

PROCESO DE REASENTAMIENTO DE LAS COMUNIDADES DEL ÁREA DE INFLUENCIA DIRECTA DEL

MUNICIPIO DE GARZÓN – HUILA POR EFECTO DE LA CONSTRUCCIÓN Y OPERACIÓN DEL

PROYECTO HIDROLÉCTRICO EL QUIMBO

LEONARDO ERNESTO PACHECO GUERRERO

TRABAJO DE GRADO

Prof. ERIKA JOHANA RUIZ SUAREZ

COORDINADORA ESPECIALIZACIÓN EN PLANEACIÓN AMBIENTAL Y MANEJO INTEGRAL DE LOS

RECURSOS NATURALES

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE INGENIERÍA

BOGOTÁ D.C.

2015

PROCESO DE REASENTAMIENTO DE LAS COMUNIDADES DEL ÁREA DE INFLUENCIA DIRECTA DEL

MUNICIPIO DE GARZÓN – HUILA POR EFECTO DE LA CONSTRUCCIÓN Y OPERACIÓN DEL

PROYECTO HIDROLÉCTRICO EL QUIMBO

RESUMEN

A través de la recopilación y consulta de la normatividad ambiental, los actos administrativos que

las autoridades del orden nacional, departamental y municipal han expedido en torno al Proyecto

Hidroeléctrico El Quimbo, las experiencias que se han tenido a nivel mundial sobre el desarrollo de

proyectos de generación hidroeléctrica y los impactos sociales ocasionados, los estudios de

impactos ambiental, entre otros, se pretende dar una mirada a los impactos generados por dicho

proyecto sobre las comunidades que vivían en algunas de las veredas del municipio de Garzón –

Huila, y el proceso que se siguió para conseguir el traslado de ellas a un nuevo sitio de vivienda y

de generación de sus ingresos.

ABSTRACT

Through the collection and consultation with environmental regulations, administrative actions

that the national ,departmental and municipal authorities, have been issued around the Quimbo

Hydroelectric Project, the experiences we have had worldwide about the development projects of

hydroelectric generation and the social effects, environmental effects studies, among others,its

pretended to take a look at the effects generated by the project on the communities living in

some of the villages from Garzón - Huila, and the process was made in their transference to their

new home and earning sources.

Antecedentes

La economía mundial necesita cada vez más energía para mantener el crecimiento económico,

mejorar los niveles de vida y reducir la pobreza (Banco mundial). En este sentido, la generación de

electricidad se convierte en una necesidad y en muchos casos una razón importante para construir

grandes presas.

Actualmente, la energía hidroeléctrica es la forma de energía renovable más utilizada en todo el

mundo, representando la quinta parte de la electricidad mundial y para Colombia el 69,9%.

La construcción de presas para generación eléctrica supone entonces un medio importante para

satisfacer las necesidades de energía y ser un instrumento de desarrollo. Sin embargo, y en

contraposición a estos beneficios, estos desarrollos de infraestructura en gran escala traen consigo

una serie de impactos asociados con la transformación y fragmentación del medio físico, biótico,

socieconómico y cultural, producto de la inundación de las extensiones de terreno que se requiere

para el funcionamiento de la misma.

La mayor parte de las grandes represas tienen áreas de superficie del embalse hasta de 1 km2

(más del 60%). Un pequeño porcentaje de represas (2%) tienen áreas de embalses mayores de 100

km2.

En la población, estas transformaciones conllevan alguna clase de desplazamiento físico de sus

hogares y medios de subsistencia, lo que se traduce en el desalojo físico de las personas que viven

en el área del embalse. Según el Informe Final de la Comisión Mundial de Represas del año 2000,

la construcción y operación de grandes represas han producido el desplazamiento de entre 40 y 80

millones de personas en todo el mundo, señalando a su vez, que la dimensión de la definición de

las personas afectadas y no compensadas por las represas ha sido limitada y no siempre se ha

determinado la totalidad de los grupos afectados, excluyendo principalmente a quienes no tenían

tierra o título legal de la misma, las comunidades ubicadas río abajo de la represa, los grupos

indígenas y los afectados por la infraestructura sustitutiva o complementaria del proyecto.

Como medida de compensación por este impacto, los proyectos hidroeléctricos formulan

programas de reasentamiento para la población afectada, pero con énfasis en el proceso de

reubicación física y no en el desarrollo social y económico de las personas desplazadas y de otras

afectadas negativamente.

Para el Banco Interamericano de Desarrollo, el objetivo general del reasentamiento debe ser el de

“mejorar los estándares de vida, la seguridad física, la capacidad productiva y los niveles de

ingreso de toda la población afectada o, al menos, restaurar variables a los niveles anteriores en

un período razonable de tiempo”.

De la experiencia recopilada sobre las personas afectadas con reasentamientos en la Base de

Conocimientos de la Comisión Mundial de Represas, el proceso de reasentamiento se ha

caracterizado por: a) la reubicación ha sido involuntaria, traumática y diferida; b) La compensación

en dinero ha sido insuficiente; c) demoras en las medidas de compensación, títulos de propiedad

de la tierra y de las viviendas y en la provisión de servicios públicos; d) los lugares de

reasentamiento se han escogido sin referencia a la disponibilidad de oportunidades para medios

de subsistencia o de preferencia para las mismas personas desplazadas.

En Colombia, el caso más reciente de reubicaciones involuntarias generadas por la construcción de

proyectos de generación hidroeléctrica es el del Proyecto Hidroeléctrico El Quimbo, cuya área de

embalse supera las 8.000 has, afectando a aproximadamente 1.500 personas.

Proyecto Hidroeléctrico El Quimbo

Descripción

Mediante Resolución No. 0899 del 15 de mayo de 2009,
el Ministerio de Ambiente, Vivienda y Desarrollo
Territorial, hoy Ministerio de Ambiente y Desarrollo
Sostenible, otorgó a la empresa Emgesa S.A. E.S.P. la
licencia ambiental para el desarrollo del Proyecto
Hidroeléctrico El Quimbo.

El Proyecto Hidroeléctrico El Quimbo se encuentra
localizado al sur del departamento del Huila entre las
cordilleras central y oriental, sobre la cuenca alta del río
Magdalena, en jurisdicción de los municipios de Garzón,
Gigante, El Agrado, Paicol, Tesalia y Altamira, desde el
macizo colombiano hasta la desembocadura del río Páez
en el Magdalena, 69 km al sur de Neiva.

Este proyecto, consiste en un aprovechamiento a pie de
presa con capacidad instalada de 400 MW, con el cual se
estima que se puede lograr una generación media de
energía de 2216 GWh/año; su embalse tendrá un
volumen útil de 2601 hm3 y un área inundada de 8250
ha (82.5 km2).

Localización general Proyecto Hidroeléctrico

El Quimbo

Área de Influencia Directa (AID) del proyecto

El Área de Influencia Directa – AID, está conformada por las veredas que integran la zona de

embalse, la zona de las vías sustitutivas, las zonas de obras y de préstamos y las áreas para el

reasentamiento de la población. Estas veredas son: La Cañada, La Escalereta, San José de Belén, La

Yaguilga y Pedernal en jurisdicción del municipio El Agrado; del municipio de Garzón las veredas:

Alto San Isidro, Monserrate, Balseadero, Jagualito, Barzal, Los Medios, y el centro poblado La

Jagua; del municipio de Gigante las veredas Matambo, Río Loro, Veracruz, Libertador, La Honda,

Espinal; del municipio Altamira, la vereda Llano de la Virgen; la vereda Alto de la Hocha del

municipio Tesalia; la vereda Domingo Arias del municipio Paicol.

Área de influencia directa - División político administrativa de los municipios

Caracterización de grupo poblacionales en el área del embalse – Municipio de Garzón

Según el censo socio-económico y cultural realizado por Emgesa en el año 2007, dentro de las

8,586 has requeridas para la zona del embalse, residían 1537 personas en un total de 750 predios,

correspondiéndole a los municipios del AID aportar territorialmente las siguientes proporciones:

Gigante 44,5%, El Agrado 38,3%, Garzón 17% y Altamira 0,2%; en cuanto al número de personas

posiblemente afectadas por el proyecto, El Agrado concentra el 44% de la población anterior, es

decir, 672 personas, le siguen el municipio de Gigante con 598 personas, Garzón con 251

personas, 10 personas de Tesalia.

En el año 2009, Emgesa inició el proceso de actualización y complementación del censo

socioeconómico y cultural de la población residente y no residente que sería impactada por la

construcción y operación del PHEQ. Para el caso del municipio de Garzón, esta actualización se

realizó en las veredas Balseadero, Barzal, Majo, La Jagua, sector Santa Lucía (vereda Monserrate),

sector Caguán y El Espinal (Alto San Isidro).

El resultado de la toma de datos de las familias residentes, se identificaron y caracterizaron 72

familias integradas por 285 personas, quienes se encontraban habitando 57 viviendas.

Distribución familias censo 2009 veredas de Garzón

De esta población, el 34,72% llevaba viviendo en estas zonas más de 20 años, entre 11 y 20 años el

13,89% y los restantes entre 0 y 10 años.

Rango de edades población AID Garzón

Dentro de las ocupaciones principales que se identificaron, resaltan las de ama de casa y

estudiante con un 22 % cada una, mientras que las de jornalero y agricultor representan el 15% y

el 6% respectivamente. El porcentaje de población cuya ocupación es relativamente alto debido a

que el 55% de esta población están en un rango de edad entre 0 y 29 años; Por su parte, la

población adulta que está comprendida entre los 30 a 59 años de edad representa el 32% y los

adultos mayores el 13%.

Zona No. Familias No. Viviendas
No. Viviendas

Habitadas

Total Población

Residente

Balseadero 16 18 13 67

Barzal 11 11 9 41

Caguán 5 5 4 21

Espinal 13 17 11 54

Majo 4 4 4 22

Santa Lucía 16 12 10 55

La Jagua 7 7 6 25

Total general 72 74 57 285

Principales ocupaciones población AID Garzón

El nivel de escolaridad de los jefes de hogar, que hace referencia principalmente a la población

adulta, estaba representado en su gran mayoría al de una formación básica primaria, llegando

incluso a encontrar jefes sin ninguna formación académica, siendo ellos la principal fuente de

ingresos para las familias.

En cuanto a la relación de las familias y el predio donde residen, se encontró que el 62,5 % de las

familias no era propietarias ni poseedoras del predio, el 33,3 % eran propietarios o poseedores y el

4,2% eran parientes del propietario.

Distribución familias propietarias y no propietarias predios AID Garzón

Las distribución de la tierra en estas veredas se caracterizaban por tener pequeñas parcelas o

labranzas en desarrollan la agricultura y tienen su vivienda en el mismo predio.

En relación con las viviendas donde residen las familias del municipio de Garzón, estas se

caracterizaron principalmente en cuanto a su material predominante en la que se encuentran

construidas, su antigüedad de construcción, disponibilidad de servicios públicos, combustible para

cocinar, entre otros.

De estas viviendas, 26 estaban construidas en bahareque, 23 en ladrillo, 5 en bloque, 2 en tapia

pisada y 1 prefabricada, y en su gran mayoría con cubierta en teja de zinc y piso en cemento. Del

total de viviendas, el 68% tiene más de veinte años de construidas.

6%

22%

6%

22%

15%

18%

12%
Agricultor

Ama de casa

Empleado

Estudiante

Jornalero

Otras profesiones

Ninguna

Zona
Propietarios Y

Poseedores

Parientes Del

Dueño

No Propietarios -

No Poseedores
Total Cantidad

Balseadero 9 1 6 16

Barzal 1 0 10 11

Caguan 4 0 1 5

Espinal 2 0 11 13

La Jagua 3 1 3 7

Majo 0 0 4 4

Santa Lucía 5 1 10 16

Total general 24 3 45 72

El acceso a los servicios públicos está representado en: energía 87%, acueducto 84% y

alcantarillado 45%. Para este último, las familias que no tienen acceso hacían uso de pozos

sépticos; como principal fuente combustible para cocinar tenían el gas propano en un 54% seguido

de la leña con un 45%.

Acceso a servicios públicos domiciliarios familias habitantes predios AID Garzón

El principal manejo que las familias de estas zonas le deban a las basuras que producían era la

quema o depositarlo en campo abierto. En muy poca proporción se hacía una función de

recolección.

Medidas de manejo del impacto ambiental al componente social

A partir de la caracterización y análisis del medio socioeconómico se formuló el Plan de Gestión

Social del proyecto, el cual busca: dar un manejo adecuado y oportuno a los impactos ocasionados

por el desarrollo de las obras y actividades asociadas al proyecto, controlar y prevenir el

surgimiento de pasivos ambientales, entre otras.

Para el manejo del componente social sobre la afectación de los asentamientos existentes, las

actividades productivas, el empleo, entre otras, se formularon los siguientes programas:

Zona Energía Acueducto Alcantarillado
Total

viviendas

Balseadero 13 13 3 13

Barzal 9 8 6 9

Caguan 4 4 3 4

Espinal 10 6 2 11

La Jagua 4 5 3 6

Majo 3 3 2 4

Santa Lucía 7 9 7 10

Total general 50 48 26 57

Porcentaje% 87,72 84,21 45,61 100

Programas de manejo según los impactos de la población por reasentamiento

- Programa de reasentamiento a la población

El programa de reasentamiento fue concebido como un proceso integral que busca el
establecimiento de la calidad de vida de las familias que serán reubicadas por el Proyecto
Hidroeléctrico El Quimbo. Igualmente, pretende apoyar a las familias en la preparación
para el traslado y su reasentamiento de tal manera que se produzcan los menores
perjuicios posibles y se contribuya a mejorar, o por lo menos a restablecer, los ingresos y
los niveles de vida de las familias que serán reubicadas.

Para el reasentamiento de las familias se consideraron tres alternativas: reasentamiento
colectivo, reasentamiento individual y la negociación directa.

La primer modalidad de reasentamiento colectivo, tipo nucleado, estaba dirigida
principalmente para las comunidades con un patrón de asentamiento nucleado, es decir,
aquellos caseríos que concentran las viviendas, el equipamiento comunitario, los servicios
públicos o los predios donde desarrollan su actividad agropecuaria. La segunda modalidad
de reasentamiento colectivo, de tipo disperso, se basa principalmente en la restitución del
predio, de la infraestructura y los servicios sociales, de la vivienda, de las actividades
económicas desarrolladas en el mismo y de la restauración del tejido social.

Esta alternativa estaba dirigida especialmente para las comunidades de las veredas
Balseadero, Barzal, Alto San Isidro y La Jagua.

Para el reasentamiento individual, existían dos modalidades: a) la reposición del predio en
zona rural, que ofrece a las familias la reposición del predio acompañado de los proyectos
de desarrollo económico, reconstrucción de la infraestructura y acompañamiento, en las
zonas propuestas para el reasentamiento; b) la reubicación en el mismo predio por
afectación parcial, si la afectación parcial no es mayor al 70%.

La tercera modalidad es la negociación directa que comprende la negociación directa.

IMPACTO PROGRAMA DE MANEJO PROYECTOS

Afectación de las actividades

productivas

Programa de restitución de empleo

Afectación de asentamientos

nucleados y dispersos

Afectación sobre el empleo

Programa de reasentamiento de

población

Atención a la población

vulnerable

Restablecimiento del

tejido social

Desarrollo económico

- Programa de desarrollo económico para las familias objeto de reasentamiento

Mediante este programa se busca restablecer las actividades agropecuarias y restablecer
los niveles de productividad, producción y de ingresos, desarrolladas por las familias
propietarias de predios con áreas de hasta 50 has, ubicados en las zonas de embalse y de
obras anexas.

Para cada caso de reasentamiento se define un plan de producción de acuerdo con la
vocación familiar a reasentar, la capacidad agrícola del suelo en el predio receptor y viable
su comercialización. Luego de concertado su reasentamiento, se definió el nivel de
ingresos generados por las actividades productivas desarrolladas en los predios que
poseían, en términos de salarios mínimos, como indicador de estado, para la restitución
en el sitio de reasentamiento.

Los costos de capacitación, asistencia técnica y de inversión para cada plan de producción
son asumidos directamente por el proyecto. Adicionalmente, los predios que sean objeto
de restitución, debe estar dotados con un sistema de riego por gravedad.

- Compensaciones

Corresponde al reconocimiento que se le debe hacer a las familias residentes, propietarias
o poseedoras, que deban desplazarse del predio por el proyecto, por concepto de gastos
de mudanza, y que equivale a 1 SMMLV por cada uno de los hijos que dependan
económicamente de la cabeza familiar y 2 MMLV por cada uno de los cónyuges, por una
sola vez.

Medida de compensación

El Ministerio, como compensación por el impacto al medio social que se producirá como resultado

de la ejecución del PHEQ, determinó una serie de medidas en relación con ciertas categorías de

grupos poblacionales, de modo que las personas que pertenezcan a la misma categoría recibieran

una compensación igual.

La definición de ciertas categorías de grupos poblacionales y la determinación de las medidas

compensatorias para cada grupo de afectados por este proyecto, responde a los siguientes

criterios:

- Criterio de vulnerabilidad: Entre los grupos poblacionales categorizados se identifica
población especialmente vulnerable, que en razón de sus características especiales y
situación de desventaja y/o indefensión, debe ser objeto de protección especial. Así, se
busca que el Proyecto mejore sustancialmente las condiciones de vida de los grupos

vulnerables.

- Impacto ambiental del Proyecto: La ejecución del Proyecto afecta las condiciones de vida
de todos los grupos poblacionales existentes en la zona. En consecuencia todos los grupos
poblacionales afectados, sin excepción alguna, deben ser objeto de medidas de protección
y compensación tendientes a mejorar sus condiciones de vida.

Teniendo en cuenta los anteriores criterios, la población objeto de compensación es la siguiente:

- Los poseedores de predios ubicados en el área de influencia directa del Proyecto serán
objeto de las mismas compensaciones a las que tendrán derecho los propietarios de
predios ubicados en el área de influencia directa.

- Los poseedores y propietarios de predios menores a 5 hectáreas, tengan o no vivienda,
recibirán una vivienda como medida compensatoria.

- Los ocupantes con o sin vivienda, serán objeto de medidas de compensación y protección
especiales.

- Los propietarios y poseedores de menos de 50 hectáreas constituyen un grupo
especialmente vulnerable en comparación con los propietarios y poseedores de predios
mayores o iguales a 50 hectáreas, en razón a sus condiciones económicas y al alcance de
sus actividades productivas. Por tal motivo, serán objeto de una protección especial.

No. Grupo Poblacional Medida de compensación

I

1. Propietarios o Poseedores de predios iguales
o inferiores a 5 has, con o sin vivienda.

1.1. Entregar a cada grupo familiar un predio 5 has con
vivienda

2. Grupos familiares con predios iguales o
inferiores a 5 has que tendrían afectación
parcial

1.2. Para los ocupantes sin vivienda y con actividad
agropecuaria, entregar un predio de 5 ha, sin vivienda

3. Ocupantes con vivienda
1.3. Restituir tierra con sistema de riego, así como la actividad
productiva.

4. Ocupantes sin vivienda y con actividad
agropecuaria

2.1. Como segunda opción y únicamente en el evento de que
el grupo familiar manifieste expresamente que no desea ser
objeto de reasentamiento, podrá llevarse a cabo compra
directa (solo para propietarios o poseedores de predios
iguales o inferiores a 5has, con o sin vivienda)

5. Grupos familiares con predios iguales o
inferiores a 5 has en sucesión

II

1. Propietarios o poseedores de predios
mayores a 5 has e iguales o menores a 50 has.

1.1. Entregar a cada grupo familiar un predio equivalente en
número de has, al predio afectado.

2. Grupos familiares con predios mayores a 5
has e iguales a 50 has en sucesión.

1.2. Restituir tierra con sistema de riego, así como la actividad
productiva.

2.1. Como segunda opción y únicamente en el evento de que
el grupo familiar manifieste expresamente que no desea ser
objeto de reasentamiento, podrá llevarse a cabo compra
directa (solo para propietarios o poseedores de predios
iguales o inferiores a 5has, con o sin vivienda)

III

1. Propietarios o poseedores de predios
mayores a 50 has.

1.1. Se procederá con un proceso de compra directa,
conforme al avalúo del predio.

2. Grupos familiares con predios mayores a 50
has en sucesión.

2.1 Cuando el grupo familiar así lo manifieste, podrá ser
objeto de compensación por un predio o igual o similares
condiciones al afectado, según la concertación a la que haya
lugar.

IV
Propietarios y poseedores con predios mayores

a 5 ha parcialmente afectados

1. Cuando la afectación sea superior al 70% del predio, se
aplicaran las siguientes medidas:

1.1. Para los propietarios o poseedores de predios mayores a
5 has e iguales o menores a 50 Has, con o sin vivienda se
aplican las medidas del numeral II

1.2. Para los propietarios o poseedores de predios mayores a
50 has, con o sin vivienda, se aplican las medidas
contempladas en el numeral III

2. Si la afectación es menor al 70% del predio, se procede con
la compra directa del área afectada, siempre y cuando con el
área que queda, el propietario o poseedor pueda continuar
con su actividad económica. En caso contrario, se procederá
con la compra directa de la totalidad del predio, o cuando el
afectado así lo manifieste, podrá solicitar ser objeto de
restitución, de acuerdo con el área del predio.

 La tierra a restituir debe contar con riego y tener por lo menos la misma productividad del predio afectado.

La restitución económica de las diferentes actividades productivas, deberá tener en cuenta las preferencias de
los afectados, la vulnerabilidad, la capacidad adaptativa y en la viabilidad de su implementación y sostenibilidad.

Cuadro de compensaciones por reasentamiento - Resolución 899 de 2015

Reasentamiento colectivo Santiago y Palacio

El reasentamiento colectivo Santiago y Palacios hace parte de la ejecución del programa de
reasentamiento para las comunidades cuyo sitio de origen era las veredas Balseadero, Barzal, Alto
San Isidro y La Jagua, por cuanto su ubicación se encuentra en el municipio de Garzón. En este
reasentamiento, de tipo disperso, el área a reponer se dividió en unidades agrícolas en donde se
construyó la vivienda, las redes de servicios públicos, la infraestructura necesaria para la
producción y el equipamiento comunitario.

Localización Reasentamiento Colectivo Santiago y Palacio

El área de este reasentamiento es de más de 196 hectáreas, las cuales, se distribuyen de la
siguiente manera:

RS Y D.R
SANTIAGO & PALACIO

RS Y D.R MONTEA

RS Y D.R LLANOS DE LA VIRGEN

RS Y D.R
LA GALDA

Cuadro de áreas Reasentamiento Santiago y Palacios

El centro nucleado cuenta con 15 unidades de vivienda, cada una dentro de un lote de 500 m2 y
con un área construida superior a los 100 m2. Las casas están construidas con muros en bloque,
pañetados y pintados, columnas y vigas en concreto con acero de refuerzo bajo el estándar de la
norma NSR-10. Los acabados del piso son en baldosa tanto para zonas comunes como para áreas
de aseo, con guardaescoba, carpintería interna en madera y externa metálica, cubierta termo
acústica tipo sándwich, batería sanitaria, ducha, división de baño.

Vista panorámica del Reasentamiento Colectivo - en torno a las vivienda se localizan las parcelas

Cuenta con todos los servicios públicos domiciliarios, incluida la recolección de basuras. en cuanto
al equipamiento comunal, cuenta con una escuela y un jardín infantil, una plazoleta de mercado,
un centro de acopio de residuos sólidos, una cancha múltiple, parqueaderos, vías pavimentadas y
con iluminación.

Descripción m2 Ha

Área del predio 1.964.155 196,42

Área equipamientos 2.092 0,21

Área andenes 1.087 0,11

Área vías peatonales 1.890 0,19

Área vías vehiculares 2.253 0,23

Área zonas verdes 12.461 1,25

Área viviendas 9.500 0,95

Área parcelas 1.934.874 193,49

Concertaciones con derecho a reasentamiento

El total de concertaciones realizadas con derecho a reasentamiento, en el municipio de Garzón fue
de 91 compensaciones, equivalente a 123 predios y 117, 84 has. De acuerdo con las modalidades
de reasentamiento establecidas y los requisitos que cada uno debía tener para la medida de
compensación establecida, (22) beneficiarios optaron por reasentamiento colectivo, (6) por
reasentamiento individual y por compensación en dinero (63). Esto señala que el 69% de los
beneficiarios finales, aún teniendo derecho a la asignación de su vivienda y parcela o solo su
parcela de 5 has, optaron por la compensación en dinero.

El proceso de traslado al reasentamiento finalizó en el mes de diciembre de 2014.

Planes de producción agrícola

Para el restablecimiento de la actividad económica de los reasentados, se concertó con los
beneficiarios concertaron su Plan de Producción Agrícola, entre los que se encuentran cultivos de
maíz, cacao, frutales, café, plátano, entre otros.

Con

vivienda
Sin vivienda

PARCELA (5 ha) Y VIVIENDA 15 2 20 37

PARCELA (5 ha) 9 4 41 54

TOTAL 15 9 6 61 91

% 16% 10% 7% 67% 100%

Rs Colectivo
Rs

Individual

Compensación

Dinero
Total

MEDIDA DE

COMPENSACIÓN A

OTORGAR

Estos planes serán entonces los que les permitan a los beneficiarios de ellos alcanzar su nivel de
ingresos de mínimo 2 SMMLV, el cual, mientras eso sucede, Emgesa les gira mensualmente ese
monto.

Comentarios

En el transcurso del presente escrito se buscó la manera de poner en evidencia la secuencia de
pasos o procedimientos que se surtieron desde el momento de la identificación de los impactos en
el componente social hasta el traslado de la población, la cual se podría mencionar de la siguiente
manera:

- Desarrollo de estudios socioeconómicos de línea base que incluyan un censo de la
población y un inventario de sus activos.

- Caracterización de la población.
- Desarrollo de un esquema de plan de compensaciones e indemnizaciones
- Selección objetiva del nuevo sitio para el reasentamiento de la comunidad
- Formulación del plan de producción agrícola
- Concertación del plan de producción agrícola
- Diseño y construcción de las vivienda e infraestructura a partir de las necesidades de la

población
- Traslado de las familias a su nueva localización.

Según lo mencionó el Banco Interamericano de Desarrollo, el objetivo general de todo
reasentamiento debe ser el de mejorar los estándares de vida, la seguridad física, la capacidad
productiva y los niveles de ingreso de toda la población afectada o, al menos, restaurar variables a
los niveles anteriores en un período razonable de tiempo. En este sentido, las medidas de manejo
ambiental adoptadas por el Proyecto Hidroeléctrico El Quimbo, parecen apuntar hacia allá, dado
que de acuerdo con las condiciones de necesidades básicas insatisfechas identificadas en el censo,
están siendo cubiertas con la ejecución de sus programa de reasentamiento y de restitución de
empleo.

Esto se señala a partir de las nuevas condiciones de habitabilidad en sus viviendas, el acceso a
todos los servicios públicos, la organización y distribución espacial de sus viviendas, espacios
comunitarios, parcelas productivas, el incremento en la tenencia de tierra, la ubicación del
reasentamiento dentro del mismo municipio al que antes se encontraban, la posibilidad de
desarrollar un proyecto productivo que le genere sus propios ingresos y contar así con una
ocupación productiva o mejorarla.

Aquellas personas que tomaron la decisión de vender sus predios y tomar la vía de la
compensación en dinero, resultará difícil saber si sus condiciones de vida mejoraron.

Con toda la población reasentada y en comparación con una población control, resultaría
oportuno realizar un estudio de medición de los cambios socioeconómicos presentados.

Referencias

ASOQUIMBO, 13 de septiembre de 2014, http://www.quimbo.com.co/2013/09/pliego-de-
solicitudes-y-argumentos-de.html

BANCO MUNDIAL, 15 de octubre de 2014, http://datos.bancomundial.org/tema/energia-y-mineria

BANCO MUNDIAL, 15 de octubre de 2014
http://www.bancomundial.org/es/topic/hydropower/overview

COMISIÓN MUNDIAL DE REPRESAS, 2000, Represas y desarrollo- un nuevo marco para la toma de
decisiones

ELECTROCHEMIE, 2011, Valoración económica de impactos ambientales – PHEQ

INGETEC, 2008, Estudio de Impacto Ambiental del Proyecto Hidroeléctrico El Quimbo, Capítulo 7
Plan de Gestión Social

INSITUTO NACIONAL DE ECOLOGÍA, 04 de junio de 2014, http://www.proyectopandora.es/wp-
content/uploads/Bibliografia/15162114_estudio_fragilidad.pdf

PROF. GUZMÁN, GUSTAVO ISAZA, 04 de junio de 2014,
http://www.buenastareas.com/ensayos/Impactos-De-La-Presas-Hidroelectricas-
En/7575306.html?_p=2

MINISTERIO DEL MEDIO AMBIENTE, 15 de mayo de 2009, “por la cual se otorga la licencia
ambiental para el proyecto hidroeléctrico “el quimbo” y se toman otras determinaciones”

http://www.quimbo.com.co/2013/09/pliego-de-solicitudes-y-argumentos-de.html
http://www.quimbo.com.co/2013/09/pliego-de-solicitudes-y-argumentos-de.html
http://datos.bancomundial.org/tema/energia-y-mineria
http://www.bancomundial.org/es/topic/hydropower/overview
http://www.proyectopandora.es/wp-content/uploads/Bibliografia/15162114_estudio_fragilidad.pdf
http://www.proyectopandora.es/wp-content/uploads/Bibliografia/15162114_estudio_fragilidad.pdf
http://www.buenastareas.com/ensayos/Impactos-De-La-Presas-Hidroelectricas-En/7575306.html?_p=2
http://www.buenastareas.com/ensayos/Impactos-De-La-Presas-Hidroelectricas-En/7575306.html?_p=2

