
RESOLUCIÓN 1067 DE 2015

(diciembre 24)

Diario Oficial No. 49.742 de 31 de diciembre de 2015

Ministerio de Vivienda, Ciudad y Territorio

Por la cual se establecen los lineamientos para la formulación de metas de cobertura, calidad

y continuidad en la prestación de los servicios públicos de acueducto, alcantarillado y aseo; y

se determinan los indicadores específicos y estratégicos para el desarrollo de la actividad de

monitoreo al uso y ejecución de los recursos del Sistema General de Participaciones para el

sector de agua potable y saneamiento básico SGP-APSB.

El Ministro de Vivienda, Ciudad y Territorio, en ejercicio de sus facultades constitucionales y

legales, y en especial las conferidas en el numeral 1.1.1 del artículo 2.3.5.1.6.1.36 del Decreto

número 1077 de 2015, y

CONSIDERANDO:

Que el Acto Legislativo número 004 de 2007, modificó los artículos 356 y 357 de la

Constitución Política. Así mismo, señaló que los recursos del Sistema General de

Participaciones de los departamentos, distritos y municipios se destinarán a la financiación de

los servicios a su cargo, dándoles prioridad al servicio de salud, los servicios de educación,

preescolar, primaria, secundaria y media, y servicios públicos domiciliarios de agua potable y

saneamiento básico, garantizando la prestación y la ampliación de coberturas con énfasis en la

población pobre.

Que el Acto Legislativo en cita, también estableció que el Gobierno nacional definirá (i) una

estrategia de monitoreo, seguimiento y control integral al gasto ejecutado por las entidades

territoriales con recursos del Sistema General de Participaciones, para asegurar el

cumplimiento de metas de cobertura y calidad y (ii) los eventos en los cuales está en riesgo la

prestación adecuada de los servicios a cargo de las entidades territoriales, las medidas que

puede adoptar para evitar tal situación y la determinación efectiva de los correctivos necesarios

a que haya lugar, entre otras.

Que los lineamientos y directrices de política sectorial para efectos de la definición de metas de

continuidad, cobertura y calidad, están contenidos en los Documentos Conpes 091 de 2005,

3383 de 2005, 3463 de 2007, 3530 de 2008, 140 de 2011, 3810 de 2014 y aquellos que los

modifiquen, complementen o sustituyan.

Que la Ley 1176 de 2007 desarrolló los artículos constitucionales citados anteriormente y

estableció, entre otros, (i) los criterios de distribución de los recursos para los departamentos,

distritos y municipios de la participación del sector de agua potable y saneamiento básico del

Sistema General de Participaciones y (ii) las actividades elegibles de gasto de estos recursos.

Que el Decreto-ley 028 de 2008 definió (i) la estrategia de monitoreo, seguimiento y control

integral al gasto que se realice con recursos del Sistema General de Participaciones y (ii) los

eventos en los cuales está en riesgo la prestación adecuada de los servicios, las medidas que las

autoridades pueden adoptar para evitar tal situación y la determinación efectiva de los

correctivos necesarios, con el propósito de asegurar el cumplimiento de las metas de cobertura,

calidad y continuidad en los servicios mediante la utilización de los mencionados recursos,

conforme a lo previsto en los artículos 356 y 357 de la Constitución Política y las normas

legales que los desarrollan.

Que el artículo 2° del Decreto ley 028 de 2008, estableció que las disposiciones contenidas en

el mismo, son aplicables a las entidades territoriales y a los responsables de la administración y

ejecución de los recursos de la asignación especial del Sistema General de Participaciones con

destino a los resguardos indígenas.

Que el numeral 3.1 del artículo 3° del citado decreto, definió la actividad de monitoreo, así:

“3.1. Monitoreo. Comprende la recopilación sistemática de información, su consolidación,

análisis y verificación, para el cálculo de indicadores específicos y estratégicos de cada

sector, que permitan identificar acciones u omisiones por parte de las entidades territoriales

que puedan poner en riesgo la adecuada utilización de los recursos del Sistema General de

Participaciones”.

Que el parágrafo 1° del artículo 3° del citado decreto, consagró que la implementación de la

estrategia de monitoreo, seguimiento y control integral al gasto que ejecuten las entidades

territoriales, se fundamentará en indicadores y criterios de evaluación y en objetivos medibles

y comprobables. Para tal efecto, la formulación de los indicadores requeridos, así como sus

respectivas fichas técnicas y la metodología referente al contenido de la información, formatos,

fechas, aplicativos y demás aspectos requeridos para su implementación, será reglamentada por

el Gobierno nacional, en la que se tendrá en cuenta, entre otros, el Formulario Único Territorial

(FUT).

Que para el caso de agua potable y saneamiento básico el artículo 7° del Decreto-ley 028 de

2008, definió que las actividades de monitoreo, seguimiento y control integral estarán a cargo

del Ministerio de Ambiente, Vivienda y Desarrollo Territorial, hoy Ministerio de Vivienda,

Ciudad y Territorio, el cual articulará su ejercicio con la Superintendencia de Servicios

Públicos Domiciliarios.

Que el artículo 20 de la Ley 1450 de 2011, preceptuó que la actividad de monitoreo de los

recursos del Sistema General de Participaciones para agua potable y saneamiento básico, a que

se refiere el Decreto número 028 de 2008, estará a cargo del Ministerio de Ambiente, Vivienda

y Desarrollo Territorial, hoy Ministerio de Vivienda, Ciudad y Territorio y las actividades de

seguimiento y control estarán a cargo del Ministerio de Hacienda y Crédito Público.

Que el Decreto número 3571 de 2011 por medio del cual se establecen los objetivos,

estructura, funciones del Ministerio de Vivienda, Ciudad y Territorio, consagró en sus artículos

2° y 20 como función de esta Entidad, realizar el monitoreo de los recursos del Sistema

General de Participaciones (SGP) para agua potable y saneamiento básico, y coordinar con la

Superintendencia de Servicios Públicos Domiciliarios su armonización con el proceso de

certificación de distritos y municipios, entre otras.

Que el artículo 2.3.5.1.2.2.20 del Decreto número 1077 de 2015, estipuló que la estrategia de

monitoreo, seguimiento y control le será aplicable a los departamentos que ejecutan los

recursos del Sistema General de Participaciones para agua Potable y saneamiento básico de los

municipios y distritos descertificados.

Que el numeral 1.1.1 del artículo 2.3.5.1.6.1.36 del Decreto número 1077 de 2015, estipuló que

estará a cargo del Ministerio de Vivienda, Ciudad y Territorio expedir los lineamientos y

directrices de la política sectorial, la cual incluye los indicadores específicos y estratégicos y la

definición de las metas de cobertura, calidad y continuidad para la prestación de los servicios

de acueducto, alcantarillado y aseo, que deberán incluir las entidades territoriales en sus

respectivos planes sectoriales, de conformidad con lo previsto en el artículo 17 del Decreto

número 028 de 2008.

Que el numeral 1.1.2 del artículo 2.3.5.1.6.1.36 del Decreto número 1077 de 2015, indica que

corresponde al Ministerio de Vivienda, Ciudad y Territorio, aplicar los indicadores específicos

y estratégicos para el monitoreo de los recursos del Sistema General de Participaciones para

Agua Potable y Saneamiento Básico.

Que el numeral 1.1.5 ibídem anteriormente señala que a esta Entidad corresponde priorizar de

acuerdo con la metodología que establezca el Ministerio de Vivienda, Ciudad y Territorio, las

entidades territoriales que serán objeto de las actividades de seguimiento. Sin perjuicio de la

mencionada priorización, el Ministerio de Hacienda y Crédito Público podrá realizar las

actividades de seguimiento de oficio o a petición de parte.

Que conforme con lo anterior, se hace necesario ajustar los lineamientos para la formulación de

metas, coberturas, calidad y continuidad en la prestación de los servicios públicos de

acueducto, alcantarillado y aseo; y los indicadores específicos y estratégicos para el desarrollo

de la actividad de monitoreo al uso y ejecución de los recursos del Sistema General de

Participaciones conforme a la normatividad expedida recientemente y a las dinámicas del

sector, con el fin de garantizar el cumplimiento y fortalecimiento de la actividad de monitoreo,

de dichos recursos.

Que en mérito de lo expuesto,

RESUELVE:

Artículo 1°. Objeto. La presente resolución tiene por objeto establecer los lineamientos para la

formulación de metas de cobertura, calidad y continuidad en la prestación de los servicios

públicos de acueducto, alcantarillado y aseo que deberán definirse en los planes de desarrollo

municipal, distrital y departamental.

Asimismo, determinar los indicadores específicos y estratégicos para el desarrollo de la

actividad de monitoreo al uso y ejecución de los recursos del Sistema General de

Participaciones para el sector de Agua Potable y Saneamiento Básico (SGP-APSB).

Artículo 2°. Ámbito de Aplicación. La presente resolución se aplica a las entidades territoriales

entendidas como departamentos, municipios y distritos, encargadas de la ejecución y uso de los

recursos del Sistema General de Participaciones de Agua Potable y Saneamiento Básico y del

cumplimiento de las metas que definirán en los respectivos planes de desarrollo.

Artículo 3°. Definición de línea base y metas de cobertura, calidad y continuidad. Para fijar la

línea base y las metas anuales del respectivo periodo de gobierno en cobertura, calidad y

continuidad, para los servicios de acueducto, alcantarillado y aseo en el área urbana y rural, las

entidades territoriales deberán atender las orientaciones metodológicas contenidas en el anexo

que hace parte integral de la presente resolución.

Parágrafo. La línea base y las metas de cobertura, calidad y continuidad deberán estar incluidas

en los Planes de Desarrollo de cada entidad territorial.

Artículo 4°. Indicadores Específicos para el monitoreo de los recursos del Sistema General de

Participaciones para agua potable y saneamiento básico. Los indicadores específicos son

aquellos aspectos de orden presupuestal/fiscal y administrativo que son propios de la gestión de

cada entidad territorial y que permiten identificar las acciones u omisiones que podrían poner

en riesgo el uso y ejecución de los recursos del SGP-APSB.

El monitoreo de los recursos del Sistema General de Participaciones para Agua Potable y

Saneamiento Básico se efectuará mediante la verificación anual del cumplimiento de los

siguientes indicadores específicos:

4.1. PRESUPUESTALES/FISCALES:

Para efectos del monitoreo presupuestal, se analizará la información reportada por las entidades

territoriales en el Formulario Único Territorial (FUT) de conformidad con los términos del

Decreto número 3402 de 2007, o las normas que lo modifiquen, sustituyan o adicionen,

relacionada con el ingreso, el gasto y el uso de los recursos, en la respectiva vigencia a

monitorear, así:

4.1.1. INGRESOS:

4.1.1.1. Incorporación presupuestal: Análisis y verificación del reporte en el Formulario

Único Territorial (FUT), en la categoría presupuestal FUT_INGRESOS, de la incorporación en

el presupuesto definitivo del valor total de los recursos asignados del SGP-APSB a la entidad

territorial en los documentos Conpes de la vigencia a evaluar o, el documento de asignación de

recursos que expida el Departamento Nacional de Planeación (DNP).

4.1.1.2. Incorporación del superávit: Análisis y verificación del reporte en el Formulario

Único Territorial (FUT), en la categoría presupuestal FUT_INGRESOS, del monto de recursos

del SGP-APSB generados como superávit en la vigencia anterior.

4.1.1.3. Recaudo efectivo: Análisis y verificación del reporte en el Formulario Único

Territorial (FUT), en la categoría presupuestal FUT_INGRESOS, del monto de recursos del

SGP-APSB transferidos directamente por el Ministerio de Vivienda, Ciudad y Territorio

(MVCT) a la entidad territorial durante la respectiva vigencia fiscal.

4.1.1.4. Recaudo sin situación de fondos: Análisis y verificación del reporte en el Formulario

Único Territorial (FUT), en la categoría presupuestal FUT_INGRESOS, del monto de recursos

transferidos por el Ministerio de Vivienda, Ciudad y Territorio (MVCT) a terceros por

autorización de giro directo de la entidad territorial.

4.1.2. GASTO Y USO DE RECURSOS:

4.1.2.1. Déficit fiscal: Análisis y verificación del reporte en el Formulario Único Territorial

(FUT) en las categorías FUT_GASTOS_DE_INVERSIÓN y FUT_SERVICIO_DEUDA, del

valor de los compromisos asumidos con la fuente SGP-APSB comparados con los recursos

disponibles reportados en la categoría FUT_INGRESOS del sector.

4.1.2.2. Uso adecuado de los recursos: Análisis y verificación del reporte en el Formulario

Único Territorial (FUT) en las categorías FUT_GASTOS_DE_INVERSION,

FUT_SERVICIO_DEUDA, y FUT_REGISTRO_PRESUPUESTAL, que las actividades

financiadas con los recursos del SGP-APSB, correspondan a las previstas en los artículos 10 y

11 de la Ley 1176 de 2007 o las normas que las sustituyan, modifiquen o adicionen.

4.1.2.3. Pago de subsidios: Análisis y verificación del reporte en el Formulario Único

Territorial (FUT) en la categoría FUT_GASTOS_DE_INVERSION, del valor pagado por

concepto de subsidios en los servicios de acueducto, alcantarillado y aseo, el cual debe

representar mínimo el 15% de lo asignado para la vigencia mediante documento Conpes o el

documento de asignación de recursos que expida el Departamento Nacional de Planeación

(DNP), de conformidad con el parágrafo 2° del artículo 11 de la Ley 1176 de 2007 o las

normas que las sustituyan, modifiquen o adicionen.

4.1.2.4. Ejecución de los recursos: Análisis y verificación del reporte en el Formulario Único

Territorial (FUT) en las categorías FUT_GASTOS_DE_INVERSION y

FUT_SERVICIO_DEUDA de los compromisos asumidos con recursos de SGP-APSB en una

proporción igual o superior al 80%, comparados con los recursos disponibles reportados en la

categoría FUT_INGRESOS del sector.

Parágrafo. Para efectos del cálculo de los indicadores presupuestales/fiscales, las entidades

territoriales deberán indicar mediante oficio radicado al Ministerio de Vivienda, Ciudad y

Territorio si tienen alguna imposibilidad que no les permita cumplir con alguno de los

indicadores presupuestales señalados anteriormente, antes del 15 marzo de cada vigencia.

4.2. ADMINISTRATIVOS:

Los indicadores administrativos evalúan el cumplimiento de las obligaciones legales de las

entidades territoriales (municipios y distritos) relacionadas con los instrumentos para realizar

una adecuada focalización de los recursos destinados al otorgamiento de subsidios a los

estratos 1, 2 y 3, y el recaudo de contribuciones y aportes solidarios a los estratos 5 y 6 y

predios de usos comercial e industrial.

Estos indicadores se evalúan a partir de los reportes realizados por la entidad territorial al

Sistema Único de Información (SUI), información que es certificada a este Ministerio por la

Superintendencia de Servicios Públicos Domiciliarios (SSPD), así:

4.2.1. CONTRATO O CONVENIO: Reporte en el Sistema Único de Información (SUI), del

contrato o convenio suscrito entre la entidad territorial y los prestadores de los servicios de

acueducto, alcantarillado y aseo, mediante el cual se establecen las condiciones de giro de los

recursos para atender los subsidios, salvo en el caso que el municipio o distrito sea prestador

directo y no haya sido objeto de descertificación por parte de la Superintendencia de Servicios

Públicos Domiciliarios.

En caso de que el municipio o distrito sea prestador directo de alguno de los servicios de

acueducto, alcantarillado y/o aseo, para cumplir con este indicador, deberá reportar al SUI

respecto de los servicios que preste directamente, la certificación emitida por el tesorero

municipal o del distrito, o quien haga sus veces, donde conste el traslado contable de los

recursos del Fondo de Solidaridad y Redistribución de Ingresos a las cuentas separadas donde

se lleva la contabilidad de los servicios públicos domiciliarios que presta el municipio o distrito

de manera directa y para cada uno de los mismos.

4.2.2. ACUERDO DE PORCENTAJES: Reporte en el Sistema Único de Información (SUI),

del Acuerdo mediante el cual se aprobaron los porcentajes de subsidios y contribuciones.

4.2.3 FORMATO DE ESTRATIFICACIÓN Y COBERTURAS: Reporte en el Sistema

Único de Información (SUI), del formato de Estratificación y Coberturas o el formato o

formulario que se cree para el efecto.

Artículo 5°. Indicadores estratégicos para el monitoreo de los recursos del Sistema General de

Participaciones para agua potable y saneamiento básico. Los indicadores estratégicos son

aquellos que permiten verificar el estado de la prestación de los servicios públicos de

acueducto, alcantarillado y aseo en los componentes de cobertura, calidad y continuidad, a

través de los cuales se identifican acciones u omisiones en el marco de la actividad de

monitoreo frente a la prestación de dichos servicios.

El monitoreo se efectuará mediante la verificación anual del cumplimiento de los siguientes

indicadores estratégicos:

COMPONENTE

SECTORIAL

SERVICIO INDICADORES SECTORIALES

COBERTURA Acueducto Avance de cobertura urbana del servicio de

acueducto

 Avance de cobertura rural nucleada (centros

poblados, corregimientos, caseríos, inspecciones

de policía, entre otros) del servicio de acueducto

 Alcantarillado Avance de cobertura urbana del servicio de

alcantarillado

 Avance de cobertura rural nucleada (centros

poblados, corregimientos, caseríos, inspecciones

de policía, entre otros) del servicio de

alcantarillado

 Aseo Avance de cobertura urbana del servicio de aseo

CALIDAD Acueducto Suministro de agua apta para el consumo humano

en zona urbana

 Suministro de agua apta para el consumo humano

en zona rural nucleada (centros poblados,

corregimientos, caseríos, inspecciones de policía,

entre otros)

 Alcantarillado Avance de tratamiento de aguas residuales en la

zona urbana

 Aseo Disposición final adecuada de residuos sólidos en

la zona urbana

CONTINUIDAD Acueducto Continuidad del servicio de acueducto en la zona

urbana

5.1. COMPONENTE DE COBERTURA:

5.1.1. AVANCE DE COBERTURA DEL SERVICIO DE ACUEDUCTO EN LA ZONA

URBANA: Se analizará y verificará para cada vigencia, la información de la cobertura urbana

del servicio de acueducto, reportada por los entes territoriales al Sistema Único de Información

(SUI).

5.1.2. AVANCE DE COBERTURA DEL SERVICIO DE ACUEDUCTO EN LA ZONA

RURAL NUCLEADA: Se analizará y verificará para cada vigencia, la información de la

cobertura rural nucleada (centros poblados, corregimientos, caseríos, inspecciones de policía,

entre otros) del servicio de acueducto, reportada por los entes territoriales al Sistema Único de

Información (SUI).

5.1.3. AVANCE DE COBERTURA DEL SERVICIO DE ALCANTARILLADO EN LA

ZONA URBANA: Se analizará y verificará para cada vigencia la información de la cobertura

urbana del servicio de alcantarillado, reportada por los entes territoriales al Sistema Único de

Información (SUI).

5.1.4. AVANCE DE COBERTURA DEL SERVICIO DE ALCANTARILLADO EN LA

ZONA RURAL NUCLEADA: Se analizará y verificará para cada vigencia, la información de

la cobertura rural nucleada (centros poblados, corregimientos, caseríos, inspecciones de

policía, entre otros) del servicio de alcantarillado, reportada por los entes territoriales al

Sistema Único de Información (SUI).

5.1.5. AVANCE DE COBERTURA DEL SERVICIO DE ASEO EN LA ZONA

URBANA: Se analizará y verificará para cada vigencia, la información de la cobertura urbana

del servicio de aseo, reportada por los entes territoriales al Sistema Único de Información

(SUI).

5.2. COMPONENTE DE CALIDAD:

5.2.1. SUMINISTRO DE AGUA APTA PARA EL CONSUMO HUMANO EN ZONA

URBANA: Se analizará y verificará para cada vigencia, el índice de riesgo de calidad del agua

para consumo humano (IRCA), en la zona urbana, según los datos reportados por las

autoridades sanitarias departamentales al Subsistema de Información de la Vigilancia de la

Calidad del Agua Potable para el consumo humano (SIVICAP).

5.2.2. SUMINISTRO DE AGUA APTA PARA EL CONSUMO HUMANO EN ZONA

RURAL NUCLEADA: Se analizará y verificará para cada vigencia, el índice de riesgo de

calidad del agua para consumo humano (IRCA), en la zona rural nucleada (centros poblados,

corregimientos, caseríos, inspecciones de policía, entre otros), según los datos reportados por

las autoridades sanitarias departamentales al Subsistema de Información de la Vigilancia de la

Calidad del Agua Potable para el consumo humano (SIVICAP).

5.2.3. AVANCE DE TRATAMIENTO DE AGUAS RESIDUALES EN LA ZONA

URBANA: Se analizará y verificará para cada vigencia, el avance en el caudal de aguas

residuales tratadas en la zona urbana, de acuerdo con la información reportada por los

prestadores del servicio de alcantarillado en el Sistema Único de Información (SUI).

5.2.4. DISPOSICIÓN FINAL ADECUADA DE RESIDUOS SÓLIDOS EN LA ZONA

URBANA: Se analizará y verificará para cada vigencia, el sitio de disposición final de

residuos sólidos y las toneladas dispuestas, de acuerdo con la información reportada por los

prestadores del servicio de aseo en el Sistema Único de Información (SUI).

5.3. COMPONENTE DE CONTINUIDAD:

5.3.1. CONTINUIDAD DEL SERVICIO DE ACUEDUCTO EN LA ZONA URBANA: Se

analizará y verificará para cada vigencia, el avance en la continuidad del servicio de acueducto

en la zona urbana, de acuerdo con la información reportada por los prestadores del servicio de

acueducto en el Sistema Único de Información (SUI).

Parágrafo 1°. La información de coberturas, el caudal tratado de aguas residuales, los sitios de

disposición final, las toneladas dispuestas de residuos sólidos y la continuidad del servicio de

acueducto, será calculada y certificada al Ministerio de Vivienda, Ciudad y Territorio por la

Superintendencia de Servicios Públicos Domiciliarios (SSPD).

Parágrafo 2°. La información de calidad del agua para consumo humano será suministrada por

el Instituto Nacional de Salud (INS).

Parágrafo 3°. El indicador del caudal de aguas residuales tratadas se empezará a evaluar a

partir de la vigencia 2017.

Parágrafo 4°. El Ministerio de Vivienda, Ciudad y Territorio podrá solicitar en cualquier

momento a los responsables del reporte de información, los soportes que estime necesarios

para adelantar la actividad de monitoreo.

Artículo 6°. Ponderación de los indicadores específicos y estratégicos. La ponderación de los

indicadores específicos y estratégicos para el ejercicio de la actividad de monitoreo a los

municipios y distritos que administran recursos de Sistema General de Participación para el

sector de agua potable y saneamiento básico SGP-APSB, será la siguiente:

INDICADORES DEL

MONITOREO

PORCENTAJE

Específicos Presupuestales/Fiscales 40%

 Administrativos 10%

Estratégicos Sectoriales 50%

Total 100%

Artículo 7°. Niveles de riesgo para municipios y distritos. La aplicación de lo dispuesto en el

artículo anterior, determinará el nivel de riesgo del monitoreo en el que se encuentra el

municipio o distrito, así:

NIVEL DE

RIESGO

RESULTADO DE LA PONDERACIÓN

(INDICADORES DEL MONITOREO)

Sin Riesgo Mayor o Igual al 88%

Riesgo Bajo Entre el 57% y 87%

Riesgo Medio Entre el 40% y 56%

Riesgo Alto Entre 0% y 39%

Artículo 8°. Indicadores de monitoreo a los departamentos como administradores de los

recursos del Sistema General de Participaciones para agua potable y saneamiento básico

SGP-APSB de los municipios o distritos descertificados. El monitoreo a los departamentos que

administran recursos del Sistema General de Participaciones para el sector de Agua Potable y

Saneamiento Básico (SGP-APSB) del municipio o distrito descertificado, se realizará mediante

la verificación anual de los siguientes indicadores:

8.1. REPORTE AL FUT: Análisis y verificación del reporte en el Formulario Único

Territorial (FUT), en la categoría MUNICIPIOS_DESCERTIFICADOS de la información

presupuestal de los municipios o distritos descertificados.

8.2. INCORPORACIÓN PRESUPUESTAL: Análisis y verificación del reporte en el

Formulario Único Territorial (FUT), en la categoría MUNICIPIOS_DESCERTIFICADOS la

incorporación al presupuesto del departamento de los recursos administrados del municipio o

distrito descertificado.

8.3. RECAUDO EFECTIVO: Análisis y verificación del reporte en el Formulario Único

Territorial (FUT), en la categoría MUNICIPIOS_DESCERTIFICADOS de los recursos del

SGP-APSB girados al departamento por el Ministerio de Vivienda, Ciudad y Territorio

(MVCT) para cada municipio o distrito descertificado.

8.4. USO ADECUADO DE LOS RECURSOS: Análisis y verificación del reporte en el

Formulario Único Territorial (FUT), que las actividades financiadas con recursos de SGP-

APSB, correspondan a las establecidas en el artículo 11 de la Ley 1176 de 2007.

8.5. PAGO DE SUBSIDIOS: Análisis y verificación del reporte en el Formulario Único

Territorial (FUT), en la categoría MUNICIPIOS_DESCERTIFICADOS, el valor pagado por

concepto de subsidios en los servicios de acueducto, alcantarillado y aseo.

8.6. EJECUCIÓN DE LOS RECURSOS: Análisis y verificación del reporte en el

Formulario Único Territorial (FUT) en la categoría MUNICIPIOS_DESCERTIFICADOS, los

compromisos asumidos con recursos de SGP-APSB en una proporción igual o superior al 80%,

comparados con los recursos disponibles reportados en esta misma categoría.

Parágrafo. El Ministerio de Vivienda, Ciudad y Territorio respecto de los indicadores aquí

establecidos, podrá dentro del marco de sus competencias y por cualquier medio, entre otras

cosas, solicitar soportes adicionales para confrontar la información reportada al FUT, o acudir

a otras fuentes de información para comprobar la consistencia de la información suministrada

por el departamento.

Artículo 9°. Ponderación de los indicadores de monitoreo a los departamentos como

administradores de los recursos del Sistema General de Participaciones para Agua Potable y

Saneamiento Básico SGP-APSB de los municipios o distritos descertificados. La ponderación

de los indicadores para el ejercicio de la actividad de monitoreo a los departamentos que

administran recursos de Sistema General de Participación para el sector de Agua Potable y

Saneamiento Básico (SGP-APSB) de municipios o distritos descertificados, será la siguiente:

INDICADOR PORCENTAJE

Reporte al FUT 20%

Incorporación presupuestal 15%

Recaudo efectivo 10%

Uso adecuado de los recursos 15%

Pago de subsidios 20%

Ejecución de los recursos 20%

Total 100%

Artículo 10. Niveles de riesgo para departamentos como administradores de los recursos del

Sistema General de Participaciones para Agua Potable y Saneamiento Básico SGP-APSB de

los municipios o distritos descertificados. La aplicación de lo dispuesto en el artículo anterior,

determinará el nivel de riesgo del monitoreo en el que se encuentra el departamento, así:

NIVEL DE RESULTADO DE LA PONDERACIÓN

RIESGO

(INDICADORES ESPECÍFICOS)

Sin Riesgo Igual o Mayor al 71%

Riesgo Bajo Entre el 51% y 70%

Riesgo Medio Entre el 36% y 50%

Riesgo Alto Entre 0% y 35%

Artículo 11. Priorización. El municipio, distrito o departamento con municipios

descertificados, que como resultado de la aplicación de los indicadores de monitoreo se

encuentre en el nivel de riesgo alto, será priorizado para el ejercicio de la actividad de

seguimiento a cargo del Ministerio de Hacienda y Crédito Público, sin perjuicio de que esta se

realice de oficio o a petición de parte, en los términos del numeral 1.1.5 del artículo

2.3.5.1.6.1.36 del Decreto número 1077 de 2015.

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

Publíquese y cúmplase.

Dada en Bogotá, D.C., a 24 de diciembre de 2015.

El Ministro de Vivienda, Ciudad y Territorio,

Luis Felipe Henao Cardona.

ANEXO

DEFINICIÓN DE METAS DE COBERTURA, CALIDAD Y CONTINUIDAD

1. 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 públicos.

-- Mejorar la calidad del agua para consumo humano.

-- Aumentar el tratamiento de aguas residuales.

-- Disponer adecuadamente los residuos sólidos.

-- Ampliar la continuidad en la prestación de los servicios públicos.

-- Asegurar la prestación de los servicios públicos.

-- Acceso a los servicios públicos en la zona rural.

2. PROCESO DE PLANIFICACIÓN DE LOS ENTES TERRITORIALES

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 del ente territorial 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.

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.

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.

En este orden de ideas, el plan sectorial es el capítulo del plan de desarrollo donde se

establecen las metas de cobertura, calidad, continuidad y aseguramiento en la prestación de los

servicios a alcanzar anualmente y durante el respectivo período de gobierno.

El plan sectorial debe tener en cuenta los instrumentos de gestión del plan de desarrollo, dentro

de los que se encuentran: Plan indicativo, Plan Operativo Anual de Inversiones (POAI), Banco

de programas y proyectos de inversión, Plan de acción plurianual y anual.

Además, el plan sectorial debe estar articulado con los siguientes instrumentos de planificación

municipal, departamental, nacional y con los planes de inversión de los prestadores de

servicios públicos de acueducto, alcantarillado y aseo, tales como:

-- Planes o Esquemas de Ordenamiento Territorial (POT/EOT/PBOT)

-- Plan de Gestión Ambiental Regional (PEGAR) de la Corporación Autónoma Regional

(CAR)

-- Planes de Gestión Integral de Residuos Sólidos (PGIRS)

-- Planes Maestros de Acueducto y Alcantarillado (PMAA)

-- Planes de Saneamiento y Manejo de Vertimientos (PSMV)

-- Plan Municipal de Gestión del Riesgo (PMGR)

-- Plan Nacional de Desarrollo 2014-2018 “Todos por un Nuevo País”

-- Plan de Obras e Inversiones Regulados del Prestador (POIR)

-- Programa para el uso eficiente y ahorro del agua (PAUA)

-- Programa Agua y Saneamiento para la Prosperidad - Planes Departamentales para el Manejo

Empresarial de los Servicios de Agua y Saneamiento (PAP-PDA), entre otros.

3. PASOS A SEGUIR EN LA FORMULACIÓN DE 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 número 1 se presentan esquemáticamente los pasos para formular las metas en

agua potable y saneamiento básico.

GRÁFICA No. 1. PASOS PARA FORMULAR METAS EN APSB

CONSULTAR TABLA EN ORIGINAL IMPRESO O EN FORMATO PDF.

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, PGIRS, PAP-PDA

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.

4.1. 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 número 1.

TABLA No. 1. LÍNEA BASE

COMPONENTE

SECTORIAL

SERVICIO INDICADORES

SECTORIALES

LÍNEA

BASE

Cobertura Acueducto Predios con acceso al servicio de

acueducto en la zona urbana.

 Predios con acceso al servicio de

acueducto en la zona rural

nucleada (centros poblados,

corregimientos, caseríos,

inspecciones de policía, entre

otros).

 Alcantarillado Predios con acceso al servicio de

alcantarillado en la zona urbana.

 Predios con acceso al servicio de

alcantarillado en la zona rural

nucleada (centros poblados,

corregimientos, caseríos,

inspecciones de policía, entre

otros).

 Aseo Predios con acceso al servicio de

aseo en la zona urbana.

Calidad Acueducto Índice de riesgo de la calidad del

agua para consumo humano

(IRCA) en la zona urbana.

 Índice de riesgo de la calidad del

agua para consumo humano

(IRCA) en la zona rural

nucleada (centros poblados,

corregimientos, caseríos,

inspecciones de policía, entre

otros).

 Alcantarillado Tratamiento de aguas residuales

en la zona urbana.

 Aseo Disposición final adecuada de

residuos sólidos en la zona urbana.

 Aprovechamiento de residuos

sólidos en la zona urbana.

Continuidad Acueducto Continuidad del servicio de

acueducto en la zona urbana.

Aseguramiento

en la prestación

de los servicios

públicos

Acueducto Micromedición en la zona urbana.

 Índice de Aguas No Contabilizada

(IANC) en la zona urbana.

 AAA Seguimiento a los planes de

inversión de los instrumentos de

planificación sectorial.

 Esquemas de prestación de los

servicios públicos de acueducto,

alcantarillado y aseo viables

institucionalmente.

Estos indicadores deberán ser reportados en el Sistema Único de Información (SUI), Sistema

de Inspección y Vigilancia de la Calidad del Agua para Consumo Humano (Sivicap), o

cualquier otro sistema de información oficial que permita identificar la situación existente en la

entidad territorial en los componentes sectoriales.

4.2. 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 No. 2. INDICADORES PRIORITARIOS A CALCULAR

SERVICIO

ACUEDUCTO ALCANTARILLADO ASEO

ZONA

INDICADOR

 URBANA RURAL URBANA RURAL URBANA RURAL

COBERTURA SÍ SÍ SÍ SÍ SÍ OPCIONAL

CALIDAD SÍ SÍ SÍ OPCIONAL SÍ OPCIONAL

CONTINUIDAD SÍ OPCIONAL OPCIONAL OPCIONAL OPCIONAL OPCIONAL

ASEGURAMIENTO SÍ SÍ SÍ SÍ SÍ OPCIONAL

Estos indicadores deberán ser reportados en el Sistema Único de Información (SUI), o

cualquier otro sistema de información, que permita identificar las metas y objetivos que la

administración territorial se propone alcanzar para la vigencia en los componentes sectoriales.

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

prioritarios.

4.2.1. Indicadores de cobertura, calidad y continuidad

4.2.1.1. Indicador de cobertura de acueducto en la zona urbana

Nombre Cobertura del servicio de acueducto en la zona urbana.

Descripción Mide los predios con acceso al servicio de acueducto en el área urbana.

Se considera que tiene acceso al servicio de acueducto cuando el inmueble

recibe el agua por tubería u otro ducto conectado a una red en el área

urbana.

Objetivo Reducir el número de predios que no tiene acceso al servicio de acueducto

en la zona urbana.

Unidad de

medida

% de predios con acceso al servicio de acueducto en el área urbana.

Periodicidad Anual.

Método de

cálculo

El indicador se calcula mediante la siguiente expresión:

CONSULTAR ECUACIÓN EN ORIGINAL IMPRESO O EN FORMATO

PDF..

Fuentes de

Información

-- Empresas de servicios públicos de acueducto.

-- SUI.

-- DANE.

-- SISBÉN.

-- Estudios disponibles.

4.2.1.2. Indicador de cobertura de acueducto en la zona rural nucleada

Nombre Cobertura del servicio de acueducto en la zona rural nucleada.

Descripción Mide los predios con acceso al servicio de acueducto en el área rural

nucleada (centros poblados, corregimientos, caseríos, inspecciones de

policía, entre otros).

Se considera que tiene acceso al servicio de acueducto cuando el inmueble

recibe el agua por tubería u otro ducto conectado a una red en el área rural

nucleada.

Objetivo Reducir el número de predios que no tiene acceso al servicio de acueducto

en la zona rural nucleada.

Unidad de

medida

% de predios con acceso al servicio de acueducto en el área rural nucleada.

Periodicidad Anual.

Método de

cálculo

El indicador se calcula mediante la siguiente expresión:

CONSULTAR ECUACIÓN EN ORIGINAL IMPRESO O EN FORMATO

PDF.

Fuentes de

Información

-- Empresas de servicios públicos de acueducto

-- SUI

-- DANE

-- SISBÉN

-- Estudios disponibles

4.2.1.3. Indicador de cobertura de alcantarillado en la zona urbana

Nombre Cobertura del servicio de alcantarillado en la zona urbana.

Descripción Mide los predios con acceso al servicio de alcantarillado en el área urbana.

Se considera que tiene acceso al servicio de alcantarillado cuando el

inmueble vierte sus aguas residuales a una red sanitaria en el área urbana.

Objetivo Reducir el número de predios que no tiene acceso al servicio de

alcantarillado en la zona urbana.

Unidad de

medida

% de predios con acceso al servicio de alcantarillado en el área urbana.

Periodicidad Anual.

Método de El indicador se calcula mediante la siguiente expresión:

cálculo CONSULTAR ECUACIÓN EN ORIGINAL IMPRESO O EN FORMATO

PDF.

Fuentes de

Información

-- Empresas de servicios públicos de alcantarillado

-- SUI

-- DANE

-- SISBÉN

-- Estudios disponibles

4.2.1.4. Indicador de cobertura de alcantarillado en la zona rural nucleada

Nombre Cobertura del servicio de alcantarillado en la zona rural nucleada.

Descripción Mide los predios con acceso al servicio de alcantarillado en el área rural

nucleada (centros poblados, corregimientos, caseríos, inspecciones de

policía, entre otros).

Se considera que tiene acceso al servicio de alcantarillado cuando el

inmueble vierte sus aguas residuales a una red sanitaria o un sistema

séptico en el área rural nucleada.

Objetivo Reducir el número de predios que no tiene acceso al servicio de

alcantarillado en la zona rural nucleada.

Unidad de

medida

% de predios con acceso al servicio de alcantarillado en el área rural

nucleada.

Periodicidad Anual.

Método de

cálculo

El indicador se calcula mediante la siguiente expresión:

CONSULTAR ECUACIÓN EN ORIGINAL IMPRESO O EN FORMATO

PDF.

Fuentes de -- Empresas de servicios públicos de alcantarillado

Información

-- SUI

-- DANE

-- SISBÉN

-- Estudios disponibles

4.2.1.5. Indicador de cobertura del servicio de aseo en la zona urbana

Nombre Cobertura del servicio de aseo en la zona urbana.

Descripción Mide los predios con acceso al servicio de aseo en el área urbana.

Se considera que tiene acceso al servicio de aseo cuando a la vivienda del

área urbana se le recoge los residuos sólidos por lo menos 2 veces a la

semana.

Objetivo Reducir el número de predios que no tiene acceso al servicio de aseo en la

zona urbana.

Unidad de

medida

% de predios con acceso al servicio de aseo en el área urbana.

Periodicidad Anual.

Método de

cálculo

El indicador se calcula mediante la siguiente expresión:

CONSULTAR ECUACIÓN EN ORIGINAL IMPRESO O EN FORMATO

PDF.

Fuentes de

información

-- Empresas de servicios públicos de aseo

-- SUI

-- DANE

-- SISBÉN

-- Estudios disponibles

4.2.1.6. Indicador de calidad del servicio de acueducto en la zona urbana

Nombre Índice de riesgo de la calidad del agua para consumo humano (IRCA) en la

zona urbana.

Descripción

Mide el grado de riesgo u ocurrencia de enfermedades relacionadas con el incumplimiento de

las características físicas, químicas y microbiológicas del agua para consumo humano en el área

urbana.

De conformidad con el artículo 15 de la Resolución número 2115 del 2007, la clasificación del

nivel de riesgo es la siguiente:

Clasificación IRCA (%)

Nivel de Riesgo

IRCA mensual (Acciones)

80.1 - 100

INVIABLE SANITARIA MENTE

Agua no apta para consumo humano, gestión directa de acuerdo a su competencia de la persona

prestadora, alcaldes, gobernadores y entidades del orden nacional.

35.1 - 80

ALTO

14.1 - 35

MEDIO

Agua no apta para consumo humano, gestión directa de la persona prestadora.

5.1 - 14

BAJO

Agua no apta para consumo humano, susceptible de mejoramiento.

0 - 5

SIN RIESGO

Agua apta para consumo humano. Continuar la vigilancia.

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.

El IRCA de los municipios de categoría 4, 5 y 6 serán calculados por la autoridad sanitaria

departamental quien reportará esta información al Sistema de Información para Vigilancia de

Calidad de Agua Potable (Sivicap) del Instituto Nacional de Salud.

Objetivo Mejorar la gestión de la calidad del agua en el área urbana.

Unidad de

medida

% de cumplimiento del IRCA en el área urbana.

Periodicidad Mensual y anual.

Método de

cálculo

El indicador se calcula mediante las siguientes expresiones:

CONSULTAR ECUACIÓN EN ORIGINAL IMPRESO O EN FORMATO

PDF.

Fuentes de

información

-- Instituto Nacional de Salud

-- Empresas de servicios públicos de acueducto

-- Secretarías de Salud Departamentales

4.2.1.7. Indicador de calidad del servicio de acueducto en la zona rural nucleada

Nombre Índice de riesgo de la calidad del agua para consumo humano (IRCA) en la

zona rural nucleada.

Descripción Mide el grado de riesgo u ocurrencia de enfermedades relacionadas con el

incumplimiento de las características físicas, químicas y microbiológicas del

agua para consumo humano en el área rural nucleada (centros poblados,

corregimientos, caseríos, inspecciones de policía, entre otros).

De conformidad con el artículo 15 de la Resolución número 2115 del 2007, la

clasificación del nivel de riesgo es la siguiente:

 Clasificación

IRCA (%)

Nivel de

Riesgo

IRCA mensual (Acciones)

 80.1 -100 INVIABLE

SANITARIA

MENTE

 Agua no apta para consumo

humano, gestión directa de

acuerdo a su competencia de la

persona prestadora, alcaldes,

gobernadores y entidades del

orden nacional.

 35.1 - 80 ALTO

 14.1 - 35 MEDIO Agua no apta para consumo

humano, gestión directa de la

persona prestadora.

 5.1 - 14 BAJO Agua no apta para consumo

humano, susceptible de

mejoramiento.

 0 - 5 SIN RIESGO Agua apta para consumo humano.

Continuar la vigilancia.

 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.

El IRCA de los municipios de categoría 4, 5 y 6 serán calculados por la

autoridad sanitaria departamental quien reportará esta información al Sistema

de Información para Vigilancia de Calidad de Agua Potable (SIVICAP) del

Instituto Nacional de Salud.

Objetivo Mejorar la gestión de la calidad del agua en el área rural nucleada.

Unidad de

medida

% de cumplimiento del IRCA en el área rural nucleada.

Periodicidad Mensual y anual.

Método de

cálculo

El indicador se calcula mediante las siguientes expresiones:

CONSULTAR ECUACIÓN EN ORIGINAL IMPRESO O EN FORMATO

PDF.

Fuentes de

información

-- Instituto Nacional de Salud

-- Empresas de servicios públicos de acueducto

-- Secretarías de Salud Departamentales

4.2.1.8. Indicador de tratamiento de aguas residuales en la zona urbana

Nombre Tratamiento de aguas residuales en la zona urbana

Descripción Mide la tasa de tratamiento de las aguas residuales del área urbana.

Objetivo Aumentar el tratamiento de aguas residuales en la zona urbana.

Unidad de

medida

% de aguas residuales del área urbana tratadas.

Periodicidad Anual.

Método de

cálculo

El indicador se calcula mediante la siguiente expresión:

CONSULTAR ECUACIÓN EN ORIGINAL IMPRESO O EN

FORMATO PDF.

Fuentes de

Información

-- SUI

-- PSMV de las Empresas de servicios públicos de alcantarillado

-- Planes Maestros de alcantarillado

-- CAR

-- SISBÉN

4.2.1.9. Indicador de disposición final adecuada de residuos sólidos en la zona urbana

Nombre Disposición final adecuada de residuos sólidos en la zona urbana.

Descripción Mide el sistema de disposición final de residuos sólidos en el área urbana y

las toneladas que se disponen en el mismo.

De conformidad con el Decreto número 838 de 2005 compilado en el

Decreto 1077 de 2015 y Resolución número 1890 de 2011, los sistemas de

disposición final considerados como adecuados son: relleno sanitario, planta

integral, celda de contingencia; y como inadecuados: celda transitoria,

botadero, enterramiento, vertimiento a cuerpos de agua y todo aquel que no

cumpla con las definiciones y autorizaciones establecidas y requeridas por

las normas y autoridades competentes.

Objetivo Mejorar la gestión integral de residuos sólidos en la zona urbana.

Unidad de

medida

Toneladas de residuos sólidos del área urbana que se disponen

adecuadamente.

Periodicidad Anual.

Método de

cálculo

El indicador corresponde a:

CONSULTAR ECUACIÓN EN ORIGINAL IMPRESO O EN FORMATO

PDF.

y

Toneladas Urbanas dispuestas Relleno sanitario u otra alternativa

Fuentes de

-- Empresas de servicios públicos de aseo

Información -- SUI

-- CAR

-- PGIRS de los municipios/distritos

4.2.1.10. Indicador de aprovechamiento de residuos sólidos en la zona urbana

Nombre Aprovechamiento de residuos sólidos urbanos.

Descripción Mide la tasa de aprovechamiento de residuos sólidos del área urbana.

De conformidad con el artículo 9 de la Resolución 754 de 2014, las

actividades de aprovechamiento de residuos sólidos se deben realizar en

coordinación entre los actores involucrados (prestadores del servicio público

de aseo, recicladores, autoridades ambientales y sanitarias,

comercializadores de materiales reciclables, sectores productivos y de

servicios, entre otros).

*Se tendrán en cuenta aquellos municipios que cuentan con actividades de

aprovechamiento de los residuos sólidos producidos en la zona urbana, en el

marco del servicio público de aseo (recolección y transporte selectivo,

clasificación y pesaje de materiales).

Objetivo Reducir las toneladas de residuos sólidos en la zona urbana que no son

sometidas a aprovechamiento.

Unidad de

medida

% de aprovechamiento de residuos sólidos del área urbana.

Periodicidad Anual.

Método de

cálculo

El indicador se calcula mediante la siguiente expresión:

CONSULTAR ECUACIÓN EN ORIGINAL IMPRESO O EN FORMATO

PDF.

Fuentes de

-- SUI

-- Empresas de servicios públicos de aseo

Información

-- CAR

-- PGIRS de los municipios/distritos

4.2.1.11. Indicador de continuidad del servicio de acueducto en la zona urbana

Nombre Continuidad del servicio de acueducto en la zona urbana.

Descripción Mide el promedio mensual de número de horas/día de prestación del

servicio de acueducto en el área urbana.

Objetivo Aumentar el número de horas de prestación del servicio de acueducto en la

zona urbana.

Unidad de

medida

Promedio del # de horas/días al mes de prestación del servicio de

acueducto en el área urbana.

Periodicidad Mensual y anual.

Método de

cálculo

El indicador se calcula mediante la siguiente expresión:

CONSULTAR ECUACIÓN EN ORIGINAL IMPRESO O EN

FORMATO PDF.

Fuentes de

Información

-- Empresas de servicios públicos de acueducto

-- SUI

-- Estudios disponibles

-- SISBÉN

4.2.2. Indicadores de aseguramiento en la prestación de los servicios públicos

4.2.2.1. Indicador de micromedición en la zona urbana

Nombre Micromedición en la zona urbana.

Descripción Mide el grado de micromedición del área urbana.

Objetivo Aumentar el % de micromedición en la zona urbana.

Unidad de

medida

% de micromedidores funcionando en el área urbana.

Periodicidad Anual.

Método de

cálculo

El indicador se calcula mediante la siguiente expresión:

CONSULTAR ECUACIÓN EN ORIGINAL IMPRESO O EN

FORMATO PDF.

Fuentes de

Información

-- Empresas de servicios públicos de acueducto

-- SUI

-- Estudios disponibles

4.2.2.2. Índice de Agua No Contabilizada en la zona urbana

Nombre Índice de Agua No Contabilizada (IANC) en la zona urbana.

Descripción Mide el agua no facturada como un porcentaje del volumen de agua

producido en el área urbana.

Objetivo Reducir el IANC en la zona urbana.

Unidad de

medida

% del volumen de agua en el área urbana que no es facturado.

Periodicidad Mensual.

Método de

cálculo

El indicador se calcula mediante la siguiente expresión:

CONSULTAR ECUACIÓN EN ORIGINAL IMPRESO O EN

FORMATO PDF.

Fuentes de

información

-- Empresas de servicios públicos de acueducto

-- SUI

-- Estudios disponibles

4.2.2.3. Indicador de Seguimiento a los planes de inversión de los instrumentos de

planificación sectorial

Nombre Seguimiento a los planes de inversión de los instrumentos de planificación

sectorial

Descripción Mide el grado de ejecución de los planes de inversión de los instrumentos

de planificación, tales como:

Plan Gestión Integral de Residuos Sólidos (PGIRS)

Plan de Maestro de Acueducto (PMAcu)

Plan de Maestro de Alcantarillado (PMAlc)

Plan de Saneamiento y Manejo de Vertimientos (PSMV)

Plan Municipal de Gestión del Riesgo (PMGR).

Objetivo Realizar seguimiento a los planes de inversión de los instrumentos de

planificación sectorial: PGIRS, PMAcu, PMAlc, PSMV, y PMGR.

Unidad de

medida

% de ejecución a los planes de inversión de los instrumentos de

planificación sectorial: PGIRS, PMAcu, PMAlc, PSMV, y PMGR.

Periodicidad Anual.

Método de

cálculo

El indicador se calcula mediante las siguientes expresiones:

CONSULTAR ECUACIÓN EN ORIGINAL IMPRESO O EN FORMATO

PDF.

Fuentes de

información

-- Municipios/distritos

-- Empresas de servicios públicos de acueducto, alcantarillado y aseo

-- CAR

-- SUI

4.2.2.4. Esquemas de prestación de los servicios de acueducto, alcantarillado y aseo

viables institucionalmente

Nombre Esquemas de prestación de los servicios públicos de acueducto,

alcantarillado y aseo viables institucionalmente.

Descripción Mide la viabilidad institucional de los esquemas de prestación de los

servicios públicos de acueducto, alcantarillado y aseo, en términos

comerciales, administrativos, financieros y técnico-operativos.

Objetivo Asegurar la prestación eficiente y con calidad de los servicios públicos.

Unidad de

medida

Esquemas de prestación de los servicios públicos de acueducto,

alcantarillado y aseo viables institucionalmente (Sí/No).

Periodicidad Anual.

Método de

cálculo

El indicador corresponde a:

Viavilidad institucional de esquemas de representacion de servicios AAA

Fuentes de

información

-- Municipios/distrito

-- SSPD

4.3. 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.

4.3.1. 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 calculará el costo aproximado.

TABLA No. 3. BANCO O LISTADO DE NECESIDADES

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.

4.4. 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.

TABLA No. 4. TOTAL FUENTES

FUENTES AÑO

1

AÑO

2

AÑO

3

AÑO

4

TOTAL

PERIODO

Propios

SGP de Agua Potable y

Saneamiento Básico

SGP - Propósito General de Libre

inversión

Regalías Directas

Crédito Publico

1% de los ingresos corrientes

(protección de cuencas)[1]

Otras

TOTAL

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 No. 5. TOTAL USOS

COMPROMISOS Y USOS 2016 2017 2018 2019 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 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.

Además, 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 No. 6. RECURSOS DE GESTIÓN

COMPROMISOS 2016 2017 2018 2019 TOTAL

PERIODO

COMPROMISOS

Proyectos con el

PAP-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.

4.5. 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 2014-2018.

-- Objetivos de Desarrollo del Milenio.

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. Ver Tabla número 7.

TABLA No. 7. METAS EN AGUA POTABLE Y SANEAMIENTO BÁSICO

PLAN NACIONAL DE DESARROLLO 2014-2018

No. INDICADOR META

1 NUEVAS PERSONAS BENEFICIADAS CON PROYECTOS QUE

MEJORAN PROVISIÓN, CALIDAD Y/O CONTINUIDAD DE

LOS SERVICIOS DE ACUEDUCTO Y ALCANTARILLADO

2.300.000

habitantes

2 NUEVAS PERSONAS CON ACCESO A AGUA POTABLE 2.600.000

habitantes

3 NUEVAS PERSONAS CON ACCESO A UNA SOLUCIÓN DE

ALCANTARILLADO

2.900.000

habitantes

4 PORCENTAJE DE AGUAS RESIDUALES URBANAS

TRATADAS

36% - 41%

5 MUNICIPIOS QUE DISPONEN ADECUADAMENTE RESIDUOS

SÓLIDOS

79% - 83%

Las metas de los municipios son fundamentales para lograr el cumplimiento de las metas

nacionales y los Objetivos de Desarrollo del Milenio.

4.6. Definir estrategias para alcanzar los objetivos sectoriales

El municipio deberá definir los objetivos sectoriales establecidos en el numeral 1, en los que se

concentrará durante el período de gobierno.

Así mismo, para establecer las metas se requiere contar con los perfiles de los proyectos que

aportarán al cumplimiento de cada una de ellas.

4.7. 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 siguientes 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 número 8 se presenta el formato para relacionar las inversiones a realizar por parte

del municipio.

TABLA No. 8. FORMATO PARA RELACIONAR LAS INVERSIONES A REALIZAR

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.)

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 de esta guía, serán un insumo para la formulación del plan

plurianual.

4.8. 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, PAP-PDA), Corporaciones Autónomas

Regionales (CAR), Nación, etc. Para el efecto, la Tabla número 9 le ayudará en este proceso.

TABLA No. 9. IDENTIFICACIÓN DE PROYECTOS EN CURSO

NOMBRE

DEL

PROYECTO

VALOR LÍNEA

BASE

CONTRIBUCIÓN

AL INDICADOR

(%, PERSONAS,

HORAS, ETC.)

FECHA DE

FINALIZACIÓN

FUENTES

DE

RECURSOS

RESPONSABLE

DE LA

EJECUCIÓN

(PAP-PDA,

CAR, NACIÓN,

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 diagnóstico

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.

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.

En la Tabla número 10 se presenta el modelo para calcular las metas para cada uno de los

indicadores.

TABLA No. 10. MODELO PARA FIJAR LAS METAS

INDICADOR PRIORITARIO A CALCULAR

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 número 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 No. 11. METAS SECTORIAL

SECTOR INDICADOR LÍNEA

BASE

RECURSOS

A

INVERTIR

DISTRIBUCIÓN DEL CUMPLIMIENTO DE LA

META EN EL PERÍODO DE GOBIERNO

 AÑO

1

AÑO

2

AÑO

3

AÑO

4

META

TOTAL

ACUEDUCTO COBERTURA URBANA

 COBERTURA RURAL

NUCLEADA

 CALIDAD DE AGUA

URBANA

 CALIDAD DE AGUA

RURAL NUCLEADA

 CONTINUIDAD

URBANA

ALCANTARILLADO COBERTURA URBANA

 COBERTURA RURAL

NUCLEADA

 TRATAMIENTO DE

AGUAS RESIDUALES

URBANA

ASEO COBERTURA URBANA

 DISPOSICIÓN FINAL

ADECUADA URBANA

 APROVECHAMIENTO

DE RESIDUOS SÓLIDOS

URBANOS

ASEGURAMIENTO MICROMEDICIÓN

URBANA

 ÍNDICE DE AGUA NO

CONTABILIZADA EN

LA ZONA URBANA

 SEGUIMIENTO A LOS

PLANES DE INVERSIÓN

DE LOS

INSTRUMENTOS DE

PLANIFICACIÓN

SECTORIAL

 ESQUEMAS DE

PRESTACIÓN DE LOS

SERVICIOS DE AAA

VIABLES

INSTITUCIONALMENTE

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.

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.

* * *

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.”

