **Objetivo 5: Disminuir la población sin servicio de aseo urbano**
- Indicador: Población sin servicio de aseo en la zona urbana.
- Línea base: X personas
- Meta: X personas

NOMBRE PROYECTO	META DE PRODUCTO	POBLACIÓN BENEFICIADA	VALOR	ESTADO (AJUSTAR / ELABORAR / EN EJECUCIÓN)	RESPONSABILIDAD INSTITUCIONAL (MUNICIPIO / ENTIDAD)	RESPONSABILIDAD MUNICIPAL (SECRETARIA / ENTIDAD)

● **Programa Calidad de agua**

- **Objetivo 6: Aumentar la calidad del agua para consumo humano**
- Indicador: índice de Riesgo de la Calidad del Agua para Consumo Humano. IRCA.
- Línea base:
- Meta:

NOMBRE PROYECTO	META DE PRODUCTO	POBLACIÓN BENEFICIADA	VALOR	ESTADO (AJUSTAR / ELABORAR / EN EJECUCIÓN)	RESPONSABILIDAD INSTITUCIONAL (MUNICIPIO / ENTIDAD)	RESPONSABILIDAD MUNICIPAL (SECRETARIA / ENTIDAD)

- **Objetivo 7: Aumentar la disposición adecuada de los de residuos sólidos generados**
- Indicador: Porcentaje de residuos sólidos generados, que son dispuestos de manera adecuada en rellenos sanitarios u otro sistema de tratamiento.
- Línea base:
- Meta:

NOMBRE PROYECTO	META DE PRODUCTO	POBLACIÓN BENEFICIADA	VALOR	ESTADO (AJUSTAR / ELABORAR / EN EJECUCIÓN)	RESPONSABILIDAD INSTITUCIONAL (MUNICIPIO / ENTIDAD)	RESPONSABILIDAD MUNICIPAL (SECRETARIA / ENTIDAD)

- **Objetivo 8: Aumentar la cantidad de aguas residuales tratadas**
- Indicador: Porcentaje de aguas residuales tratadas.
- Línea base:
- Meta:

NOMBRE PROYECTO	META DE PRODUCTO	POBLACIÓN BENEFICIADA	VALOR	ESTADO (AJUSTAR / ELABORAR / EN EJECUCIÓN)	RESPONSABILIDAD INSTITUCIONAL (MUNICIPIO / ENTIDAD)	RESPONSABILIDAD MUNICIPAL (SECRETARIA / ENTIDAD)

● **Programa Aseguramiento**

- **Objetivo 9: Aumentar la población atendida con un prestador u operador independiente de servicios públicos de acueducto, alcantarillado y aseo que estén registrado ante en el RUPS**
- Indicador: Población atendida con un prestador u operador independiente de servicios públicos de acueducto, alcantarillado y aseo que estén registrado ante en el RUPS.
- Línea base:
- Meta:

- **Objetivo 10: Que el municipio cumplan con Aumentar la población atendida con un prestador u operador independiente de servicios públicos de acueducto, alcantarillado y aseo que estén registrado ante en el RUPS**
- Indicador: Porcentaje de cumplimiento de los requisitos de Ley.
- Línea base:
- Meta:

NOMBRE PROYECTO	META DE PRODUCTO	POBLACIÓN BENEFICIADA	VALOR	ESTADO (AJUSTAR / ELABORAR / EN EJECUCIÓN)	RESPONSABILIDAD INSTITUCIONAL (MUNICIPIO / ENTIDAD)	RESPONSABILIDAD MUNICIPAL (SECRETARIA / ENTIDAD)

METAS FINALES DEL MUNICIPIO

SECTOR	INDICADOR	LINEA BASE 2011	RECURSOS A INVERTIR	DISTRIBUCIÓN DEL CUMPLIMIENTO DE LA META EN EL PERÍODO DE GOBIERNO				
				META 2012	META 2013	META 2014	META 2015	TOTAL
ACUEDUCTO	COBERTURA URBANA							
	COBERTURA RURAL							
	CALIDAD DE AGUA							
ALCANTARILLADO	COBERTURA URBANA							
	COBERTURA RURAL							
	TRATAMIENTO DE AGUAS RESIDUALES							
ASEO	COBERTURA URBANA							
	DISPOSICION FINAL							
ASEGURAMIENTO	CESQUEMA DE PRESTACIÓN DE SERVICIO							

Libertad y Orden

Ministerio de Vivienda, Ciudad y Territorio

República de Colombia

ASISTENCIA TÉCNICA

EL Ministerio de Vivienda, Ciudad y Territorio a través de Viceministerio de Agua y Saneamiento brindará asistencia técnica a las entidad territoriales para la aplicación de la presente guía, para lo cual podrá contactarse con la Dirección de Desarrollo Sectorial al correo metas.agua.pdm@minambiente.gov.co o en los teléfonos 3323434 Ext. 2311 o 3505240.

Libertad y Orden

Ministerio de Vivienda, Ciudad y Territorio

República de Colombia

**Prosperidad
para todos**

2012