
RESOLUCIÓN 209 DE 2015

(abril 14)

Diario Oficial No. 49.483 de 15 de abril de 2015

Agencia Nacional de Minería

Por medio de la cual se establece el procedimiento, trámite y criterios para la evaluación de

las solicitudes de integración de áreas, de que trata el artículo 101 de la Ley 685 de 2001.

La Presidente de la Agencia Nacional de Minería, en ejercicio de sus facultades legales, en

especial las contempladas en los artículos 3° y 10 numerales 1, 3 y 12 del Decreto-ley 4134 de

2011 y el artículo 317 de la Ley 685 de 2001, y

CONSIDERANDO:

Que de acuerdo con lo dispuesto en la Constitución Política, el Estado es propietario del

subsuelo y de los recursos naturales no renovables, propiedad que es reiterada en los artículos

5° y 7° de la Ley 685 de 2001.

Que el artículo 317 del Código de Minas establece que la autoridad minera o concedente, sin

otra denominación adicional, se entenderá hecha al Ministerio de Minas y Energía o en su

defecto a la autoridad nacional, que de conformidad con la organización de la administración

pública y la distribución de funciones entre los entes que la integran, tenga a su cargo la

administración de los recursos mineros

Que el Decreto 4134 de 2011 creó la Agencia Nacional de Minería (ANM) con el objeto de

administrar integralmente los recursos minerales de propiedad del Estado, promover el

aprovechamiento óptimo y sostenible de los recursos mineros de conformidad con las normas

pertinentes y en coordinación con las autoridades ambientales en los temas que lo requieran, lo

mismo que hacer seguimiento a los títulos de propiedad privada del subsuelo cuando le sea

delegada esta función por el Ministerio de Minas y Energía de conformidad con la ley;

Que los numerales 1, 2 y 3 del artículo 4° del Decreto número 4134 de 2011, establecen que la

Agencia Nacional de Minería (ANM) ejerce las funciones de autoridad minera o concedente en

el territorio nacional, en ejercicio de las cuales deberá promover, celebrar, administrar y hacer

seguimiento a los contratos de concesión y demás títulos mineros, para la exploración y

explotación de minerales de propiedad del Estado.

Que en virtud de la facultad de administración de los recursos mineros otorgada a la Agencia

Nacional de Minería, y con el fin de dar cumplimiento a los objetivos del Código de Minas, así

como con el objetivo de fomentar el desarrollo de proyectos mineros representativos para el

desarrollo económico y social del país, resulta necesario establecer el procedimiento y trámite

interno para el estudio y evaluación de la integración con fundamento en el concepto de áreas

vecinas no contiguas.

Que el artículo 101 del Código de Minas establece la integración de áreas para la eventualidad

en que las áreas de varios títulos para un mismo mineral, sean ellas contiguas o vecinas,

puedan ser integradas en un nuevo contrato bajo un programa único de exploración y

explotación, con objetivos y metas de producción unificadas. Para dicho efecto, los interesados

deberán presentar a la autoridad minera un programa conjunto para su aprobación.

Que el Gobierno Nacional, en virtud de la facultad otorgada por el artículo 68 del Código de

Minas, mediante el Decreto 2191 de 2003, por el cual se adoptó el Glosario Técnico Minero, se

definieron los términos “contigüidad” y “análisis de contigüidad”, y adicionado por el Decreto

467 de 17 de marzo de 2015, mediante el cual se definió el término “vecindad” y “análisis de

vecindad”.

Que conforme con lo anterior, los titulares mineros interesados en la integración a partir de

áreas contigüas o vecinas, conforme a lo dispuesto en los artículos 101 del Código de Minas y

del Decreto 467 de 2015, deberán cumplir los requisitos y condiciones que se establecen en

esta resolución.

Que el artículo 15 del Decreto 4134 de 2011, establece que son funciones de la

Vicepresidencia de Contratación y Titulación, las siguientes: “1. Diseñar políticas, definir

planes e impartir directrices para el desarrollo de programas y proyectos de competencia de

esta Vicepresidencia, “2. Dirigir y controlar el proceso de titulación y de otorgamiento de

concesiones mineras” y “8. Evaluar y aprobar la información técnica, jurídica y financiera que

soporte las solicitudes de cesión de derechos mineros, integración de áreas, cesión de áreas y

concesiones concurrentes”.

Que por lo anterior,

RESUELVE:

Artículo 1°. Objeto. Establecer el procedimiento, trámite y criterios para la evaluación de las

solicitudes de integración de áreas, de que trata el artículo 101 de la Ley 685 de 2001.

Artículo 2°. Procedencia de la integración. La integración de dos o más áreas de títulos

contiguos o vecinos, pertenecientes a uno o varios beneficiarios, para un mismo mineral, con el

fin de realizar un proyecto unificado, será procedente cuando cuente con la aprobación del

programa único de exploración y explotación que presentará el interesado con la solicitud y,

tratándose de áreas de títulos vecinos, exista continuidad geológica del yacimiento.

Igualmente será procedente la integración, en los términos del inciso segundo del artículo 101

de la Ley 685 de 2001, con propuestas de contrato de concesión o de formalización, para lo

cual dichas propuestas, deberán cumplir con los requisitos establecidos en la ley. Estos

requisitos serán verificados al momento de estudiar la solicitud de integración.

Parágrafo. La prueba de la existencia del consenso deberá ser presentada por escrito ante la

autoridad minera por los interesados en la integración.

Artículo 3°. Presentación de la solicitud. El titular o titulares mineros interesados en la

integración de que trata la presente resolución, deberá presentar la solicitud de integración,

acompañada del Programa Único de Exploración y Explotación, de conformidad con el artículo

101 del Código de Minas.

Artículo 4°. Contenido del Programa Único de Exploración y Explotación. En el programa

único de exploración y explotación el solicitante de la integración de áreas deberá presentar a

la autoridad minera, para su evaluación, la siguiente información:

1. Condiciones Generales

a) Área(s) definitiva(s) a integrar y Plano topográfico de las área(s) a integrar: En este

acápite, se presentará la alinderación del área o áreas definitivas a integrar, en un mapa

topográfico, en coordenadas planas de Gauss, que deben consignarse tanto en el documento,

como en el mapa en los términos del Decreto 3290 de 2003;

b) Estudio de Cartografía geológica del área: En este acápite se deberá realizar la

descripción geológica de las áreas a integrar, así como de los aspectos de la geología

encaminados a demostrar la continuidad del yacimiento minero, junto con las condiciones que

permitan determinar que la contigüidad o vecindad de las áreas a integrar son técnicamente

más favorables para el desarrollo de un proyecto minero unificado. Para lo anterior se

presentarán mapas geológicos, de geología estructural, de isópacos y puntos de control

geológico, perfiles transversales y longitudinales, columnas estratigráficas y mapas de

alteraciones hidrotermales si a este último hay lugar;

c) Condiciones favorables de la integración: En este acápite el solicitante debe presentar las

condiciones técnicas, económicas o laborales y demás aspectos resultantes de la integración de

las áreas que considere más favorables para el Estado, las cuales serán sustentadas con los

instrumentos que estime pertinentes;

d) Descripción de la situación actual de los títulos mineros a integrar: En este acápite, se

debe describir la situación actual de la actividad minera que se está desarrollando en cada uno

de los títulos objeto de la integración y conforme a la etapa en que se encuentran, indicando las

actividades exploratorias, de construcción y montaje o de explotación desarrolladas en cada

título;

e) Etapa en la que inicia el proyecto unificado: En el Programa Único de Exploración y

Explotación se deberá establecer por parte del o los solicitantes del trámite, de forma clara y

expresa, la etapa en la que se pretende iniciar el contrato unificado, justificando sus razones y

allegando los documentos que soporten dicha justificación.

2. Condiciones especiales para iniciar en exploración:

a) Descripción y cronograma de actividades exploratorias por realizar. El cronograma y

descripción de las actividades exploratorias a realizar se deberán presentar ajustados a los

términos y condiciones establecidos para el Programa Mínimo Exploratorio adoptado mediante

la Resolución 428 de 2013, o los que lo modifiquen, así mismo se deberá allegar los

estimativos de inversión conforme al anexo B de la misma resolución. Para este programa se

deberá iniciar en la fase II del proyecto exploratorio.

3. Condiciones especiales para iniciar en explotación:

a) Proyección del diseño y plan minero: Se hará la descripción de la proyección de las

actividades principales de la operación minera que se pretendan desarrollar, sea simultánea o

alternativamente en las áreas resultantes de la integración, indicando un estudio previo de

mercados, alternativas de explotación, cronograma de actividades, equipos e infraestructura

con la que se cuenta o se instalará, recursos humanos, tecnificación y cualquier otra

característica que sea considerada por el solicitante para comprobar el mejoramiento de las

condiciones técnicas, económicas y operativas, entre otras, del proyecto minero.

En caso que se pretenda realizar actividades de exploración en parte del área integrada y

continuar con las de explotación en las áreas restantes se deberán presentar las condiciones

generales, las de exploración y las de explotación, según corresponda.

Artículo 5°. Evaluación. La Vicepresidencia de Contratación y Titulación recibirá la solicitud

de integración y emitirá concepto sobre la condición de las áreas objeto de la solicitud y, con el

apoyo de la Vicepresidencia de Seguimiento, Control y Seguridad Minera, procederá a evaluar

el Programa Único de Exploración y Explotación.

Para el caso de la Autoridad Minera Delegada, el trámite, evaluación y decisión se realizará por

la dependencia que determine internamente dicha autoridad, en cumplimiento de los términos y

condiciones establecidos en esta resolución.

Artículo 6°. Requerimiento. Si de la evaluación resulta necesario un ajuste, aclaración o

adición de información presentada por el o los solicitantes de la integración, la Autoridad

Minera o su delegada, a través de la dependencia correspondiente, procederá a realizar el

respectivo requerimiento, mediante acto administrativo debidamente motivado, por una sola

vez, otorgando un término de treinta (30) días, prorrogables por el mismo término para que

subsane lo solicitado, so pena de declarar el desistimiento tácito de la solicitud de integración,

sin perjuicio de que la solicitud de integración pueda ser nuevamente presentada con el

cumplimiento de los requisitos legales.

Artículo 7°. Autorizaciones ambientales. La Autoridad Minera o su delegada, realizará la

respectiva evaluación técnica de la solicitud de integración, sin perjuicio del deber que le asiste

al solicitante de la integración de adelantar ante la Autoridad Ambiental competente, los

trámites encaminados a la consecución de los permisos, licencias o autorizaciones requeridos

para adelantar el proyecto unificado conforme a las normas vigentes.

Artículo 8°. Decisión. La Autoridad Minera o su delegada, decidirá mediante acto

administrativo motivado la solicitud de integración de áreas, contra el cual procede recurso de

reposición.

En el evento de aprobarse la integración, en dicho acto administrativo se fijarán las condiciones

de la integración aprobada, las cuales podrán ser ejecutadas únicamente, previa suscripción e

inscripción del contrato de concesión en el Registro Minero Nacional.

En todo caso, el término de duración del contrato integrado se fijará teniendo en cuenta el del

título minero más antiguo, de los títulos que por ese contrato se integran.

Parágrafo. Hasta tanto no se perfeccione el contrato integrado o se niegue la solicitud, el o los

titulares mineros originarios deberán cumplir con sus obligaciones en la forma y condiciones

pactadas en cada uno de ellos de forma individual e independiente.

Artículo 9°. La presente resolución rige a partir de la fecha de su publicación.

Publíquese y cúmplase.

Dada en Bogotá, D. C., a 14 de abril de 2015.

Natalia Gutiérrez Jaramillo.

