[image: image2.jpg]ALCALDIA MAYOR
DE BOGOTA D.
'SECRETARIA DE AMBIENTE

AUTO No. 00799

[image: image3.jpg]Secretaria Distrital de Ambiente
Av. Caracas N° 54-38

PBX: 3778899 / Fax: 3778930
www.ambientebogota.gov.co
Bogotd, D.C. Colombia

SWICGP 1p0-
SISawmond
&

AL

o
S
T60s3>

T

Qg

1S0 9001: 2008
IS0 14001: 2004
NTC GP 1000: 2009

BUREAU VERITAS
Certification

19 COZN23 1 NP GOS8 10 602

“POR EL CUAL SE FORMULA UN PLIEGO DE CARGOS”
LA DIRECTORA DE CONTROL AMBIENTAL DE LA SECRETARIA DISTRITAL DE

AMBIENTE

En ejercicio de las facultades delegadas mediante Resolución No. 3074 de 2011, en concordancia con el Acuerdo Distrital 257 del 30 de noviembre de 2006, el Decreto Distrital 109 de 2009 modificado parcialmente por el Decreto Distrital 175 de 2009, de conformidad con la Resolución 1197 de 2004, Ley 99 de 1993, Ley 1333 de 2009, Código de Procedimiento Administrativo y de lo Contencioso Administrativo (Ley 1437 de 2011), y

CONSIDERANDO

ANTECEDENTES

Que la Secretaría Distrital de Ambiente, mediante Resolución No. 00954 del 05 de julio de 2013, impuso medida preventiva al frente de extracción de materiales de construcción denominado FRENTE OASIS, ubicado en la Diagonal 81 Sur No. 37-01, Parte Alta de los Barrios Arborizadora Alta y Potosí – Sector Palo del Ahorcado de la Localidad de Ciudad Bolívar de esta ciudad con coordenada E 988869 – N996975, a través del señor EDGAR RICARDO VALENCIA FANDIÑO (presunto responsable de la actividad minera ejecutada en el área afectada), identificado con cédula de ciudadanía No. 79.374.779 de Bogotá D.C., consistente en la suspensión de actividades mineras de extracción y beneficio, hasta tanto el presunto infractor ambiental acredite el cabal cumplimiento de la presentación y establecimiento mediante acto administrativo de un PLAN DE MANEJO, RECUPERACIÓN Y RESTAURACIÓN AMBIENTAL –PMRRA.
Que la Secretaría Distrital de Ambiente, mediante Auto No. 01276 del 05 de julio de 2013, inició procedimiento sancionatorio ambiental en los términos del artículo 18 de la Ley 1333 de 2009, en contra de EDGAR RICARDO VALENCIA FANDIÑO, identificado con cédula de ciudadanía No. 79.374.779, presunto responsable de la actividad minera que se ha desarrollado en el predio identificado con Chip AAA0145XYFZ denominado FRENTE OASIS, ubicado en la parte alta de los Barrios Arborizadora Alta – Potosí – Sector Palo de Ahorcado, coordenadas E988869 – N 996975, en la localidad de Ciudad Bolívar de esta ciudad, por realizar presuntamente las actividad de extracción y beneficio de materiales de construcción, encontrándose por fuera de las zonas compatibles con la minería, dentro de la Reserva Forestal Protectora Productora Cuenca Alta del Rio Bogotá (Resolución No. 0076 del 31 de marzo de 1977), actuar que vulnera presuntamente los artículos 205 y 206 del Decreto 2811 de 1974, y en zona de manejo y preservación ambiental - ZMPA de la Quebrada Zanjón de la muralla, actividad que no está acorde con el uso que se expone en el numeral 4 artículo 78 del Decreto 190 de 2004, así mismo por haber realizado actividad minera sin título, permiso o autorización otorgado por las entidades competentes en materia ambiental y minera, generando el arrastre de sólidos o sedimentos, que a su vez son conducidos por escorrentía a la Quebrada Zanjón de la Muralla, presuntamente sin contar con el permiso de vertimientos (Artículo 41 de Decreto 3990 de 2010) y sin haber establecido ningún instrumento administrativo de manejo y control ambiental, que para el caso sub examine es un Plan de Manejo, Recuperación y Restauración Ambiental –PMRRA, conforme con el parágrafo 2, Artículo 4 de la Resolución No. 1197 del 13 de octubre de 2004.
Que el anterior Auto se notificó mediante aviso el 01 de octubre de 2013 al señor Edgar Ricardo Valencia Fandiño, quedando ejecutoriado y en firme el 02 de octubre de 2013.
Que la Subdirección de Recurso Hídrico y del Suelo de la Dirección de Control Ambiental de la Secretaría Distrital de Ambiente, el 27 de abril de 2007, realizó visita de control y vigilancia a la actividad desarrollada en el predio denominado FRENTE OASIS, ubicado en la parte alta de los Barrios Arborizadora Alta – Potosí – Sector Palo de Ahorcado, coordenadas E988869 – N 996975, en la localidad de Ciudad Bolívar de esta ciudad, con el fin de acompañar a la Policía Judicial DICAR-UICMA de la Policía Nacional a la diligencia judicial de inspección al predio del Frente Oasis.
Que con fundamento en la anterior inspección, la Subdirección del Recurso Hídrico y del Suelo emitió Concepto Técnico No. 04010 del 28 de junio de 2013, en el cual se estableció que:

“(…)
3. RECOMENDACIONES Y CONSIDERACIONES FINALES

3.1. El predio del Frente Oasis se encuentra en Bogotá D.C. en la Localidad de Ciudad Bolívar, por fuera de las zonas compatibles para la actividad minera establecidas en el Artículo 4 de la Resolución No. 222 del 03 de agosto de 1.994, en áreas de suspensión de actividad minera, de recuperación morfológica, paisajística, ambiental y urbanistica (Artículo 354 del Decreto No. 190 del 22 de junio de 2004 – POT de Bogotá D.C.), y en la zona de ronda de la Quebrada Zanjón de la Muralla.

3.2. El propietario del Frete Oasis realiza actividad de extracción de material de construcción sin titulo, permiso u otra autorización minera otorgado por la autoridad competente, y sin instrumento admnistrativo de manejo y control ambiental, que para este caso es el Plan de Manejo, Recuperación y Restauración Ambiental – PMRRA (Resolución No. 1197 de 2004).

3.3. De acuerdo a las coordenadas suministradas por la Agencia Nacional Minera (E988869 – N 996975) el Frente de extracción se encuentra por fuera del Contrato de Concesión No. 15558.

3.4. El propietario del predio del Frente El Oasis, no ha realizado en las áreas afectadas por la actividad de extracción de materiales de construcción, patio de acopio y vía obras para el manejo de las aguas superficiales, lo cual está generando el arrastre de sólidos o sedimentos, que a su vez son conducidos por escorrentía a la Quebrada Zanjón de la Muralla. En dicho predio no se ha realizado ningún tipo de estructura u obras para el manejo y pre-tratamiento de las aguas de escorrentías; por lo tanto, al imponerle al propietario el Plan de Manejo, Recuperación y Restauración Ambiental – PMRRA, éste deberá tramitar el respectivo permiso de vertimientos de acuerdo a lo establecido en el Artículo 41 del Decreto 3930 de 2010.

3.5. La actividad de extracción de materiales de construcción que se desarrolla en el predio del Frente Oasis, está generando afectaciones ambientales en los componentes suelo, aire, agua y biótico; tales como: Modificación del paisaje por la alteración de la morfología original del terreno, generación de procesos erosivos, contaminación a la atmósfera por material particulado en las zonas desprovista de cobertura vegetal, perdida de suelos orgánicos y de cobertura vegetal, afectación de la flora y fauna, deterioro de la calidad del agua por incremento de sólidos suspendidos y de arrastre a la Quebrada El Zanjón de la Muralla. (…)”
Que acto seguido la Subdirección del Recurso Hídrico y del Suelo de la Dirección de Control Ambiental de la Secretaria Distrital de Ambiente emitió un complemento al Concepto Técnico No. 04041 del 03 de julio de 2013, conceptuando lo siguiente:

“(…)

3. RECOMENDACIONES Y CONSIDERACIONES FINALES

3.1. El Frente Oasis se encuentra dentro del predio con Chip AAA0145XYFZ, en la Reserva Forestal Protectora Productora Cuenca Alta del Río Bogotá (Resolución No. 0076 del 31 de marzo de 1977), en la Localidad de Ciudad Bolívar (UPZ: 70 - Jerusalén), por fuera de las zonas compatibles para la actividad minera establecidas en el Artículo 4 de la Resolución No. 222 del 03 de agosto de 1.994, en áreas de suspensión de actividad minera, de recuperación morfológica, paisajística, ambiental y urbanística (Artículo 354 del Decreto No. 190 del 22 de junio de 2004 – POT de Bogotá D.C.), y en la Zona de Manejo y Preservación Ambiental - ZMPA de la Quebrada Zanjón de la Muralla.

3.2. De acuerdo al Certificado Catastral expedido por la Unidad Administrativa Especial de Catastro Distrital, los señores Luís Guillermo Aldana Cuesta y Jorge Antonio Paraga Rico son los propietarios del predio con Chip AAA0145XYFZ, en donde se encuentra el Frente Oasis, en el cual el señor Ricardo Valencia Fandiño realiza actividades de extracción y beneficio de materiales de construcción.

3.3. Según las coordenadas suministradas por la Agencia Nacional Minera (Este: 988869 – Norte: 996975) el Frente Oasis se encuentra por fuera del Contrato de Concesión No. 15558; por lo tanto, la actividad de extracción de materiales de construcción que se desarrolla en el mencionado Frente, no cuenta con titulo minero, permiso u otra autorización minera otorgada por el Instituto Colombiano de Geología y Minería – INGEOMINAS y/o por dicha Agencia.
3.4. La actividad de extracción que se desarrolla en el Frente Oasis ubicado en el predio con Chip AAA0145XYFZ no cuenta con Plan de Manejo, Recuperación y Restauración Ambiental – PMRRA, que es el Instrumento Administrativo de Manejo y Control Ambiental establecido mediante la Resolución No. 1197 del 13 de octubre de 2004, para éste tipo de actividad que se desarrolla por fuera de las zonas compatibles para la actividad minera establecidas en el Artículo 4 de la Resolución No. 222 del 03 de agosto de 1.994.

3.5. El señor Ricardo Valencia Fandiño no ha realizado en el Frente Oasis actividades de reconformación morfológica y recuperación ambiental del área afectada por la actividad extractiva de materiales de construcción; por lo tanto, se le debe exigir al señor Valencia la presentación de un Plan de Manejo, Recuperación y Restauración Ambiental – PMRRA, de acuerdo a los términos de referencia establecidos por la Secretaría Distrital de Ambiente.
3.6. En el Frente Oasis se aprecian en las áreas desprovista de cobertura vegetal; es decir, talud del frente de extracción, patio de acopio y vías, la falta de implementación de obras para el manejo y posterior tratamiento de las aguas de escorrentía, tales como zanja de coronación, canal perimetral, cuneta en la pata del talud, sedimentadores, etc, por lo que en época de lluvia se genera el arrastre de sólidos o sedimentos hacia la Quebrada Zanjón de la Muralla, favoreciendo su sedimentación.

3.7. Una vez que la Secretaría Distrital de Ambiente establezca el Plan de Manejo, Recuperación y Restauración Ambiental – PMRRA al área afectada por la actividad extractiva de material de construcción en el Frente Oasis, el señor Ricardo Valencia Fandiño deberá tramitar el respectivo permiso de vertimiento de acuerdo a lo establecido en el Artículo 41 de Decreto 3930 de 2010.

3.8. La actividad de extracción de materiales de construcción que se desarrolla en el Frente Oasis viene generando afectaciones ambientales negativas en los componentes suelo, aire, agua, biotico y paisajistico. Estas afectaciones son:

	Componente
	Afectación ambiental

	Suelo
	· Eliminación de la capa orgánica

· Alteración y perdida del suelo original

· Modificación de la morfología original del terreno

· Cambio de uso del suelo.

· Generación de caída de rocas, erosión hídrica y difusa, que pueden general procesos de inestabilidad del talud de extracción.

· Generación de procesos erosivos, por la falta de control de las aguas superficiales y por la ausencia de programas de revegetalización en el Frente Oasis.

	Agua
	· Deterioro de la calidad del agua por el aporte de sedimentos a la Quebrada Zanjón de la Muralla, como consecuencia de la falta de obras para la conducción y posterior tratamiento de las aguas superficiales, provenientes del frente de extracción, área de acopio y vías de acceso.

· Disposición de material extraído y de descapote en la zona de ronda del brazo de la Quebrada Zanjón de la Muralla, lo cual puede generar deslizamiento al cauce de dicho cuerpo de agua.

	Aire
	· Afectación a la atmosfera por emisión de materiales particulado y fugitivas, por la falta de cobertura vegetal en el frente de extracción, patio de acopio y vías de acceso.

· Afectación a la atmosfera por materiales particulado y/o fugitivas por la actividades de extracción y beneficio que se desarrolla en seco.

	Biótico y Paisaje
	· Afectación a comunidad vegetal xerofítica

· Fragmentación y destrucción de hábitat (Flora y Fauna)

· Calidad visual negativa para las comunidades aledañas

· Uso inadecuado de la Reserva Forestal Protectora Productora Cuenca Alta del Río Bogotá (Resolución No.0076 del 31 de marzo de 1977)

3.9. De acuerdo a la información consultada en la página www.sinupot.gov.co de la Secretaría Distrital de Planeación, el predio con Chip AAA0145XYFZ ubicado en la Diagonal 81 Sur No. 37-01, en donde se ubica el Frente Oasis se encuentra en amenaza media por remoción en masa.

3.10. Por lo expuesto anteriormente, se recomienda al Grupo Jurídico de Minería de la Subdirección del Recurso Hídrico y del Suelo, realizar las actuaciones jurídicas correspondientes. (…)”
CONSIDERACIONES JURIDICAS

Que la regulación Constitucional de los recursos naturales en Colombia, se estructura a partir de la duplicidad del concepto de protección, el cual es atribuido al Estado y a los particulares como lo describe el artículo 8° de la Carta Política, el cual señala que es obligación del Estado y de las personas proteger las riquezas culturales y naturales de la

Nación.

Que el artículo 58 de la Carta Política establece que la propiedad es una función social que implica obligaciones y que como tal, le es inherente una función ecológica.

Que así mismo, el artículo 79 de la Carta consagra el derecho a gozar de un ambiente sano, estableciendo que es deber del Estado la protección de la diversidad e integridad del ambiente, la conservación de las áreas de especial importancia ecológica y el fomento de la educación para el logro de estos fines.

Que esta obligación comprende elementos como la planificación y control de los recursos naturales, con el fin de asegurar su desarrollo sostenible, conservación, restauración y sustitución; en tanto que su función de intervención, inspección y prevención, se encamina a precaver el deterioro ambiental, a hacer efectiva su potestad sancionatoria, y exigir a manera de compensación los daños que a éstos se produzcan, tal y como lo establece el artículo 80 Constitucional.

Que el artículo 66 de la Ley 99 de 1993 establece que “Los municipios, distritos o áreas metropolitanas cuya población urbana fuere igual o superior a un millón (1'000.000) de habitantes ejercerán dentro del perímetro urbano las mismas funciones atribuidas a las corporaciones autónomas regionales, en lo que fuere aplicable al medio ambiente urbano. Además de las licencias ambientales, concesiones, permisos y autorizaciones que les corresponda otorgar para el ejercicio de actividades o la ejecución de obras dentro del territorio de su jurisdicción, las autoridades municipales, distritales o metropolitanas tendrán la responsabilidad de efectuar el control de vertimientos y emisiones contaminantes, disposición de desechos sólidos y de residuos tóxicos y peligrosos, dictar las medidas de corrección o mitigación de daños ambientales y adelantar proyectos de saneamiento y descontaminación.”

Que adicionalmente, el inciso 2° del artículo 107 de la citada Ley 99 de 1993, señala:
“ARTÍCULO 107.- (…) Las normas ambientales son de orden público y no podrán ser objeto de transacción o de renuncia a su aplicación por las autoridades o por los particulares”.

Que el Derecho Administrativo Sancionador, se erige como un importante mecanismo de protección del ambiente, en cuanto brinda a los poderes públicos encargados de la gestión ambiental, la obligación de adoptar medidas en procura de dar cumplimiento al mandato constitucional y legal de propender por el interés general, al cual deben someterse las decisiones administrativas dentro de nuestro Estado Social de Derecho.
Que el procedimiento sancionatorio ambiental en la República de Colombia, se encuentra regulado en la Ley 1333 del 21 de julio de 2009.

Que el artículo 1° de la precitada Ley 1333, establece:

“ARTÍCULO 1o. TITULARIDAD DE LA POTESTAD SANCIONATORIA EN MATERIA AMBIENTAL. El Estado es el titular de la potestad sancionatoria en materia ambiental y la ejerce sin perjuicio de las competencias legales de otras autoridades a través del Ministerio de Ambiente, Vivienda y Desarrollo Territorial, las Corporaciones Autónomas Regionales, las de Desarrollo Sostenible, las Unidades Ambientales de los grandes centros urbanos a que se refiere el artículo 66 de la Ley 99 de 1993, los establecimientos públicos ambientales a que se refiere el artículo 13 de la Ley 768 de 2002 y la Unidad Administrativa Especial del Sistema de Parques Nacionales Naturales, UAESPNN, de conformidad con las competencias establecidas por la ley y los reglamentos”.

Que a su vez, el artículo 5° de la misma Ley, establece:

 “ARTÍCULO 5o. INFRACCIONES. Se considera infracción en materia ambiental toda acción u omisión que constituya violación de las normas contenidas en el Código de Recursos Naturales Renovables, Decreto-ley 2811 de 1974, en la Ley 99 de 1993, en la Ley 165 de 1994 y en las demás disposiciones ambientales vigentes en que las sustituyan o modifiquen y en los actos administrativos emanados de la autoridad ambiental competente. Será también constitutivo de infracción ambiental la comisión de un daño al medio ambiente, con las mismas condiciones que para configurar la responsabilidad civil extracontractual establece el Código Civil y la legislación complementaria, a saber: El daño, el hecho generador con culpa o dolo y el vínculo causal entre los dos. Cuando estos elementos se configuren darán lugar a una sanción administrativa ambiental, sin perjuicio de la responsabilidad que para terceros pueda generar el hecho en materia civil.

PARÁGRAFO 1o. En las infracciones ambientales se presume la culpa o dolo del infractor, quien tendrá a su cargo desvirtuarla.

PARÁGRAFO 2o. El infractor será responsable ante terceros de la reparación de los daños y perjuicios causados por su acción u omisión”. (Subrayas fuera del texto original).

Que así mismo, el artículo 18 de la mencionada Ley 1333, indica:

“ARTÍCULO 18. INICIACIÓN DEL PROCEDIMIENTO SANCIONATORIO. El procedimiento sancionatorio se adelantará de oficio, a petición de parte o como consecuencia de haberse impuesto una medida preventiva mediante acto administrativo motivado, que se notificará personalmente conforme a lo dispuesto en el Código Contencioso Administrativo, el cual dispondrá el inicio del procedimiento sancionatorio para verificar los hechos u omisiones constitutivas de infracción a las normas ambientales. En casos de flagrancia o confesión se procederá a recibir descargos”. (Subrayas fuera del texto original).

Que en consonancia con lo expuesto, es función de la Secretaría Distrital de Ambiente, controlar y vigilar el cumplimiento imperativo de las normas de protección ambiental y manejo de los recursos naturales, y en consecuencia, emprender las acciones de policía que sean pertinentes, y particularmente, adelantar las investigaciones e imponer las medidas y sanciones que correspondan a quienes infrinjan las mencionadas normas.
Que igualmente, en virtud de las anteriores consideraciones, la Dirección de Control Ambiental de la Secretaría Distrital de Ambiente, mediante Auto No. 01276 del 05 de julio de 2013, inicio proceso sancionatorio ambiental en contra del señor EDGAR RICARDO VALENCIA FANDIÑO, identificado con cédula de ciudadanía No. 79.374.779 de Bogotá D.C., respecto del predio ubicado en la Diagonal 81 Sur No. 37-01, Parte Alta de los Barrios Arborizadora Alta y Potosí – Sector Palo del Ahorcado de la localidad de Ciudad Bolívar de esta ciudad .
Que en relación al caso que nos ocupa, en las diferentes visitas técnicas al predio denominado FRENTE OASIS, en el predio ubicado en la Diagonal 81 Sur No. 37-01, Parte Alta de los Barrios Arborizadora Alta y Potosí – Sector Palo del Ahorcado de la localidad de Ciudad Bolívar de esta ciudad, este despacho evidenció actividades de extracción, beneficio y trasformación de material de material de construcción, que igualmente esas visitas y los Conceptos Técnicos emitidos con ocasión de ellas establecieron el presunto incumplimiento por realizar actividades de extracción y beneficio de materiales de construcción, encontrándose por fuera de las zonas compatibles con la minería, dentro de la Reserva Forestal Protectora Productora Cuenca Alta del Rio Bogotá (Resolución No. 0076 del 31 de marzo de 1977), vulnerando presuntamente los artículos 205 y 206 del Decreto 2811 de 1974, y en zona de manejo y preservación ambiental - ZMPA de la Quebrada Zanjón de la muralla, actividad que no está acorde con el uso que se expone en el numeral 4 artículo 78 del Decreto 190 de 2004 hoy artículo 80 del Decreto 364 de 2013, así mismo por haber realizado actividad minera sin título, permiso o autorización otorgado por las entidades competentes en materia ambiental y minera, generando el arrastre de sólidos o sedimentos, que a su vez son conducidos por escorrentía a la Quebrada Zanjón de la Muralla, presuntamente sin contar con el permiso de vertimientos (Artículo 41 de Decreto 3990 de 2010) y sin haber establecido ningún instrumento administrativo de manejo y control ambiental, que para el caso sub examine es un Plan de Manejo, Recuperación y Restauración Ambiental –PMRRA, conforme con el parágrafo 2, Artículo 4 de la Resolución No. 1197 del 13 de octubre de 2004.
Que en consonancia con lo anterior, este Despacho considera pertinente traer a colación el contenido de la siguiente normativa:

Que de acuerdo a lo anterior, el predio donde el usuario ejerce su actividad productiva, se ubica en zona de protección, lo que permite dilucidar que la actividad minera no es compatible con el uso del suelo establecido por el POT para esa área, por consiguiente, se está incumpliendo presuntamente con el Artículo 34 de la ley 685 de 2001, que reza:

 “Artículo 34.

Modificado por el art. 3, Ley 1382 de 2010. No podrán ejecutarse trabajos y obras de exploración y explotación mineras en zonas declaradas y delimitadas conforme a la normatividad vigente como de protección y desarrollo de los recursos naturales renovables o del ambiente y que, de acuerdo con las disposiciones legales sobre la materia, expresamente excluyan dichos trabajos y obras. (…)”

Que además, las actividades extractivas desarrolladas por el presunto infractor en el predio denominado FRENTE OASIS, ubicado en la Diagonal 81 Sur No. 37-01, Parte Alta de los Barrios Arborizadora Alta y Potosí – Sector Palo del Ahorcado de la localidad de Ciudad Bolívar de esta ciudad, se encontraban por fuera de las zonas compatibles para realizar la explotación de materiales de construcción, por lo que, también se hallaban incursos en violación del artículo 3 de la Resolución No. 1197 de 2004 del Ministerio de Ambiente, Vivienda y Desarrollo Territorial actualmente Ministerio de Ambiente y Desarrollo sostenible) que establece:
Que de igual forma, los presuntos infractores no cuentan con Título Minero, permiso u otra autorización minera otorgada por autoridad competente o emanado del Estado, que le dé derecho a explorar y explotar como lo establece el artículo 14 de la Ley 685 de 2001:

 “Artículo 14. Título minero. A partir de la vigencia de este Código, únicamente se podrá constituir, declarar y probar el derecho a explorar y explotar minas de propiedad estatal, mediante el contrato de concesión minera, debidamente otorgado e inscrito en el Registro Minero Nacional. Lo dispuesto en el presente artículo deja a salvo los derechos provenientes de las licencias de exploración, permisos o licencias de explotación, contratos de explotación y contratos celebrados sobre áreas de aporte, vigentes al entrar a regir este Código. Igualmente quedan a salvo las situaciones jurídicas individuales, subjetivas y concretas provenientes de títulos de propiedad privada de minas perfeccionadas antes de la vigencia del presente estatuto.” Que a este tenor, los presuntos infractores también están generando afectaciones ambientales en los componentes suelo, aire, aguas y biótico, con lo que se constituye en una presunta infracción ambiental por la comisión de un daño al medio ambiente. Que igualmente, no ostentan ningún instrumento administrativo de manejo y control ambiental (Plan de Manejo Ambiental, PMA, o Plan de Manejo, Recuperación o Restauración Ambiental – PMRRA), señalados en el artículo 4 de la Resolución No. 1197 de 2004.

Que además, la actividad extractiva desarrollada por los presuntos infractores en el predio denominado FRENTE OASIS, se encuentran por fuera de zonas compatibles para el desarrollo de actividades de explotación de materiales de construcción, razón por la cual, también se hallan incurso en violación del artículo 3, numeral 12 de la Resolución No. 1197 del 13 de octubre de 2004 del Ministerio de Ambiente, Vivienda y Desarrollo Territorial actualmente Ministerio de Ambiente y Desarrollo Sostenible) que establece:
 “Escenarios y transición. De acuerdo con el análisis de la actividad minera de materiales de construcción y de arcillas, y su manejo ambiental en la zona de interés ecológico nacional declarada en el artículo 61 de la Ley 99 de 1993, para efectos de la presente resolución se definen los siguientes escenarios o situaciones que corresponden a las zonas intervenidas o no con la actividad minera y que cuentan o no con título, permiso u otra autorización minera y ambiental, que requieren ser manejadas adecuadamente.
12. Escenario 12.

La minería fuera de zonas compatibles con actividad minera, sin título, permiso o autorización minera vigente, que no cuente con autorización ambiental y que se encuentre en explotación, la autoridad ambiental competente suspenderá de manera inmediata las actividades, entregará términos de referencia para elaborar el Plan de Manejo, Recuperación y Restauración Ambiental, PMRRA, del área. Una vez se cumpla y se acepte el plan de restauración ambiental, la autoridad ambiental competente ordenará el cierre definitivo de la minería.”

Que el parágrafo 2 del artículo 4 de la Resolución No. 1197 de 2004, expedida por el

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

Desarrollo Sostenible), estableció que el PMRRA es:

“(…)
Parágrafo 2°
Entiéndase por Plan de Manejo, Recuperación o Restauración Ambiental, PMRRA, aquel que comprende estrategias, acciones y técnicas aplicables en zonas intervenidas por la minería con el fin de corregir, mitigar, y compensar los impactos y efectos ambientales ocasionados, que permitan adecuar las áreas hacia un cierre definitivo y uso postmineria. Debe contener entre otros, los componentes geotécnico, geomorfológico, hídrico, ecosistémico, paisajístico.

En los escenarios señalados en el artículo anterior, la explotación que se realice con fundamento en los Planes de Manejo, Recuperación o Restauración Ambiental, PMRRA, debe ser decreciente buscando el cierre definitivo de la explotación minera. En tales casos, la remoción de materiales debe estar justificada de manera exclusiva para la estabilización geotécnica y la recuperación definitiva de las áreas afectadas. La remoción de materiales deberá estar justificada de manera exclusiva hacia la estabilización geotécnica, geomorfológica y paisajística

El Plan de Manejo, Recuperación o Restauración Ambiental, PMRRA, tendrá una duración hasta por la vigencia del título minero, el cual no podrá ser objeto de prórroga. El PMRRA podrá extenderse más allá del título minero, cuando el tiempo para la restauración no sea suficiente para desarrollarlo adecuadamente, sin exceder de tres (3) años. Los materiales extraídos podrán ser objeto de comercialización. Una vez se acepte mediante acto administrativo motivado la restauración del área minera, la autoridad ambiental competente procederá al cierre definitivo de la misma. (…)”
Que de conformidad con lo expuesto anteriormente, y en los precitados Conceptos Técnicos, se establece que presuntamente el señor EDGAR RICARDO VALENCIA FANDIÑO, identificado con cédula de ciudadanía No. 79.374.779, en calidad de sujeto activo del desarrollo de las actividades extractivas en el denominado FRENTE OASIS, ubicado en Diagonal 81 Sur No. 37-01, Parte Alta de los Barrios Arborizadora Alta y Potosí – Sector Palo del Ahorcado de la Localidad de Ciudad Bolívar de esta ciudad con coordenada E 988869 – N996975; generó afectaciones ambientales en los componentes suelo, aire, aguas y biótico tales como: la modificación del paisaje por la alteración de la morfología original del terreno, generación de procesos erosivos y zonas de amenaza o riesgos en áreas urbanas, deterioro de la calidad del agua por incremento de sólidos suspendidos y de arrastre a la Quebrada el Zanjón de la Muralla, por tanto sé considera que existe mérito para continuar con la investigación, acorde al artículo 24 de la Ley 1333 de 2009, que establece:

“ARTÍCULO 24. FORMULACIÓN DE CARGOS. Cuando exista mérito para continuar con la investigación, la autoridad ambiental competente, mediante acto administrativo debidamente motivado, procederá a formular cargos contra el presunto infractor de la normatividad ambiental o causante del daño ambiental. En el pliego de cargos deben estar expresamente consagradas las acciones u omisiones que constituyen la infracción e individualizadas las normas ambientales que se estiman violadas o el daño causado. El acto administrativo que contenga el pliego de cargos deberá ser notificado al presunto infractor en forma personal o mediante edicto. Si la autoridad ambiental no cuenta con un medio eficaz para efectuar la notificación personal dentro de los cinco (5) días siguientes a la formulación del pliego de cargos, procederá de acuerdo con el procedimiento consagrado en el artículo 44 del Código Contencioso Administrativo. El edicto permanecerá fijado en la Secretaría Legal o la dependencia que haga sus veces en la respectiva entidad por el término de cinco (5) días calendario. Si el presunto infractor se presentare a notificarse personalmente dentro del término de fijación del edicto, se le entregará copia simple del acto administrativo, se dejará constancia de dicha situación en el expediente y el edicto se mantendrá fijado hasta el vencimiento del término anterior. Este último aspecto deberá ser cumplido para todos los efectos en que se efectúe notificación por edicto dentro del proceso sancionatorio ambiental. Para todos los efectos, el recurso de reposición dentro del procedimiento sancionatorio ambiental se concederá en el efecto devolutivo.”

IMPUTACIÓN DEL GRADO DE CULPABILIDAD

Que el parágrafo del Artículo Primero de la Ley 1333 de 2009, dispone que: “En materia ambiental, se presume la culpa o el dolo del infractor, lo cual dará lugar a las medidas preventivas. El infractor será sancionado definitivamente si no desvirtúa la presunción de culpa o dolo para lo cual tendrá la carga de la prueba y podrá utilizar todos los medios probatorios legales.”

Que a su turno, el parágrafo primero del Artículo 5 de la Ley 1333 de 2009, determina que en las infracciones ambientales se presume la culpa o dolo del infractor, quien tendrá a su cargo desvirtuarla.

Que las precitadas disposiciones fueron declaradas exequibles por la Corte Constitucional mediante la Sentencia C – 595 de 2010.
Que al respecto la precitada jurisprudencia señala:

“(…) la presunción de culpa o dolo establecida en el procedimiento sancionatorio ambiental se encaja dentro de las denominadas presunciones legales – iuris tantum-, toda vez que admiten prueba en contrario, como puede advertirse de una lectura literal de los parágrafos legales cuestionados. En esa medida, hasta antes de imponerse la sanción definitiva, el presunto infractor podrá desvirtuar la presunción legal resulte ajustada a la Constitución en la medida que aparezca como razonable, es decir, que responda a las leyes de la lógica y de la experiencia, que persiga un fin constitucionalmente valioso, y que sea útil, necesaria y estrictamente proporcionada para alcanzar el fin.

Esta Corporación considera que la presunción de legal establecida y la consecuente inversión de la carga de la prueba no desconocen el principio de presunción de inocencia.

El legislador ha establecido en esta oportunidad un mecanismo producto de la libertad de configuración de instituciones procesales y la definición del régimen de responsabilidad administrativa ambiental. Este procedimiento de técnica jurídica adoptado por el legislador busca hacer efectivos bienes jurídicos constitucionales de vital importancia para la preservación de la humanidad como lo es la conservación del ambiente sano.

El bien constitucional que constituye un objetivo de principio dentro del Estado social de derecho (artículos 1°, 2° y 366 superiores), un derecho fundamental por conexidad al estar ligado con la vida y la salud (artículos 11 y 49 superiores), un derecho colectivo (ser social) que compromete a la comunidad (artículo 88 superior) y un deber constitucional en cabeza de todos (artículos 8°, 79, 95 y 333 superiores).
(…)

7.10. La Corte considera que la presunción general establecida se acompasa con la Constitución toda vez que no exime al Estado de su presencia activa en el procedimiento sancionatorio ambiental a efectos de verificar los hechos u omisiones constitutivas de infracción a las normas ambientales. Las distintas etapas previstas en el procedimiento sancionatorio – Ley 1333 de 2009- son una clara muestra de las garantías procesales que se le otorgan al presunto infractor – debido proceso-.

Lao parágrafos demandados no establecen una “presunción de responsabilidad” sino de “culpa” o “dolo” del infractor ambiental. Quiere ello decir que las autoridades ambientales deben verificar la ocurrencia de la conducta, si es constitutiva de infracción ambiental o si se ha actuado al amparo de una causal de eximente de responsabilidad (art. 17, Ley 1333). Han de realizar todas aquellas actuaciones que estimen necesarias y pertinentes para determinar con certeza los hechos constitutivos de infracción y completar los elementos probatorios (artículo 22, Ley 1333). “
Que teniendo en cuenta que por mandato constitucional toda persona se presume inocente hasta tanto no se le haya declarado culpable, el Auto de Formulación de Cargos al distinguir la conducta infractora y su adecuación normativa, debe igualmente, contener las circunstancias que califican el grado de culpabilidad.

Que así las cosas, la conducta presuntamente cometida por el señor EDGAR RICARDO VALENCIA FANDIÑO, identificado con cédula de ciudadanía No. 79.374.779, en calidad sujeto activo del desarrollo de las actividades extractivas en el denominado FRENTE OASIS, ubicado en Diagonal 81 Sur No. 37-01, Parte Alta de los Barrios Arborizadora Alta y Potosí – Sector Palo del Ahorcado de la localidad de Ciudad Bolívar de esta ciudad con coordenada E 988869 – N996975, se imputara a título de DOLO en la ejecución de estas presuntas infracciones ambientales, teniendo en cuenta que el señor EDGAR RICARDO VALENCIA FANDIÑO, conocía la normatividad ambiental presuntamente vulnerada, de acuerdo a los diferentes trámites administrativos de carácter ambiental y sancionatorio, que han adelantado ante esta Autoridad Ambiental viéndose incluidos en sus actividades los recursos naturales como aire, agua y suelo, y aun así, continuó realizando la conducta descrita, al no dar cumplimiento a los artículos 205 y 206 del Decreto 2811 de 1974, en relación a la actividad minera dentro de la Reserva Forestal Protectora Productora Cuenca Alta del Río Bogotá (Resolución No. 0076 del 31 de marzo de 1977); el artículo 34 de la Ley 685 de 2011 - Código de Minas; artículo 354 del Decreto No. 190 del 22 de junio de 2004 – POT de Bogotá D.C. hoy Zonas de Transición y de Recuperación morfológica, paisajística y/o ambiental de áreas afectadas por actividades extractivas conforme al artículo 123 del Decreto No. 364 del 26 de agosto de 2013, el artículo 4 de la Resolución No. 222 del 03 de agosto de 1.994 aclarado por el artículo primero de la Resolución No. 249 de 1994; artículo 3 numeral 12 de la Resolución No. 1197 del 13 de octubre de 2004, parágrafo 2 artículo 4 de la Resolución No. 1197 del 13 de octubre de 2004 que establece las zonas compatibles para la actividad minera de materiales de construcción y arcilla en la Sabana de Bogotá; y el numeral 4 artículo 78 del Decreto 190 de 2004 hoy artículos 76 y 80 del Decreto No. 364 del 26 de agosto de 2013 en lo relacionado con la zona de manejo y preservación ambiental – ZMPA de la Quebrada Zanjón de la Muralla.

Que valga decir que la presente imputación es susceptible de ser desvirtuada por el señor EDGAR RICARDO VALENCIA FANDIÑO, identificado con cédula de ciudadanía No. 79.374.779, quien podrá aportar en sus descargos el material probatorio necesario para tal efecto. De igual manera, los presuntos infractores podrán ejercer su Derecho de Defensa, aportando todos los elementos de juicio que consideren necesarios para la garantía de su Debido Proceso.
COMPETENCIA DE LA SECRETARÍA DISTRITAL DE AMBIENTE
Que en relación con la competencia de esta Entidad, se debe indicar que el artículo 101 del Acuerdo 257 del 30 de noviembre de 2006, mediante el cual se dictaron normas básicas sobre la estructura, organización y funcionamiento de los organismos y de las entidades de Bogotá, Distrito Capital, transformó el Departamento Técnico del Medio Ambiente -DAMA- en la Secretaría Distrital de Ambiente, como un organismo del Sector Central, con autonomía administrativa y financiera.

Que conforme al Decreto 109 de 2009, modificado por el Decreto No. 364 del 26 de agosto de 2013, por el cual se estableció la estructura organizacional de la Secretaría Distrital de Ambiente, se determinaron las funciones de sus dependencias y se dictaron otras disposiciones, corresponde a ésta Secretaría ejercer la autoridad ambiental en el Distrito Capital, en cumplimiento de las funciones asignadas por el ordenamiento jurídico vigente.

Que la Secretaría Distrital de Ambiente de conformidad con lo establecido en el literal g) del artículo 8 del Decreto Distrital 109 de 2009, en concordancia con el artículo 9 de la Ley 489 de 1998, mediante Resolución No. 3074 de 2011, delegó en el Director de Control

Ambiental, entre otras funciones la de “expedir los actos de indagación, iniciación de procedimiento sancionatorio, remisión a otras autoridades, cesación de procedimiento, exoneración de responsabilidad, formulación de cargos, práctica de pruebas, acumulación, etc.”

Que en mérito de lo anteriormente expuesto, y al tenor de lo dispuesto en el artículo en comento de la Ley 1333 de 2009, esta Dirección,

DISPONE

ARTÍCULO PRIMERO. Formular los siguientes cargos al señor EDGAR RICARDO VALENCIA FANDIÑO, identificado con cédula de ciudadanía No. 79.374.779, en calidad de presunto responsable del desarrollo de la actividad minera que se ha desarrollado en el denominado FRENTE OASIS, ubicado en la Diagonal 81 Sur No. 37-01, Parte Alta de los Barrios Arborizadora Alta y Potosí – Sector Palo del Ahorcado de la localidad de Ciudad Bolívar de esta ciudad con coordenada E 988869 – N996975, titular del Plan de Manejo, Recuperación y Restauración Ambiental – PMRRA por incurrir presuntamente en las siguientes conductas que constituyen infracción al régimen ambiental:

CARGO PRIMERO: Haber desarrollado actividades de extracción, beneficio y trasformación de material arcilloso en el predio denominado FRENTE OASIS, ubicado en la Diagonal 81 Sur No. 37-01, Parte Alta de los Barrios Arborizadora Alta y Potosí – Sector Palo del Ahorcado de la localidad de Ciudad Bolívar de esta ciudad con coordenada E 988869 – N996975, encontrándose por fuera de las zonas compatibles con la minería establecidas en el Artículo 4 de la Resolución No. 222 de 03 de agosto de 1994, aclarado por el Artículo 1 de la Resolución 249 de 1994 del Ministerio de Medio Ambiente (hoy Ministerio de Ambiente y Desarrollo Sostenible), y en áreas de suspensión de actividad minera, de recuperación morfológica paisajística y/o ambiental señaladas en el Artículo 354 del Decreto No. 190 del 22 de junio de 2004 –POT de Bogotá., hoy Zonas de Transición y de Recuperación morfológica, paisajística y/o ambiental de áreas afectadas por actividades extractivas conforme al artículo 123 del Decreto No. 364 del 26 de agosto de 2013.
CARGO SEGUNDO: Haber desarrollado actividades de extracción, beneficio y trasformación de material arcilloso en el predio denominado FRENTE OASIS, ubicado en la Diagonal 81 Sur No. 37-01, Parte Alta de los Barrios Arborizadora Alta y Potosí – Sector Palo del Ahorcado de la localidad de Ciudad Bolívar de esta ciudad con coordenada E 988869 – N996975, sin título minero y sin un Plan de Manejo, Recuperación o Restauración Ambiental – PMRRA establecido por la Secretaría Distrital de Ambiente, incumpliendo con lo señalado en el escenario 12 del Artículo 3 y parágrafo 2 del artículo 4 de la Resolución No. 1197 de 2004 del Ministerio de Medio Ambiente (hoy Ministerio de Ambiente y Desarrollo Sostenible),
CARGO TERCERO: Haber desarrollado actividades de extracción, beneficio y transformación de material de construcción dentro de la Reserva Forestal Protectora Cuenca Alta del Rio Bogotá (Resolución No. 0076 del 31 de marzo de 1977), incumpliendo con ello con lo establecido en los artículos 205 y 206 del Decreto 2811 de 1974.

CARGO CUARTO: Haber desarrollado actividades de extracción, beneficio y transformación de material de construcción en zona de manejo y preservación ambiental - ZMPA de la Quebrada Zanjón de la muralla, incumpliendo con ello con lo establecido en el numeral 4 artículo 78 del Decreto 190 de 2004, hoy artículos 76 y 80 del Decreto No. 364 del 26 de agosto de 2013.
CARGO QUINTO: Generar el deterioro al recurso hídrico - Quebrada Zanjón de la Muralla, por el aporte de sedimentos en suspensión y arrastre provenientes de la actividad extractiva de construcción y arcilla que se desarrolla en el predio denominado FRENTE OASIS ubicado en la Diagonal 81 Sur No. 37-01, Parte Alta de los Barrios Arborizadora Alta y Potosí – Sector Palo del Ahorcado de la localidad de Ciudad Bolívar de esta ciudad con coordenada E 988869 – N996975, sin contar con el respectivo permiso de vertimientos, incumpliendo con lo dispuesto en el artículo 41 del Decreto 3930 de 2010.
PARÁGRAFO PRIMERO. los anteriores cargos se formularon presuntamente a título de DOLO, de acuerdo con lo dispuesto en el parágrafo del Artículo 1º y el Parágrafo 1º del Artículo 5º de la Ley 1333 de 2009, declarados exequibles por la Corte Constitucional mediante la sentencia C – 595 de 2010.

ARTICULO SEGUNDO: Para todos los efectos se tendrán como pruebas principalmente los Conceptos Técnicos Nos. 04010 del 28 de junio de 2013, y 04041 del 03 de julio de 2013, expedidos por la Secretaría Distrital de Ambiente, los antecedentes relacionados en la parte motiva del presente acto administrativo, la documentación obrante en el expediente SDA-08-2013-1180, y las demás que se alleguen al mismo en el transcurso del proceso.

ARTÍCULO TERCERO. De conformidad con el artículo 25 de la Ley 1333 de 2009, señor EDGAR RICARDO VALENCIA FANDIÑO, identificado con cédula de ciudadanía No. 79.374.779, cuenta con un término de diez (10) días hábiles, contados a partir del día hábil siguiente al de la notificación del presente Auto, para que directamente o por medio de apoderado debidamente constituido, presente por escrito los Descargos a que haya lugar, y aporte o solicite la práctica de las pruebas que considere pertinentes y que sean conducentes de acuerdo con lo establecido en el citado artículo.

PARÁGRAFO PRIMERO. La totalidad de los costos que demande la práctica de pruebas estará a cargo de la parte solicitante, de conformidad con lo dispuesto en el parágrafo del artículo 25 de la Ley 1333 de 2009.

PARÁGRAFO SEGUNDO. El expediente SDA-08-2013-1180 estará a disposición del interesado en esta Secretaría, de conformidad con el artículo 36 del Código de Procedimiento Administrativo y de lo Contencioso Administrativo (Ley 1437 de 2011).

ARTÍCULO CUARTO. Notificar el presente acto administrativo al señor EDGAR RICARDO VALENCIA FANDIÑO, identificado con cédula de ciudadanía No. 79.374.779, en la Transversal 81 Sur No. 37 – 01 (Campamento Marín Vieco), Parte Alta de los Barrios Alborizadora Alta y Potosí – Sector Palo del Ahorcado de la localidad de Ciudad Bolívar de esta ciudad de conformidad con el Código de Procedimiento Administrativo y de lo Contencioso Administrativo (Ley 1437 de 2011).

ARTICULO QUINTO: Contra el presente Auto no procede recurso alguno, de conformidad con el artículo 75 del Código de Procedimiento Administrativo y de lo Contencioso Administrativo (Ley 1437 de 2011).

NOTIFÍQUESE Y CUMPLASE

Dado en Bogotá a los 24 días del mes de enero del 2014
[image: image1.jpg]

Haipha Thricia Quiñones Murcia
DIRECCION DE CONTROL AMBIENTAL
Expediente: SDA-08-2013-1180
Concepto Técnico. No. 04010 del 28 de junio de 2013,

Concepto Técnico No. 04041 del 03 de julio de 2013
FRENTE OASIS
Acto: Auto de Formulación de Pliego de Cargos

Elaboró: Clara Fernanda Burbano Erazo
Revisó: Tatiana De la Roche Todaro
Asunto: minería

Localidad: Ciudad Bolívar
Elaboró:
	Tatiana Maria de la Roche Todaro
	C.C:
	1070595846
	T.P:
	204277
	CPS:
	CONTRATO 345 DE 2013
	FECHA EJECUCION:
	11/12/2013

Revisó:
	Jorge Alexander Caicedo Rivera
	C.C:
	79785655
	T.P:
	114411
	CPS:
	CONTRATO 719 DE 2013
	FECHA EJECUCION:
	23/01/2014

Aprobó:
	Haipha Thricia Quiñones Murcia
	C.C:
	52033404
	T.P:
	
	CPS:
	
	FECHA EJECUCION:
	24/01/2014

SECRETARÍA DISTRIAL DE AMBIENTE Folios: 1. Anexos: No.

Radicación #: 2014EE011510 Proc #: 2708996 Fecha: 24-01-2014

 Tercero: RICARDO VALENCIA FANDIÑO

Dep Radicadora: DIRECCION DE CONTROL AMBIENTALClase Doc: Salida Tipo Doc: AUTO

Página 1 de 16

