

GUIA AMBIENTAL PARA LA CONSTRUCCION O AMPLIACION DE PISTAS, PLATAFORMAS Y CALLES DE RODAJE

Bogotá, D. C.
Mayo de 2001

CONSORCIO B. VERITAS DE
COLOMBIA - ECOFOREST

BUREAU
VERITAS

Ecoforest Ltda.

VERSIÓN 0.1
Abril de 2001

CONTENIDO

CAPIS 00-00

i

CONTENIDO

	Pág.		Pág.
1. INTRODUCCIÓN _____	1	4.4.1 Aprovechamiento forestal _____	17
2. INSTRUCCIONES DE USO _____	3	4.4.2 Aprovechamiento de árboles aislados _____	17
3. ORGANIZACIÓN PARA LA GESTIÓN AMBIENTAL _____	8	4.4.3 Ocupación o alteración de cauces _____	17
4. MARCO JURÍDICO AMBIENTAL _____	11	4.4.4 Aguas superficiales o subterráneas _____	17
4.1 PROCEDIMIENTO PARA LA IDENTIFICACIÓN DE LOS REQUERIMIENTOS LEGALES _____	12	4.4.5 Aguas lluvias _____	17
4.2 CRITERIOS PARA LA SELECCIÓN DE LAS NORMAS DE INTERÉS _____	12	4.4.6 Vertimientos _____	18
4.3 LA LICENCIA AMBIENTAL _____	14	4.4.7 Emisiones atmosféricas _____	18
4.3.1 Exigibilidad _____	14	4.4.8 Ruido _____	18
4.3.2 Autoridad ambiental competente _____	14	4.4.9 Residuos sólidos especiales _____	18
4.3.3 La solicitud de licencia _____	14	4.5 RESTRICCIONES _____	18
4.3.4 Los permisos implícitos _____	15	4.5.1 Reservas forestales _____	18
4.3.5 Estudios ambientales _____	15	4.5.2 Áreas forestales _____	18
4.3.6 El trámite _____	16	4.5.3 Parques nacionales _____	18
4.4 LOS PERMISOS _____	17	4.6 OTRAS NORMAS A TENER EN CUENTA _____	19

VERSIÓN 0.1 Abril de 2001	CONTENIDO	CAPIS 00-00
		iii

	Pág.		Pág.
4.6.1 Usos del suelo _____	19	6.1 GENERALIDADES _____	26
4.6.2 Ocupación del espacio público _____	19	6.2 QUE ES UN AEROPUERTO _____	27
4.6.3 Emisiones atmosféricas por fuentes móviles _____	19	6.3 PROYECTOS DE CONSTRUCCIÓN O AMPLIACIÓN _____	27
4.6.4 Comunidades indígenas y negras _____	19	6.3.1 Ampliación de pistas _____	29
4.6.5 Bienes de interés cultural y patrimonio arqueológico _____	19	6.3.2 Ampliación de plataformas _____	31
4.7 FORMATOS PARA EL ANÁLISIS DE LA LEGISLACIÓN AMBIENTAL _____	19	6.3.3 Construcción calles de rodaje y de salida rápida _____	32
5. PLANEACIÓN AMBIENTAL DEL PROYECTO _____	20	6.3.4 Repavimentación de pistas _____	34
5.1 PLANEACIÓN GENERAL _____	21	7. IDENTIFICACIÓN IMPACTOS AMBIENTALES _____	36
5.2 PLANEACIÓN DE OBRAS CIVILES _____	21	8. MANEJO AMBIENTAL DEL PROYECTO _____	42
5.2.1 Campamentos y talleres _____	21	8.1 MANEJO DEL DESMONTE Y DESCAPOTE _____	48
5.2.2 Zonas de disposición de materiales sobrantes de excavación (Zodmes) _____	21	8.2 MANEJO DE LAS EXCAVACIONES Y RELLENOS _____	50
5.2.3 Explotación de fuentes de materiales _____	22	8.3 INSTALACIÓN Y OPERACIÓN DE CAMPAMENTOS, TALLERES Y BODEGAS _____	52
5.3 GESTIÓN DE LOS RESIDUOS _____	23	8.4 MANEJO DE RESIDUOS SÓLIDOS _____	54
6. DESCRIPCIÓN DEL PROYECTO _____	25	8.5 MANEJO DE RESIDUOS LÍQUIDOS _____	62

	Pág.		Pág.
8.6 MANEJO DE COMBUSTIBLES Y ACEITES LUBRICANTES DE DESECHO_____	71	9.3.2 Enfoques selección indicadores ambientales_____	100
8.7 MANEJO DE EMISIONES ATMOSFÉRICAS Y RUIDO_____	73	9.3.3 Indicadores del desempeño de la gestión_____	102
8.8 TRANSPORTE DE MAQUINARIA Y MATERIAL_____	74	9.3.4 Indicadores del desempeño de la operación_____	103
8.9 ZONAS DE DISPOSICIÓN DE MATERIALES SOBRANTES DE EXCAVACIÓN_____	76	9.3.5 Indicadores de la condición o estado ambiental_____	106
8.10 EXTRACCIÓN DE MATERIALES DE ARRASTRE Y CANTERA_____	78	9.3.6 Indicadores de impacto / efecto ambiental_____	107
8.11 PLAN DE ABANDONO Y RESTAURACIÓN AMBIENTAL_____	80	9.4 USO DE DATOS E INFORMACIÓN_____	107
8.12 PLAN DE SEGUIMIENTO Y MONITOREO_____	83	9.4.1 Recolección de datos_____	107
8.13 PLAN DE CONTINGENCIA_____	86	9.4.2 Análisis y conversión de datos_____	108
8.14 PLAN DE GESTIÓN SOCIAL_____	89	9.4.3 Evaluación de la información_____	108
9. INDICADORES DE DESEMPEÑO AMBIENTAL_____	95	9.4.4 Informes y comunicación_____	109
9.1 INTRODUCCIÓN_____	96	9.5 REVISIÓN Y MEJORAMIENTO DE LA EDA_____	109
9.2 PLANIFICACIÓN DE LA EDA_____	98	10. BIBLIOGRAFÍA_____	116
9.3 SELECCIÓN DE INDICADORES AMBIENTALES_____	99	11. GLOSARIO_____	120
9.3.1 Consideración para selección de indicadores_____	99		

1. INTRODUCCIÓN

Al Ministerio del Medio Ambiente como ente rector de la política ambiental nacional, le corresponde definir y regular los instrumentos administrativos y los mecanismos necesarios para la prevención y el control de los factores de deterioro ambiental y determinar los criterios de evaluación, seguimiento y manejo ambiental para las diferentes actividades económicas.

En este sentido, el Ministerio esta trabajando junto con los diferentes sectores productivos del país, en la elaboración de guías de manejo ambiental, las cuales contienen los lineamientos de carácter conceptual, metodológico y procedimental, a desarrollar en la gestión ambiental de los proyectos, obras o actividades que cada sector adelanta.

En concordancia con lo anterior, la Unidad Administrativa Especial de Aeronáutica Civil contrato los servicios del Consorcio B. Veritas de Colombia Ltda. – Ecoforest Ltda. para que bajo la supervisión del Ministerio del Medio Ambiente, la UAEAC y el Ministerio de Transporte, elaborará la presente guía de manejo ambiental para la realización de obras de construcción o ampliación de la infraestructura en aeropuertos existentes, las cuales incluyen proyectos tales como:

- Construcción o ampliación de pistas
- Construcción o ampliación de plataformas
- Construcción de calles de rodaje
- Repavimentación de pistas
- Mantenimiento de pistas, plataformas y calles de rodaje

Estos proyectos adelantan básicamente las mismas actividades para su ejecución (p.ej. desmonte y descapote, excavaciones y rellenos, instalación y operación de campamentos y talleres), las cuales cambian de magnitud dependiendo del tamaño de la obra a ejecutar y del sitio del proyecto, razón por la cual se establece una guía única para el manejo de los impactos generados durante su desarrollo.

El objetivo de la guía es presentar un marco de referencia, básico y conciso, para el manejo ambiental de los proyectos arriba señalados, de tal manera, que sirva para unificar criterios de evaluación y seguimiento, agilizar la elaboración de estudios ambientales, optimizar los recursos de las partes interesadas, sugerir opciones tecnológicas de manejo ambiental y fortalecer la gestión ambiental sectorial.

La guía presenta los aspectos normativos aplicables a la actividad, realiza una descripción del proyecto y de sus impactos y establece las medidas de manejo ambiental mediante fichas, que contienen las medidas tipo, necesarias para prevenir, mitigar, corregir y compensar los posibles impactos y efectos sobre el medio ambiente, las cuales deben ser ajustadas en caso de ser necesario a las condiciones del área donde se desarrolla el proyecto y a la magnitud de las obras a ejecutar.

Se incluye además un capítulo específico sobre indicadores ambientales que permitirán evaluar en forma precisa el desempeño ambiental de proyecto de infraestructura aeroportuaria.

2. INSTRUCCIONES DE USO

La guía se encuentra dividida en once capítulos. Cada una de las hojas de la guía tiene un código al lado superior derecho que indica el proyecto, en este caso, construcción o ampliación de infraestructura en aeropuertos existentes - CAPIS-, seguido por un número que indica el capítulo de la guía a que pertenece (1 a 11) y un número final que corresponde a la sección dentro del capítulo (Ver FIGURA 2.1)

FIGURA 2.1 NOMENCLATURA UTILIZADA EN LA GUÍA

El procedimiento general para el uso de la guía es el siguiente:

1. Identifique la ficha de manejo de acuerdo con el tema de interés (Ej. Manejo de residuos sólidos, manejo de combustibles y aceites lubricantes de desecho, manejo de escombros, excavaciones y rellenos, entre otros).
2. Analice las condiciones ambientales del área donde se desarrolla el proyecto, obra o actividad (topografía, cobertura vegetal, canteras, cuerpos de agua, infraestructura actual).
3. En caso de que la ficha de manejo contenga varias alternativas, seleccione la más adecuada teniendo en cuenta las condiciones ambientales del área y las características del proyecto. (Ej. Para el manejo de los residuos sólidos se puede seleccionar entre devolución al proveedor, venta, uso como rellenos, pre-ensamblaje de piezas y componentes, entrega a la empresa de aseo, uso de la infraestructura aeroportuaria existente, entre otros).
4. Desarrolle en caso de ser necesario los diseños específicos de las obras de manejo ambiental a realizar. El contratista debe desarrollar la alternativa seleccionada adaptándola a las condiciones locales en que se ejecutara la obra.
5. Manifieste a la autoridad ambiental la intención de acogerse a la guía y presente los diseños correspondientes, en caso de ser necesario.

La FIGURA 2.2 se muestra esquemáticamente el uso de la guía.

FIGURA 2.2 ESQUEMA DEL USO DE LA GUÍA

Cuando el encargado o responsable del proyecto de infraestructura tenga alguna duda sobre las implicaciones ambientales del proyecto que ejecutará deberá remitir su consulta al Grupo de Gestión Ambiental y Sanitaria de la UAEAC, quien lo asesorará sobre los tramites pertinentes ante las autoridades ambientales locales, regionales o nacionales.

Sin embargo, en forma indicativa el monto total del proyecto será equiparable a los requisitos ambientales que debe cumplir. El CUADRO 21 muestra los tipos de contratos, los responsables y sus montos en salarios mínimos mensuales vigentes, estos son modificados anualmente por la UAEAC.

En el CUADRO 2-2 presenta un listado indicativo y no exhaustivo de los requerimientos ambientales (Licencia Ambiental, Plan de Manejo Ambiental o Guía Ambiental) para algunos proyectos que se podrían realizar.

CUADRO 2-1. CLASIFICACIÓN DE PROYECTOS

TIPO DE CONTRATO	SMLLV	RESPONSABLE
LICITACIONES PUBLICAS	Superiores a 1200	Director General
EDICTOS	601 a 1200	Subdirectores, Jefes de Dirección
CONTRATACIÓN DIRECTA REGIONALES	301 a 600	Directores Aeronáuticos de Área
CONTRATOS REGIONALES	150 a 300	Directores Regionales
CONTRATOS AEROPORTUARIOS	Inferiores a 150	Gerentes y Administradores Aeroportuarios

CUADRO 2-2. LISTADO ILUSTRATIVO DE LOS REQUERIMIENTOS AMBIENTALES SEGÚN EL TIPO DE PROYECTO

	NOMBRE DEL PROYECTO	LICENCIA AMBIENTAL	ELABORACIÓN PMA	ACTUALIZACIÓN PMA	GUÍA AMBIENTAL
1	Construcción de nuevas pistas en aeropuertos existentes.	X			
2	Ampliación de pistas existentes de aeropuertos en operación.	X			
3	Construcción de terminales nuevos en aeropuertos existentes.	X			
4	Construcción de un VOR en un área de un parque natural ¹ .	X			
5	Reubicación de la planta de agua potable con nueva captación de agua ² .		X		
6	Ampliación de terminales existentes de aeropuertos en operación.		X		
7	Construcción o ampliación de plataformas en aeropuertos existentes.		X		
8	Construcción de calle de rodaje en aeropuertos existentes.		X		
9	Operación y funcionamiento de aeropuertos existentes.		X		
10	Construcción de llaves de volteo en aeropuertos existentes.		X		
11	Modificación de los horarios de operación de un aeropuerto.			X	
12	Modificación de la categoría de un aeropuerto ³ .			X	
13	Modificación del sistema de aprovisionamiento de combustible.			X	
14	Construcción cerramientos de áreas aeroportuarias ⁴ .				X
15	Mantenimiento de zonas de seguridad de aeropuertos existentes.				X
16	Mejoramiento de la planta de tratamiento de aguas residuales.				X

¹ Por tratarse de una área especial, la legislación ambiental obliga a obtener una licencia ambiental que debe ser expedida por el Ministerio del Medio Ambiente.

² Las reubicaciones de instalaciones aeroportuarias requieren plan de manejo ambiental cuando sea necesario la obtención de un nuevo permiso de uso o aprovechamiento de recursos naturales, tales como: captación de agua, aprovechamiento aguas subterráneas, permiso de vertimientos, entre otros.

³ Al recategorizar un aeropuerto nacional a internacional, desde el punto de vista ambiental, se requiere instalar un incinerador para la destrucción de los residuos de vuelos internacionales, esto amerita una actualización del plan de manejo ambiental y la posible obtención de un permiso de emisión atmosférica.

⁴ Las recomendaciones de manejo ambiental se presentan en la guía ambiental para construcción de obras menores de infraestructura aeroportuaria.

NOMBRE DEL PROYECTO		LICENCIA AMBIENTAL	ELABORACIÓN PMA	ACTUALIZACIÓN PMA	GUÍA AMBIENTAL
17	Rehabilitación del incinerador de residuos de vuelos internacionales ⁵ .				X
18	Mantenimiento (repavimentación) de pistas y calles de rodaje ⁶ .				X
19	Reubicación de la planta de agua potable sin nueva captación de agua ⁷ .				X
20	Ampliación de la capacidad de la planta de agua residuales ⁸ .				X
21	Adecuación de vías de acceso destapadas por vías pavimentadas.				X
22	Construcción de una nueva torre de control en un aeropuerto existente.				X

⁵ Esta actividad se contempla en la ficha de manejo de residuos, dentro de la Guía Ambiental para la Operación y Funcionamiento de Aeropuertos.

⁶ Esta actividad se contempla en la Guía Ambiental para Construcción o Ampliación de Pistas, Plataformas y Calles de Rodaje.

⁷ La reubicación de una planta de agua potable exige la realización de obras civiles menores, tales como bases y sub-bases en concreto para instalaciones y equipos, para estos casos existe la Guía Ambiental de Construcción de Obras Menores de Infraestructura Aeroportuaria.

⁸ Esta actividad requiere la realización de obras civiles menores, tales como bases y sub-bases en concreto para instalaciones y equipos, para estos casos existe la Guía Ambiental de Construcción de Obras Menores de Infraestructura Aeroportuaria

3. ORGANIZACIÓN PARA LA GESTIÓN AMBIENTAL

Conciente de la responsabilidad y compromiso ambiental la Unidad Administrativa Especial de Aeronáutica Civil ha diseñado un Sistema de Administración Ambiental el cual busca estructurar y organizar la gestión ambiental de la entidad. El sistema cuenta con un manual que define la Política Ambiental de Aerocivil y describe las disposiciones establecidas para su aplicación de tal forma que sirve como documento de referencia básico del sistema de administración ambiental, cuyo alcance considera las actividades de administración, funcionamiento y puesta en marcha de la operación aérea dentro de los aeropuertos coordinados por la Aerocivil, con operaciones nacionales e internacionales. El sistema tiene en cuenta las afectaciones que sobre el medio ambiente son causadas, tanto por las operaciones normales como por actividades de construcción o mejoramiento de infraestructura aeroportuaria.

La FIGURA 3.1. muestra el enfoque “PDCA” planear, hacer, controlar, ajustar usado para la estructuración del sistema de administración ambiental. Dicho sistema esta conformado por cinco elementos principales:

1. Política Ambiental.

2. Planificación.

- 2.1. Identificación de Aspectos e Impactos Ambientales.
- 2.2. Identificación de Requisitos Legales y Otros.
- 2.3. Objetivos y Metas Ambientales.
- 2.4. Programas de Administración Ambiental.

3. Implementación y Operación.

- 3.1. Estructura y Responsabilidad.

- 3.2. Entrenamiento, Conocimiento y Competencia.
- 3.3. Comunicaciones.
- 3.4. Documentación del Sistema.
- 3.5. Control de la Documentación.
- 3.6. Control Operacional.
- 3.7. Preparación y Respuesta Ante Emergencias.
- 4. Verificación y Control.**
 - 4.1. Monitoreo y Medición.
 - 4.2. No Conformidades y Acciones Correctivas y Preventivas.
 - 4.3. Registros.
 - 4.4. Auditorias Internas del Sistema de Administración
- 5. Revisión por la Dirección.**

La FIGURA 3.2 muestre el esquema general del sistema de administración ambiental de la Unidad Administrativa Especial de Aeronáutica Civil.

FIGURA 3.2. SISTEMA DE ADMINISTRACIÓN AMBIENTAL

La UAEAC ha establecido la obligación a todos los funcionarios aeronáuticos, empresas aéreas, talleres, centros de formación y usuarios del transporte aéreo, en general, de cumplir y hacer cumplir la normatividad ambiental en concordancia con la Política Ambiental de la UAEAC establecida mediante Resolución 04730 del 7 de diciembre de 2000.

Por tanto, cuando se prevea la ejecución de un proyecto de construcción o ampliación de infraestructura en un aeropuerto existente, los funcionarios de la UAEAC encargados del proyecto y las firmas contratistas que ejecutaran las obras deberán seguir los procedimientos ambientales que hacen parte del sistema de administración ambiental de la UAEAC bajo la orientación del Grupo de Gestión Ambiental y Sanitaria de la UAEAC. Especialmente se recomienda la revisión de los siguientes documentos y procedimientos:

- SAA-DC-20.01 – Documento de política ambiental.
- SAA-PG-31.01 – Procedimiento para identificación de aspectos e impactos ambientales.
- SAA-PG-32.01 – Procedimiento para identificación de requisitos legales y otros.
- SAA-DC-34.01 – Documento de los programas de administración ambiental.
- SAA-PG-46.01 – Procedimiento de control operacional.
- SAA-PG-47.01 – Procedimiento de preparación y respuesta ante emergencias.
- SAA-PG-51.01 – Procedimiento de monitoreo y medición.
- SAA-PG-53.01 – Procedimiento de registros.

4. MARCO JURÍDICO AMBIENTAL

4.1 PROCEDIMIENTO PARA LA IDENTIFICACIÓN DE LOS REQUERIMIENTOS LEGALES

A partir de la implementación del Sistema de Administración Ambiental, la Aeronáutica Civil cuenta con un procedimiento para la identificación de los requerimientos legales (**SAA-PG-32.01**). Este procedimiento permite tener acceso ágil y oportuno a la legislación vigente, establecer las licencias ambientales, permisos, concesiones y autorizaciones que requiere obtener la entidad, las obligaciones y condiciones que debe cumplir en materia ambiental, las prohibiciones ambientales a que se encuentra sujeta la entidad y los demás aspectos que debe considerar o controlar para cumplir con los requisitos legales ambientales. La búsqueda de la normatividad ambiental de interés para la entidad debe partir, necesariamente, de la existencia de un sistema de información jurídica especializado en el tema ambiental, al interior de la entidad; requiere además tener en cuenta que existen unas normas nacionales que regulan el tema aeronáutico y analizar los resultados de la identificación de los aspectos e impactos ambientales derivados de las actividades que desarrolla la Institución. Al cruzar la información derivada de estos tres tópicos se logra seleccionar la normatividad ambiental que es de interés para la entidad y se identifican las autoridades ambientales que tienen competencia para conocer de los asuntos respectivos.

Las FIGURAS 4.1 y 4.2 presentan los esquemas que se adoptaron para identificar las normas ambientales que se deben cumplir.

4.2 CRITERIOS PARA LA SELECCIÓN DE LAS NORMAS DE INTERÉS

Los principales criterios a tener en cuenta para la selección de las normas de interés son los siguientes:

- a) La identificación de todas las disposiciones de comando y control, es decir aquéllas que exijan la obtención de autorizaciones, o impongan obligaciones, prohibiciones, sanciones, estándares ambientales, entre otros.
- b) El análisis debe cobijar el escenario internacional, nacional, regional y local, es decir que debe incluir convenios, tratados o protocolos internacionales aprobados por Colombia, leyes, decretos ejecutivos, resoluciones, ordenanzas, y acuerdos.
- c) Si se cuenta con licencias ambientales para el desarrollo del proyecto o con permisos, concesiones o autorizaciones para el uso de los recursos naturales, es necesario incluir las obligaciones que en ellas se determinan como parte de la normatividad aplicable, al igual que todas las demás obligaciones y condiciones que haya adquirido la entidad o que le haya impuesto la autoridad ambiental competente.
- d) Además de la legislación es necesario establecer otros compromisos que haya adquirido la entidad que resulten de interés para el tema ambiental, como por ejemplo, firma de convenios interinstitucionales, firma de contratos, entre otros.

FIGURA 4.1. PROCESO DE REVISIÓN DEL CUMPLIMIENTO DE NORMAS LEGALES

FIGURA 4.2. PROCEDIMIENTO GENERAL PARA IDENTIFICAR LA LEGISLACIÓN AMBIENTAL Y SU APLICABILIDAD A LA ENTIDAD

A continuación se presenta un resumen del marco jurídico ambiental aplicable a los proyectos de construcción o ampliación de obras de infraestructura en los aeropuertos existentes.

El análisis legal cobija los siguientes aspectos.

- La licencia ambiental.
- Los permisos para el uso, aprovechamiento o afectación de los recursos naturales renovables.
- Las restricciones existentes.
- Otras disposiciones que es necesario cumplir y tener en cuenta.
- Formatos para el análisis de la legislación ambiental.

4.3 LA LICENCIA AMBIENTAL

4.3.1 Exigibilidad

De acuerdo al contenido del artículo 52, numeral 5 de la Ley 99 de 1993 en concordancia con el artículo 7, numeral 5 del Decreto 1753 de 1994, se prevé que la ampliación o el mejoramiento de aeropuertos internacionales requieren licencia ambiental.

Igualmente, según el artículo 8, numeral 7 y párrafo 6 del Decreto 1753 de 1994, la ampliación, modificación y adecuación de aeropuertos nacionales también es susceptible de requerir licencia ambiental. En este caso es necesario solicitar el pronunciamiento de la autoridad ambiental competente sobre la necesidad o no de obtenerla.

En cada caso en particular, el responsable del proyecto que se pretende realizar deberá analizar si constituye una ampliación, un mejoramiento, una modificación o una adecuación, a fin de determinar la necesidad o no de adelantar trámites en esta materia.

4.3.2 Autoridad ambiental competente

Para el caso de los aeropuertos internacionales (Bogotá, Medellín, Cali, Barranquilla, Bucaramanga, San Andrés, Cúcuta, Cartagena, Pereira y Leticia), la competencia para otorgar la licencia ambiental es del Ministerio del Medio Ambiente. La competencia frente a los aeropuertos ubicados en zonas de amortiguación de parques naturales (El Embrujo de la Isla de Providencia) también radica en el Ministerio del Medio Ambiente. En materia de aeropuertos nacionales, la competencia le corresponde a la Corporación Autónoma Regional o a la Corporación para el Desarrollo Sostenible que exista en la Región. Es importante tener en cuenta que la clasificación de los aeropuertos en internacionales o nacionales, es de competencia exclusiva de la Unidad Administrativa Especial de la Aeronáutica Civil - UAEAC.

4.3.3 La solicitud de licencia

La licencia ambiental debe ser solicitada por la Unidad Administrativa Especial de Aeronáutica Civil o por quien tenga la responsabilidad de ejecutar el proyecto con autorización y visto bueno de la UAEAC, obra o actividad, con el lleno de los requisitos establecidos en el artículo 30 del Decreto 1753 de 1994, en concordancia con el artículo 4 de la Resolución 655 de 1996.

Si el responsable del proyecto va a hacer directamente la explotación de material de arrastre o de material de canteras, es necesario manifestarlo expresamente dentro de la solicitud y tener en cuenta lo establecido en el numeral 4.3.5.1 de la presente guía.

4.3.4 Los permisos implícitos

Los permisos para el uso, aprovechamiento o afectación de los recursos naturales renovables, que probablemente se deben incluir dentro de la licencia ambiental, de acuerdo a la situación propia de cada proyecto, son los siguientes:

- Aprovechamiento forestal único.
- Aprovechamiento de árboles aislados.
- Ocupación o alteración de cauces.
- Concesión de aguas superficiales o subterráneas.
- Manejo de aguas lluvias.
- Vertimientos.
- Emisiones atmosféricas.
- Emisión de ruido.
- Disposición de residuos especiales.

Es importante tener en cuenta que, de conformidad con lo dispuesto en el artículo 47 del Decreto 1791 de 1996 y el artículo 14 de la Resolución 655 de 1996 del Ministerio del Medio Ambiente, los procedimientos y requisitos establecidos en las normas que regulan la obtención de permisos, concesiones y autorizaciones para el uso, aprovechamiento o afectación de los recursos naturales renovables solo se aplican cuando el proyecto, obra o actividad no está cobijado por una licencia ambiental con permisos implícitos o cuando no se requiere licencia ambiental.

En estos casos, los permisos deben tramitarse de manera independiente ante la Corporación Autónoma Regional o el Gran Centro Urbano que sea el competente según el caso. Sin embargo, es pertinente que se conozcan y consulten las normas sobre permisos que se relacionan en el numeral 4.4.

4.3.5 Estudios ambientales

Para la elaboración de los estudios ambientales que se requieren para obtener la licencia ambiental es necesario tener en cuenta lo dispuesto en los artículos 56 y 57 de la Ley 99 de 1993 y los artículos 17 al 29 del Decreto 1753 de 1994.

La UAEAC debe solicitar los términos de referencia genéricos al Ministerio del Medio Ambiente para elaborar los estudios. Mientras no existan términos de referencia genéricos, la autoridad ambiental competente para expedir la licencia debe fijar los términos de referencia específicos para cada caso.

Dentro del estudio de impacto ambiental se deben analizar principalmente los impactos y efectos ambientales que se pueden producir en el suelo a consecuencia de lo siguiente:

- El desmonte, el descapote y la excavación del terreno.
- El uso de sustancias tales como combustibles, lubricantes y aceites.
- El uso de materiales de arrastre y materiales de construcción.
- El uso de otros materiales, tales como asfalto y concreto.
- La producción de residuos domésticos y especiales.

De igual manera se deben prever las medidas que se requieren para prevenir, mitigar, corregir o compensar tales impactos o efectos.

Si en la zona existen comunidades indígenas o negras que puedan resultar afectadas con el proyecto, los estudios ambientales deben elaborarse con la participación de los representantes legales de la respectiva comunidad, tal como lo establece el Decreto 1320 de 1998.

4.3.5.1 Respecto al material de arrastre o al uso de material de cantera

Cuando se prevea que el proyecto requiere usar materiales de arrastre o materiales de cantera es conveniente tener en cuenta lo siguiente:

- Si la explotación la va a hacer directamente el responsable del proyecto no es necesario tramitar otra licencia ambiental aparte, sino que debe aportar dentro del mismo trámite, en el estudio de impacto ambiental del proyecto, la información relativa a la explotación de tales minerales y cumplir, además, con los requisitos que exigen las normas mineras.
- Si los materiales se van a obtener de parte de terceros, es necesario que el responsable del proyecto verifique y acredite que el proveedor cumple con los requisitos y condiciones que exigen las normas ambientales y mineras.

4.3.5.2 Con relación a la disposición de residuos

Frente a la disposición de residuos, especialmente domésticos, es necesario tener en cuenta lo dispuesto en los artículos 1, 15 y 25 de la Ley 142 de 1994 y en los artículos 5, 6, 39, 46, 47, 50 y 79 del Decreto 605 de 1996, entre otros.

En relación con el manejo y disposición de escombros se deben consultar los artículos 46 y 79 del Decreto 605 de 1996 y la Resolución 541 de 1994 del Ministerio del Medio Ambiente.

Frente a la disposición de residuos especiales y peligrosos, hay que tener en cuenta lo establecido en la resolución 2309 de 1986 del Ministerio de Salud, en el artículo 81 de la Constitución Política, en la Resolución 189 de 1994 del Ministerio del Medio Ambiente, en el artículo 1 del Decreto 605 de 1996 y en la Ley 430 de 1998.

4.3.6 El trámite

El procedimiento para la obtención de la licencia ambiental se encuentra consagrado en los artículos 58 de la Ley 99 de 1993, en el artículo 30 del Decreto 1753 de 1994 y en el artículo 5 de la Resolución 655 de 1996 del Ministerio del Medio Ambiente.

Dentro del trámite se debe dar cumplimiento a lo dispuesto en los artículos 70 y 71 de la Ley 99 de 1993 para efectos de abrir espacios para la participación ciudadana.

Es viable aceptar la participación de cualquier tercero dentro del proceso, sin necesidad de que demuestre interés alguno.

Si el proyecto se pretende realizar en zonas declaradas como patrimonio arqueológico, de acuerdo a lo dispuesto en la Ley 397 de 1997 la autoridad ambiental competente tiene el deber de consultar con el Ministerio de la Cultura sobre la existencia de áreas arqueológicas y los planes de protección vigentes, para incorporarlos dentro de la licencia.

Si se solicita la celebración de una audiencia pública o la autoridad ambiental competente la convoca de oficio es necesario seguir el procedimiento establecido en el artículo 72 de la Ley 99 de 1993.

Si existen comunidades indígenas o negras que puedan resultar afectadas con el proyecto, se debe realizar la consulta previa conforme lo establece el Decreto 1320 de 1998.

4.4 LOS PERMISOS

Respecto a los requisitos y el trámite para la obtención de los permisos para el uso, aprovechamiento o afectación de los recursos naturales renovables, es necesario tener en cuenta las normas que se mencionan a continuación:

4.4.1 Aprovechamiento forestal

En materia de aprovechamiento forestal único hay que consultar principalmente los artículos 5 literal a), 12 al 18 y 23 al 47 del Decreto 1791 de 1996.

4.4.2 Aprovechamiento de árboles aislados

Respecto al aprovechamiento de árboles aislados, es necesario examinar los artículos 55 al 60 del Decreto 1791 de 1996 y además conocer y cumplir las normas que en esta materia tenga establecidas el municipio respectivo.

4.4.3 Ocupación o alteración de cauces

Frente a la ocupación o alteración de cauces es necesario tener en cuenta lo establecido en los artículos 102, 105 en concordancia con el 99, 100 y 101 del Decreto 2811 de 1974 y 132 del Código de Recursos Naturales Renovables, así como lo dispuesto en el artículo 104 del Decreto 1541 de 1978.

4.4.4 Aguas superficiales o subterráneas

En materia de aguas superficiales o subterráneas es conveniente consultar especialmente los artículos 88 al 98, 119, 132, 133 y 149 al 154 del Código de Recursos Naturales Renovables, 28 al 66, 146 al 165, 183 al 204, 209, 211 al 231 y 248 al 252 del Decreto 1541 de 1978 y 51 al 59 del Decreto 1594 de 1984.

4.4.5 Aguas lluvias

Con relación al manejo de aguas lluvias se deben analizar el artículo 148 del Código de Recursos Naturales Renovables y los artículos 143 y 144 del Decreto 1541 de 1978.

4.4.6 Vertimientos

Respecto a los vertimientos se sugiere consultar especialmente los artículos 132 del Código de Recursos Naturales Renovables, 208 del Decreto 1541 de 1978, 60 al 70, 72 al 83, 86, 88, 90 al 99, 102 al 105, 108 al 113, 116, 117, 119, 120, 125, 126, 128, 129 del Decreto 1594 de 1984 y el Decreto 901 de 1997.

4.4.7 Emisiones atmosféricas

En cuanto a emisiones atmosféricas hay que observar lo dispuesto en los artículos 72, 73, 75, 76, 78, 80, 85, 86 y 98 del Decreto 948 de 1995, la Resolución 619 de 1997 y los artículos vigentes del Decreto 02 de 1982.

4.4.8 Ruido

Frente a la emisión de ruido es importante analizar los artículos 14, 57, 58, 60 al 63 del Decreto 948 de 1995 y la Resolución 8321 de 1983 del Ministerio de Salud y aquellas que sean expedidas por el Ministerio del Medio Ambiente y la UAEAC. Se debe tener en cuenta el Convenio sobre Aviación Civil Internacional de la Organización de Aviación Civil Internacional - OACI, ratificado por la Ley 12 de 1947, en el Anexo 16 sobre protección del medio ambiente, que consagra normas específicas sobre el ruido de las aeronaves.

4.4.9 Residuos sólidos especiales

En materia de disposición de residuos especiales se sugiere revisar la Resolución 2309 de 1986 del Ministerio de Salud.

4.5 RESTRICCIONES

Cuando se pretende adelantar un proyecto, obra o actividad de este tipo es necesario considerar que existen unas restricciones de carácter legal que deben ser tenidas en cuenta, tales como:

4.5.1 Reservas forestales

Cuando el proyecto se pretenda hacer dentro de una zona de reserva forestal e implique la remoción de bosques o el cambio en el uso del suelo, la zona que se pretende afectar debe ser delimitada y previamente sustraída de la reserva.

Frente a este tema es necesario examinar los artículos 206 al 210 del Código de Recursos Naturales Renovables, los artículos 4 y 5 del Decreto 877 de 1976 y el parágrafo 2 del artículo 12 del Decreto 1791 de 1996.

4.5.2 Áreas forestales

Al respecto deben tenerse en cuenta los artículos 202 al 205 del Código de Recursos Naturales Renovables, los artículos 6 al 10 del Decreto 877 de 1976 y el Decreto 1449 de 1977.

4.5.3 Parques nacionales

Es importante identificar si el proyecto puede afectar un parque nacional natural o su zona amortiguadora. Para ello, es necesario precisar si en la región existe alguno de ellos y precisar a través de la resolución que lo creó y deslindó, su ubicación exacta.

Si el proyecto, obra o actividad que se pretende adelantar, afecta el sistema de parques nacionales naturales, necesariamente está sometido a licencia ambiental y la competencia para el trámite y decisión radica en el Ministerio del Medio Ambiente. En este caso es necesario también considerar lo dispuesto en los artículos 327 al 336 del Código de Recursos Naturales Renovables y el Decreto 622 de 1977.

4.6 OTRAS NORMAS A TENER EN CUENTA

4.6.1 Usos del suelo

Para determinar si el proyecto se encuentra acorde con los usos del suelo legalmente establecidos, es necesario consultar la Ley 388 de 1997 y los planes de ordenamiento territorial que hayan sido debidamente expedidos por respectivo municipio donde se vaya a desarrollar el proyecto.

4.6.2 Ocupación del espacio público

Si el proyecto va a afectar zonas consideradas de espacio público es necesario tener en cuenta lo dispuesto en la Ley 9 de 1989, la Ley 388 de 1997 y el Decreto 1504 de 1998.

4.6.3 Emisiones atmosféricas por fuentes móviles

Es necesario tener en cuenta también que los vehículos que se utilicen para la ejecución del proyecto, obra o actividad, deben cumplir con las normas de emisión establecidas en los artículos 90 al 92 del Decreto 948 de 1995 y la Resolución 005 de 1995 del Ministerio del Medio Ambiente.

4.6.4 Comunidades indígenas y negras

Es importante reiterar que es necesario analizar si el proyecto es susceptible de afectar a alguna comunidad indígena o negra. Para ello, se sugiere examinar las normas especiales que existen sobre el particular, como son la Ley 21 de 1991, la Ley 70 de 1993, el artículo 76 de la Ley 99 de 1993 y el Decreto 1320 de 1998, este último que establece los mecanismos para la identificación de las comunidades y los requisitos mínimos de la consulta previa, la cual debe realizarse dentro del trámite de la licencia ambiental.

4.6.5 Bienes de interés cultural y patrimonio arqueológico

En esta materia se recalca la necesidad de consultar la ley 397 de 1997, también llamada Ley de la Cultura, especialmente lo establecido en los artículos 6 y 11.

4.7 FORMATOS PARA EL ANÁLISIS DE LA LEGISLACIÓN AMBIENTAL

Finalmente se sugiere consultar los siguientes formatos que han sido elaborados y diligenciados por la UAEAC para verificar el cumplimiento de requisitos legales, dentro del Sistema de Administración Ambiental tipo ISO 14001:

- **SAA-FM-32.01.** Formato Registro de normas.
- **SAA-FM-32.02.** Formato Control de licencias.
- **SAA-FM-32.03.** Formato Control de permisos para el uso de recursos.
- **SAA-FM-32.04.** Formato Control de obligaciones y compromisos.
- **SAA-IN-32.01.** Instructivo para diligenciar los Formatos.

5. PLANEACIÓN AMBIENTAL DEL PROYECTO

5.1 PLANEACIÓN GENERAL

Es la etapa inicial y de concepción del proyecto y consiste en el conjunto de procedimientos, acciones y recursos de tipo ambiental que se deben adelantar durante el proceso de toma de decisiones, con el objeto de hacer óptimo y eficiente el desarrollo de las actividades del proyecto. Los resultados del anterior proceso son fundamentales para ser tenidos en cuenta en la selección de las alternativas de manejo ambiental requeridas, que posteriormente deben avanzar a la etapa de diseño.

5.2 PLANEACION DE OBRAS CIVILES

5.2.1 Campamentos y talleres

Antes de tomarse cualquier decisión respecto a la construcción de campamentos, bodegas y talleres, se debe hacer una inspección detallada a las instalaciones del aeropuerto, con el objeto de determinar si existen sitios disponibles y que puedan ser adecuados como campamentos, bodegas o talleres, de acuerdo a criterios de eficiencia y utilización máxima de la infraestructura disponible existente.

En caso contrario y de tener que implementarse campamentos y talleres nuevos, se debe tener en cuenta para su ubicación los siguientes criterios básicos:

- Interferencia con las operaciones normales del aeropuerto.
- Minimización de la afectación de recursos naturales.

5.2.2 Zonas de disposición de materiales sobrantes de excavación (Zodmes)

Una vez determinada la cantidad de materiales sobrantes a disponer, teniendo en cuenta que los diseños deberán contemplar en lo posible la maximización del uso de cortes como rellenos para disminuir el volumen sobrante a disponer, se debe como primera alternativa estudiar la posibilidad de la utilización de Zodmes ya existentes, los cuales deberán poseer las autorizaciones ambientales respectivas.

En caso de que las zonas de disposición de materiales sobrantes de excavación requieran de su implementación, ya sea por la no existencia de las mismas en zonas cercanas al área del proyecto que hagan inviable desde el punto de vista técnico y económico su utilización, y/o por que las existentes cercanas no posean la capacidad suficiente de disposición, se deberá adecuar una nueva zona de disposición, que formará parte integral del proyecto de construcción y/o ampliación de la infraestructura aeroportuaria, para lo cual se deberá tener en cuenta:

Preselección de Zodmes. Mediante planos o fotografías aéreas se identificarán y seleccionarán los Zodmes a utilizar. El resultado final de esta fase es la selección preliminar de Zodmes que puedan almacenar el volumen de material sobrante definido en los diseños del proyecto.

Reconocimiento en el Terreno. Se efectuará reconocimiento en el terreno de los Zodmes preseleccionados para valorar en detalle los criterios de selección definitivos.

Se requiere exploración del suelo para su caracterización y valoración de las condiciones geotécnicas. Se identificarán las principales limitaciones y ventajas de cada uno de los sitios seleccionados.

Selección de los Sitios. Se efectuará la selección definitiva de los sitios sopesando y valorando cada uno de los criterios de selección, dentro de los cuales se tendrá en cuenta:

- Utilización de recursos existentes.
- Afectación de recursos naturales.
- Distancia al sitio del proyecto.
- Capacidad de almacenamiento.

Levantamiento Topográfico y Diseño. Sobre los sitios seleccionados se efectuará un levantamiento topográfico para diseñar el Zodme.

A partir de las observaciones y reconocimiento de campo por los profesionales especialistas se diseñarán las obras requeridas para garantizar la estabilidad de la obra y del terreno, así como aquellas tendientes a lograr una menor afectación a los recursos naturales (estabilización de taludes, obras de revegetalización, canales perimetrales para control de aguas de escorrentía y erosión, filtros para control de aguas de infiltración, muros de gaviones en las patas del Zodme).

5.2.3 Explotación de fuentes de materiales

Al igual que para el caso de los Zodmes, una vez determinada la cantidad y calidad de los materiales requeridos para la construcción de la obra, teniendo en cuenta que los diseños deberán contemplar en lo posible la máxima utilización de los cortes como rellenos a fin de minimizar la cantidad de material a explotar, se debe como primera alternativa estudiar la posibilidad de la utilización de zonas de explotación ya existentes, las cuales deberán poseer las autorizaciones ambientales y mineras respectivas.

En caso de requerirse la explotación de canteras en sitios nuevos, ya sea por la no existencia de las mismas en zonas cercanas al área del proyecto que hagan inviable desde el punto de vista técnico y económico su utilización, y/o porque las existentes cercanas no cumplen en cuanto a cantidad y calidad de los materiales requeridos, se deberá adecuar una nueva zona de explotación, que formará parte integral del proyecto, para lo cual se deberá tener en cuenta lo siguiente:

Preselección de Fuentes de Materiales. Usando cartografía geológica y fotografías aéreas se identificarán y seleccionarán preliminarmente las fuentes de materiales.

Reconocimiento en el Terreno. Se efectuará un reconocimiento en el terreno de los sitios seleccionados inicialmente para valorar en detalle los criterios de selección. Se requiere exploración del suelo para seleccionar muestras y valorar su calidad mediante análisis de laboratorio.

Se identificarán las principales limitaciones y ventajas de cada uno de los sitios seleccionados.

Selección de los Sitios. Se efectuará la selección definitiva de los sitios sopesando y valorando cada uno de los criterios de selección, dentro de los cuales se tendrá en cuenta:

- Utilización de recursos existentes.
- Afectación de recursos naturales.
- Distancia al sitio del proyecto.
- Cantidad y calidad de materiales disponibles.

Levantamiento Topográfico y Diseño. Se efectuará un levantamiento topográfico para diseñar el plan de desarrollo de la explotación, el cual deberá contemplar los aspectos ambientales durante la ejecución y el desmantelamiento. A partir de las observaciones y reconocimiento de campo por los profesionales especialistas se diseñarán las obras de protección geotécnica, contención y drenaje que garanticen la estabilidad del terreno, así como aquellas tendientes a lograr una menor afectación a los recursos como control de sedimentos a cuerpos de agua o rediseños encaminados a evitar zonas especiales.

5.3 GESTION DE LOS RESIDUOS

Un aspecto que reviste especial interés en la ejecución de obras de construcción o ampliación es la gestión de residuos (sólidos y líquidos), para lo cual se buscará en primer lugar la reducción (entendida como la disminución de la cantidad) de los residuos que van a disposición final, y en segundo término la disposición controlada (sin causar riesgos para la salud o el medio ambiente de aquellos residuos inevitables).

La FIGURA 5.1 ilustra las acciones que deben ejecutarse a lo largo de la cadena de gestión para lograr los objetivos planteados anteriormente.

De aquí se derivan algunas directrices básicas que deberán seguirse durante el desarrollo de la actividad, así:

- Se deberán prever acciones para retener en la fuente aquellos residuos que sean susceptibles de controlarse de esta manera, en condiciones técnicas y económicas aceptables para el proyecto.
- La retención en la fuente puede enfocarse hacia la reutilización de los residuos (ej: usar el material de corte como relleno), evitar la generación del residuo (ej: evitar la contaminación de aguas lluvias y de escorrentía – evitando la generación de aguas aceitosas), la reducción de la cantidad generada (ej: reciclaje de los materiales existentes en los residuos), o al mejoramiento de la calidad (ej: eliminación o reducción de componentes del material – instalación de planta portátil de tratamiento de agua).
- Segregación y separación en la fuente de los residuos con el objeto de identificar cada residuo y darle un manejo diferenciado (almacenamiento, recolección, transporte, tratamiento y disposición dependen de las características de cada residuo).
- Las prácticas del reciclaje y la recuperación deben implementarse cuando exista demanda para los materiales reciclados o recuperados.

Se debe además contar con la infraestructura para su realización (recipientes diferenciados, definición de los tipos de residuos a recuperar, convenios con asociaciones de recicladores y bodegas de materiales, entrenamiento de personal, definición de puntos de clasificación y almacenamiento temporal).

**FIGURA 5.1. CADENA DE GESTION DE RESIDUOS
ACCIONES DE MANEJO**

d) Disposición Final

- **Residuos Sólidos:** Los residuos sólidos generados deben salir del área constructiva para ser técnicamente acondicionados (identificados, empacados, compactados - opcional) y dispuestos (sin causar riesgos para la salud o el medio ambiente). Una vez determinada la cantidad y características de los residuos sólidos a generarse durante la construcción y/o ampliación de la infraestructura aeroportuaria, se estudiará como primera alternativa, la entrega de éstos residuos a la empresa recolectora de basuras que opera en la zona o al sistema de manejo y disposición del aeropuerto, en cuyo caso se seguirán los lineamientos establecidos por la empresa o por el sistema existente. En caso de no ser posible el Contratista de la Obra deberá ejecutar directamente las obras requeridas (fosa sanitaria, relleno sanitario, patrio biodegradación, reciclaje de carpetas de asfalto, entre otros).
- **Residuos Líquidos:** Una vez determinada la cantidad y características de los residuos líquidos a disponer durante la construcción y/o ampliación de la infraestructura aeroportuaria, se estudiará como primera alternativa, la conexión al o los sistemas de tratamiento existentes en el aeropuerto (domésticos e industriales), teniendo en cuenta que éstos posean la capacidad adicional requerida y que las distancias de conexión al sistema sean viables desde el punto de vista técnico y económico. De no ser posible lo anterior, se construirán los sistemas de tratamiento y disposición siguiendo los criterios establecidos en la ficha de manejo correspondiente (CAPIS 8-05).

6. DESCRIPCIÓN DEL PROYECTO

6.1 GENERALIDADES

La reconstrucción, rehabilitación y ampliación de la capacidad de los sistemas del aeropuerto mediante obras de infraestructura son acciones que pueden agruparse dentro de las actividades de "Construcción de Obras Civiles en Aeropuertos". Es necesario reconstruir, rehabilitar o ampliar la capacidad de los sistemas del aeropuerto cuando se presenta una o varias de las siguientes situaciones:

- Mejoramiento de la seguridad aérea y cumplimiento de las disposiciones de la OACI.
- Saturación del edificio del terminal.
- Insuficiente longitud de pistas para los nuevos equipos (incluye nuevas aeronaves) o alcance de los vuelos.
- Deficiencias estructurales o bajo índice de servicio de los pavimentos por deterioro excesivo.
- Deficiente capacidad de las zonas de almacenamiento de combustible por aumento de la demanda.
- Obsolescencia de las instalaciones por nuevos avances tecnológicos.

La problemática presentada cuando ocurre una o varias de las anteriores situaciones se atenderá previendo una serie de alternativas y eligiendo la que ofrezca las mayores ventajas técnicas, económicas y ambientales después de la revisión de prioridades. La primera actividad a realizar después de decidir la reconstrucción de alguna parte del aeropuerto será establecer comunicación oficial con las autoridades ambientales para coordinar las acciones a emprender antes y durante la ejecución de las obras.

Además se requiere la coordinación adecuada con la Dirección Regional y la Gerencia Aeroportuaria lo cual permitirá establecer conjuntamente los horarios y condiciones de trabajo, el control del acceso a vehículos y personal, notificación a las aerolíneas, entre otros.

Por otra parte, será necesario la estricta observancia de los reglamentos y normas de seguridad establecidas por las organizaciones internacionales (OACI, FAA) relativas a los aeropuertos en operación que, por su categoría, requieren una reglamentación más rígida.

Las autoridades encargadas de vigilar el cumplimiento de las normas y reglamentos de seguridad son: La Unidad Administrativa Especial de Aeronáutica Civil a través de las Secretarías Aeronáutica y Aeroportuaria; la Administración de los Aeropuertos y los Servicios de Seguridad Aeroportuaria para el control del acceso de equipo y personal al aeropuerto; y la Torre de Control para mantener la comunicación torre – aeronaves – áreas de maniobra en forma continua y eficiente.

Con el panorama descrito de estrecha coordinación entre autoridades y ejecutantes se llevará a cabo la obra física de la reconstrucción aeroportuaria.

Con el propósito de presentar un panorama global del aeropuerto y no solo de la obra puntal a desarrollar (los trabajos civiles son perfectamente conocidos por los Contratistas) se presenta a continuación una descripción general del aeropuertos y sus principales instalaciones.

6.2 QUE ES UN AEROPUERTO

Universalmente se llama aeropuerto al área definida en tierra (que incluye todas sus edificaciones, instalaciones y equipos) destinada total o parcialmente a la llegada, salida y movimiento en superficie de las aeronaves.

Un aeropuerto comprende básicamente las siguientes áreas:

- Área de movimiento de aeronaves (o aire)
- Área de tierra

El área de movimiento de aeronaves comprende a su vez (1) el área de maniobra, que es el conjunto de pistas para el despegue y aterrizaje de las aeronaves, y las calles de rodaje y (2) la o las plataformas de estacionamiento de dichas aeronaves.

El área de tierra está compuesta por los edificios y servicios del aeropuerto más las vías de servicio interno y los estacionamientos para vehículos. Los edificios del área de tierra se dividen en tres grupos:

- **Grupo Terminal:** Formado por uno o varios edificios y que comprende todos los servicios de relación directa con los pasajeros y mercancías.
- **Grupo Administrativo y Técnico:** Formado por el o los edificios donde se ubican todos los servicios del aeropuerto (dirección, compañías aéreas, control de tráfico, entre otros) sin relación con los pasajeros ni mercancías.

- **Grupo Industrial:** Comprende los hangares para revisión y mantenimiento de aeronaves y los talleres anexos a ellos, la central eléctrica, plantas de tratamiento de aguas, depósito de combustibles, estaciones de bomberos, entre otros.

6.3 PROYECTOS DE CONSTRUCCIÓN O AMPLIACIÓN

La realización de obras de construcción o ampliación de la infraestructura en aeropuertos existentes considerados en esta guía, incluye la ejecución proyectos tales como:

- Construcción o ampliación de Pistas
- Construcción o ampliación de Plataformas
- Construcción de Calles de Rodaje
- Repavimentación de Pistas y Calles de Rodaje

La Dirección de Infraestructura de la UAEAC es la dependencia encargada de establecer las condiciones y especificaciones técnicas para la realización de estos proyectos teniendo en cuenta las directrices internacionales de la OACI y la FAA, principalmente. Estas condiciones y especificaciones técnicas del proyecto se reflejan en los términos de referencia los cuales incluyen: información general, condiciones e instrucciones generales, condiciones económicas y financieras, condiciones legales para la celebración del contrato, especificaciones técnicas y anexos.

La FIGURA 6.1. muestra las principales instalaciones de un aeropuerto.

FIGURA 6.1. PRINCIPALES INSTALACIONES DE UN AEROPUERTO

CUADRO 6.1. INSTALACIONES AEROPORTUARIAS

		DESCRIPCIÓN
1	Pista	Area rectangular definida en un aeródromo terrestre destinada y preparada para el aterrizaje y despegue de aeronaves.
2a	Calles de Rodaje	Vías definidas establecidas para el rodaje de aeronaves y destinadas a enlazar las diferentes partes de un aeródromo.
2b	Calle de salida rápida	Calle de rodaje que se une a la pista en ángulo recto, para permitir una evacuación más rápida de la pista por parte de las aeronaves.
3	Plataforma de pasajeros	Area destinada a dar cabida a las aeronaves, para los fines de embarque o desembarque de pasajeros y correo, abastecimiento de combustible y mantenimiento.
4	Plataforma de carga	Area destinada a dar cabida a las aeronaves, para los fines de embarque o desembarque de carga.
5	Terminal de pasajeros	Estructura destinada a atender las necesidades de los pasajeros, consta de zonas de atención al público, salas de espera, restaurantes, baños, almacenes, entrega de equipajes.
6	Torre de control	Dependencia especialmente destinada para proporcionar los servicios de control de tráfico aéreo a las aeronaves.
7	Bodegas	Estructuras destinadas al depósito temporal de la carga que tiene transito por el aeródromo.
8	Depósito de combustible	Sitio destinado para el almacenamiento del combustible para aeronaves y automotores.

Continuación CUADRO 6.1.

NOMBRE	DESCRIPCIÓN
9 Estación de bomberos	Sitio donde se localiza el personal y equipos para el control de incendios.
10 Catering	Edificio destinado a la preparación de los alimentos distribuidos en las aeronaves.
11 Taller de mantenimiento	Lugar destinado al mantenimiento de los automotores del aeródromo.
12 Planta de tratamiento de agua potable	Equipos necesarios para la potabilización del agua de consumo para el aeródromo.
13 Planta de tratamiento de aguas residuales	Sistema de tratamiento de aguas residuales domésticas generadas en el aeródromo antes de su vertimiento final.
14 Incinerador de basuras	Equipo incinerador de residuos sólidos
15 Parqueaderos	Sitios para el parqueo de los automóviles de pasajeros, visitantes y personal del aeródromo
16 Zona de hangares	Sitios destinados al mantenimiento y reparación de aeronaves

Para su ejecución se desarrollan una serie de actividades comunes asociadas a la obra civil, que cambian de magnitud dependiendo del tamaño de la obra a ejecutar y del sitio del proyecto.

6.3.1 Ampliación de pistas

Las longitudes de pista están íntimamente ligadas a las carreras de despegue y aterrizajes de los aviones, así como a las características de sus maniobras en las proximidades de los aeropuertos.

La FIGURA 6.2. muestra los principales elementos que conforman la pista, el Anexo 14 de la OACI, Volumen I, Diseño y Operación de Aeródromos contiene todas las especificaciones técnicas para la pista.

FIGURA 6.2. COMPONENTES DE LA PISTA

El proyecto de ampliación de pista consiste principalmente en aumentar la longitud de la pista. Dicha longitud se compone generalmente de la longitud de rodada (para aterrizaje y despegue del avión), la longitud correspondiente al espacio necesario para que el avión pueda salvar la altura mínima y la longitud equivalente a la prolongación por seguridad aeronáutica.

Sin embargo el aumento del largo de la pista puede requerir otras obras adicionales tales como:

- Aumento del ancho (Extremo operable de la pista).
- Conformación de una nueva zona de seguridad.
- Conformación de una nueva separación entre ejes. (solo se requiere si se aumenta el umbral).
- Conformación de una nueva ampliación para retorno.
- Construcción de nuevos trayectos o secciones de canales de drenaje en el separador y perimetral.
- Construcción de nuevos taxeos (opcional).
- Señalización de la nueva porción de pista.
- Conformación de una nueva zona libre de obstáculos.

La FOTO 6.1. muestra una panorámica de una sección de pista. La FOTO 6.2. muestra las zonas de seguridad de las pistas y en donde generalmente se realizan las ampliaciones. La Dirección de Infraestructura, la Dirección Regional y la Gerencia Aeroportuaria deben definir con detalle las obras y actividades que conforman el proyecto de ampliación de pista, normalmente se incluyen en los términos de referencia que se entregan al Contratista de la Obra.

FOTO 6.1. PANORÁMICA DE UNA SECCIÓN DE PISTA

FOTO 6.2. ZONA DE AMPLIACIÓN DE PISTA

FOTO 6.3. VISTA DE UNA SECCIÓN DE PLATAFORMA

FOTO 6.4. ACTIVIDADES EN PLATAFORMA

6.3.2 Ampliación de plataformas

Las plataformas constituyen parte de la superficie de los aeropuertos y son áreas intermedias entre la zona de toma de tierra (pista) y los edificios administrativos (terminal). Existen dos tipos de plataformas, la primera destinada al atraque de los aviones para su carga y descarga (frecuentemente llamada plataforma de carga) y la segunda, para estacionamiento de los aviones en espera de su salida (plataforma principal).

Las FOTOS 6.3 y 6.4 muestran áreas de plataformas de un aeropuerto. Se observa que en estas áreas se desarrollan actividades como:

- Conexión de corriente eléctrica externa y de aire acondicionado (solo para algunos tipos de aeronaves)
- Limpieza de aeronaves (recolección de residuos sólidos y disposición de excretas).
- Aprovisionamiento de combustibles.
- Cargue y descargue de equipaje.
- Desabordaje y abordaje de pasajeros.
- Revisión de motores, llantas y otros equipos de la aeronave.
- Suministro de servicios de catering (alimentos para tripulación y pasajeros).
- Mantenimientos menores de las aeronaves (cuya duración sea inferior a una hora).
- Estacionamiento aislado para aeronaves objeto de interferencia ilícita o que por otras razones necesita ser aislada de las actividades normales del aeropuerto.
- Almacenamiento de equipo terrestre (plantas, tractores, transporte de equipaje, entre otros).

El proyecto de ampliación de la plataforma consiste principalmente en aumentar la longitud o el ancho de la misma. La amplitud de esta zona depende del tráfico y el modo de establecer la circulación de los aviones. En Colombia se utiliza la circulación “estacionaria”, es decir, en un mismo sitio se desarrollan todas las actividades (desabordaje de pasajeros, descarga de mercancías, servicios de tierra, abordaje de pasajeros). Sin embargo, pueden llegar a existir plataformas de circulación “posicional” donde cada actividad se realiza en un muelle o área diferente.

La ampliación de la plataforma puede requerir otras obras adicionales tales como:

- Construcción o redistribución de muelles.
- Construcción de nuevos trayectos o secciones de canales de drenaje en la plataforma y perimetral.
- Señalización de la nueva porción de plataforma.
- Redistribución de las áreas de plataforma (punto de excretas, tomas de combustible, almacenamiento equipo en tierra, entre otros).
- Redefinición de los márgenes de separación en los puestos de estacionamiento de aeronaves.
- Relocalización del punto de estacionamiento aislado.

La Dirección de Infraestructura, la Dirección Regional y la Gerencia Aeroportuaria deben definir con detalle las obras y actividades que conforman el proyecto de ampliación de plataforma, normalmente se incluyen en los términos de referencia que se entregan al Contratista de la Obra.

6.3.3 Construcción de calles de rodaje y de salida rápida

Las calles de rodaje constituyen realmente un sistema de calles de rodaje (existen aeropuertos que solo cuentan con una calle de rodaje). Estas vías permiten el rodaje de las aeronaves y se destinan a proporcionar enlace entre las distintas áreas de maniobras del aeropuerto. Otros tipos de calles de rodaje son:

- **Calle de acceso al puesto de estacionamiento de aeronave:** Es una parte de la plataforma designada como calle de rodaje y esta destinada a proporcionar acceso al puesto de estacionamiento de la aeronave solamente.
- **Calle de rodaje en plataforma:** Calle de rodaje situada en la plataforma y destinada a proporcionar una vía para el rodaje a través de la plataforma.
- **Calle de salida rápida:** Calle de rodaje que se une a una pista en un ángulo agudo y permite a los aviones que aterrizan virar a velocidades mayores que las que logran en otras calles de rodaje de salida, logrando que la pista este ocupada el menor tiempo posible.

La FIGURA 6.3. muestra la distribución esquemática de la pista, la calle de salida rápida y la calle de rodaje, nótese que el ancho de las calles de rodaje es menor que el de la pista. El objetivo primordial de una calle de rodaje es permitir a las aeronaves circular por el aeropuerto (llegar y salir de las plataformas) sin ocupar la pista.

FIGURA 6.3. PISTA, CALLE DE RODAJE Y CALLE DE SALIDA RÁPIDA

El proyecto de construcción de calles de rodaje consiste en conformar vías de conexión entre pista y otras áreas del aeropuerto. La longitud y el ancho de las calles de rodaje esta determinado por la distribución del aeropuerto (distancia entre pista y las plataformas) y los tipos de aeronaves (envergadura) que las van a utilizar. Sin embargo la construcción de las calles de rodaje puede requerir otras obras adicionales tales como:

- Conformación de una separación entre el eje de la pista y de la calle de rodaje.
- Construcción de calle de salida rápida (opcional).
- Construcción de taxeos o intersecciones entre la pista y la calle de rodaje.
- Construcción de sistemas de canales de drenaje en el separador y perimetral.
- Señalización de la calle de rodaje.
- Conformación de ampliaciones para retorno.
- Conformación de márgenes y franjas para las calles de rodaje.
- Emplazamiento y construcción de equipo e instalaciones en las franjas de las calles de rodaje.

La FOTO 6.5. muestra el proceso constructivo de una calle de rodaje en un aeropuerto. Generalmente las calles de rodaje principales se construyen paralelas a la pista para facilitar el acceso y salida rápida de la misma. La Dirección de Infraestructura, la Dirección Regional y la Gerencia Aeroportuaria deben definir con detalle las obras y actividades que conforman el proyecto de construcción de calles de rodaje, normalmente se incluyen en los términos de referencia que se entregan al Contratista de la Obra.

FOTO 6.5. CONSTRUCCIÓN CALLE DE RODAJE

6.3.4 Repavimentación de pistas

Es necesario reconstruir o rehabilitar las pistas debido a deficiencias estructurales o bajo índice de servicio (reducción en el número de operaciones debido a las ondulaciones y fracturamientos por deterioro de las capas base y subbase) de los pavimentos por deterioro excesivo.

Dado que las condiciones locales de suelo e hidrología son diferentes en cada caso, el proyecto de reconstrucción de pavimentos es una tarea compleja que requiere de estudios previos y la comparación de alternativas viables.

Cuando se trata de nivelaciones con reposición de carpetas (capa de asfalto exterior) será necesario revisar la estructura existente recorriendo al detalle las áreas pavimentadas, observando y haciendo un levantamiento de los deterioros y fallas (ver FOTO 6.6.) mediante un inventario que incluya el tipo de daño, su extensión y severidad.

FOTO 6.6. ÁREAS DETERIORADAS EN UNA PISTA

Otro procedimiento de evaluación recomendable consiste en transitar un equipo rodante de unas 10 a 15 toneladas de peso por tren de ruedas (un camión lastrado o un compactador neumático), con el fin de detectar y marcar zonas con deficiencia estructural (baches o rebotes). El equipo pesado busca simular el paso del tren de aterrizaje de una aeronave.

Por regla general, los rebotes detectados mediante el tránsito de equipo pesado tienen su origen en deficiencias de subdrenaje que provocan saturación excesiva del terreno de cimentación. Por esta razón, los trabajos de reconstrucción de pavimentos deberá contemplar además la evaluación de las condiciones de subdrenaje y la rehabilitación o instalación del sistema de drenaje (con tubería perforada a los lados de la franja pavimentada).

Mediante el análisis de los resultados de la nivelación topográfica se definirán las depresiones mayores de 5 cm que habrán de rellenarse previamente con mezcla asfáltica fina para garantizar que el tendido de la sobre-carpeta este lo más uniforme posible.

El espesor de las nivelaciones o sobre-carpetas depende varios factores (uso de la pista, aeronaves que la utilizan, recomendaciones de la OACI, entre otros) normalmente son de 7 cm y se emplean mezclas asfálticas en caliente, aunque en algunos casos las mezclas pueden ser hechas en el lugar o en frío.

Cuando las reconstrucciones se realizan en áreas en que resulta imposible suspender las operaciones aeronáuticas, se opta por trabajar de noche, con los naturales inconvenientes de supervisión y calidad de la obra. La Dirección de Infraestructura, la Dirección Regional y la Gerencia Aeroportuaria deben definir con detalle las obras y actividades que conforman el proyecto de repavimentación de pistas, normalmente se incluyen en los términos de referencia que se entregan al Contratista de la Obra.

7. IDENTIFICACION IMPACTOS AMBIENTALES

La Aeronáutica Civil cuenta dentro de su Sistema de Administración Ambiental con un procedimiento para la identificación de los aspectos e impactos ambientales (**SAA-PG-31.01**).

Este procedimiento permite definir los lineamientos para planificar, desarrollar y documentar los aspectos e impactos ambientales de las actividades constructivas, con el propósito de:

- Identificar oportunamente los riesgos ambientales asociados a las actividades de construcción, tanto en condiciones normales como en situaciones anormales o de emergencia.
- Valorar de manera adecuada las interrelaciones con el medio ambiente, para facilitar y enriquecer el proceso de toma de decisiones.
- Establecer una base de conocimiento apropiada para la definición de objetivos, metas y medidas de manejo ambiental durante la ejecución de las actividades constructivas.

La FIGURA 7.1 y 7.2 describen el procedimiento general para identificar y valorar los aspectos ambientales, hasta determinar los que son controlables y significativos para la Aeronáutica Civil. Estos últimos constituyen oportunidades o áreas de trabajo para la administración ambiental. Se recomienda que los licitantes conozcan el procedimiento e incluyan dentro de su propuesta la identificación preliminar de los impactos que originara el desarrollo del proyecto constructivo.

FIGURA 7.1 PROCEDIMIENTO GENERAL PARA LA IDENTIFICACIÓN DE ASPECTOS E IMPACTOS AMBIENTALES

FIGURA 7.2 PROCESO DE IDENTIFICACION DE ASPECTOS AMBIENTALES DE LA ACTIVIDAD

En el CUADRO 7.1 se muestra una matriz, en donde para cada una de las actividades que comúnmente se desarrollan en la ejecución de obras de construcción y/o ampliación en aeropuertos existentes, se presenta una breve descripción de la actividad, y se identifican los posibles recursos afectados e impactos ambientales y la o las fichas del plan de manejo ambiental que se deben aplicar para la prevención, mitigación, corrección o compensación de los impactos ambientales.

CUADRO 7.1 ASPECTOS FISICO - BIOTICOS

ACTIVIDAD	DESCRIPCIÓN DE LA ACTIVIDAD	POSIBLES RECURSOS AFECTADOS	POSIBLES IMPACTOS AMBIENTALES	PLAN DE MANEJO AMBIENTAL (FICHA)
Desmante y Descapote	Desmante: Tala de árboles y arbustos, remoción de troncos, raíces y cualquier otra vegetación o material que haya necesidad de remover para poder efectuar correctamente el descapote, o que obstaculice la ejecución de las obras. Descapote: Remoción de la capa vegetal y de otros materiales blandos en áreas donde se proyecta construir el proyecto.	Suelo Agua Aire Flora	<ul style="list-style-type: none"> Deterioro de la capa vegetal Degradación de las condiciones del suelo Deterioro del paisaje por inadecuada disposición de residuos Afectación a sistemas de drenaje existente Emisiones fugitivas de material particulado 	CAPIS 8-01 CAPIS 8-04
Excavaciones y Rellenos	Excavaciones: Operaciones necesarias para ejecutar a mano o a máquina las excavaciones o cortes, que se requieran para la construcción del proyecto Rellenos: Escarificación, nivelación, conformación y compactación del terreno de acuerdo con las especificaciones necesarias para el proyecto.	Suelo Agua Aire	<ul style="list-style-type: none"> Deterioro del paisaje por inadecuada disposición de residuos de excavación y escombros Alteración de la calidad físico-química de los cuerpos de agua receptores Emisiones fugitivas de material particulado Deterioro de la calidad del aire como consecuencia de la circulación de maquinaria y operación de equipos. 	CAPIS 8-02 CAPIS 8-04 CAPIS 8-05 CAPIS 8-07 CAPIS 8-09

ACTIVIDAD	DESCRIPCIÓN DE LA ACTIVIDAD	POSIBLES RECURSOS AFECTADOS	POSIBLES IMPACTOS AMBIENTALES	PLAN DE MANEJO AMBIENTAL (FICHA)
<p>Instalación y Operación de Campamentos y Talleres</p>	<p>Adecuación de áreas, construcción, instalación y operación de facilidades temporales de apoyo</p>	<p>Suelo Agua Aire Flora</p>	<ul style="list-style-type: none"> • Remoción de la cobertura vegetal • Afectación de los sistemas de drenaje existentes • Afectación de la calidad de los recursos del área de influencia originada por manejo o disposición inadecuada de residuos, combustibles y /o sustancias peligrosas 	<p>CAPIS 8-03 CAPIS 8-01 CAPIS 8-04 CAPIS 8-05 CAPIS 8-06</p>
<p>Transporte de Materiales de Construcción</p>	<p>Operación que consiste en el transporte de los materiales necesarios para la construcción de la obra y de los materiales sobrantes de excavación.</p>	<p>Aire</p>	<ul style="list-style-type: none"> • Deterioro de la calidad del aire, debido a la circulación de maquinaria y operación de equipos • Riesgos de seguridad vial derivados del incremento del tráfico vehicular o de las variaciones de las especificaciones de los vehículos y de la carga movilizad 	<p>CAPIS 8-08 CAPIS 8-07</p>
<p>Disposición de Materiales Sobrantes de Excavación</p>	<p>Adecuación de áreas para la disposición de los materiales sobrantes.</p>	<p>Suelo Agua Aire Flora</p>	<ul style="list-style-type: none"> ▪ Destrucción y afectación de vegetación ▪ Fenómenos de inestabilidad y remoción en masa ▪ Generación de procesos erosivos ▪ Aporte de sedimentos a cuerpos de agua ▪ Emisión de material particulado ▪ Afectación del paisaje 	<p>CAPIS 8-09 CAPIS 8-01 CAPIS 8-02 CAPIS 8-04 CAPIS 8-05 CAPIS 8-11</p>

ACTIVIDAD	DESCRIPCIÓN DE LA ACTIVIDAD	POSIBLES RECURSOS AFECTADOS	POSIBLES IMPACTOS AMBIENTALES	PLAN DE MANEJO AMBIENTAL (FICHA)
Extracción de Materiales de Arrastre y de Cantera	Obtención de materiales pétreos para la adecuación y construcción de obras civiles	Suelo Agua Aire Flora Fauna	<p>Explotación de Material de Arrastre</p> <ul style="list-style-type: none"> ▪ Alteración de la dinámica fluvial. ▪ Generación de procesos de socavación ▪ Generación de procesos de sedimentación ▪ Afectación de la vida acuática ▪ Alteración morfológica del cauce ▪ Desestabilización de márgenes <p>Explotación de Material de Cantera</p> <ul style="list-style-type: none"> ▪ Afectación de la cobertura vegetal ▪ Incremento o generación de procesos erosivos ▪ Contaminación de cuerpos de agua ▪ Alteración de patrones de drenaje ▪ Cambio en el uso del suelo ▪ Alteración del paisaje 	CAPIS 8-10
Plan de Abandono y Restauración	Limpieza de áreas, cierre de obras y retiro de personal, equipo y maquinaria utilizada en la construcción			CAPIS 8-11
Plan de Seguimiento y Monitoreo	Mediciones sistemáticas con el fin de verificar el cumplimiento de las obligaciones y la eficacia de las medidas de control y de manejo implementadas			CAPIS 8-12
Plan de Contingencia	Prevenir y controlar las posibles contingencias que se puedan presentar durante la ejecución del proyecto			CAPIS 8-13

En el CUADRO 7.2 se muestra una matriz, en donde para cada una de las actividades que comúnmente se desarrollan en la ejecución de obras de construcción y/o ampliación en aeropuertos existentes, se presenta una breve descripción de la actividad, y se identifican los posibles recursos afectados e impactos sociales y la o las fichas del plan de gestión social que se deben aplicar para la prevención, mitigación, corrección o compensación de los impactos sociales.

CUADRO 7.2 ASPECTOS SOCIOECONÓMICOS

ACTIVIDAD	PROGRAMAS	POSIBLES RECURSOS AFECTADOS	POSIBLES IMPACTOS AMBIENTALES	PLAN DE MANEJO AMBIENTAL (FICHA)
Gestión Social	<ul style="list-style-type: none"> ▪ Identificación de grupos humanos afectables ▪ Información y divulgación ▪ Acuerdos de coordinación ▪ Capacitación de personal ▪ Señalización de áreas constructivas y otras ▪ Recomendaciones de seguridad 	Socio-Económico	<ul style="list-style-type: none"> • Uso y deterioro de la infraestructura social existente • Aumento del tráfico vehicular en las vías de acceso al área de construcción • Generación de accidentes laborales en áreas de operación de maquinaria y equipo • Alteración de recursos naturales usados por las comunidades • Desconocimiento de las medidas de manejo ambiental por parte de los trabajadores • Afectación de predios 	CAPIS 8-14

8. MANEJO AMBIENTAL DEL PROYECTO

INTRODUCCIÓN

La presente guía ambiental establece las medidas de manejo ambiental recomendables para las distintas actividades del proyecto de construcción de infraestructura aeroportuaria en aeropuertos existentes.

Cada una de estas fichas de manejo ambiental incluye:

- Objetivo de la medida.
- Impactos ambientales a manejar.
- Tipo de medida considerada.
- Criterios de manejo ambiental.

Para la realización de los proyectos de infraestructura considerados en esta guía se incluyeron las siguientes medidas de manejo ambiental:

- CAPIS 8-01. Manejo del desmonte y descapote.
- CAPIS 8-02. Manejo de las excavaciones y rellenos.
- CAPIS 8-03. Instalación y operación de campamentos, talleres y bodegas.
- CAPIS 8-04. Manejo de residuos sólidos.
- CAPIS 8-05. Manejo de residuos líquidos.
- CAPIS 8-06. Manejo de combustibles y aceites lubricantes de desecho.
- CAPIS 8-07. Manejo de emisiones atmosféricas y ruido.
- CAPIS 8-08. Transporte de maquinaria y material.
- CAPIS 8-09. Zonas de disposición para los materiales sobrantes de excavación.
- CAPIS 8-10. Extracción de materiales de arrastre y cantera.

- CAPIS 8-11. Plan de abandono y restauración.
- CAPIS 8-12. Plan de seguimiento y monitoreo.
- CAPIS 8-13. Plan de contingencia.
- CAPIS 8-14. Plan de gestión social.

MANEJO AMBIENTAL DEL PROYECTO

Una vez revisadas las alternativas y sugerencias planteadas en las fichas ambientales, el gerente de proyecto selecciona aquellas alternativas que se ajusten a las características específicas del proyecto que va a desarrollar y procede a diligenciar los siguientes formatos con la información extraída de la guía ambiental, la información técnica del proyecto que se va a ejecutar y la información ambiental del área donde ejecutara el proyecto.

Los formatos relacionados son los siguientes:

- SAA-FM-34.01 – Programas de administración ambiental.
- SAA-FM-34.02 – Proyectos de manejo ambiental.

Una vez diligenciados estos formatos, los cuales contienen información sintética de las medidas ambientales particulares que serán desarrolladas por cada proyecto, se completa la fase de planificación ambiental del mismo.

Para facilitar la comprensión de la metodología de planificación ambiental se sugiere que el gerente de proyecto revise el documento de programas de administración ambiental de la Aeronáutica Civil (SAA-DC-34.01).

VERSIÓN 0.1 Abril de 2001	8. MANEJO AMBIENTAL DEL PROYECTO	CAPIS 8-00
		PAG. 44

INSTALACIÓN O PROYECTO	PROGRAMA DE ADMINISTRACIÓN AMBIENTAL	FORMATO
		SAA-FM-34.01

ASPECTO AMBIENTAL SIGNIFICATIVO			REVISIÓN AMBIENTAL INICIAL		
RELACIÓN CON LOS OBJETIVOS DE UAEAC	Cumplimiento normativo				
	Racionalización uso de recursos				
	Prevención y control de la contaminación				

OBJETIVO ESPECIFICO	PROYECTOS AMBIENTALES			
	1			
	2			
	3			
	4			

MEDICIÓN			OBSERVACIONES
INDICADOR	FRECUENCIA		
1			
2			
3			
4			
5			

NOMBRE DEL RESPONSABLE	CARGO Y DEPENDENCIA

ENVIAR REPORTE A									
SUPERVISOR		GERENTE		UAEAC		MMA		CAR	

A continuación se presentan las instrucciones detalladas para el diligenciamiento del FORMATO anterior. El gerente de proyecto es el responsable del diligenciamiento de dichos formatos y del envío de la información contenida en los mismos al Grupo de Gestión Ambiental y Sanitaria de la Aeronáutica Civil.

INSTALACIÓN O PROYECTO: Incluya el nombre del proyecto de infraestructura y si es posible la instalación en la que se va a desarrollar el programa.

ASPECTO AMBIENTAL SIGNIFICATIVO: Se refiera a la interrelación de las actividades del proyecto con el medio ambiental que serán manejadas por medio del programa (Ej. generación de ruido, vertimiento aguas residuales, disposición de residuos, entre otros)

RELACIÓN CON LOS OBJETIVOS DE LA UAEAC: Señale cual o cuales objetivos satisface la ejecución del programa ambiental.

REVISIÓN AMBIENTAL INICIAL: Describa brevemente la condición o estado ambiental del recurso potencialmente afectable o la descripción de las operaciones y actividades relacionado con el aspecto ambiental y la forma de manejarlo.

OBJETIVO ESPECIFICO: Describa brevemente para que servirá la ejecución del programa de administración ambiental.

PROYECTOS AMBIENTALES: Relacione la lista de los proyectos ambientales (fichas de manejo extraídas de la guía ambiental que son aplicables a la ejecución del proyecto).

INDICADOR: Relacione los nombres de los indicadores (IDG, IDO, ICA o IIE) seleccionados para cada proyecto ambiental de acuerdo al procedimiento establecido en el Capítulo 9 de la presente guía ambiental (CAPIS 9-00).

FRECUENCIA: Nombre la frecuencia con que el responsable debe recolectar y analizar los datos relacionados con el indicador seleccionado (ver CAPIS 9-00).

OBSERVACIONES: Indique brevemente los criterios ambientales relacionados con el indicador ambiental y que fueron definidos para evaluar el desempeño del proyecto (ver CAPIS 9-00).

NOMBRE DEL RESPONSABLE: Indique el nombre del empleado o funcionario responsable de la coordinación de los proyectos ambientales y cumplimiento de los programas de administración ambiental. La persona que supervisa el cumplimiento de los programas de administración ambiental puede ser o no la misma que ejecuta los proyectos ambientales, esto depende de la magnitud del proyecto de infraestructura aeroportuaria a ejecutarse.

CARGO Y DEPENDENCIA: Indique el cargo y dependencia del empleado o funcionario responsable de la coordinación de los proyectos ambientales y cumplimiento de los programas de administración ambiental.

ENVIAR REPORTE A: Señale la dependencia o persona a la cual el responsable del programa de administración ambiental debe reportar la información obtenida sobre los resultados de su ejecución.

VERSIÓN 0.1 Abril de 2001	8. MANEJO AMBIENTAL DEL PROYECTO	CAPIS 8-00
		PAG. 46

INSTALACIÓN O PROYECTO	PROYECTO AMBIENTAL	FORMATO
		SAA-FM-34.02
OBJETIVO		

ETAPA DE EJECUCIÓN DEL PROYECTO AMBIENTAL			
PREPARATORIA		OPERATIVA	
IMPACTOS A PREVENIR			

TIPO DE MEDIDA AMBIENTAL							
Prevención		Protección		Control		Mitigación	Restauración
						Recuperación	Compensación

ACTIVIDADES	RESULTADOS ESPERADOS	INDICADOR DE EXITO

DURACIÓN	PRESUPUESTO			RESPONSABLE DE LA EJECUCIÓN	
	REQUERIDO	ASIGNADO		FUNCIONARIO	DEPENDENCIA
			FECHA		

ENVIAR REPORTE A							
SUPERVISOR		GERENTE		UAEAC		MMA	CAR

A continuación se presentan las instrucciones detalladas para el diligenciamiento del FORMATO anterior. El gerente de proyecto es el responsable del diligenciamiento de dichos formatos y del envío de la información contenida en los mismos al Grupo de Gestión Ambiental y Sanitaria de la Aeronáutica Civil.

INSTALACIÓN O PROYECTO: Incluya el nombre del proyecto de infraestructura y si es posible la instalación en la que se va a desarrollar el proyecto ambiental (medida ambiental).

OBJETIVO: Describa brevemente para que servirá la ejecución del proyecto ambiental.

ETAPA DE EJECUCIÓN DEL PROYECTO AMBIENTAL: Señale la etapa del proyecto durante la cual se ejecutara el proyecto ambiental.

IMPACTOS A PREVENIR: Relacione los impactos a manejar con la ejecución del proyecto ambiental (algunos de estos ya han sido identificados en esta guía ambiental).

TIPO DE MEDIDA AMBIENTAL: Señale el tipo de medida ambiental a la que corresponde el proyecto ambiental que será ejecutado.

ACTIVIDADES: Haga un listado de las principales actividades en orden cronológico que se realizaran durante la ejecución del proyecto ambiental.

RESULTADOS ESPERADOS: Mencione brevemente la finalidad de la ejecución de cada una de las actividades del proyecto ambiental.

INDICADOR DE ÉXITO: Indique la forma (verificable) en que puede determinarse que el resultado fue alcanzado.

DURACIÓN: Establezca la duración del proyecto ambiental en la unidad de tiempo mas apropiada (sumatoria de las duraciones individuales de cada actividad del proyecto ambiental).

PRESUPUESTO REQUERIDO: Incluya el costo que implica para la Empresa la ejecución del proyecto ambiental.

PRESUPUESTO ASIGNADO: Incluya el monto efectivamente girado para la ejecución del proyecto ambiental.

FECHA: Indique la fecha en la que el dinero fue desembolsado y esta disponible para ejecutar el proyecto.

NOMBRE: Indique el nombre del empleado o funcionario responsable de la ejecución del proyecto ambiental.

DEPENDENCIA: Indique la dependencia del empleado o funcionario responsable de la ejecución del proyecto ambiental.

ENVIAR REPORTE A: Señale la dependencia a la cual el responsable del proyecto ambiental debe reportar la información sobre los resultados de su ejecución.

1. OBJETIVO

Minimizar la afectación a los recursos naturales producidos por las actividades de desmonte y descapote, promoviendo el aprovechamiento de los materiales que se generen y estableciendo medidas que permitan la conservación del suelo para su utilización en labores de restauración de las áreas afectadas.

2. IMPACTOS AMBIENTALES A MANEJAR

- Deterioro de la capa vegetal
- Degradación de las condiciones del suelo
- Afectación a sistemas de drenaje existentes
- Emisiones fugitivas de material particulado
- Deterioro del paisaje por inadecuada disposición de residuos

3. TIPO DE MEDIDA

- Prevención
- Control

4. CRITERIOS DE MANEJO AMBIENTAL

4.1 DESMONTE

- Las zonas a desmontar deben ser debidamente delimitadas de acuerdo con los planos de diseño, con el fin de garantizar que la intervención al área sea la estrictamente necesaria.

- Los árboles que se deben cortar, serán marcados con pintura vistosa, mediante una marca similar para todos y a una altura adecuada para que sea visible.
- La tala será manual, con motosierras y no con buldózer, para evitar daños a los suelos y a la vegetación cercana.
- La madera de los cortes será utilizada en lo posible en los trabajos requeridos por el proyecto. Las partes del árbol no utilizables, serán dispuestas adecuadamente (Ver CAPIS 8-04).
- El material vegetal removido se colocará evitando la obstrucción de los drenajes naturales o artificiales. Es necesario prever que no haya interferencia con la revegetalización espontánea y la regeneración natural de las áreas aledañas.
- No se permitirá la quema de vegetación o de material de corte.

La FOTO 8-1.1 muestra la vegetación típica en los aeropuertos, la cual debe ser desmontada durante la construcción de infraestructura.

4.2 DESCAPOTE

- Reconocer las diferentes calidades de suelo antes de su remoción con el fin de prever el almacenamiento según las condiciones edáficas (almacenamiento segregado según características encontradas).
- El retiro de la capa de suelo debe hacerse cuidadosamente para evitar su mezcla con sustancias peligrosas y minimizar la contaminación con suelo estéril, evitar compactación y pérdida por erosión hídrica o eólica.

FOTO 8-1.1 VEGETACIÓN TÍPICA EN LAS ÁREAS INTERNAS DE AEROPUERTOS

- Para reducir la compactación:
 - El suelo debe manipularse con el menor contenido de humedad posible.
 - Evitar el paso de la maquinaria sobre el suelo almacenado.
- El suelo solo debe apilarse cuando sea impracticable una recuperación inmediata de las áreas intervenidas.

- El suelo almacenado debe ser protegido contra la acción erosiva del agua y el viento, y contra riesgos de contaminación por medio de un plástico o una lona de alta densidad. Cuando este mismo suelo va a ser utilizado en actividades de revegetalización es preferible protegerlo de la acción directa del sol.

1. OBJETIVO

Formular medidas para prevenir y mitigar los impactos en el medio ambiente generados por las actividades de manejo de materiales de excavación y rellenos.

2. IMPACTOS AMBIENTALES A MANEJAR

- Emisiones fugitivas de material particulado.
- Deterioro del paisaje por inadecuada disposición de residuos de excavación.
- Alteración de la calidad fisico-química de los cuerpos de agua receptores.

3. TIPO DE MEDIDA

- Prevención
- Control

4. CRITERIOS DE MANEJO AMBIENTAL

- Seleccionar y acondicionar los lugares de disposición transitoria de cortes y de material de excavación dentro de las instalaciones del aeropuerto, para ser transportados posteriormente al sitio de disposición definitiva fuera del aeropuerto (Ver Fichas CAPIS 8-04 y CAPIS 8-09).
- En el momento en que se presenten lluvias fuertes las pilas del suelo expuesto producto de las excavaciones, deberá ser cubierto con plástico o lona con el objeto de no degradar las condiciones del suelo y evitar que se genere lodo y arrastre de partículas.

- En lo posible el material será cargado directamente por la retroexcavadora y transportado en volquetas debidamente carpadas.
- Los materiales no deben permanecer en la obra por más de 24 horas.
- Elaborar formatos para informar sobre los volúmenes de material de excavación y de cortes que serán depositados en los lugares de disposición seleccionados.
- Diseñar y construir canales de drenaje temporales (ver FOTO 8-2.1) para recoger las aguas lluvias que puedan interferir el normal desarrollo de las obras. Estos se pueden conectar a los canales ya existentes en el aeropuerto.

FOTO 8-2.1 CANALES PERIMETRALES TEMPORALES

- Diseñar y construir desarenadores para las aguas lluvias antes de vertirlas a un cuerpo de agua receptor o a los canales existentes en el aeropuerto (Ver Ficha CAPIS 8-05).
- Colocar trinchos perimetrales a un costado de las zanjas, para evitar la invasión de áreas aledañas con material de excavación, y que puedan obstruir los canales o cunetas para drenaje de aguas lluvias.

La FOTO 8-2.2 a 8-2.4 muestran algunos de los equipos utilizados para las excavaciones y rellenos.

FOTO 8-2.2 RETROEXCAVADORA

FOTO 8-2.3 CARGADORES

FOTO 8-2.4 BULDOZER

I. INSTALACIÓN DE CAMPAMENTOS Y BODEGAS

1. OBJETIVOS

Minimizar los impactos ambientales producidos por las actividades de instalación de campamentos, talleres y bodegas

2. IMPACTOS AMBIENTALES A MANEJAR

- Remoción de la cobertura vegetal
- Afectación a sistemas de drenaje existentes

3. TIPO DE MEDIDA

- Prevención
- Control
- Mitigación

4. CRITERIOS DE MANEJO AMBIENTAL

- La localización e instalación de los campamentos, talleres y bodegas deberá tener en cuenta las normas de seguridad establecidas para la operación normal del aeropuerto, mientras se ejecutan las obras.
- Las instalaciones podrán ser del tipo container (ver FOTO 8-3.1), las cuales deben disponer de terminales para conexión de los servicios básicos de aguas lluvias y sanitarias. Como alternativa se puede efectuar un montaje de instalaciones con sistemas modulares o prefabricados, que resultan fáciles de desmontar una vez terminadas las labores de construcción.

- En estas zona deben colocarse placas de concreto en los apoyos de los containers y placas de piso en sistemas de prefabricados o modulares.
- El área de campamento deberá contar con su respectivo cerramiento para seguridad del mismo.

FOTO 8-3.1 CAMPAMENTOS TIPO CONTAINER

- Para los servicios sanitarios el agua se proveerá de tanques de almacenamiento tipo eternit o similar, con capacidad para almacenar el agua necesaria teniendo en cuenta horas pico de consumo y periodicidad de abastecimiento del tanque.

- El agua para consumo humano se proveerá mediante botellón en todas las instalaciones o del acueducto del aeropuerto.
- Para el manejo de aguas lluvias, se debe disponer de un sistema de cunetas según se requiera, las cuales deben tener revestimiento en suelo cemento, de manera que se evite su erosión y el arrastre de sedimentos durante la operación del campamento.
- Para evitar que se presente contaminación de lluvias en zonas donde se opera con aceites, grasas o combustibles, se requiere que las áreas de almacenamiento de materiales, combustibles y similares, sean adecuadas con una plaqueta de piso, bajo cubierta con canales y bajantes, de manera que se evite la contaminación de aguas lluvias que caen sobre equipos o áreas con posibles fugas de combustibles y lubricantes.
- Las bodegas de materiales deben disponer de cubierta y paredes que eviten el deterioro y pérdida de los materiales almacenados. La cubierta debe disponer de un alero que permita la recolección de precipitaciones mediante canal con bajante, las cuales deben entregarse al sistema de aguas lluvias más próximo. En lo posible esta agua deben ser almacenadas en canecas con tapa, para uso de lavado de equipos, limpieza general o abastecimiento de los tanques de suministro de aguas para uso sanitario. La placa de piso debe estar rodeada por cunetas de colección o bordillos de intercepción de forma que se evite el ingreso de aguas a su interior.

II. OPERACIÓN DE CAMPAMENTOS Y TALLERES

1. OBJETIVOS

Minimizar el impacto ambiental producido durante la operación de los campamentos, talleres y bodegas.

2. IMPACTOS AMBIENTALES A MANEJAR

Afectación de la calidad de los recursos del área de influencia originada por manejo o disposición inadecuada de residuos, combustibles y/o sustancias peligrosas.

3. TIPO DE MEDIDAS

- Prevención
- Control
- Mitigación

4. CRITERIOS DE MANEJO AMBIENTAL

FACTOR	CRITERIO
Gestión Ambiental de los Residuos Sólidos	Ver Sección – Manejo de Residuos Sólidos – CAPIS 8-04
Gestión Ambiental de los Residuos Líquidos	Ver Sección – Manejo de Residuos Líquidos – CAPIS 8-05
Manejo de Combustibles, Aceites y Lubricantes	Ver Sección – Manejo de Combustibles, Aceites y Lubricantes - CAPIS 8-06

1. OBJETIVO

Formular acciones preventivas y de manejo de los residuos sólidos generados en las diferentes actividades de construcción o ampliación de la infraestructura aeroportuaria.

2. IMPACTOS AMBIENTALES A MANEJAR

- Generación excesiva de residuos los cuales deben ser almacenados, transportados y dispuestos; y que podrían ser recuperados e incorporados a otros ciclos productivos.
- Generación de mezclas de residuos de diversa índole y de composición desconocida, que podrían ser manejados apropiadamente si se encontraran separados y clasificados.
- Uso de materiales y productos que generan residuos peligrosos que podrían ser sustituidos por materiales menos contaminantes.
- Contaminación del suelo por infiltración o fijación de contaminantes presentes en los residuos sólidos dispuestos inadecuadamente sobre el suelo.
- Afectación de la calidad de las aguas superficiales y subterráneas, causada por el vertimiento o infiltración de los lixiviados generados por los residuos sólidos dispuestos sobre el suelo.
- Pérdida de salud o bienestar de la población interna o externa por proliferación de vectores (insectos y roedores) cuando los residuos están expuestos al aire libre.
- Generación de accidentes y emergencias aeronáuticas como consecuencia de acumulación de residuos en las áreas de plataforma que pueden ser succionados por las turbinas de las aeronaves.

- Generación de accidentes y emergencias aeronáuticas como consecuencia de la presencia de gallinazos que se alimentan de residuos acumulados al aire libre.
- Generación de olores ofensivos producto de la descomposición de los componentes orgánicos presentes en los residuos dispuestos sobre el suelo.

3. TIPO DE MEDIDA

- Prevención
- Control

Las medidas planteadas en esta guía permitirán por un lado la prevención de la generación de impactos adversos asociados a la generación, manipulación y disposición de residuos; y por otro, garantizará el control de los impactos negativos que inevitablemente se van a generar durante el manejo de los residuos.

4. RESIDUOS SÓLIDOS GENERADOS

En el CUADRO 8-4.1 se presenta una lista indicativa de los principales residuos sólidos típicos generados en las actividades de construcción o ampliación de infraestructura aeroportuaria.

Para el establecimiento de los tipos de residuos más comunes se analizaron en detalle cada una de las actividades de los proyectos constructivos. El contratista de la obra deberá actualizar el listado agregando otros tipos de residuos que no se hayan incluido en el listado anterior.

CUADRO 8-4.1 RESIDUOS GENERADOS DURANTE LA REALIZACIÓN DE OBRAS CONSTRUCTIVAS

RESIDUO	DESCRIPCIÓN
Material vegetal y suelo orgánico	Material producto del desmonte y descapote, esta conformado por árboles y arbustos troceados y por la capa de suelo orgánico (capa exterior del suelo de 15 a 20 cm)
Cortes y materiales de excavación	Suelo, roca y otros materiales generados durante las excavaciones y nivelaciones del terreno donde se construirán las obras.
Escombros de construcción	Materiales de demolición (incluye elementos metálicos, de madera, agregados y materiales de construcción) y materiales de construcción no utilizables (deteriorados o imperfectos).
Residuos de asfalto	Residuos que se generan cuando se levantan las carpetas asfálticas deterioradas de las pistas, las plataformas y otras áreas asfaltadas.
Colillas de soldadura	Residuos metálicos de soldadura generados durante la construcción de tanques verticales, la conformación de las estructuras metálicas y la construcción de obras de metalistería (ornamentación).
Residuos de madera	Corresponde a partes de formaletas usados en el fundido de placas de concreto normalmente impregnadas de aceite.
Partes y piezas metálicas	Porciones de varillas, puntillas dobladas, tornillos inservibles, secciones de lamina y ángulos metálicos generados durante la conformación de las estructuras de hormigón armado y ensamble de tanques y otros elementos metálicos.
Partes eléctricas	Herrajes deteriorados, trozos de cable, partes de tableros y controles, trozos de tubos de conducción eléctrica, baterías deterioradas.
Empaques, envases y embalajes	Diversos materiales (metal, papel, cartón, plástico, madera) asociados a la presentación de los productos e insumos y otras compras del proyecto (canecas, tambores, frascos, guacales, cajas, latas, sacos de cemento)
Elementos de plásticos de uso personal	Vasos, platos, cubiertos, y en general vajillas plásticas desechables utilizadas para la alimentación de los trabajadores de la obra.
Residuos domésticos	Residuos asociados a la actividad de tipo domestico (casinos y cafeterías) y al funcionamiento de los campamentos.

5. CRITERIOS DE MANEJO AMBIENTAL

En este numeral se referencian las actividades necesarias para el manejo sanitario y ambiental de los desechos sólidos, incluyendo los criterios de localización de la infraestructura (en caso de ser necesaria). Las propuestas sobre el proceso de toma de decisiones para enfrentar el manejo de los residuos sólidos se presenta en la FIGURA 8-4.1 y se desarrolla conceptualmente en los apartes siguientes.

5.1 INVENTARIO DE RESIDUOS DE CONSTRUCCIÓN

Para la gestión de los residuos generados durante las actividades de construcción, se necesita en primer lugar elaborar un inventario de los residuos generados, pues determinado las características de cada uno se podrá establecer su clasificación y definir la forma más adecuada de manejo y disposición final, tanto desde el punto de vista técnico como económico. Además, se pueden establecer las líneas claras de responsabilidad por los diferentes tipos de residuos. Para mejorar el conocimiento sobre la totalidad de los residuos generados se propone el diligenciamiento de previo a la ejecución del proyecto del *Formato Inventario de Residuos* (Se incluye el formato y un instructivo de diligenciamiento). El objetivo de este procedimiento es que el Contratista de la Obra vea la importancia de conocer e identificar los distintos tipos de residuos que deberá manejar cuando ejecute el proyecto, de forma que en la propuesta presentada a la UAEAC incluya el manejo que dará a los distintos residuos de construcción de acuerdo a los lineamientos de esta guía.

VERSIÓN 0.1 Abril de 2001	8.4 MANEJO DE RESIDUOS SÓLIDOS	CAPIS 8-04
		PAG. 56

INSTALACIÓN	INVENTARIO DE RESIDUOS	FORMATO
	ACTIVIDAD	SAA-FM-31.01

TIPO DE RESIDUO							
EMISIONES ATMOSFÉRICAS		SÓLIDOS		LÍQUIDOS		RUIDO	

RESIDUO	CARACTERÍSTICAS	CANTIDAD	DONDE SE PRODUCE	PORQUE SE PRODUCE	OBSERVACIONES

ELABORO		REVISO		APROBÓ	
	FECHA		FECHA		FECHA

A continuación se presentan las instrucciones detalladas para el diligenciamiento del FORMATO anterior. El gerente de proyecto es el responsable del diligenciamiento de dichos formatos y del envío de la información contenida en los mismos al Grupo de Gestión Ambiental y Sanitaria de la Aeronáutica Civil.

INSTALACIÓN: Escribir el nombre del sitio en el cual se realiza el inventario de residuos, Ej: Pista, calle de rodaje, Plataforma, restaurante, incinerador, entre otros.

ACTIVIDAD: Describir brevemente la actividad que se realiza en la instalación, Ej: Estacionamiento de aeronaves, suministro de alimentos, combustión de residuos, entre otros.

TIPO DE RESIDUO: Marcar con una equis (X) si se trata de residuos sólidos, líquidos, emisiones atmosféricas o ruido.

RESIDUO: Colocar el nombre del residuo, Ej: Materiales de excavación, material vegetal y suelo orgánico, residuos de asfalto, escombros, lodos aceitosos, cenizas, chatarra, podas y residuos de jardín, entre otros.

CARACTERÍSTICAS: Describir las principales características del residuo, Ej: para el caso de chatarra las características son “partes y piezas de equipo gastadas y dañadas, algunas veces impregnados con combustibles y aceites”.

También se debe anotar el estado del residuo y características de peligrosidad del mismo, en caso de que existan.

CANTIDAD: Anotar la cantidad de residuos generados en una unidad apropiada, Ej: kg/día, m³/día, kg/persona/día.

DONDE SE PRODUCE: Describir el sitio exacto de generación del residuos, Ej: Pista, calle de rodaje, plataforma, muelle internacional, incinerador; también puede ser una sección o equipo de una instalación o de una obra civil.

PORQUE SE PRODUCE: Explicar las causas por las cuales se produce el residuo, Ej: Demolición de estructuras, retiro carpeta asfáltica, uso de combustibles, operación de equipos, labores de reparación y mantenimiento de equipo, extracción de material de excavación, entre otras.

OBSERVACIONES: Describir detalladamente el manejo dado al residuo, es decir, como se almacena, se recoge, se transporte y se dispone finalmente. Es importante señalar si el residuo recibe algún tipo de manejo o tratamiento diferente al convencional tal como: recuperación, clasificación, reciclaje, coprocesamiento, cogeneración, entre otros.

ELABORO: Anotar el nombre de la persona y cargo o firma que se encargó de la preparación del inventario y la fecha de elaboración.

REVISO: Anotar el nombre de la persona y cargo o firma que se encargó de la revisión del inventario y la fecha de revisión.

APROBO: Anotar el nombre de la persona y cargo o firma que se encargó de la aprobación definitiva del inventario y la fecha de aprobación.

FIGURA 8-4.1 GESTION DE LOS RESIDUOS GENERADOS EN ACTIVIDADES CONSTRUCTIVAS

5.2 REDUCCIÓN DE LA CANTIDAD DE RESIDUOS

Para hacer efectiva la reducción de la cantidad de residuos, los proyectos deberán establecer y mantener un programa que permita identificar y capitalizar las oportunidades para prevenir la generación de residuos y para reducir la cantidad que va a disposición final.

Los aspectos que se deben considerar son los siguientes:

- Revisar las causas de generación de los residuos establecidas en el *Formato Inventario de Residuos*.
- Examinar las alternativas para evitar completamente la generación del residuo, a continuación se presentan algunas:
 - Los residuos de asfalto se pueden evitar completamente recogiendo, transportando y usándolos en la preparación de nuevas mezclas asfálticas.
 - Si se toma la decisión de no instalar campamentos, casinos o cafeterías se evitan por completo los residuos domésticos y los elementos plásticos de uso personal.
 - Si se toma la decisión de traer preensamblados los componentes metálicos se reduce la generación de partes y piezas metálicas y las colillas de soldadura.
 - Al usar los agregados y materiales de construcción de demoliciones como rellenos o terraplenes se reducen los escombros de construcción.

- Al establecer convenios de devolución de envases y empaques a los proveedores de insumos se reducen los envases, empaques y embalajes.

- El Contratista de la Obra debe seleccionar las alternativas viables y planificar su ejecución durante la realización del proyecto constructivo (incluir las alternativas seleccionadas en la propuesta presentada a la UAEAC para adjudicación del contrato).

5.3 SEPARACIÓN Y CLASIFICACIÓN

El éxito de la gestión de los residuos generados durante los proyectos de construcción consiste en separarlos y almacenarlos (algunos residuos no requieren almacenamiento) en lugares cercanos a donde se generan de forma que se puedan manejar por separado. Se presenta un procedimiento diferenciado para cada tipo de residuo. En el CUADRO 8-4.2 se presenta una descripción más detallada.

Se utilizarán dos tipos de recipientes: bolsas de polietileno para recolección de los residuos, canecas de 55 galones pintadas o rotuladas (se utilizarán colores o rótulos diferenciados para cada uno de los residuos generados). En el CUADRO 8-4.3 se presentan los residuos y materiales que deben depositarse en cada tipo de recipiente.

El Contratista deberá definir las responsabilidades de cada uno de los trabajadores en el cumplimiento de las funciones de recolección, almacenamiento y manejo de cada uno de los residuos.

CUADRO 8-4.2 PROCEDIMIENTO DE SEPARACIÓN Y CLASIFICACIÓN

RESIDUO	PROCEDIMIENTO
Material vegetal y suelo orgánico	Almacenarlo y cubrirlo con plástico o lona de alta densidad y reutilizarlo en actividades de protección geotécnica de taludes y cortes o en reforestación.
Cortes y materiales de excavación	Dependiendo de la actividad y las características del material se apila y se cubre con plástico o lona de alta densidad para su reutilización en etapas posteriores del proyecto (rellenos) o se transporta hasta el zedme.
Escombros de construcción	Separar los elementos metálicos (ornamentación), de madera (gabinetes, estantes y puertas) y vidrios y almacenarlos temporalmente en un sitio cubierto para su posterior comercialización. Los agregados y materiales de construcción de demoliciones se pueden apilar y transportarlos para su uso en rellenos o terraplenes que no vayan a soportar carga, ya sea dentro de la misma obra o en otra distinta.
Residuos de asfalto	Remoción de la carpeta asfáltica y transporte a la planta de asfalto para reutilización.
Colillas de soldadura	Recogerlas y depositarlas en una caneca de 55 galones perfectamente rotulada o identificada.
Residuos de madera	Se devuelven los elementos de formaleta inservibles o mal estado al distribuidor de la formaleta.
Partes y piezas metálicas	Recogerlas y depositarlas en una caneca de 55 galones perfectamente rotulada o identificada.
Partes eléctricas	Recogerlos y depositarlos en una bolsa plástica y almacenarlo en un sitio para recolección por parte de la empresa de aseo del aeropuerto.
Empaques, envases y embalajes	Almacenarlos temporalmente en un sitio cubierto para su posterior devolución o comercialización.
Elementos de plásticos de uso personal	Recogerlos y depositarlos en una bolsa plástica y almacenarlo en un sitio para recolección por parte de la empresa de aseo del aeropuerto.
Residuos domésticos	Recogerlos, separarlos y depositarlos en una bolsa plástica y almacenarlo en un sitio de recolección de la empresa de aseo del aeropuerto.

CUADRO 8-4.3 RECIPIENTES USADOS PARA LA RECOLECCIÓN DE LOS RESIDUOS

RECIPIENTE	SITIO ALMACENAMIENTO	TIPO DE RESIDUOS A DEPOSITAR
No requiere	Terreno plano cerca de la zona de trabajo	Material vegetal y suelo orgánico
No requiere	Terreno plano cerca de la zona de trabajo	Cortes y materiales de excavación
No requiere	Bodega cubierta	Escombros de construcción
No requiere	Volqueta para transporte	Residuos de asfalto
Caneca 55 gal	Bodega cubierta	Colillas de soldadura
No requiere	Bodega cubierta	Residuos de madera
Caneca 55 gal	Bodega cubierta	Partes y piezas metálicas
Bolsa plástica	Patio almacenamiento aeropuerto	Partes eléctricas
No requiere	Bodega cubierta	Empaques, envases y embalajes
Bolsa plástica	Patio almacenamiento aeropuerto	Elementos de plásticos de uso personal
Bolsa plástica	Patio almacenamiento aeropuerto	Residuos domésticos

La FOTO 8-4.1 muestra los servicios de recolección y transporte usualmente disponibles en los aeropuertos colombianos. A través de este servicio se puede manejar los elementos plásticos de uso personal y los residuos domésticos.

FOTO 8-4.1 SERVICIOS DE RECOLECCIÓN Y TRANSPORTE DE RESIDUOS SÓLIDOS

El Contratista de la Obra debe conocer las exigencias de la empresa que presta el servicio de recolección y transporte de residuos y entregarlos en la forma que dicha empresa, o indique. También debe cumplir los horarios y frecuencias de recolección para que no haya acumulación excesiva de los mismos en las zonas de almacenamiento temporal.

5.4 DISPOSICIÓN FINAL

En el CUADRO 8-4.4 se presenta una descripción detallada de la disposición recomendada para cada tipo de residuos generado en las actividades de construcción.

CUADRO 8-4.4 ALTERNATIVAS DE DISPOSICIÓN DE LOS RESIDUOS GENERADOS EN ACTIVIDADES CONSTRUCTIVAS

TIPO DE RESIDUOS	TÉCNICAS DE DISPOSICIÓN
Material vegetal y suelo orgánico	El material vegetal debe ser troceado y puede ser apilado y cubierto sobre un área plana no utilizable alejada de cuerpos de agua o drenajes naturales este material podrá usarse al final del proyecto para recuperación de áreas degradadas. El suelo orgánico se apila y se cubre y se volverá a utilizar en las obras de protección geotécnica de taludes o en actividades de reforestación.
Cortes y materiales de excavación	Los cortes y materiales de excavación que no sean usados directamente en la obra como rellenos o terraplenes se deberán transportar y disponer en el zodme planificado y construido para tal fin.
Escombros de construcción	Los agregados y materiales de construcción de demoliciones se pueden usar en relleno que no soporten carga o disponerse en el zodme y el resto de escombros (metal, madera, vidrio) puede almacenarse y comercializarse.
Residuos de asfalto	Las carpetas asfálticas deterioradas se pueden transportar hasta la planta de asfalto que proporciona dicho material para la obra y se puede reciclar en este sitio completamente.
Colillas de soldadura	Las colillas de soldadura pueden comercializarse en las chatarrerías locales o grupos de recuperadores. Estos materiales serán llevados a siderúrgicas y fundidos posteriormente.
Residuos de madera	Las formaletas deterioradas o inservibles serán deben ser devueltas al proveedor de las mismas, éste a su vez deberá reutilizar la mayor parte de las secciones en la fabricación de nuevas formaletas. Las porciones totalmente inservibles deben ser transportadas hasta el sitio de disposición final autorizado del municipio.
Partes y piezas metálicas	Estas partes debe ser revisadas por los mecánicos y trabajadores del Contratista de la Obra y separar los elementos que puedan ser útiles o reacondicionados. El resto de piezas y partes metálicas pueden comercializarse en las chatarrerías locales o grupos de recuperadores. Estos materiales serán llevados a siderúrgicas y fundidos posteriormente.
Partes eléctricas	Se recomienda extraer los elementos metálicos (alambres de cobre) los cuales pueden comercializarse con las partes y piezas metálicas. Los demás elementos pueden disponerse con las demás basuras domesticas del aeropuerto a través de la empresa de recolección y transporte, la cual los debe llevar hasta el sitio de disposición final autorizado.
Empaques, envases y embalajes	Los envases voluminosos y de gran capacidad de productos químicos y otros insumos pueden devolverse al proveedor si se ha establecido un convenio con el mismo. En caso contrario se comercializan a través de minoristas o grupos de recuperadores junto con los demás envases, empaques y embalajes.
Elementos de plásticos de uso personal	Estos residuos pueden disponerse con las demás basuras domesticas del aeropuerto a través de la empresa de recolección y transporte, la cual los debe llevar hasta el sitio de disposición final autorizado.
Residuos domésticos	Estos residuos pueden disponerse con las demás basuras domesticas del aeropuerto a través de la empresa de recolección y transporte, la cual los debe llevar hasta el sitio de disposición final autorizado.

1. OBJETIVO

Formular acciones preventivas y de manejo para el correcto manejo y disposición de los residuos líquidos generados en las diferentes actividades de construcción y/o ampliación de la infraestructura en aeropuertos existentes.

2. IMPACTOS AMBIENTALES A MANEJAR

Contaminación de fuentes hídricas, aguas subterráneas y suelo por inadecuado manejo y disposición de residuos líquidos.

3. TIPO DE MEDIDAS

- Prevención
- Control
- Mitigación

4. RESIDUOS LIQUIDOS GENERADOS

En el CUADRO 8-5.1 se presenta un listado de los residuos líquidos que normalmente se generan en las actividades de construcción y/o ampliación de la infraestructura aeroportuaria existente.

CUADRO 8-5.1 RESIDUOS LIQUIDOS GENERADOS DURANTE LA REALIZACIÓN DE OBRAS DE CONSTRUCCIÓN Y/O AMPLIACION

RESIDUO	DESCRIPCIÓN
Aguas lluvias limpias	Aguas lluvias libres de contaminación con HCs
Aguas lluvias contaminadas	Aguas lluvias contaminadas con HCs originadas en zonas de patios de tanques de combustible, planta eléctrica y talleres, y/o con materiales de excavación y relleno.
Aguas residuales domésticas	Aguas de servicios sanitarios de campamentos y talleres y aguas procedentes de la cafetería.
Aguas de lavado	Aguas originadas por el lavado de equipos, vehículos y pisos.

5. CRITERIOS DE MANEJO AMBIENTAL

En línea con lo establecido en el Capítulo 5 de la Guía "Planeación Ambiental del Proyecto", a continuación se mencionan los principales aspectos a tener en cuenta para el manejo de los residuos líquidos generados en las actividades de construcción y/o ampliación de infraestructura aeroportuaria.

5.1 INVENTARIO DE RESIDUOS

Para el correcto manejo de los residuos generados durante el proyecto, es necesario primero que todo, determinar la cantidad y características de los residuos líquidos a generar, para lo cual se propone el diligenciamiento del *Formato Inventario de Residuos*, presentado en la Ficha CAPIS 8-04.

5.2 REDUCCIÓN DE LA CANTIDAD DE RESIDUOS

Como segunda acción, se deberá establecer un programa que permita prevenir la generación de residuos, evitando por ejemplo la contaminación de aguas lluvias con aceites, con lo cual se logra reducir la cantidad de residuos que van a los sistemas de tratamiento.

5.3 ALTERNATIVAS DE DISPOSICIÓN FINAL

Se deberá estudiar como primera alternativa la posibilidad de conexión a los sistemas de tratamiento existentes en el aeropuerto (domésticos e industriales). Para su estudio se deberán tener en cuenta aspectos tales: capacidad adicional requerida y distancia de conexión al sistema. En caso de no ser posible lo anterior, se deberá construir como parte del proyecto, sistemas de tratamiento de aguas residuales. A continuación se presentan en detalle los criterios que se deben tener en cuenta para el manejo de cada uno de los residuos líquidos generados y las alternativas y diseños típicos de los sistemas de tratamiento y disposición final a utilizar, en caso de no ser posible realizar la conexión a los sistemas de tratamiento existentes en el aeropuerto.

5.4 MANEJO DE AGUAS DE ESCORRENTIA

Se debe asegurar que el proyecto tome las previsiones necesarias para reducir la contaminación de las aguas de escorrentía que discurren sobre las áreas de campamentos, talleres, oficinas, y disponga de los elementos o sistemas requeridos para manejar, tratar y disponer las aguas lluvias que se contaminen como consecuencia de la actividad.

Los diseños se deberán ajustar a las condiciones del terreno en cuanto a pendiente, infiltración, intensidad de precipitación en la zona y área aferente. La entrega final de las aguas de escorrentía deberá efectuarse de tal manera que no se cause erosión así como tampoco aporte considerable de sedimentos a los drenajes naturales o artificiales.

5.4.1 Manejo de aguas lluvias limpias

Las aguas lluvias que caen sobre las cubiertas de los campamentos, talleres y bodegas se consideran no contaminadas por las actividades del proyecto.

- Las aguas lluvias limpias deben ser conducidas mediante sistemas independientes de evacuación. Adicionalmente deberá hacerse el mejor esfuerzo para evitar su contaminación, poniendo en ejecución las medidas que se identifican en los apartes siguientes, cuando sean pertinentes.
- Las instalaciones deberán planificarse procurando que no obstruyan la red natural de drenaje del área donde se construyen.

Es obligatoria la construcción de canales interceptores alrededor de los sistemas de tratamiento y disposición de residuos que se tengan instalados en la obra.

Las aguas lluvias limpias recolectadas por los canales mencionados anteriormente tendrán un manejo independiente que evite su contaminación, y serán dispuestas al ambiente.

Los sistemas de entrega al ambiente de las aguas lluvias no contaminadas deberán estar provistos de estructuras de disipación de energía en caso de requerirse.

5.4.2 Manejo de aguas lluvias contaminadas con HCs

Las áreas de trabajo en las cuales haya riesgo de derrames, fugas o escapes durante la ejecución de las obras deberán construirse sobre piso duro y dotarse de un canal perimetral conectado a una red general de aguas aceitosas, la cual conducirá las aguas contaminadas a una trampa de grasas.

5.4.3 Manejo de aguas lluvias contaminadas con materiales de excavación y relleno

Las aguas lluvias contaminadas con materiales de excavación y relleno deberán ser manejadas por medio de un sistema de canales de drenaje que conducirá las aguas contaminadas a una trampa de sedimentos.

La trampa de sedimentos cumple la función de retener en buena parte los sólidos en suspensión y los sedimentables presentes en el agua; dentro de su interior se construye una pantalla en concreto o mampostería para efectuar allí la retención.

El cálculo del volumen de la trampa de sedimentos se efectúa teniendo en cuenta el caudal a tratar, la velocidad de sedimentación y el tiempo de retención recomendado, según la siguiente fórmula:

$$V = Q \times T$$

donde:

V= Volumen total de la trampa de sedimentos.

Q= Caudal producido.

T= Tiempo de retención. Se recomienda dos (2) horas.

El caudal de las aguas de escorrentía a su vez se calcula de acuerdo a la siguiente formula:

$$Q = C \times I \times A$$

donde,

Q= Caudal de agua de escorrentía.

C= Coeficiente de escorrentía. Depende del tipo de acabado de la superficie de las áreas afectadas.

I= Intensidad de la lluvia.

A= Area de las zonas afectadas.

La construcción de la trampa de sedimentos se hace en concreto o mampostería con doble hilada de tolete con aditivos que garanticen su impermeabilidad o pueden ser prefabricadas en polipropileno. En el CUADRO 8-5.2 se presentan las dimensiones para las trampas de sedimentos recomendadas con base en los caudales de diseño y en la FIGURA 8-5.1 se muestra una trampa de sedimentos.

FIGURA 8-5.1 TRAMPA DE SEDIMENTOS.

CUADRO 8-5.2 DIMENSIONES DE TRAMPA DE SEDIMENTOS DE ACUERDO AL CAUDAL

Rango de Caudales Litros/seg	Volum. trampa de sedim. (m ³)	Dimensiones estimadas (metros)		
		Profundidad (H)	Ancho (A)	Largo (L)
0-1	7.2	1.50	1.65	3.00
1-2	14.4	1.75	2.15	3.85
2-3	21.6	2.00	2.45	4.40
3-4	28.8	2.25	2.65	4.80
4-5	36.0	2.50	2.85	5.10

*Datos para coeficiente de escorrentía de 0.9 (concreto)

5.5 MANEJO DE LAS AGUAS RESIDUALES DOMESTICAS

La gestión ambiental para estas aguas tienen como objeto proveer a las actividades del proyecto de un sistema adecuado de manejo, tratamiento y disposición de aguas servidas. Los residuos a los cuales se aplica el contenido de esta sección son las aguas negras y las denominadas aguas grises.

Las aguas residuales domésticas producidas en las instalaciones del campamento (oficinas, casino y servicios de personal), se manejarán por medio de baterías sanitarias de tipo portátil (gabinets), pozo séptico y/o plantas de lodos activados.

Para el dimensionamiento de cualquiera de los sistemas propuestos, se debe calcular el volumen de agua residual doméstica que se generan en las instalaciones de trabajo, teniendo en cuenta el número de personas que permanecen en la obra, aplicando un consumo per-cápita.

5.5.1 Baterías sanitarias portátiles

Las baterías sanitarias se construirán en material prefabricado con pisos impermeables y lavables; el número de artefactos (lavamanos, orinales y sanitarios) deben corresponder a uno por cada 10 o 15 personas. Adicionalmente deberán contar con tratamiento diario por parte de la empresa prestadora de este servicio, quién debe poseer su respectivo permiso de funcionamiento.

5.5.2 Tanque séptico

En caso de seleccionarse el sistema de tanque séptico se deberá :

- Realizar actividades de inspección y limpieza de los componentes del sistema (tuberías, rejillas, trampa de grasas y cajas de inspección), para mantener su eficiencia.
- Evitar la descarga de residuos sólidos al sistema como papeles, trapos y otros, que lo puedan obstruir.
- Los lodos removidos del sistema se deben coleccionar en recipientes tapados, para enviarlos con posterioridad a las áreas de estabilización que indique la interventoría.
- No utilizar productos desinfectantes en los baños porque pueden afectar la semilla biológica del tanque.

- Determinar periódicamente el nivel del lodo en el tanque para proceder a removerlos.
- El tanque séptico debe mantenerse siempre con agua, tapado y sin luz.
- Cuando se realicen actividades de mantenimiento de la estructura, no debe permitirse que ésta sea vaciada.

El tanque séptico es un sistema de tratamiento de aguas residuales domésticas que consiste, en términos generales, de una cámara cerrada, a donde llegan los residuos, la cual facilita la descomposición y la separación de la materia orgánica por acción de las bacterias de estos residuos.

El tanque séptico transforma la materia orgánica en gases, líquidos y lodos; los lodos (sólidos sedimentables) se depositan en la parte inferior de la cámara, por el contrario, las grasas y demás materiales ligeros flotan y se acumulan en la superficie formando una capa de espumas; los líquidos libres de material flotante se evacúan de la cámara, a través de tuberías que llegan a campos de infiltración al subsuelo.

Por último los gases que se generan en los lodos, por procesos de descomposición anaeróbica y facultativa, (Dióxido de Carbono (CO₂), metano (CH₄) y sulfuro de hidrógeno (H₂S)), son evacuados del tanque por medio de tuberías.

Los afluentes de tanques sépticos no deben ser dispuestos directamente a un cuerpo de agua superficial, deben estar conectados a sistemas de post-tratamiento tales como: campo de infiltración, filtros intermitentes y humedales artificiales de flujo sumergido. Así mismo los tanques sépticos deben estar acompañados de sistemas para tratamiento de grasas, y detergentes ya que estos no son tratados en las cámaras y pueden llegar directamente al medio.

En términos generales, los pozos sépticos se usan preferiblemente en zonas horizontales, en coronación de pendiente, y en pendientes convexas, zonas con pendientes mayores al 25% dificultan la construcción de pozos sépticos. Los suelos más indicados para la construcción de este sistema de tratamiento son suelos con textura arenosa, siendo menos indicados los suelos de gravas y los suelos arcillosos de baja permeabilidad.

En cuanto a la estructura del suelo es preferible evitar suelos masivos sin estructura definida y los suelos de estructura laminar. Por último, para la correcta instalación de un pozo séptico se debe contar con una zona de 0.6 a 1.2 m de suelo no saturado entre el fondo de la zanja de evacuación y el máximo nivel freático o el estrato rocoso subyacente.

Se recomienda las siguientes distancias mínimas horizontales entre pozos sépticos y:

- Pozos de suministro de agua : 15-30 m
- Agua superficial, manantiales: 15-30 m
- Terraplenes, barrancos: 3-6 m

- Límites de propiedad. 1.5 -3 m
- Cimentaciones de edificios: 3- 6 m
- El diseño típico de un pozo séptico y de un campo de infiltración se presentan en la FIGURA 8-5.2.

5.6 MANEJO DE AGUAS RESIDUALES DE LAVADO DE PISOS, EQUIPOS Y MAQUINARIA

La posible producción de aguas aceitosas generadas en la operación de los patios de maquinaria, lo mismo que las provenientes de los cárcamos de tanques de almacenamiento de combustible en caso que se requiera y del lavado de volquetas y maquinaria en general, deberán ser tratadas para remover los sólidos en suspensión y los residuos de grasas y/o aceites que puedan contener.

Los efluentes serán recolectados por un sistema de alcantarillado independiente y conducidos hasta el sistema de tratamiento, el cual garantizará una remoción y vertimiento final de acuerdo con la normatividad vigente.

No se permitirá el vertimiento de líquidos industriales ni de construcción que resulten como sobrantes, tales como pinturas, solventes, aditivos para concreto, pegantes, resinas y en general, cualquier producto que por su calidad o composición resulten necesariamente tóxicos y dañinos para el ambiente. Estos residuos deberán almacenarse en tambores o canecas con tapa para su posterior reutilización o reciclaje.

FIGURA 8-5.2 DISEÑO TÍPICO CAMPO DE INFILTRACIÓN

TIEMPO DE PERCOLACION Periodo necesario para que descienda una pulgada de agua (minutos)	AREA DE ABSORCION POR PERSONA (m ²)
	FACTOR (1)
2 o MENOS	1.2
3	1.4
4	1.7
5	1.9
10	2.2
15	3.0
30	4.2
60	5.6
MAS DE 60	ES NECESARIO HACER DISEÑO ESPECIAL

(1) PARA MULTIPLICAR POR EL NUMERO DE PERSONAS

5.7 MANEJO DE AGUAS RESIDUALES DE LAVADO DE PISOS, EQUIPOS Y MAQUINARIA

La posible producción de aguas aceitosas generadas en la operación de los patios de maquinaria, lo mismo que las provenientes de los cárcamos de tanques de almacenamiento de combustible en caso que se requiera y del lavado de volquetas y maquinaria en general, deberán ser tratadas para remover los sólidos en suspensión y los residuos de grasas y/o aceites que puedan contener. Los efluentes serán recolectados por un sistema de alcantarillado independiente y conducidos hasta el sistema de tratamiento, el cual garantizará una remoción y vertimiento final de acuerdo con la normatividad vigente. No se permitirá el vertimiento de líquidos industriales ni de construcción que resulten como sobrantes, tales como pinturas, solventes, aditivos para concreto, pegantes, resinas y en general, cualquier producto que por su calidad o composición resulten necesariamente tóxicos y dañinos para el ambiente. Estos residuos deberán almacenarse en tambores o canecas con tapa para su posterior reutilización o reciclaje. El sistema ha utilizar consta de una trampa de sedimentos (ver numeral 5.1.3) y una trampa de grasas, donde se retienen por sedimentación los sólidos en suspensión y por flotación, el material graso. El efluente una vez cumpla con la norma podrá ser vertido en un campo de infiltración destinado para este fin o drenajes naturales cerca de la obra, mientras que los lodos retenidos una vez secados, se deberán disponer en zonas adecuadas para este fin. Los residuos de aceite y grasas se deberán almacenar en recipientes cerrados para su correcta disposición final.

La trampa de grasas es básicamente una estructura rectangular de funcionamiento mecánico para flotación. El sistema se fundamenta en el método de separación gravitacional, el cual aprovecha la baja velocidad del agua y la diferencia de densidades entre el agua y los hidrocarburos para realizar la separación, adicionalmente realiza, en menor grado, retenciones de sólidos. Normalmente consta de tres sectores separados por pantallas en concreto o mampostería. En las trampas de grasas de baffles la primera pantalla retiene el flujo, obligándolo a pasar por la parte baja y la segunda permite el paso del flujo como vertedero lo que hace que se regule el paso y se presenten velocidades constantes y horizontales. En el primer y segundo sector se realiza la mayor retención de sólidos y en menor cantidad, la retención de grasas y aceites debido a la turbulencia que presenta el agua; en la tercera se realiza la mayor acumulación de los elementos flotantes como grasas y aceites los cuales pasan al desnatador conectado a dicha sección. Las trampas de grasas se construyen en concreto impermeable o polipropileno. Las dimensiones de la trampa de grasas se calculan de la siguiente forma:

$$V = Q \times T$$

donde,

V= Volumen efectivo de la trampa de grasas.

Q= Caudal producido.

T= Tiempo de retención. Se recomienda 30 minutos.

De acuerdo a las normas de diseño se recomienda una relación entre el largo y el ancho de $L=1.8A$.

Para que la eficiencia del tratamiento sea mayor y con el fin de minimizar los caudales a tratar, se recomienda la construcción de trampas de grasas separadas para las aguas de lavado y las aguas de escorrentía contaminada, estas últimas no requieren de una trampa de sedimentos.

En el CUADRO 8-5.3 se muestran las dimensiones de las trampas grasas de acuerdo a los rangos de volumen de agua proyectados y en la FIGURA 8-5.3 se muestra un esquema de la trampa de grasas más utilizadas.

CUADRO 8-5.3 DIMENSIONES DE TRAMPA DE GRASAS DE ACUERDO AL CAUDAL

Rango de Caudales (Litros/seg)	Volumen trampa de grasa (m ³)	Dimensiones estimadas (metros)		
		Profundidad (H)	Ancho (A)	Largo (L)
0-1	1.8	1.00	1.00	1.80
0-1	1.8	1.50	0.67	1.20
1-2	3.6	1.50	1.33	2.40
2-3	5.4	2.00	1.50	2.70
3-4	7.2	2.00	2.00	3.60
4-5	8.1	2.00	1.50	2.70
5	9.12	2.00	1.60	2.85

FIGURA 8-5.3 TRAMPA DE GRASAS

1. OBJETIVO

Proveer un sistema de manejo ambiental para los combustibles y aceites lubricantes residuales generados durante la construcción. Esta categoría de residuos incluye los aceites de cárter de los vehículos y maquinaria, el lubricante de caja de velocidades y los aceites hidráulicos.

2. IMPACTOS AMBIENTALES A MANEJAR

Contaminación del suelo

Contaminación del agua (aguas superficiales, lluvias, subterráneas)

3. TIPO DE MEDIDAS

- Prevención
- Control

4. CRITERIOS DE MANEJO AMBIENTAL

Para el manejo de los aceites lubricantes de desecho se tendrá en cuenta los siguientes principios básicos :

- Las áreas destinadas al cambio de aceite estarán adecuadamente impermeabilizadas y se proveerán de un canal perimetral que recolecte las aguas (de escorrentía o lavado) de la plataforma de trabajo. El canal estará dotado de una trampa de grasas.

- Los cambios de aceite solamente podrán efectuarse en las áreas destinadas a talleres de mantenimiento, en talleres o estaciones de servicio locales.
- Para el cambio de aceite se dará preferencia al uso de bombas de vacío, en lugar del procedimiento convencional de drenaje (flujo por gravedad).
- Cuando no se disponga de bomba de vacío, el aceite deberá drenarse sobre un recipiente de capacidad apropiada, colocado debajo del tapón de salida del cárter o de la caja de velocidades.
- El aceite recolectado deberá almacenarse bajo cubierta, preferiblemente en el recipiente donde se recolectó durante la operación de cambio, cuando se llene máximo al 80 % de su capacidad. Si se ha provisto un recipiente de mayor capacidad para el almacenamiento, el vaciado del recipiente de recolección deberá hacerse utilizando una bomba de accionamiento manual, o mecánico, si es del caso.
- El aceite lubricante usado no podrá regarse sobre las vías, sobre cuerpos de agua, redes de drenaje o alcantarillados públicos o privados. Se evacuará del área de trabajo tan pronto como sea práctico hacerlo para que sea reutilizado o convenientemente dispuesto.
- Solo se mantendrán en los almacenes suficiente volumen de aceites (hidráulico y de motor) para las emergencias mecánicas que se puedan presentar. El mantenimiento de maquinaria se realizará en lugares autorizados.
- Los filtros de aceite que se cambien durante la operación deberán drenarse sobre un tambor metálico, provisto de rejilla y colocado bajo cubierta. El aceite drenado se vaciará en el depósito de aceite usado.

Los filtros de aceite una vez drenados se manejarán según la sección manejo de residuos sólidos – CAPIS 8-04.

El aprovisionamiento de combustibles se hará preferiblemente en estaciones de servicio o sitios específicos de la obra acondicionados para este fin. Cuando sea necesario transportar combustibles y tanquear unidades en el sitio de construcción, se tendrá en cuenta:

- El combustible se movilizará en carrotanques. Cuando sea necesario transportarlo por otros medios se emplearán tambores metálicos con tapa, los cuales deberán asegurarse para evitar volcamiento
- No se utilizarán bidones de plástico. El aprovisionamiento se hará mediante el uso de bombas acopladas al vehículo de transporte, o bombas manuales que succionen del tanque de almacenamiento.
- El área de almacenamiento de combustible de requerirse debe ser completamente impermeabilizada (en concreto), cubierta y con diques de contención que contengan un volumen igual al total de combustibles almacenados más un 10%.

La FOTO 8-6.1 presenta el almacenamiento de aceites lubricantes.

FOTO 8.6.1 ALMACENAMIENTO DE ACEITES LUBRICANTES

1. OBJETIVO

Prevenir y controlar la emisión temporal de gases contaminantes, partículas y ruido ambiental, por efecto de las obras.

2. IMPACTOS AMBIENTALES A MANEJAR

Deterioro de la calidad del aire como consecuencia de la circulación de maquinaria y operación de equipos.

3. MEDIDAS TIPO

- Prevención
- Control

4. CRITERIOS DE MANEJO AMBIENTAL

- El equipo debe encontrarse en todo momento en condiciones óptimas de funcionamiento para lo cual, se deberá establecer un programa de mantenimiento preventivo.
- La utilización de silenciadores en los exhostos de los vehículos, maquinaria y equipo es obligatoria. Adicionalmente, estos implementos deben estar en perfectas condiciones para que cumplan su función
- Se debe evitar el uso de cornetas o bocinas que emitan altos niveles de ruido. Se dará instrucción a conductores y operadores para evitar el uso innecesario de estos elementos

- Para reducir la emisión de material particulado, se tomarán medidas tales como el rociado de la vía en caso de ser destapada y reducción de la velocidad de circulación, especialmente en aquellos sectores donde se transite por áreas habitadas
- Tener vigente el certificado de emisiones de cada uno de los vehículos que operarán en la obra.
- Los vehículos diesel con capacidad de carga superior a 3 ton que transiten por la vía pública, deberán tener el exhosto hacia arriba y efectuar sus descargas a una altura no inferior a 3 m del suelo o a 15 cm por encima del techo de la cabina

1. OBJETIVOS

Establecer las condiciones necesarias en la movilización de maquinaria, equipo y materiales para prevenir y disminuir la afectación a los recursos naturales

2. IMPACTOS AMBIENTALES A MANEJAR

Riesgos de seguridad vial derivados del incremento en el tráfico vehicular o de las variaciones en las especificaciones de los vehículos y de la carga movilizada.
Deterioro de la calidad del aire

3. TIPO DE MEDIDAS

- Prevención
- Control

4. CRITERIOS DE MANEJO AMBIENTAL

4.1 TRANSPORTE DE MAQUINARIA

- El transporte de equipos dotados de orugas se efectuará mediante tractomulas con camabaja.
- Durante la movilización de maquinaria y equipo o el transporte de elementos para la construcción se debe tener en cuenta las especificaciones de los vehículos de transporte y de las vías a utilizar.

Se debe evitar la sobrecarga o el sobreancho en los camiones.

Cuando por razones de la forma o tamaño de la carga no se pueda satisfacer esta exigencia, se debe disponer de la señalización adecuada y contar, además, con el servicio de vehículos acompañantes de alerta y cumplir las disposiciones del Ministerio del Transporte en la materia.

4.2 TRANSPORTE DE MATERIALES

- Los vehículos de transporte deben tener incorporados a su carrocería los contenedores o platoes apropiados, a fin de que la carga depositada en ellos quede contenida en su totalidad, en forma tal que se evite el derrame, pérdida del material y el escurrimiento del material húmedo durante el transporte
- El contenedor o platoon debe estar constituido por una estructura continua, sin roturas, perforaciones, ranuras o espacios. Debe estar en perfectas condiciones de mantenimiento, con sus puertas de descargue adecuadamente aseguradas y herméticamente selladas durante la movilización
- Es obligatorio cubrir la carga transportada con el fin de evitar la dispersión de la misma o las emisiones fugitivas
- La cobertura será de material resistente para evitar que se rompa o se rasgue, y deberá estar sujeta firmemente a las paredes exteriores del contenedor o platoon, en forma tal que caiga por lo menos 30 cm del borde superior del mismo
- Los vehículos mezcladores de concreto y otros elementos con alto contenido de humedad deben tener los dispositivos de seguridad necesarios para evitar el derrame del material de mezcla durante el transporte.

- El lavado de los vehículos mezcladores solamente podrá hacerse en el sitio de la obra previamente acondicionado para tal fin, o en la planta mezcladora.
- A la salida de la obra se deberá implementar un sistema de limpieza de llantas a la salida de la obra.

La FOTO 8-8.1 muestra el equipo utilizado en el transporte de equipo.

FOTO 8-8.1 TRANSPORTE DE EQUIPOS

1. OBJETIVO

Disponer el material sobrante de excavación generado durante las actividades constructivas, bajo condiciones que reduzcan el impacto ambiental.

2. IMPACTOS AMBIENTALES A MANEJAR

- Emisión de material particulado.
- Aporte de sedimentos a cuerpos de agua.
- Destrucción y afectación de vegetación.
- Fenómenos de inestabilidad y remoción en masa.
- Generación de procesos erosivos.
- Afectación de predios.
- Alteración del paisaje

3. TIPO DE MEDIDAS

- Prevención
- Control
- Mitigación

4. CRITERIOS DE MANEJO AMBIENTAL

La preparación y operación de los ZODMEs puede incluir las siguientes actividades:

- Descapotar previamente en un espesor mínimo de 0.20 a 0.50 m para retirar la capa vegetal. Los materiales de descapote se acordonarán en el borde de la zona de botadero.

- Excavación de zanjas o asequias de desviación de corrientes de agua que se encuentren dentro de la zona y construcción de obras para manejo de drenajes
- Construcción de enrocados disipadores de energía en las cunetas perimetrales
- Construcción de un sistema de contención en la base del relleno (diques; muro de gaviones; muro en concreto; otro)
- Los materiales de desecho se irán extendiendo en el área ya preparada, en capas de espesor suelto entre 0.40 - 0.50 m, y apisonadas pasando varias veces el buldózer, hasta conformar terrazas entre 4 y 5 m.
- Los taludes finales del ZODME quedarán conformados con una pendiente 2H:1V, o la recomendada según las características de los materiales.
- Cuando se trate de material rocoso, deberá colocarse de adentro hacia afuera para que se pueda hacer una selección de tamaños; los fragmentos más grandes deben situarse hacia la parte externa del depósito, de forma que sirvan de protección definitiva del relleno.
- El material más fino debe quedar ubicado hacia la parte interior del depósito. Con el fin de disminuir las infiltraciones de agua al depósito, deben densificarse las dos últimas capas, mediante varias pasadas del tractor de orugas.
- Cada vez que se ascienda por lo menos 3 m en cota con los materiales depositados deben perfilarse los taludes, para proceder a su cobertura con los materiales de descapote, evitando así la erosión por escorrentía superficial. Cuando se requiera suspender la colocación de materiales, se deberán proteger en el menor tiempo posible las zonas desprovistas del relleno

- Terminada la colocación del material, se construirán canales interceptores en la corona del depósito y a lo largo del mismo. Los descoles de estos drenajes se deberán llevar hasta los canales naturales o niveles base
- Una vez terminada la disposición de material sobrante el ZODME deberá clausurarse, procediendo a su revegetalización y obras finales de estabilización, que incluye la construcción del sistema de drenaje superficial para evacuar las aguas de escorrentía.

Las áreas de explotación de materiales de arrastre y cantera deberán contar con la autorización ambiental respectiva y el registro minero vigentes, expedidas por la autoridad ambiental competente y el Ministerio de Minas, en los casos en que tengan competencia.

Usualmente los constructores de este tipo de obras no realizan directamente la extracción de los materiales de arrastre y de cantera necesarios para la ejecución de la obra, sino que estos son comprados en sitios debidamente autorizados.

En caso de que la extracción de estos materiales sea adelantada directamente por el constructor, este debe tener en cuenta los siguientes aspectos.

1. OBJETIVO

Minimizar la afectación a los recursos naturales producidos por las actividades de explotación de materiales de arrastre y de cantera.

2. IMPACTOS AMBIENTALES A MANEJAR

2.1 EXPLOTACION DE MATERIAL DE ARRASTRE

- Alteración de la dinámica fluvial.
- Generación de procesos de socavación
- Generación de procesos de sedimentación
- Afectación de la vida acuática
- Alteración morfológica del cauce
- Desestabilización de márgenes

- Alteración de patrones de drenaje
- Cambio en el uso del suelo
- Alteración del paisaje
- Generación de conflictos con las comunidades del área

3. ACCIONES A DESARROLLAR

3.1 EXPLOTACION DE MATERIALES DE ARRASTRE

- La explotación debe localizarse preferiblemente aguas abajo de puentes y bocatomas de acueductos. Cuando no sea posible cumplir esta recomendación, se debe establecer con base en la dinámica fluvial, la distancia mínima a la cual la alteración de la calidad del agua comenzaría a causar problemas. Algunos manuales (p.e. INV – Políticas y Prácticas Ambientales) fijan la distancia mínima en 1 km.
- En el evento de realizarse la explotación dentro del cauce, se deberá determinar la profundidad máxima de explotación, con el fin de evitar la profundización del lecho y la generación de cambios en la morfología del río.
- El área de los trabajos será en lo posible aislada de eventuales recidas, para ello se puede construir un jarillón perimetral con los sobretamaños presentes.
- La técnica de explotación usada deberá permitir la recuperación natural de la superficie intervenida mediante la retención de materiales transportados por la corriente.
- Los sobretamaños que se encuentren y no sean útiles para el proyecto, serán dispuestos superficialmente aguas abajo a medida que vayan siendo encontrados; también pueden disponerse en las orillas del cauce para protección. No habrá acumulación continua de estos materiales en las áreas de explotación.

- Se deben proteger las márgenes del río con el fin de evitar desbordamientos en épocas de crecientes.
- No deben utilizarse sustancias químicas que puedan alterar el equilibrio ecológico, la calidad de las aguas o la vida de personas, fauna y flora.
- Se deberán llevar registros de control sobre cantidades extraídas con el fin de evitar sobreexplotaciones.
- Se deberá contar con un plan de contingencias para crecientes, que será divulgado entre el personal que labora en la explotación.

3.2 EXPLOTACION DE MATERIALES DE CANTERA

Para el manejo ambiental de la explotación de materiales de cantera, se tendrán en cuenta los lineamientos establecidos en la "Guía Ambiental para Actividades del Subsector Materiales de Construcción – Canteras – Fase de Explotación (GMCE), elaborada con la participación del Ministerio del Medio Ambiente, DAMA, CVC, Ministerio de Minas y Energía, UPME, Ingeominas, Asogravas, Anfalit, Proagregados e ICPC.

Algunas aspectos de manejo ambiental a tener en cuenta son las siguientes:

- Información y comunicación a comunidades potencialmente afectables.
- Educación y capacitación ambiental para trabajadores.
- Protección y manejo del patrimonio arqueológico.
- Política laboral y contratación de mano de obra.
- Protección de ecosistemas acuáticos y terrestres.
- Gestión de los residuos (sólidos, domésticos e industriales)

FICHAS DE MANEJO A CONSIDERAR

Programa de Información y Comunicación	GMCE 7.1
Programa de Educación y Capacitación Ambiental	GMCE 7.2
Programa de Compensación	GMCE 7.3
Programa de Manejo del Patrimonio Arqueológico	GMCE 7.4
Programa de Vinculación de Mano de Obra No Calificada	GMCE 7.5
Programa de Protección de Ecosistemas Acuáticos y Terrestres	GMCE 7.7
Programa de Manejo y Disposición Final de Residuos Sólidos, Domésticos e Industriales	GMCE 7.8

1. OBJETIVO

Establecer los criterios ambientales para realizar el plan de abandono y restauración de las instalaciones utilizadas para la ejecución del proyecto.

2. TIPO DE MEDIDAS

- Mitigación
- Restauración

3. EJECUCION DEL PLAN

Los proyectos de construcción y/o ampliación de infraestructura en aeropuertos existentes, pueden requerir de la construcción de diferentes obras y actividades de carácter temporal (campamentos, patios de parqueo y maniobras, talleres, bodegas, sistemas de tratamiento, cunetas perimetrales, conexiones a las redes de acueducto y/o alcantarillado, entre otros) que deben desmantelarse, una vez hayan cumplido su función.

El Plan de Abandono y Restauración estará conformado por las siguientes actividades principales.

3.1 DESMANTELAMIENTO DE INSTALACIONES

El desmantelamiento de todas las instalaciones temporales, una vez hayan cumplido con sus funciones y objetivos, consiste en desarmar equipos, desconectar tuberías, retirar campamentos, reconfigurar el terreno desmantelar talleres y oficinas, desocupar bodegas, entre otros

3.2 LIMPIEZA FINAL DEL AREA

Para el caso de las obras temporales la limpieza final se realizará luego de concluir el desmantelamiento; también se hará limpieza durante la ejecución de los trabajos a medida que avancen y se desarrollen las diferentes etapas o actividades. Habrá una inspección final por parte del contratista y el supervisor del contrato para constatar el cumplimiento de esta obligación. Dicha inspección servirá para detectar efectos ambientales producidos por la construcción y para evaluar la efectividad de las medidas de restauración que se hayan aplicado durante el trabajo.

En el evento en que se constate la ocurrencia de efectos adversos imputables al Proyecto, se procederá a aplicar las medidas de mitigación que sean pertinentes al caso. Para realizar el desmantelamiento de las instalaciones y la limpieza final del área, se presenta en la FIGURA 8-11.1 un esquema que orienta dichas labores.

FIGURA 8-11.1 DESMANTELAMIENTO DE INSTALACIONES

3.4 RECUPERACION Y RESTAURACION DE AREAS AFECTADAS

Esta labor comprende:

- Recuperación morfológica y distribución de la capa orgánica del área.
- Empradización, la cual comprende los siguientes aspectos generales:
 - Adecuación y cercamiento de áreas afectadas.
 - Traslado u obtención del material vegetal.
 - Plantación, fertilización y riego de requerirse.

En caso de que la extracción de materiales de cantera forme parte integral del proyecto de construcción y/o ampliación de la infraestructura aeroportuaria existente, para las labores de Abandono y Restauración se tendrán en cuenta los lineamientos establecidos en la Guía Ambiental para Actividades del Subsector Materiales de Construcción - Canteras – Fase de Explotación (GMCE), Ficha GMCE 7.20 – Programa para Cierre, Restauración y Restitución Morfológica.

1. OBJETIVO

Realizar mediciones sistemáticas con el fin de verificar el cumplimiento de las obligaciones y la eficacia de las medidas de control y de manejo implementadas.

2. DISEÑO DEL PROGRAMA DE MONITOREO

Se deben considerar como mínimo, los siguientes aspectos del Programa de Seguimiento y Monitoreo Ambiental:

2.1 SELECCIÓN DE LOS SITIOS DE MUESTREO

En función de las características del componente o elemento ambiental a ser monitoreado, deberán seleccionarse los sitios de muestreo con un nivel de detalle acorde con el mismo, a efecto de obtener información idónea acerca de las fuentes de contaminación y/o alteración ambiental, así como de los niveles de afectación del medio. Un análisis cuidadoso de las fuentes de contaminación y/o alteración ambiental, sumado a las características del entorno ambiental y sus sucesivas transformaciones inducidas por el desarrollo de las actividades del proyecto, facilitará el proceso de selección de los sitios de muestreo.

2.2 SELECCIÓN DE LOS PARÁMETROS DE MEDICIÓN

La selección de los parámetros de medición está determinada por las formas de contaminación y/o alteración ambiental, así como por la normatividad ambiental vigente, la cual determina en muchos casos, los parámetros que deben ser objeto de medición.

2.3 FRECUENCIA DEL MUESTREO

Generalmente la frecuencia está íntimamente relacionada con los ciclos de producción de agentes contaminantes, los cuales a su vez, están determinados por los ciclos de operación de la actividad fuente. En algunos casos, las normas ambientales establecen de manera directa, la frecuencia con que deben hacerse las mediciones.

2.4 TIPO DE MUESTRAS

Para el caso de muestreos estandarizados, tales como los establecidos para la calidad del aire o del agua, será necesario determinar el tipo de muestras que se van a tomar para su posterior análisis. Para el caso de vertimientos de aguas, las muestras podrán ser simples o compuestas, dependiendo de las características de la descarga y del régimen de flujo de vertimiento y del cuerpo de agua receptor

2.5 EQUIPO DE MUESTREO

El equipo de muestreo, en la medida de lo posible, deberá corresponder a aquellos de utilización universal, los cuales permitan proveer datos que puedan ser homologados a estándares legales o convencionales. Los parámetros a monitorear, así como las características de los agentes que contaminan o alteran el medio ambiente, son determinantes en la selección de los equipos de medición.

2.6 MUESTREO Y ANÁLISIS DE CAMPO

Deberá establecerse el tipo de parámetros que puedan ser medidos en campo, tanto para garantizar la validez de las muestras en algunos de los casos, como para determinar de otra parte, los requerimientos de equipos y materiales necesarios para su utilización en campo, así como para la dotación del laboratorio.

De todas maneras, independientemente del tipo de muestra seleccionado, se deberá garantizar que éstas sean representativas de las condiciones de alteración presentes en el momento de la descarga.

2.7 ANALISIS DE LABORATORIO

Los parámetros seleccionados, así como las características de los factores de contaminación y/o alteración ambiental, determinarán el grado de equipamiento del laboratorio y los métodos de análisis que deberán utilizarse para el examen de las muestras.

2.8 REGISTRO E INFORME DE RESULTADOS

Los resultados de las mediciones deberán consignarse en formatos debidamente diseñados para el efecto, y deberán ser objeto de confrontación con estándares de calidad preestablecidos (legales o convencionales) y de la correspondiente interpretación.

Este registro deberá llevarse de forma sistemática y rigurosa, de acuerdo con la frecuencia establecida para las mediciones y deberá ser reportada en períodos de tiempo adecuados, con destino a las autoridades ambientales correspondientes y a las demás instancias internas que conforman el sistema de gestión ambiental.

2.9 ESPECIFICACIONES DEL PROGRAMA

Para facilitar al gerente de proyecto la implementación del plan de seguimiento y monitoreo, se ha preparado un capítulo especial sobre indicadores de desempeño ambiental (Ver CAPIS 9-00) en el cual se aborda en detalle el procedimiento para seleccionar indicadores y determinar el desempeño ambiental del proyecto.

Se destacan los siguientes temas:

- > Recolección de datos.
- > Análisis y conversión de datos.
- > Evaluación de información.
- > Información y comunicaciones.

A continuación se presentan especificaciones a modo de guía del programa de monitoreo y seguimiento teniendo en cuenta cada uno de los componentes ambientales que pueden ser afectado.

ACTIVIDADES	ACCIONES A DESARROLLAR	PARÁMETROS A MONITOREAR	FRECUENCIA
Desmonte y Descapote	<ul style="list-style-type: none"> Verificar el correcto manejo y disposición de los materiales de descapote 	Área de desmonte y descapote Volumen de material removido Volumen de material dispuesto	Diario
Escombros, Excavaciones y Rellenos	<ul style="list-style-type: none"> Verificar el correcto manejo y disposición de los residuos de excavación, cortes y escombros 	Volumen evacuado Volumen de material dispuesto	Diario
Manejo de Residuos Sólidos	<ul style="list-style-type: none"> Verificar la correcta segregación de los residuos sólidos, su adecuada recolección y disposición final Verificar el estado de los recipientes recolectores y su ubicación 		Semanal
Manejo de Residuos Líquidos	<ul style="list-style-type: none"> Verificar el mantenimiento de los canales de conducción de aguas lluvias y ejecutar labores de limpieza Verificar el correcto funcionamiento de los sistemas de tratamiento de aguas residuales Verificar que se esté efectuando periódicamente el monitoreo de las aguas residuales Verificar que los lodos retirados del sistema de tratamiento se dispongan en áreas convenidas y aprobadas por la interventoría 	Agua Residual Doméstica (pH, Temperatura, Grasas y Aceites, Sólidos Suspendidos y DBO) (*)	Mensual
		Agua Residual Industrial (pH, Temperatura, DQO, Sólidos Disueltos y Suspendidos, Grasas y Aceites). (*)	Mensual
Manejo de Emisiones Atmosféricas y Ruidos	<ul style="list-style-type: none"> Verificar el estado técnico y mecánico de los equipos y maquinaria Verificar el correcto funcionamiento y la utilización de silenciadores en los motores de combustión interna (vehículos, equipos y maquinaria) 		Mensual

1. OBJETO

Presentar los lineamientos para prevenir y controlar las posibles contingencias que se puedan presentar durante la ejecución del proyecto.

2. IMPACTOS AMBIENTALES A MANEJAR

Impactos directos sobre los elementos fisicobióticos y socioeconómicos del área de influencia causados por la ocurrencia de una emergencia.

3. TIPOS DE MEDIDA

- Prevención
- Control

4. ALCANCE

El Plan de Contingencia es un instrumento estratégico que permite identificar las situaciones de riesgo debidas a eventos que puedan ocurrir por fuera de las condiciones normales, y definir las acciones para su prevención y control. Así mismo, en el PDC se determinan los recursos físicos y humanos y la metodología necesaria para responder oportuna y eficazmente ante una emergencia.

5. ACTIVIDADES A DESARROLLAR

5.1 PREPARACION DEL PLAN DE CONTINGENCIA

El Plan de Contingencia dispone ordenadamente los medios humanos y materiales para la ejecución del proyecto, con el fin de garantizar la intervención inmediata ante la ocurrencia de una emergencia y su atención adecuada bajo procedimientos establecidos. En la FIGURA 8-13.1 se ilustra el procedimiento general para la preparación del PDC y en el CUADRO 8-13.1 se resume la estructura del plan de acuerdo con los lineamientos establecidos por el Ministerio del Medio Ambiente en el Plan Nacional de Contingencia (PNC).

FIGURA 8-13.1 PROCEDIMIENTO GENERAL PARA LA PREPARACIÓN DEL PLAN DE CONTINGENCIA

CUADRO 8-13.1

ESTRUCTURA DEL PLAN DE CONTINGENCIA

ESTRUCTURA	CONTENIDO	OBJETIVO
<i>PLAN ESTRATÉGICO</i>	Formulación de objetivos y alcances	Clasificar las emergencias y establecer los niveles de respuesta y el cubrimiento del plan de contingencias.
	Evaluación de riesgos	Identificar las actividades riesgosas, las condiciones que afectan la probabilidad de ocurrencia de un emergencia, sus posibles causas.
	Organización y asignación de responsabilidades	Diseñar un organigrama operativo y asignar responsabilidades al personal del proyecto.
	Cuantificación de Recursos	Determinar los equipos, herramientas y demás recursos necesarios para prevenir y controlar la emergencia.
	Capacitación e información	Preparar un programa para informar al personal sobre el manejo ambiental y plan de contingencia del proyecto.
<i>PLAN OPERATIVO</i>	Comunicaciones	Establecer los flujos de información con base en la organización operativa, incluyendo los grupos de apoyo externo.
	Acciones de Control	Presentar los procedimientos específicos a seguir durante la emergencia.
<i>PLAN INFORMÁTICO</i>	Información del área de influencia	Crear una base de datos para dar soporte a los planes estratégico y operativo.
<i>SEGUIMIENTO Y CONTROL</i>	Evaluación y verificación de resultados del plan de contingencia.	Crear herramientas de trabajo para el control y seguimiento.

El análisis de riesgos ambientales se debe hacer siguiendo los lineamientos establecidos en el Procedimiento de Preparación y Respuesta Ante Emergencias (**SAA-PG-47.01**). Se recomienda a los funcionarios de la UAEAC encargados del proyecto y las firmas contratistas que ejecutarán el proyecto de construcción y/o ampliación de infraestructura en aeropuertos existentes la revisión de los siguientes documentos:

- **SAA-PG-47.01.** Procedimiento Preparación y Respuesta Ante Emergencias.
- **SAA-FM-47.01.** Identificación de Escenarios.
- **SAA-FM-47.02.** Estimación de la Probabilidad.
- **SAA-FM-47.03.** Estimación de Gravedad y Riesgo.
- **SAA-FM-47.04.** Clasificación de Riesgos.
- **SAA-FM-47.05.** Evaluación Inicial de la Emergencia.
- **SAA-FM-47.06.** Reporte Inicial de Evento.
- **SAA-FM-47.07.** Seguimiento Durante Emergencia.
- **SAA-FM-47.08.** Registro Eventos Durante la Emergencia.

Los principales riesgos asociados a la ejecución de las actividades de construcción y/o ampliación de infraestructura en aeropuertos existentes pueden sintetizarse de la siguiente forma: Ver Tabla adjunta

5.2 DIVULGACION DEL PLAN

La capacitación del personal y la divulgación de la información del Plan de Contingencia hacen parte de su contenido. Sin embargo, es un aspecto fundamental antes de iniciar las actividades del proyecto.

La divulgación del Plan debe incluir aspectos básicos como:

- Interpretar los códigos de alarmas
- Identificar al coordinador del plan
- Conocer los flujogramas de comunicación y los teléfonos de emergencia
- Saber los mecanismos de acceso a los equipos de control de emergencias

EVENTO	ASPECTOS A CONSIDERAR
Incendio o explosión	<ul style="list-style-type: none"> ➤ Materiales (explosivos, combustibles) utilizados y su manejo ➤ Estado mecánico de equipos ➤ Señalización; medidas de prevención
Inundaciones	<ul style="list-style-type: none"> ➤ Epoca climática ➤ Cota máxima de inundación ➤ Monitoreo del cauce
Derrame de combustibles y/o lubricantes	<ul style="list-style-type: none"> ➤ Transporte ➤ Almacenamiento ➤ Estado mecánico de los equipos ➤ Reaprovisionamiento, reparaciones mecánicas y cambios de lubricantes para equipos y maquinaria ➤ Disposición de residuos
Accidentes en campo que ocasionen lesiones o pérdidas humanas	<ul style="list-style-type: none"> ➤ Volcamiento ➤ Quemaduras ➤ Explosión ➤ Insolación ➤ Manejo o utilización de equipos y herramientas
Derrumbes o deslizamientos	<ul style="list-style-type: none"> ➤ Régimen de lluvias ➤ Estabilidad de taludes ➤ Control de las obras de protección
Incidentes de contaminación	<ul style="list-style-type: none"> ➤ Vertimientos fuera de especificaciones por mal funcionamiento de los sistemas de tratamiento

1. OBJETIVO

Prevenir y mitigar los posibles impactos sobre la población (interna o externa) que se puedan derivar de las actividades de construcción de obras civiles y ampliación de infraestructura en aeropuertos existentes.

2. ASPECTOS E IMPACTOS AMBIENTALES

- Uso y deterioro de la infraestructura social (especialmente vías de acceso al aeropuerto y a áreas de construcción).
- Aumento del tráfico vehicular en las vías de acceso al área de construcción.
- Generación de ruido y material particulado que afectan a la población interna y eventualmente a la externa.
- Generación de accidentes laborales en áreas de operación de maquinaria y equipo.
- Alteración de algunos recursos naturales usados por comunidades cercanas (explotación de canteras, sedimentación cuerpos de agua, ocupación del suelo para disposición de material de excavación o residuos).
- Pérdida de salud o bienestar de la población interna o externa por proliferación de vectores (insectos y roedores) cuando los residuos están expuestos al aire libre.
- Desconocimiento de las medidas de manejo y control ambiental por parte de los trabajadores durante la ejecución de las actividades de construcción que genera contaminación ambiental (del suelo y agua principalmente).
- Uso de terrenos públicos o privados para la construcción de obras civiles (casos excepcionales donde las obras se deben realizar en predios aledaños al aeropuerto).

3. TIPO DE MEDIDA

- Prevención
- Control

Las medidas planteadas en esta guía permitirán por un lado la prevención los impactos adversos sobre la población interna y externa, así como los impactos ambientales que se podrían causar por desconocimiento de las medidas ambientales; y por otro, garantizará el control de los impactos negativos sobre la población que inevitablemente se van a generar durante la construcción de las obras civiles.

4. POBLACIÓN AFECTABLE

En el CUADRO 8-14.1 se presenta una lista indicativa de los grupos humanos que podrían verse afectadas por la ejecución de obras civiles dentro de un aeropuerto. Para la definición de estos grupos humanos se analizaron en detalle cada una de las actividades de los proyectos constructivos. El contratista de la obra deberá actualizar el listado de grupos humanos potencialmente afectables de acuerdo a las características propias del proyecto. Se reitera que estos proyectos consiste en la realización de obras civiles dentro de aeropuertos existentes (propiedad privada), sin embargo, podrían presentarse casos en que se requiera adquirir derechos o servidumbres sobre predios privados aledaños a los aeropuertos y se requerirá seguir los procedimientos de ley establecidos en estos casos. Las FOTOS 8-14.1 a 8-14.4 presentan algunos de las áreas pobladas a considerar.

FOTO 8-14.1. VISITANTES DEL AEROPUERTO

FOTO 8-14.2. AREAS EXTERNAS DEL AEROPUERTO

FOTO 8-14.3. USO DE INFRAESTRUCTURA SOCIAL PARA TRANSPORTE DE EQUIPOS

FOTO 8-14.4. VIAS DE ACCESO AL AEROPUERTO

CUADRO 8-14.1 GRUPOS HUMANOS POTENCIALMENTE AFECTABLES DURANTE LA EJECUCIÓN DE OBRAS CONSTRUCTIVAS

RESIDUO	DESCRIPCIÓN
Empleados y trabajadores del Contratista	Son todas las personas que trabajan directa o indirectamente para el Contratista de la Obra y que son los responsables directos de la ejecución de todas las actividades constructivas y otras requeridas por el proyecto (transporte de materiales, gestión de residuos, entre otros).
Funcionarios de Aerocivil	Son los empleados o subcontratistas de Aerocivil encargados de la supervisión y control de las obras, así como aquellos que normalmente laboral o realizan sus actividades en las cercanías del proyecto constructivo.
Otros trabajadores del aeropuerto	En este grupo se encuentran todos los empleados de otras empresas que operan dentro del aeropuerto (empresa de aseo, empresas de servicios a aeronaves, empresas de mantenimiento, entre otros).
Usuarios y visitantes	Se incluyen los pasajeros que hacen uso del terminal y los visitantes del aeropuerto (acompañantes o turistas).
Propietarios de predios aledaños	Corresponde a las personas naturales o jurídicas propietarias de predios aledaños a los aeropuertos y que normalmente utilizan las mismas vías de acceso al aeropuerto para llegar a sus propiedades.
Usuarios de las vías de acceso	En este grupo se incluye todas las personas que hacen uso de las vías de acceso al aeropuerto en vehículos públicos o privados con fines distintos al uso del terminal aéreo (transito hacia otros lugares, comercialización de productos agrícolas, entre otros).

Aunque han comunidades externas al proyecto que pueden verse afectadas, dadas las características de los proyectos de construcción de infraestructura en aeropuertos existentes, la gestión social se enfocará a la población interna.

5. CRITERIOS DE MANEJO SOCIOAMBIENTAL

En este numeral se referencian las actividades necesarias para el manejo social. Las propuestas sobre el proceso de toma de decisiones para enfrentar esta gestión social se presenta en la FIGURA 8-14.1 y se desarrolla conceptualmente en los apartes siguientes.

5.1 IDENTIFICACIÓN DE GRUPOS HUMANOS AFECTABLES

Para la gestión social durante las actividades de construcción, se necesita en primer lugar identificar las áreas habitadas dentro o fuera del aeropuerto, pues determinado las características de cada grupo humano se podrá establecer las acciones y definir la forma más adecuada de gestión social, tanto desde el punto de vista preventivo como de control. Además, se pueden establecer los responsables de coordinar las distintas acciones propuestas.

Para hacer efectiva la reducción de los efectos sobre los grupos humanos, los proyectos constructivos deberán establecer y mantener un programa que permita identificar y capitalizar las oportunidades para prevenir la afectación de los grupos humanos. Los aspectos que se deben considerar son los siguientes:

- Identificación catastral del predio de la UAEAC donde se ejecutaran las obras y los predios vecinos.
- Identificación de las instalaciones aeroportuarias y del personal cercano al área de construcción.

FIGURA 8-14.1 GESTION SOCIAL EN ACTIVIDADES CONSTRUCTIVAS

- Identificación de la infraestructura social que usará el proyecto (vías, servicios, entre otros).
- Examinar las alternativas para reducir los efectos sobre grupos humanos, a continuación se presentan algunas:
 - Planificar junto a la Dirección Regional y la Gerencia Aeroportuaria la ejecución de actividades y la disponibilidad de servicios para el proyecto (agua, energía eléctrica, alcantarillado, recolección de residuos, plantas de tratamiento, talleres, servicios de emergencia, entre otros).
 - Aislar y señalar las áreas constructivas indicando los principales riesgos que se pueden presentar.
 - Definir y establecer desvíos y otras áreas de tránsito para los vehículos y el personal dentro (recomendable) y fuera (solo si es necesario) del aeropuerto.
 - Evitar y reducir el uso de servicios sociales (acueducto, energía eléctrica, vías veredales, alcantarillado, entre otros).
 - Informar al personal del aeropuerto que se encuentra cerca al proyecto sobre el tipo de obra a realizar y las recomendaciones para el tránsito por estas áreas.
 - Seleccionar los horarios de operación de maquinaria y equipo de forma que se cause la menor interferencia con las actividades normales del personal del aeropuerto.
 - Señalar las vías externas advirtiendo sobre el área de construcción y la entrada y salida de maquinaria, equipo y vehículos de transporte pesado.

5.2 INFORMACIÓN Y DIVULGACIÓN

El éxito de la gestión social radica en una información y divulgación oportuna (previa a la ejecución) sobre las actividades del proyecto. Los niveles y resultados esperados de la divulgación se presentan en la FIGURA 8-14.2.

FIGURA 8-14.2 PROCESOS DE INFORMACIÓN Y DIVULGACIÓN

5.3 ACUERDOS DE COORDINACIÓN

Para mejorar la gestión social y especialmente la coordinación entre el Contratista de la Obra, todas las dependencias del aeropuerto, las autoridades ambientales, empresas de servicios en el aeropuerto, se recomienda implementar durante la ejecución del proyecto algunos de los acuerdos presentados en el CUADRO 8-14.2.

CUADRO 8-14.2 ALGUNOS ACUERDOS SUGERIDOS PARA MEJORAR LA GESTION SOCIAL

ACUERDOS	DESCRIPCIÓN
Suministro de material de construcción	Establecer acuerdos de suministro de material de construcción con proveedores locales cercanos al aeropuerto (especialmente al área del proyecto) para reducir los trayectos de transporte de material y contribuir a mejorar la economía local.
Suministro de servicios alimenticios	Establecer acuerdos para el suministro de los alimentos a los trabajadores para evitar la generación de residuos domésticos en las áreas de obra y alcanzar economías de escala.
Suministro de servicios públicos	Establecer acuerdos con la Gerencia Aeroportuaria para que el aeropuerto o las empresas que operan dentro de él presten directamente al proyecto los servicios públicos requeridos (agua, energía eléctrica, combustible, recolección de residuos, alcantarillado, servicios sanitarios, entre otros)
Atención de emergencias	Establecer acuerdos con la Gerencia Aeroportuaria para coordinar la atención de emergencias presentadas en las áreas de construcción con el Grupo de Salvamento y Extinción de Incendios, Sanidad Portuaria y el Contratista de la Obra.
Horarios de operación	Establecer acuerdos con la Gerencia Aeroportuaria para determinar los horarios de operación de maquinaria y equipo de forma de interferir al mínimo las actividades aeroportuarias.
Acuerdos con propietarios	Establecer acuerdos con los propietarios de predios vecinos para la realización de algunas actividades provisionales tales como pasos temporales, tumba de cercas, ocupación temporal del suelo, entre otros.

5.4 CAPACITACIÓN DE PERSONAL

El personal que participe directa o indirectamente en la ejecución del proyecto constructivo recibirá, antes de iniciar el trabajo y durante su ejecución, instrucción mínima sobre protección ambiental y seguridad industrial. Se enfocará a sensibilizar a los grupos humanos sobre el manejo adecuado de los residuos generados (sólidos, líquidos, emisiones y ruido) y la protección de los recursos naturales (cuerpos de agua, vegetación, suelo). En el CUADRO 8-14.3 se describe el contenido deseable de esta capacitación para el personal del Contratista de la Obra, de la UAEAC y del aeropuerto.

CUADRO 8-14.3 NECESIDADES DE CAPACITACIÓN DURANTE LAS ETAPAS DEL PROYECTO

GRUPO HUMANO	CONTENIDOS GENERALES	MOMENTO CAPACITACIÓN
Dirección Aeroportuaria	Medidas de manejo ambiental para proyectos constructivos	Previo a la apertura de licitaciones
Licitantes u oferentes	Impactos y riesgos ambientales generados por el proyecto y medidas de manejo ambiental	Previo a la elaboración de la propuesta
Administración del aeropuerto	Impactos y riesgos ambientales generados por el proyecto	Durante la adjudicación del contrato
Supervisor de la obra	Medidas ambientales que debe ejecutar el contratista	Previo a la adjudicación del contrato
Personal del contratista	Impactos y riesgos ambientales generados por el proyecto	Previo a la ejecución de los trabajos
	Procedimientos de atención de emergencias	
	Procedimientos y normas de seguridad industrial	
	Manejo de residuos (soplidos, líquidos, emisiones y ruido)	

5.5 SEÑALIZACIÓN DE ÁREAS CONSTRUCTIVAS Y OTRAS

Dada la importancia de prevenir accidentes laborales o de terceros se recomienda una adecuada señalización de las áreas de riesgos, se recomienda especialmente las siguientes:

- Vías de acceso a las áreas constructivas dentro del aeropuerto.
- Zonas de entrada y salida de la obra.
- Área de equipos eléctricos o almacenamiento de combustibles.
- Áreas de desvíos, pasos peatonales o vehiculares provisionales.
- Áreas de infraestructura social o aeroportuaria que se podría afectar con las excavaciones u otras obras.
- Áreas de almacenamiento de equipos y materiales para atención de emergencias (extintores, absorbentes, planos y teléfonos de emergencia, entre otros).
- Áreas de protección (bosques, lagos, nacimientos, cultivos, parques naturales, reservas forestales, entre otros).

5.6 RECOMENDACIONES DE SEGURIDAD

El ingreso a las zonas constructivas estará limitado al personal autorizado y trabajadores del proyecto. La entrada de maquinaria, equipo y personal del Contratista de la Obra será coordinado y autorizado por Seguridad Aeroportuaria. Se recomienda la contratación de compañías de vigilancia para las áreas constructivas y el cuidado de maquinaria y equipos por parte del Contratista de la Obra.

9. INDICADORES DE DESEMPEÑO AMBIENTAL

9.1 INTRODUCCIÓN

La Aeronáutica Civil busca a través de la formulación de indicadores de desempeño ambiental una forma para comprender, demostrar y mejorar el desempeño ambiental durante el desarrollo de proyectos de construcción de infraestructura en aeropuertos existentes.

Los indicadores de desempeño ambiental están enmarcados dentro del contexto de la evaluación de desempeño ambiental (EDA). La EDA es un proceso y una herramienta de gestión interna diseñada para brindar al encargado del proyecto de infraestructura información confiable y verificable de manera continua para determinar si el desempeño ambiental del proyecto esta de acuerdo con los criterios ambientales definidos por la Aeronáutica Civil. También puede ayudar al gerente del proyecto a identificar aquellas áreas a mejorar conforme sea necesario.

La EDA es un proceso continuo de recolección y evaluación de datos e información para suministrar una evaluación actualizada del desempeño ambiental, así como las tendencias delo desempeño a través del tiempo.

La FIGURA 9.1 muestra el proceso de evaluación de desempeño ambiental que se utilizará durante la ejecución de los proyectos de construcción de infraestructura aeroportuaria. El gerente del proyecto debe recolectar y analizar los datos obtenidos durante este proceso de EDA y enviar los informes correspondientes al Grupo de Gestión Ambiental y Sanitaria de la Unidad Administrativa Especial de Aeronáutica Civil.

FIGURA 9.1. PROCESO PARA EVALUACION DEL DESEMPEÑO AMBIENTAL (EDA)

Por su parte, este Grupo debe asesorar al responsable de los proyectos en la selección de los indicadores más apropiados para la EDA y debe realizar la revisión y mejoramiento del proceso de EDA sobre la base las experiencias que se vayan teniendo en este campo.

FIGURA 9.2. INTERRELACIONES ENTRE LA GESTIÓN, LAS OPERACIONES DE AEROCIVIL Y LA CONDICIÓN AMBIENTAL

La FIGURA 9.2 ilustra las interrelaciones entre la Dirección General de la Aeronáutica Civil y sus actividades y operaciones y las condiciones ambientales, mostrando el tipo de indicador (ICA, IDG, IDO o IIE) relacionado en cada caso.

En este procedimiento el gerente del proyecto debe utilizar tres categorías generales de indicadores para realizar la evaluación del desempeño ambiental (EDA) durante la ejecución del proyecto:

- Indicadores de desempeño ambiental (IDA).
- Indicadores de la condición o estado ambiental (ICA).
- Indicadores de impacto / efecto ambiental (IIE)

A su vez existen dos tipos de IDA:

- Los indicadores del desempeño de la gestión (IDG) son un tipo de IDA que suministra información acerca de los esfuerzos de la gestión del gerente del proyecto esta relacionado con el desempeño ambiental del mismo.
- Los indicadores del desempeño de la operación (IDO) son un tipo de IDA que suministra información acerca del desempeño ambiental de las operaciones y actividades ejecutadas durante el desarrollo del proyecto.

Los ICA suministran información acerca de la condición o estado de los recursos naturales usados o del medio ambiente que sirve de descarga de los residuos generados por el proyecto. Los IIE ayuda al gerente del proyecto a comprender mejor el impacto o el potencial impacto de las actividades y operaciones del proyecto.

9.2 PLANIFICACIÓN DE LA EDA

El gerente del proyecto debe basar la planificación de la EDA (incluyendo la selección de indicadores ambientales) en:

- Los aspectos e impactos ambientales significativos que puede controlar y sobre los cuales se puede esperar que tenga influencia.
- Los criterios de desempeño ambiental.
- Los puntos de vista de las partes interesadas (Dirección de Infraestructura, Grupo de Gestión Ambiental y Sanitaria, Aeropuerto donde se realizará la obra, Autoridad Ambiental, Comunidad potencialmente afectable).

En la planificación de la EDA, el gerente del proyecto también puede considerar:

- Todas las actividades y operaciones a realizar, incluyendo los servicios de apoyo al proyecto.
- La estructura organizacional que participará en el desarrollo del proyecto.
- La política ambiental de la Aeronáutica Civil y la propia en caso de tenerla.
- Información necesaria para cumplir la normatividad ambiental vigente (ver Capítulo 4.0 Marco Jurídico).
- Costos y beneficios ambientales de las medidas ambientales que serán ejecutadas (ver Capítulo 8.0).
- Información sobre las condiciones y estado ambiental local y regional.
- Factores culturales y sociales de la población afectable (en caso de que exista).

La identificación de los aspectos e impactos ambientales del proyecto es un dato importante para la planificación del EDA. Para determinar los aspectos ambientales significativos, el gerente del proyecto debe considerar:

- La dimensión y la naturaleza de los materiales y energía que utilizará el proyecto.
- Los residuos generados por el proyecto.
- Las emisiones.
- Los riesgos.
- La condición o estado del medio ambiental donde se desarrollará el proyecto.
- La posibilidad de incidentes o accidentes.
- Requerimientos legales, regulatorios y normativos que debe cumplir el proyecto.

El gerente del proyecto debe planificar la EDA en articulación con la determinación de sus criterios de desempeño ambiental para que los indicadores seleccionados para la EDA sean apropiados para describir el desempeño ambiental del proyecto con respecto a estos criterios.

Ejemplos de fuentes de las cuales podrían derivarse criterios de desempeño ambiental incluyen:

- Listado de requerimientos legales y normativos.
- Códigos reconocidos, manuales y buenas practicas, se incluye esta guía ambiental.
- Datos del desempeño e información desarrollada por otros Contratistas de obras de infraestructura aeroportuaria.

- Revisiones del supervisor del contrato o interventorías a la ejecución de proyectos similares.
- Los puntos de vista de los interesados e involucrados en la ejecución del proyecto.
- Monitoreos o investigaciones científicas realizadas sobre recursos naturales y medio ambiente afectables por la ejecución del proyecto.

9.3 SELECCIÓN DE INDICADORES AMBIENTALES

Los indicadores para la EDA deben ser seleccionados por el gerente del proyecto como medios para presentar datos cuantitativos o cualitativos o información de una forma mas comprensible y útil. Los indicadores ayudan a convertir datos relevantes en información concisa y útil sobre los esfuerzo en la gestión para influir en el desempeño ambiental del proyecto, las operaciones y actividades o el estado del medio ambiente donde se desarrolla. El gerente del proyecto debe seleccionar un numero suficiente de indicadores relevantes y entendibles para evaluar el desempeño ambiental durante la ejecución del proyecto. El numero de indicadores seleccionados para la EDA debe reflejar la naturaleza y dimensión de las operaciones o actividades del proyecto. La elección de los indicadores determinará que datos deberán ser usados. Para evitar esfuerzo innecesario se recomienda usar datos fácilmente disponibles durante la ejecución del proyecto.

La información recogida a través de los indicadores ambientales se puede expresar como mediciones directas o relativas, o como información indexada. Debe haber una clara comprensión de los hechos supuestos en el manejo de los datos y en su transformación en información e indicadores.

A continuación se presentan algunas características de los datos para indicadores ambientales.

- **Mediciones o cálculos directos:** Datos básicos o información, tal como el caudal de un vertimiento expresado en litros/seg.
- **Mediciones o cálculos relativos:** Datos o información comparada con o en relación a otro parámetro, tal como kilogramos de escombros generados por km de pista asfaltada, o consumo de agua por persona al día, entre otros.
- **Indexado:** Datos o información convertidos a unidades o a una forma que relaciona la información a una norma o base elegida, tal kilogramos de residuos domésticos mensuales expresadas como un porcentaje de los kilogramos generados durante el primer mes.
- **Agregado:** Datos o información de un mismo tipo, pero de diferentes fuentes, recogidas y expresadas como un valor combinado, tal como el total de kilogramos de un contaminante dado generado por el proyecto, determinado por la suma de los kilogramos producidos en las diversas actividades del proyecto.
- **Ponderado:** datos o información modificados por la aplicación de un factor relacionado a su importancia.

9.3.1 Consideración para selección de indicadores

En la selección de indicadores ambientales, el gerente del proyecto debe considerar si ellos son:

- Consistentes con la política ambiental de la Aeronáutica Civil.

- Adecuados a los esfuerzos de gestión del gerente del proyecto, su desempeño de la operación, o la condición o estado del medio ambiente.
- Útiles para medir el desempeño con respecto a los criterios de desempeño ambiental del proyecto.
- Relevantes y comprensibles para las partes interesadas internas o externas.
- Obtenibles a un costo razonable y en un tiempo apropiado a la duración total del proyecto.
- Adecuados a su propósito de uso basado en el tipo, calidad y cantidad de los datos.
- Representativos del desempeño ambiental del proyecto.
- Medibles en unidades apropiadas para el desempeño ambiental.
- Con respuesta y sensibles a los cambios en el desempeño ambiental del proyecto y capaces de suministrar información sobre tendencias actuales y futuras del desempeño ambiental.

Un indicador ambiental no necesita satisfacer absolutamente todas las consideraciones anteriores para ser útil al proyecto.

9.3.2 Enfoques para seleccionar indicadores ambientales

a) Enfoque causa y efecto

El gerente del proyecto puede desarrollar indicadores que dirijan las causas fundamentales o sobresalientes de sus aspectos e impactos ambientales significativos. Puede realizar un análisis para identificar dichas causas y seleccionar los indicadores basado en ese análisis.

Por ejemplo, el gerente del proyecto puede determinar que sus altos consumos de lubricantes debido a fugas y escapes en los equipos usados en el proyecto. Además, el gerente del proyecto puede seleccionar un **IDO** apropiado, tal como cantidad de litros de lubricante consumidos al mes, e **IDG** apropiados, tales como cantidad de dinero destinada a mantenimiento preventivo y frecuencia del mantenimiento. Es de esperar que a medida que se realice el mantenimiento preventivo mas adecuadamente y en forma mas frecuente, disminuirán las cantidades requeridas de lubricantes.

b) Enfoque basado en el riesgo

Los indicadores ambientales pueden seleccionarse en base al riesgo que el gerente del proyecto determina que esta asociado con las actividades y operaciones.

Los siguientes son ejemplos de enfoques para diferentes riesgos:

Enfoque de riesgo probabilístico: Un gerente de proyecto preocupado por los riesgos de serios daños ambientales provenientes de sus actividades puede utilizar un enfoque de riesgo probabilístico para identificar que actividad especifica es mas probable de causar una explosión o derrame de un contaminante al medio ambiente.

Un posible **IDG** puede ser horas de capacitación en seguridad en el proceso llevadas a cabo por los trabajadores involucrados en la actividad especifica identificada.

Enfoque de riesgo sobre la salud humana: Un gerente de proyecto preocupado por los efectos sobre la salud puede identificar un material en particular que tenga un alto grado de riesgo sobre la salud de los trabajadores. Un posible **IDO** puede ser la cantidad de material específico emitido durante las actividades del proyecto.

Enfoque de riesgo financiero: Un gerente de proyecto puede identificar aquellos elementos relacionados con su desempeño ambiental que tengan los costos más significativos, y por tanto, seleccionar los indicadores ambientales más adecuados:

- Costo del material más costoso utilizado en las actividades del proyecto.
- Cantidad del material más costoso consumido en las actividades del proyecto.
- Costo de re-utilización del material más costoso desde el desecho.
- Porcentaje del material más costoso en una cantidad específica de desecho.

Enfoque de riesgo de sostenibilidad: Un gerente de proyecto puede estar preocupado por un aspecto o impacto ambiental que pueda amenazar el medio ambiente o la competitividad de la Empresa que ejecuta el proyecto.

Un ejemplo de un **IDG** puede ser la asignación de inversión de la Empresa para reemplazar los equipos a base de ACPM por gas natural o eléctricos.

c) Enfoque de ciclo de vida

Un gerente de proyecto puede seleccionar sus indicadores considerando las entradas y salidas asociadas a una actividad en particular, y los aspectos e impactos ambientales en cualquier etapa del proceso realizado.

Ejemplo 1. El gerente de proyecto ha identificado que la eficiencia de combustible en un equipo durante su uso puede ser mejorada. Un **IDO** puede ser número de galones consumidos durante el uso del equipo.

Ejemplo 2. El gerente de proyecto ha identificado que los envases utilizados para transportar insumos usados en el proyecto pueden ser recuperados por los trabajadores y retornados al proveedor para su reutilización. Un posible **IDO** puede ser porcentaje de material de embalaje recuperado por los trabajadores y reutilizado sin procesar.

d) Enfoque regulatorio o de iniciativas voluntarias

El gerente de proyecto puede centrar la selección de indicadores ambientales en aquellas áreas en las que tengan identificados requerimientos ambientales regulatorios o voluntarios. Por tanto un gerente de proyecto que debe informar la cantidad de derrames accidentales de combustible puede usar estas mediciones como un indicador ambiental. Posibles **IDOs** pueden ser el número de derrames de un contaminante regulado por mes y el volumen derramado de contaminante regulado por mes.

9.3.3 Indicadores del desempeño de la gestión

Este aparte proporciona ejemplos de IDG que pueden ser apropiados para medir los esfuerzos de gestión durante la ejecución del proyecto.

Los esfuerzos de gestión para influir en el desempeño ambiental pueden incluir la implementación de políticas y programas, conforme a los requerimientos o expectativas, desempeño financiero y relaciones con la comunidad (si se afecta). Dependiendo de la importancia de los aspectos e impactos ambientales atribuibles al proyecto, el gerente del mismo puede elegir algunos de los siguientes ejemplos de IDG.

a) Implementación de políticas y programas

Si el interés de la gerencia del proyecto es evaluar la implementación de políticas y programas ambientales en el proyecto, posibles IDG pueden incluir:

- Porcentaje de objetivos y metas alcanzados respecto del total.
- Porcentaje de iniciativas implementadas para prevenir la contaminación respecto de las planeadas.
- Porcentaje de empleados que tienen responsabilidades y obligaciones ambientales en las funciones de sus trabajo respecto del total de empleados.
- Porcentaje de empleados que participan en programas ambientales (reciclaje, ahorro de agua, racionalización energía, entre otros) respecto del total de empleados.

- Relación del número de empleados capacitados en el área ambiental y el número que requiere capacitación.
- Resultados de las encuestas a los empleados sobre su conocimiento acerca de temas ambientales.
- Porcentaje de proveedores de servicios contratados con un SAA implementado o certificado respecto del total.
- Porcentaje de productos con instrucciones que contemplan el uso y disposición seguros para la salud humana y el medio ambiente respecto del total de productos.

b) Conformidad

Si el interés de la gerencia del proyecto es evaluar la efectividad de la gestión ambiental del proyecto para alcanzar la conformidad de los requerimientos o expectativas, posibles IDG pueden incluir:

- Grado de cumplimiento de las reglamentaciones y normas ambientales.
- Grado de cumplimiento de los requerimientos y expectativas ambientales especificadas por la Aeronáutica Civil en el contrato y sus anexos.
- Tiempo para responder o corregir los incidentes ambientales con respecto al tiempo previsto.
- Número de costos atribuibles a multas y sanciones por semestre.
- Frecuencia de revisión de los procedimientos operativos y de mantenimiento.
- Número de ejercicios y simulacros de emergencia realizados por semestre.
- Número de auditorios o revisiones ejecutadas con respecto a las planeadas por semestre.

c) Desempeño financiero

Si el interés de la gerencia del proyecto es evaluar la relación entre el desempeño ambiental y el desempeño financiero, posibles IDG pueden incluir:

- Costos (operacionales y de inversión) que están asociados con aspectos e impactos ambientales de las actividades del proyecto.
- Retorno de la inversión sobre proyectos de mejoramiento ambiental.
- Porcentaje de ahorros logrados a través de reducciones en el uso de recursos, prevención de la contaminación o reciclaje de desechos respecto al año anterior.

d) Relaciones comunitarias

Si el interés de la gerencia del proyecto es evaluar sus programas en las comunidades locales con respecto a los temas ambientales, posibles IDG pueden incluir:

- Numero de preguntas o comentarios sobre asuntos ambientales relacionados con la ejecución del proyecto durante la ejecución.
- Numero de informes externos (dirigidos a la Aeronáutica Civil) sobre el desempeño ambiental durante la ejecución del proyecto durante la ejecución.
- Recursos asignados por año para apoyar programas ambientales o de vinculación de la comunidad con el proyecto.

- Numero de iniciativas ambientales locales, patrocinadas o ejecutadas directamente con la comunidad por año.
- Progreso (% de avance) en las actividades de restauración ambiental locales.

9.3.4 Indicadores del desempeño de la operación

Este aparte proporciona ejemplos de IDO que pueden ser apropiados para medir el desempeño ambiental de las actividades del proyecto. Dichas actividades pueden agruparse lógicamente, basadas en las entradas y salidas de las instalaciones físicas o equipos usados en la ejecución del proyecto. Las operaciones del proyecto también influyen en las instalaciones físicas y los equipos, así como lo que suministran y entregan estos. La FIGURA 9.3 ilustra esta propuesta.

a) Materiales

Si el interés de la gerencia del proyecto es el desempeño ambiental relacionado con los materiales que usa en sus operaciones o actividades, posibles IDO pueden incluir:

- Cantidad de materiales utilizados por m² de construcción.
- Cantidad de materiales procesados, reciclados o reutilizados empleados.
- Cantidad de carpeta asfáltica reutilizada por m² de pista asfaltada.
- Cantidad de agua por unidad m² de construcción.
- Cantidad de agua reutilizada por día.

FIGURA 9.3. DETALLES DE LAS OPERACIONES DE UN PROYECTO

b) Energía

Si el interés de la gerencia del proyecto es el desempeño ambiental relacionado al total de energía o los tipos de energía utilizados, o la eficiencia de energía de las operaciones del proyecto, posibles IDO pueden incluir:

- Cantidad de energía usada por mes o por m² construido.
- Cantidad total de energía usada durante la ejecución del proyecto.
- Cantidad de cada tipo de energía.
- Porcentaje de energía ahorrada debido a programas de conservación de energía respecto al año anterior.
- Porcentaje de equipos de alta eficiencia energética disponibles respecto al total de equipos usados.

c) Servicios de apoyo

Si el interés de la gerencia del proyecto es el desempeño ambiental relacionado con los servicios que apoyan las operaciones del proyecto, posibles IDO pueden incluir:

- Cantidad o tipo de residuos generados por los proveedores de servicio contratados por mes.
- Cantidad de materiales peligrosos generados por los proveedores de servicio contratados por mes.
- Cantidad de productos de limpieza usados por los proveedores de servicio contratados por mes.
- Cantidad de materiales reciclables y reutilizables usados por los proveedores de servicio contratados por mes.

d) Instalaciones físicas y equipos

Si el interés de la gerencia del proyecto es el desempeño ambiental relacionado con las instalaciones físicas y equipos usados en el proyecto, posibles IDO pueden incluir:

- Porcentaje de equipos con partes diseñadas para su fácil desmonte, mantenimiento, reciclado y reutilización con respecto del total de equipos disponibles.
- Horas por año que un equipo esta en operación.
- Numero de incidentes de emergencia u operaciones fuera de rutina por año.
- Superficie total del terreno usado para la ejecución del proyecto.
- Promedio de consumo mensual de combustible de la maquinaria, equipos y vehículos.
- Porcentaje de vehículos equipados con tecnología para disminuir la contaminación respecto del total de vehículos.
- Numero de horas de mantenimiento preventivo de los equipos por año.

e) Servicios proporcionados

Si el interés de la gerencia del proyecto es el desempeño ambiental relacionado con el servicio prestado, posibles IDO pueden incluir:

- Cantidad de materiales usados por metro cuadrado de construcción.
- Cantidad de residuos generados por metro cuadrado de construcción.

f) Residuos

Si el interés de la gerencia del proyecto es el desempeño ambiental relacionado con los residuos generados en sus operaciones, posibles IDO pueden incluir:

- Cantidad de residuos por mes o por unidad de producto.
- Cantidad de residuos peligrosos, reciclables y reutilizables producidos por año.
- Total de residuos mensuales para disposición final.
- Cantidad de residuos almacenados en el lugar por mes.
- Cantidad de residuos peligrosos eliminados anualmente debido a reemplazo de materiales.
- Cantidad de material específico descargado por año.
- Cantidad de efluente generado durante la ejecución del proyecto.

g) Emisiones y ruido

Si el interés de la gerencia del proyecto es el desempeño ambiental relacionado con las emisiones al aire y el ruido generado en sus operaciones, posibles IDO pueden incluir:

- Cantidad de emisiones específicas por año.
- Cantidad de emisiones específicas por unidad de producto.
- Ruido medido en un determinado lugar.
- Cantidad de radiación liberada.
- Cantidad de calor, vibración o luz emitidos.

9.3.5 Indicadores de la condición o estado ambiental

El desarrollo y aplicación de los ICA es frecuentemente una función realizada por autoridades ambientales locales, regionales, nacionales o internacionales, organizaciones no gubernamentales y por instituciones científicas y de investigación, más que por una organización privada. Para propósitos tales como investigaciones científicas, desarrollo de normas y estándares ambientales o comunicaciones con el público en general, entre otros. Sin embargo, la gerencia de proyecto puede utilizar algunos ICA ya definidos por autoridades ambientales, se presentan algunos ejemplos:

- Concentración de un contaminante específico en el aire en lugares monitoreados seleccionados.
- Promedio de niveles de ruido en el perímetro de una instalación o equipo.
- Olores medidos a una distancia específica de una instalación.
- Concentración de un contaminante específico en el agua subterránea o superficial.
- Concentración de un contaminante específico en suelo superficiales en lugares seleccionados en los alrededores de una instalación.
- Medición de la erosión de la superficie del suelo en un área puntual definida.
- Área de suelo rehabilitada en un sitio específico.
- Mediciones específicas de la cantidad de vegetación en un sitio específico.
- Numero total de especies de fauna en un área específica.

- Densidad de población local o regional.
- Incidencia de enfermedades específicas, particularmente sobre poblaciones sensibles, extraída de estudios epidemiológicos locales o regionales.
- Grado de crecimiento de la población a nivel local o regional.

9.3.6 Indicadores de impacto / efecto ambiental

El desarrollo y aplicación de los IIE al igual que los ICA es frecuentemente una función realizada por autoridades ambientales locales, regionales, nacionales o internacionales, organizaciones no gubernamentales y por instituciones científicas y de investigación, más que por una organización privada.

Estos indicadores se usan para determinar el impacto / efecto ambiental que una condición ambiental dada genera sobre las personas, los recursos naturales y el medio ambiente. Algunos impactos o efectos ambientales pueden ser:

- Pérdida de salud o bienestar de una comunidad como resultado del ruido generado durante la ampliación de una pista de aterrizaje.
- Reducción de la cantidad de agua subterránea como resultado del corte de vegetación para la ampliación de una pista.
- Afecciones respiratorias menores producto del tráfico de maquinaria y equipo en vías destapadas durante la construcción de una plataforma.

Si el interés de la gerencia de proyecto es el efecto ambiental relacionado con sus operaciones, posibles IIE pueden incluir:

- Aumento de la morbilidad durante la ejecución del proyecto.
- Aumento del tiempo de desplazamiento en una vía durante el tiempo de ejecución del proyecto.

9.4 USO DE DATOS E INFORMACIÓN

La FIGURA 9.4 ilustra los pasos para el uso de datos e información relacionada con indicadores ambientales y evaluación de desempeño ambiental.

9.4.1 Recolección de datos

El gerente de proyecto debe coordinar la recolección regular de datos para proporcionar entradas para calcular los valores para los indicadores ambientales seleccionados para la EDA. Los datos deben recogerse sistemáticamente de fuentes apropiadas y en frecuencias consistentes. Los datos pueden recogerse de:

- Monitoreo y medición.
- Entrevistas y observaciones.
- Inventarios y registros.
- Registros financieros y contables y de compras.
- Registro de capacitación sobre asuntos ambientales.
- Informes y estudios científicos.
- Proveedores y subcontratistas.

FIGURA 9.4. USO DE DATOS E INFORMACIÓN

9.4.2 Análisis y conversión de datos

Los datos recolectados deben ser analizados y convertidos en información que describa el desempeño ambiental durante la ejecución del proyecto, expresados como indicadores ambientales. Para evitar prejuicios en los resultados, deberán considerarse todos los datos relevantes y confiables que han sido recolectados.

El análisis de datos puede incluir la consideración de la calidad, validez, adecuación e integridad de los datos recolectados necesarios para producir una información confiable. La información que describe el desempeño ambiental del proyecto puede desarrollarse usando cálculos, las mejores estimaciones, métodos estadísticos, técnicas gráficas, o indexando, promediando o ponderando.

9.4.3 Evaluación de la información

La información derivada del análisis de datos, expresada en términos de IDA y posiblemente ICA, debe compararse con los criterios de desempeño ambiental definidos para el proyecto. Esta comparación puede indicar el progreso o las deficiencias en el desempeño ambiental. Los resultados de esta comparación pueden ser útiles para comprender el porque los criterios de desempeño ambiental se han logrado o no. La información que describe el desempeño ambiental del proyecto y los resultados de la comparación, deben informarse a la Aeronáutica Civil.

Los indicadores no son simples datos, es información procesada que debe permitir establecer una comparación con respecto a una condición dada. Un dato puede ser cantidad de agua utilizada. Sin embargo, para que este dato se convierta en indicador debe estar referida a una unidad, así por ejemplo se podrían obtener los siguientes indicadores:

- Consumo de agua por día.
- Consumo de agua por trabajador.
- Consumo de agua por m² construido.

9.4.4 Informes y comunicación

Los informes y la comunicación ambiental proporcionan una información útil que describe el desempeño ambiental durante la ejecución de los proyectos de infraestructura en aeropuertos existentes, basados en las evaluaciones de las necesidades hechas por la gerencia del proyecto y las partes interesadas.

Los beneficios de los informes y la comunicación del desempeño ambiental pueden incluir:

- Ayudar al alcance de los criterios de desempeño ambiental del proyecto.
- Aumentar el conocimiento y el diálogo sobre las políticas ambientales de la Aeronáutica Civil, criterios de desempeño ambiental y otros logros relevantes.
- Demostrar el compromiso de la Aeronáutica Civil y sus contratistas y los esfuerzos para mejorar el desempeño ambiental.
- Responder a intereses y preguntas sobre los aspectos e impactos ambientales de los proyectos de infraestructura aeroportuaria.

9.5 REVISIÓN Y MEJORAMIENTO DE LA EDA

La EDA de un proyecto y sus resultados deben revisarse periódicamente (se recomienda hacerlo semestralmente, después de haber evaluado los informes de varios contratistas en la ejecución de los proyectos de infraestructura) por parte del Grupo de Gestión Ambiental y Sanitaria para identificar oportunidades de mejoramiento.

Dicha revisión puede contribuir con las acciones gerenciales para mejorar el desempeño de la gestión de la Aeronáutica Civil y de las actividades específicas de los proyectos de infraestructura aeroportuaria, y puede generar mejoras en la condición y estado de los recursos naturales y el medio ambiente.

Los pasos para revisar la EDA y sus resultados puede incluir una verificación de:

- La efectividad de costos y los beneficios conseguidos.
- Los progresos para cumplir los criterios de desempeño ambiental.
- La aptitud de los criterios de desempeño ambiental y los indicadores ambientales seleccionados.
- Las fuentes, los métodos de recolección y la calidad de los datos.

Esta guía de evaluación desempeño ambiental y selección de indicadores ambientales suministra directivas para el diseño y uso de la evaluación de desempeño en la ejecución de proyectos. Tales directrices son aplicables a cualquier proyecto, independientemente de su tipo, dimensión, localización y complejidad. El gerente del proyecto es el responsable de usarla para definir su propio procedimiento de EDA y seleccionar sus indicadores ambientales.

A continuación se presenta el FORMATO SAA-FM-51.01 en el cual se puede sintetizar la definición de indicadores ambientales, criterios de desempeño ambiental y resultados de la evaluación de desempeño ambiental, entre otros.

VERSIÓN 0.1 Abril de 2001	9. INDICADORES DE DESEMPEÑO AMBIENTAL	CAPIS 9-00
		PAG. 110

INSTALACIÓN O PROYECTO	INDICADORES DE DESEMPEÑO AMBIENTAL	FORMATO
	ASPECTO AMBIENTAL	SAA-FM-51.01

TIPO DE INDICADOR					
IDG – Gestión		IDO – Operación		ICA – Calidad ambiental	IIE – Efecto ambiental

NOMBRE DEL INDICADOR	OBJETIVO DEL INDICADOR

ORIGEN DE LOS DATOS	FORMA DE CALCULO	UNIDADES DE MEDICIÓN

NOMBRE DEL RESPONSABLE	CARGO Y DEPENDENCIA

FRECUENCIA DE LA MEDICIÓN O CALCULO							
DIARIO		SEMANAL		MENSUAL		SEMESTRAL	ANUAL

CRITERIOS DE DESEMPEÑO AMBIENTAL	REPORTE DE RESULTADOS	EVALUACION DE DESEMPEÑO

FRECUENCIA DEL REPORTE							
DIARIO		SEMANAL		MENSUAL		SEMESTRAL	ANUAL
ENVIAR REPORTE A							
SUPERVISOR		GERENTE		UAEAC		MMA	CAR

A continuación se presentan las instrucciones detalladas para el diligenciamiento del FORMATO anterior. El gerente de proyecto es el responsable del diligenciamiento de dichos formatos y del envío de la información contenida en los mismos al Grupo de Gestión Ambiental y Sanitaria de la Aeronáutica Civil.

INSTALACIÓN O PROYECTO: Incluya el nombre del proyecto de infraestructura y si es posible la instalación en la que se van a recolectar los datos del indicador.

ASPECTO AMBIENTAL: Se refiera a la interrelación de las actividades del proyecto con el medio ambiente que serán evaluadas por medio del indicador (Ej. generación de ruido, vertimiento aguas residuales, disposición de residuos, entre otros)

TIPO INDICADOR: Señale si se trata de un indicador de desempeño de gestión u operación, de condición ambiental o de impacto / efecto.

NOMBRE DEL INDICADOR: Escriba el nombre que ha dado a su indicador (Ej. nivel promedio de ruido, numero de objetivos y metas alcanzados, entre otros).

OBJETIVO DEL INDICADOR: Describa brevemente para que será usado el indicador seleccionado.

ORIGEN DE LOS DATOS: Identifique claramente cual será el origen de los datos requeridos para calcular el indicador ambiental (Ej. Monitoreo o medición, entrevistas y observaciones, inventarios y registros, entre otros).

FORMA DE CALCULO: Indique brevemente el procedimiento utilizado para analizar y convertir los datos en información útil. (Ej. cálculos matemáticos, mejores estimaciones, métodos estadísticos, técnicas graficas, indexación o ponderación, entre otros).

UNIDAD DE MEDICIÓN: Indique las unidades de medida para expresar el indicador, si se trata de porcentajes o relaciones indique la base utilizada (Ej. mg/li, ppm, kg/día, 80% del total).

NOMBRE DEL RESPONSABLE: Indique el nombre del empleado o funcionario responsable de la recolección de datos y análisis y conversión de los mismos.

CARGO Y DEPENDENCIA: Indique el cargo y dependencia del empleado o funcionario responsable de la recolección de datos y análisis y conversión de los mismos.

FRECUENCIA DE LA MEDICIÓN O CALCULO: Señale la frecuencia con que el responsable debe recolectar y analizar los datos.

CRITERIOS DE DESEMPEÑO AMBIENTAL: Indique brevemente los criterios ambientales relacionados con el indicador ambiental y que fueron definidos para evaluar el desempeño del proyecto (Ej. estándares ambientales de calidad del aire, agua y ruido).

REPORTE DE RESULTADOS: Presente la información derivada del análisis de datos, expresada en términos del indicador ambiental seleccionado (IDG, IDO, ICA o IIE).

EVALUACION DE DESEMPEÑO: Compara los indicadores ambientales contra los criterios de desempeño y establece brevemente las razones para el logro o no de dichos criterios.

FRECUENCIA DEL REPORTE: Señale la frecuencia con que el responsable debe reportar los datos, los cálculos y la evaluación.

ENVIAR REPORTE A: Señale la dependencia o persona a la cual el responsable de los datos debe reportar la información obtenida sobre los resultados del indicador, la comparación con los criterios y la evaluación de desempeño ambiental.

Se recomienda que el responsable de los datos, sea la misma persona que los analiza, los compara contra los criterios y establece la evaluación de desempeño ambiental. El supervisor o jefe inmediato debe revisar los datos recolectados y los cálculos realizados y dar su aprobación.

Una vez ejecutado complementa el proceso de EDA se puede realizar una evaluación del mismo para realizar los ajustes requeridos, las siguientes preguntas pueden ayudar en dicha revisión:

Esta la EDA:

- Suministrando información adecuada para medir los cambios del desempeño ambiental del proyecto?.
- Suministrando información apropiada y útil a la gestión?.
- Implementándose de acuerdo a lo planificado?.
- Utilizando fuentes de datos y frecuencias de recolección de datos apropiadas?.

- Analizando y evaluando efectivamente los datos recolectados?
- Apoyada en recursos adecuado?.
- En relevancia para los criterios de desempeño ambiental del proyecto y la Aeronáutica Civil?.
- Suministrando la información necesaria para realizar informes y comunicar su información de la EDA?.
- Considerando o solicitando datos de las partes interesadas cuando sea apropiado?.
- Respondiendo a los cambios de la Aeronáutica Civil y el sector transporte en general?.
- Contemplando nuevos asuntos ambientales?.
- Integrado al SAA de la Aeronáutica Civil?.

Finalmente se recuerda que esta guía no establece niveles de desempeño ambiental.

El presente procedimiento de evaluación de desempeño ambiental fue adecuado, completado y mejorado de ISO/TC 207/SC4 texto en español de ISO/DIS 14031 proporcionada por la organización Bureau Veritas de Argentina.

Para facilitar el uso de indicadores ambientales a continuación se presentan cuatro ejemplos relacionados con los siguientes tipos de indicadores:

- Indicador de desempeño de la gestión (respuesta).
- Indicador de desempeño de la operación (presión).
- Indicador de condición ambiental (estado).
- Indicador impacto – efecto ambiental (efecto).

VERSIÓN 0.1 Abril de 2001	9. INDICADORES DE DESEMPEÑO AMBIENTAL	CAPIS 9-00
		PAG. 113

INSTALACIÓN O PROYECTO	INDICADORES DE DESEMPEÑO AMBIENTAL		FORMATO
Ampliación de pista	ASPECTO AMBIENTAL	Generación de residuos	SAA-FM-51.01

TIPO DE INDICADOR							
IDG – Gestión	<input checked="" type="checkbox"/>	IDO – Operación		ICA – Calidad ambiental		IIE – Efecto ambiental	

NOMBRE DEL INDICADOR	OBJETIVO DEL INDICADOR
Carpeta asfáltica reciclada	Determinar el % de carpeta asfáltica reutilizada en el proyecto.

ORIGEN DE LOS DATOS		FORMA DE CALCULO	UNIDADES DE MEDICIÓN
1	Volumen basado en el espesor de la pista	Calcular el volumen de carpeta removido	m ³
2	Volumen en requerimientos espesor de la pista	Calcular el volumen de carpeta nueva requerido	m ³
3	Volumen de carpeta reutilizado	Aplicar % de volumen de carpeta vieja reutilizable a (1)	%
4			
5			

NOMBRE DEL RESPONSABLE	CARGO Y DEPENDENCIA	
Jaime Leal – Ing. Civil	Supervisor de pavimentos	Gerencia de proyectos

FRECUENCIA DE LA MEDICIÓN O CALCULO									
DIARIO	<input checked="" type="checkbox"/>	SEMANAL		MENSUAL		SEMESTRAL		ANUAL	

CRITERIOS DE DESEMPEÑO AMBIENTAL	REPORTE DE RESULTADOS	EVALUACION DE DESEMPEÑO
Usar el 25% de carpeta reciclada	20% de carpeta reciclada	Se reutilizó 20% menos de lo especificado

FRECUENCIA DEL REPORTE									
DIARIO		SEMANAL		MENSUAL	<input checked="" type="checkbox"/>	SEMESTRAL		ANUAL	
ENVIAR REPORTE A									
SUPERVISOR		GERENTE		UAEAC	<input checked="" type="checkbox"/>	MMA		CAR	

VERSIÓN 0.1 Abril de 2001	9. INDICADORES DE DESEMPEÑO AMBIENTAL	CAPIS 9-00
		PAG. 114

INSTALACIÓN O PROYECTO	INDICADORES DE DESEMPEÑO AMBIENTAL		FORMATO
Ampliación pista	ASPECTO AMBIENTAL	Utilización de agua	SAA-FM-51.01

TIPO DE INDICADOR					
IDG – Gestión		IDO – Operación	X	ICA – Calidad ambiental	IIE – Efecto ambiental

NOMBRE DEL INDICADOR	OBJETIVO DEL INDICADOR
Consumo de agua por m ² de pavimento	Determinar la cantidad de agua usada por m ² de pavimento

ORIGEN DE LOS DATOS		FORMA DE CALCULO	UNIDADES DE MEDICIÓN
1	Especificaciones técnicas del pavimento	Estimar agua requerida para la emulsión	Gal
2	Medición del consumo de agua en obra	Calcular el volumen de agua usada en obra	Gal
3	Volumen total de agua	Calcular el agua total pavimentación de la pista	Gal
4	Especificaciones contrato de pavimentación	Calcular los m ² pavimentados de pista	m ²
5	Consumo de agua por m ² de pavimento	Relación de (3) y (4)	Gal / m ²

NOMBRE DEL RESPONSABLE	CARGO Y DEPENDENCIA	
Jaime Leal – Ing. Civil	Supervisor de pavimentos	Gerencia de proyectos

FRECUENCIA DE LA MEDICIÓN O CALCULO							
DIARIO		SEMANAL	X	MENSUAL		SEMESTRAL	ANUAL

CRITERIOS DE DESEMPEÑO AMBIENTAL	REPORTE DE RESULTADOS	EVALUACION DE DESEMPEÑO
El pavimento requiere 5 Gal / m ²	Se usaron 7 Gal / m ²	Se uso 40% mas de agua que la prevista

FRECUENCIA DEL REPORTE							
DIARIO		SEMANAL		MENSUAL	X	SEMESTRAL	ANUAL
ENVIAR REPORTE A							
SUPERVISOR		GERENTE		UAEAC	X	MMA	CAR

VERSIÓN 0.1 Abril de 2001	9. INDICADORES DE DESEMPEÑO AMBIENTAL	CAPIS 9-00
		PAG. 115

INSTALACIÓN O PROYECTO	INDICADORES DE DESEMPEÑO AMBIENTAL	FORMATO
Ampliación de pista	ASPECTO AMBIENTAL	Generación de ruido
		SAA-FM-51.01

TIPO DE INDICADOR					
IDG – Gestión		IDO – Operación		ICA – Calidad ambiental	X
				IIE – Efecto ambiental	

NOMBRE DEL INDICADOR	OBJETIVO DEL INDICADOR
Nivel de presión sonora	Definir los niveles sonoros máximos permisibles

ORIGEN DE LOS DATOS		FORMA DE CALCULO	UNIDADES DE MEDICIÓN
1	Niveles definidos Dec. 8312/83	No requiere	dB(a)
2			
3			
4			
5			

NOMBRE DEL RESPONSABLE	CARGO Y DEPENDENCIA
Ricardo Maldonado	Asesor ambiental proyecto
	Gerencia de proyectos

FRECUENCIA DE LA MEDICIÓN O CALCULO							
DIARIO		SEMANAL		MENSUAL	X	SEMESTRAL	
						ANUAL	

CRITERIOS DE DESEMPEÑO AMBIENTAL	REPORTE DE RESULTADOS	EVALUACION DE DESEMPEÑO
No sobrepasar 70 dB(A) en periodo diurno	NPS de 45 dB(A) en periodo diurno	Se encuentra 36% por debajo de la norma

FRECUENCIA DEL REPORTE									
DIARIO		SEMANAL		MENSUAL		SEMESTRAL	X	ANUAL	
ENVIAR REPORTE A									
SUPERVISOR		GERENTE		UAEAC	X	MMA		CAR	

VERSIÓN 0.1 Abril de 2001	9. INDICADORES DE DESEMPEÑO AMBIENTAL	CAPIS 9-00
		PAG. 116

INSTALACIÓN O PROYECTO	INDICADORES DE DESEMPEÑO AMBIENTAL		FORMATO
Ampliación de pista	ASPECTO AMBIENTAL	Tráfico vehicular	SAA-FM-51.01

TIPO DE INDICADOR							
IDG – Gestión		IDO – Operación		ICA – Calidad ambiental		IIE – Efecto ambiental	X

NOMBRE DEL INDICADOR	OBJETIVO DEL INDICADOR
Aumento del tiempo de viaje	Determinar el % de aumento en el tiempo de viaje

ORIGEN DE LOS DATOS		FORMA DE CALCULO	UNIDADES DE MEDICIÓN
1	Tiempo de viaje promedio sin proyecto	Cronometrar el tiempo de viaje previo al proyecto	min
2	Tiempo de viaje promedio con proyecto	Cronometrar el tiempo de viaje con proyecto	min
3	% de aumento tiempo de viaje	Calcular el % de aumento usando (1) y (2)	%
4			
5			

NOMBRE DEL RESPONSABLE	CARGO Y DEPENDENCIA	
Diego Bautista Pava	Jefe de suministros y transporte	Gerencia de proyectos

FRECUENCIA DE LA MEDICIÓN O CALCULO							
DIARIO		SEMANAL	X	MENSUAL		SEMESTRAL	ANUAL

CRITERIOS DE DESEMPEÑO AMBIENTAL	REPORTE DE RESULTADOS	EVALUACION DE DESEMPEÑO
Conservar el tiempo de viaje en 25 min	Se obtuvo tiempo de viaje de 25 min	Se cumplió el criterio de desempeño

FRECUENCIA DEL REPORTE									
DIARIO		SEMANAL		MENSUAL	X	SEMESTRAL		ANUAL	
ENVIAR REPORTE A									
SUPERVISOR		GERENTE		UAEAC	X	MMA		CAR	

10. BIBLIOGRAFÍA

AGRA EART AND ENVIRONMETAL LIMITED. Las empresas eléctricas y el medio ambiente Volumen I y II. Bogotá: Memorias seminario, 1995.

ASHFORD, N. WRIGHT, P. Aeropuertos. Madrid: PARANINFO, 1986.

CASCIO, Joseph., WOODSIDE, Gayle., MITCHELL, Philip. Guía ISO 14000: Las nuevas normas internacionales para la administración ambiental. México: MACGRAW HILL, 1997. 193 p.

CEPAL. Organización de la Información y de los Datos Estadísticos en el Campo del Medio Ambiente: Propuestas Metodológicas. Santiago: CEPAL, 1994.

DE CAMINO R., MULLER S. Sostenibilidad de la Agricultura y los Recursos Naturales: Ases para Establecer Indicadores, Proyecto IICA-GTZ sobre Agricultura, Recursos Naturales y Desarrollo Sostenible, Costa Rica: Serie Documentos de Programas No. 38, IICA, 1993. 133 p.

FIKSEL, Joseph. Ingeniería de diseño medioambiental. Madrid: MACGRAW HILL, 1996. 113 p.

HANSJORG, Dieter. Guidelines for an appropriate management of sanitary landfill sites. Eschborn: GTZ, 1996. 33 p.

HARRIS, Cyril M. Manual de medidas acusticas y control del ruido Volumen II. Madrid: MACGRAW HILL, 1996. 47.1 p.

HARRISON, Lee. Manual de auditoria medioambiental, higiene y seguridad. Madrid: MACGRAW HILL, 1996. 670 p.

HUNT, David., JOHNSON, Catherine. Sistemas de gestión medioambiental. Madrid: MACGRAW HILL, 1996. 113 p.

INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACIÓN. Tesis y otros trabajos de grado. Bogotá: ICONTEC., 2000. 35p.

INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACIÓN. NTC-ISO 14001. Bogotá: ICONTEC., 1996.

INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACIÓN. NTC-ISO 14010. Bogotá: ICONTEC., 1996.

INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACIÓN. NTC-ISO 14004. Bogotá: ICONTEC., 1996.

MARTÍN CHAVEZ, Luis A. Procedimientos de construcción de aeropuertos. México: UNAM, 1990.

MALDONADO R. et al. Modelamiento de monóxido de carbono en una intersección vial urbana: efecto de los convertidores catalíticos, gasolinas oxigenadas y velocidad de los vehículos. Memorias seminario experiencias en diseño de redes de monitoreo para calidad del aire. Tunja: FUNDACIÓN UNIVERSITARIA DE BOYACÁ, 1996.

MINISTERIO DEL MEDIO AMBIENTE. Guía básica ambiental para la perforación de pozos. Bogotá: MMA, 1998.

MINISTERIO DEL MEDIO AMBIENTE. Guía básica ambiental para la exploración sísmica terrestre. Bogotá: MMA, 1996.

MINISTERIO DEL MEDIO AMBIENTE. Guía básica ambiental para desarrollo de campos de petróleo y gas. Bogotá: MMA, 1998.

MINISTERIO DEL MEDIO AMBIENTE. Manual de seguimiento ambiental con su lista de chequeo en los sectores de hidrocarburos, infraestructura, energético, agroindustrial y minero. Bogotá: MMA, 1998.

MINISTERIO DEL MEDIO AMBIENTE. Política para la gestión integral de residuos sólidos. Bogotá: MMA, 1997.

ORGANIZACIÓN DE ESTANDARIZACIÓN INTERNACIONAL – ISO. ISO/TC 207/SC4 texto en español de ISO/DIS 14031, Argentina, 2000.

ORGANIZACIÓN DE AVIACIÓN CIVIL INTERNACIONAL. Diseño y operaciones de aeródromos Volumen I. OACI, 1990.

PESCADOR, A. Hacia un Sistema de Indicadores de Seguimiento de los Recursos Naturales y la Gestión Ambiental en Colombia. Bogotá: Revista Ambiente y Desarrollo, Vol 7, CEJA, 1997. 48-56 p.

PROGRAMA DE LAS NACIONES UNIDAS PARA EL DESARROLLO. Manual guía de protección ambiental para aeropuertos. Lima: PNUD/OACI RLA/92/031, 1997.

SÁNCHEZ TRIANA, Ernesto. Licencias ambientales. Evaluación de impacto ambiental: instrumento de planificación. Bogotá: TM EDITORES – DNP – MMA, 1995. 184 p.

UNIDAD ADMINISTRATIVA ESPECIAL DE AERONÁUTICA CIVIL. Manual de operaciones aeroportuarias. Bogotá: UAEAC, 1997.

UNIDAD ADMINISTRATIVA ESPECIAL DE AERONÁUTICA CIVIL. Plan de manejo ambiental aeropuerto internacional Alfonso Bonilla Aragón. Bogotá: UAEAC, 2000.

UNIDAD ADMINISTRATIVA ESPECIAL DE AERONÁUTICA CIVIL. Sistema de administración ambiental tipo ISO 14001. Bogotá: UAEAC, 2000.

VEGA MORA, Leonel. Gestión medioambiental. Un enfoque sistémico para la protección global e integral del medio ambiente. Bogotá: TM EDITORES, 1998. 188 p.

WINOGRAD M. Marco Conceptual para el Desarrollo y Uso de Indicadores Ambientales y de Sustentabilidad para la Toma de Decisiones en Latinoamérica y el Caribe. Cali: Proyecto CIAT/UNEP, CIAT, 1995. 50 p.

WINOGRAD M, et al. Marco Conceptual para un Sistema de Indicadores de Gestión y Panificación Ambiental. Bogotá: CIAT-DNP, 1997.

WORLD BANK. Monitoring Environmental Progress: A Report on Work in Progress. Washington, D.C: ESD Series, 1995.

11. GLOSARIO

Para facilitar la comprensión de la presente guía ambiental del sector aeronáutico, se presenta a continuación el significado que se debe dar a cada una de las siguientes palabras o términos:

Accidente de aviación: Todo suceso ocurrido con la utilización de una aeronave en el periodo comprendido a partir del momento en que la persona entra a bordo con intención de realizar un vuelo y el momento en que todas las personas han desembarcado, durante el cual:

- Cualquier persona muere o sufre lesiones graves a consecuencia de hallarse en la aeronave, sobre la misma o por contacto directo con ella o cualquier cosa sujeta a ella.
- La aeronave sufra daños o roturas estructurales que afecten adversamente su resistencia estructural, su rendimiento o sus características de vuelo y que normalmente exige una reparación importante o el cambio del componente afectado. (*fuentes: Manual de operaciones aeroportuarias y Manual de reglamentos aeronáuticos*).

Actividad no aeronáutica: Actividades que se llevan a cabo en locales o terrenos del aeropuerto y comprenden una vasta gama de servicios como tiendas libres de impuestos, zonas francas, bancos, alquiler y estacionamiento de vehículos, publicidad en el aeropuerto y restaurantes entre otros (se exceptúan el suministro de combustible, los servicios de escala y de aprovisionamiento de abordaje). Permiten obtener ingresos a partir de las actividades comerciales explotadas por el propio aeropuerto, arrendamiento de terrenos y locales, concesiones y actividades comerciales realizadas fuera del aeropuerto pero cuya clientela depende del tráfico aeroportuario. (*fuentes: OACI, Documento 9562, Capítulo 6*).

Aeródromo: Es toda superficie destinada a la llegada y salida de aeronaves, incluidos todos sus equipos e instalaciones. (*fuentes: Código de Comercio, Artículo 1789*).

Aeronave: Todo aparato que maniobre en vuelo, capaz de desplazarse en el espacio, y que sea apto para transportar personas o cosas, a excepción de aquellos que se sustentan y trasladan mediante el sistema denominada “colchón de aire”. (*fuentes: Código de Comercio, Artículo 1789*).

Aeropuerto: Todo aeródromo dotado de servicios especiales para el arribo, partida, estacionamiento, abastecimiento de aeronaves, embarque y desembarque de pasajeros, carga y descarga de mercancías y correo. (*fuentes: Manual de operaciones aeroportuarias*).

Aeropuerto internacional: Es todo aeropuerto destinado por la autoridad aeronáutica, como puerto de entrada o salida para el tráfico aéreo internacional, donde se llevan a cabo los trámites de aduana, inmigración y emigración, sanidad pública, reglamentación veterinaria y fitosanitaria y procedimientos similares. (*fuentes: Manual de reglamentos aeronáuticos*).

Adecuación: Es la realización de obras civiles y de ingeniería que permiten acomodar o ajustar los servicios, usos o funciones de un equipo, instalación o sistema existente a otros de mejores eficiencias, especificaciones o rendimiento, incluye actividades tales como adecuación de vías de acceso, conversión de equipos que funcionan con ACPM a gas natural, segregación de redes de aguas residuales, mejoramiento de los sistemas de señalización o comunicación del aeropuerto, entre otros.

Agua residual: Es aquella que ha sufrido alteraciones de sus características físicas, químicas o bacteriológicas, como resultado de las actividades humanas o procesos naturales. (*fuentes: Resolución 05849, Septiembre 7 de 1994*).

Ampliación: Es la realización de obras civiles y de ingeniería para aumentar la capacidad disponible de un sistema, equipo o instalación existente que permite por ejemplo mayor número de operaciones de aeronaves, aumento en el transporte de pasajeros y carga, aumento de caudales en plantas de tratamiento, aumento en el volumen de residuos manejados, entre otros.

Aprovechamiento: Es el uso, por parte del hombre, de los recursos maderables y no maderables provenientes de la flora silvestre y de las plantaciones forestales. (*fuentes: Decreto 1791, Octubre 4 de 1996*).

Área de maniobras: Parte del aeródromo que ha de utilizarse para el despegue, aterrizaje y rodaje de aeronaves, excluyendo la rampa o plataforma. (*fuentes: OACI, Anexo 14, Capítulo 1, Definiciones*).

Caracterización: Es la determinación de las características cualitativas y cuantitativas de un residuo, identificando contenidos y propiedades de interés con una finalidad específica. Por ejemplo, se pueden caracterizar los residuos para una evaluación de riesgo de exposición, una investigación epidemiológica, conocer sus características para su disposición adecuada, seleccionar o diseñar un sistema de tratamiento, proponer un programa de minimización o reciclaje, entre otros.

Calle de rodaje: Vía definida en un aeródromo terrestre, establecida para el rodaje de aeronaves y destinada a proporcionar enlace entre una y otra parte del aeródromo incluyendo: (*fuentes: Manual de operaciones aeroportuarias*).

➤ **Calle de acceso al puesto de estacionamiento de aeronave:** la parte de una rampa destinada a proporcionar una vía para el rodaje a través de la rampa.

➤ **Calle de rodaje en la rampa:** La parte de un sistema de calles de rodaje situada en una rampa y destinada a proporcionar una vía para el rodaje a través de la rampa.

Calle de salida rápida: Calle de rodaje que se une a una pista en un ángulo rector y esta proyectada de modo que permita a los aviones que aterrizan virar a velocidades mayores que las que logran en otras calle de rodaje de salida y logrando así que la pista este ocupada el mínimo tiempo posible. (*fuentes: OACI, Anexo 14, Capítulo 1, Definiciones*).

Carga: Denomínase carga al producto de la concentración promedio por el caudal promedio determinado en el mismo sitio; se expresa en kilogramos por día (Kg/d). (*fuentes: Decreto 1594, Junio 26 de 1984*).

Concentración: Denomínase concentración de una sustancia, elemento o compuesto en un líquido, la relación existente entre su peso y el volumen del líquido que lo contiene. (*fuentes: Decreto 1594, Junio 26 de 1984*).

Concentración de una sustancia en el aire: Es la relación que existe entre el peso o el volumen de una sustancia y la unidad de volumen del aire en la cual está contenida. (*fuentes: Decreto 948, Junio 5 de 1995*).

Contaminantes: Son fenómenos físicos o sustancias, o elementos en estado sólido, líquido o gaseoso, causantes de efectos adversos en el medio ambiente, los recursos naturales renovables y la salud humana que, solos o en combinación, o como productos de reacción, se emiten al aire como resultado de actividades humanas, de causas naturales, o de una combinación de éstas. (*fuentes: Decreto 948, Junio 5 de 1995*).

Criterio de desempeño ambiental: Objetivo ambiental, meta ambiental u otro nivel de desempeño ambiental establecido por la Dirección General de la Aeronáutica Civil y empleado con el propósito de evaluar el desempeño ambiental.

Desempeño ambiental: Resultados de la gestión de los aspectos e impactos ambientales de la Unidad Administrativa Especial de Aeronáutica Civil. Los resultados pueden ser comparados contra la política, objetivos y metas de la Aeronáutica Civil o la legislación ambiental vigente.

Emisión: Es la descarga de una sustancia o elemento al aire, en estado sólido, líquido o gaseoso, o en alguna combinación de éstos, proveniente de una fuente fija o móvil. (*fuentes: Decreto 948, Junio 5 de 1995*).

Emisión fugitiva: Es la emisión ocasional de material contaminante. (*fuentes: Decreto 948, Junio 5 de 1995*).

Emisión de ruido: Es la presión sonora que, generada en cualesquiera condiciones, trasciende al medio ambiente o al espacio público. (*fuentes: Decreto 948, Junio 5 de 1995*).

Emergencia: Situación en la cual existen motivos justificados para creer que una aeronave y sus ocupantes o la misma infraestructura o personal aeroportuario o los recursos naturales y el medio ambiente del entorno están amenazados por un peligro grave o inminente y necesita auxilio o atención inmediata.

Evaluación de desempeño ambiental: Es un proceso de gestión interna que utiliza indicadores para proporcionar información comparando el pasado y presente del desempeño ambiental de la Aeronáutica Civil con sus criterios de desempeño ambiental.

Generador: Persona natural o jurídica que produce un residuo (sólido, líquido, emisión o ruido).

Gestión de Residuos: Acción de aplicar a los residuos directrices, procedimientos, normas reglamentarias y técnicas, las tecnologías de manera ordenada y responsable durante todo su ciclo de vida, con el objetivo de minimizar y controlar los riesgos a la salud humana y al medio ambiente.

Incineración: Es el proceso de combustión en un equipo cerrado y controlado de sustancias, residuos o desechos, en estado sólido, líquido o gaseoso.

Indicador de la condición ambiental (ICA): Expresión específica que provee información sobre el estado ambiental local, regional o nacional de un recurso natural o el medio ambiente que se ve directamente afectado por las operaciones de la Aeronáutica Civil.

Los ICA's suministran información acerca de la condición del medio ambiente. Esta información puede ayudar a la Aeronáutica Civil a comprender mejor el impacto o el potencial impacto de sus actividades y operaciones.

Indicador de desempeño ambiental (IDA): Expresión específica que proporciona información objetiva y confiable sobre el desempeño ambiental de la Aeronáutica Civil en el desarrollo de sus operaciones.

Indicador de desempeño de la gestión (IDG): Un indicador de desempeño ambiental que proporciona información sobre los esfuerzos de la gestión que ejerce influencia o esta directamente relacionado con el desempeño ambiental de la Aeronáutica Civil.

Indicador de desempeño de la operación (IDO): Un indicador de desempeño ambiental que proporciona información sobre el desempeño ambiental de una operación o actividad específica de la Aeronáutica Civil.

Infraestructura aeroportuaria: Es el conjunto de instalaciones y servicios ubicados dentro del aeródromo, destinados a facilitar las operaciones terrestres del servicio aeronáutico. (*fuentes: Manual de operaciones aeroportuarias*).

Lodo biológico: Es la suspensión de un sólido en un líquido proveniente de tratamiento de aguas, residuos líquidos u otros similares. (*fuentes: Decreto 1594, Junio 26 de 1984*).

Mantenimiento: Es la realización de actividades con el propósito de conservar o mantener las condiciones operacionales apropiadas de un equipo o las características estructurales recomendables de una instalación.

Meta ambiental: Requisito de desempeño detallado, cuantificado cuando sea factible, aplicable a la Aerocivil o dependencias de ella, que surge de los objetivos ambientales y que es necesario establecer y cumplir para lograr aquellos objetivos.

Mejoramiento: Es la realización de obras civiles y de ingeniería que permiten mejorar el uso, la eficiencia o el rendimiento de un equipo, instalación o sistema existente.

Modificación: Es la realización de obras civiles y de ingeniería que permiten cambiar parcial o totalmente las condiciones de operación de un equipo o las características estructurales de una instalación.

Muelle: Zona del aeródromo de acceso restringido, donde se realizan actividades de embarque, desembarque de pasajeros y manejo de equipajes. (*fuentes: Manual de operaciones aeroportuarias*).

Objetivo ambiental: Meta ambiental global, cuantificada cuando sea factible, surgida de la política ambiental que la Aeronáutica Civil se propone lograr.

Olor ofensivo: Es el olor generado por sustancias o actividades industriales, comerciales o de servicio, que produce fastidio, aunque no cause daño a la salud humana. (fuente: Decreto 948, Junio 5 de 1995).

Operaciones aeroportuarias: Todas aquellas actividades desarrolladas dentro del aeródromo, que son indispensables para la prestación de los servicios aeroportuarios de pista y rampa. Complementa en tierra las actividades aeronáuticas. (fuente: Manual de operaciones aeroportuarias).

Plan de contingencia: Son los procedimientos mediante los cuales se hacen preparativos para hacer frente a un acto de interferencia ilícita o emergencia que se presente en el propio aeródromo o en sus inmediaciones. (fuente: OACI, Anexo 18).

Plan de emergencia: Procedimiento que se debe seguir en un aeródromo para hacer frente a un accidente o incidente que se presente en el propio aeródromo o en sus inmediaciones, con el fin de facilitar las operaciones de rescate de víctimas, evacuación de heridos y restablecimiento de las operaciones aeronáuticas. (fuente: OACI, Anexo 18).

Pista: Área rectangular y definida en un aeródromo, escogida o preparada para que las aeronaves efectúen a lo largo de ella la carrera de aterrizaje o despegaje. (fuente: OACI, Anexo 14, Capítulo 1, Definiciones).

Política ambiental: Declaración de la Aeronáutica Civil de sus intenciones y principios en relación con su desempeño ambiental global, que provee un marco para la acción (gestión) y para establecer sus objetivos y metas ambientales.

Punto de captación: Es el lugar en el cual el usuario toma el recurso hídrico para cualquier uso. (fuente: Decreto 901, Abril 1 de 1987).

Punto de descarga: Sitio o lugar donde se realiza un vertimiento, en el cual se deben llevar a cabo los muestreos y se encuentra ubicado antes de su incorporación a un cuerpo de agua, a un canal, al suelo o al subsuelo. (fuente: Decreto 901, Abril 1 de 1987).

Rampa o plataforma: Área definida en un aeródromo terrestre, destinada a dar cabida a las aeronaves, para los fines de embarque o desembarque de pasajeros, correo o carga, aprovisionamiento, estacionamiento y otros servicios a aeronaves en tierra. (fuente: OACI, Anexo 14, Capítulo 1, Definiciones).

Reciclaje: Es la separación de una materia residual dada del flujo de residuos, procesándola para que pueda ser incorporada de nuevo como una materia útil para productos que pueden o no ser similares al original.

Receptor: Persona natural o jurídica que recibe un residuo para aprovecharlo, almacenarlo, tratarlo o disponerlo en forma segura.

Relleno sanitario: Es el lugar técnicamente diseñado para la disposición final controlada de los residuos sólidos urbanos, sin causar peligro, daño o riesgo a la salud pública, minimizando los impactos ambientales y utilizando principios de ingeniería (compactación de los residuos, cobertura diaria, control de gases y lixiviados y cobertura final).

Rehabilitación: Es la realización de obras civiles y de ingeniería que permite utilizar nuevamente un equipo o instalación que se encontraba fuera de servicio, en reparación o mantenimiento.

Residuo: Es cualquier objeto, materia, sustancia o elemento resultante de la actividad económica, social, o simplemente vegetativa, que deja de ser útil, funcional o estético para quien lo genera. Se considera residuo como tal hasta su transformación en materia prima de otro proceso industrial. Esta definición implica que existe el potencial de aprovechamiento o valorización, ya que el residuo es al mismo tiempo una materia prima, pudiendo requerir condiciones o procedimientos especiales de manejo en caso de tratarse de residuos peligrosos.

Residuos reciclables: Son todos aquellos residuos que se pueden convertir en nuevas materias primas. (*fuentes: Manual de operaciones aeroportuarias*).

Residuo Peligroso: Es aquel residuo que sólo o en combinación, posee características infecciosas, combustibles, inflamables, explosivos, radiactivas, volátiles, corrosivas, reactivas, o tóxicas y que contenga cantidades o concentraciones significativas de alguna sustancia que pueda presentar peligro a:

- La seguridad de los humanos o los equipos, si hay un manejo inadecuado.
- La vida o la salud de los organismos vivos al ser liberado al ambiente.

Así mismo, se consideran residuos peligrosos los envases, empaques y embalajes que hayan estado en contacto con ellos.

Reubicación: Es el traslado de un lugar a otro, dentro de los mismos predios de un aeropuerto; de cualquier equipo, sistema o instalación existente, sin ampliar o aumentar su capacidad instalada, pero si puede ser adecuado o mejorado.

Reutilización: El uso de un material o producto residual más de una vez, para su función original o para alguna relacionada, sin sufrir un proceso de transformación.

Seguridad portuaria: Combinación de medidas y recursos humanos y materiales destinados a proteger a la aviación civil contra actos de interferencia ilícita. Su objetivo es la protección de los pasajeros, tripulantes, personal en tierra, público en general, aeronaves e instalaciones aeroportuarias. (*fuentes: Manual de operaciones aeroportuarias*).

Separación: Dividir residuos en grupos de materias similares, también es la selección adicional de materias en categorías más específicas, puede ser manual o mecánica.

Separación de componentes: La separación o clasificación de residuos en componentes o categorías.

Separación en el origen: La separación de materiales residuales de otros residuos mezclados en el punto de generación.

Servicio de salvamento y extinción de incendios: El objetivo principal del servicio de salvamento y extinción de incendios es salvar vidas en caso de accidentes o incidentes de aeronaves. Esta contingencia implica constantemente la posibilidad y necesidad de extinguir un incendio que pueda declararse en el momento de aterrizaje, despegue, rodaje, estacionamiento, etc; ocurrir inmediatamente después de un accidente o incidente de aviación o en cualquier momento durante las operaciones de salvamento. (*fuelle: Manual de operaciones aeroportuarias*).

Tasa de desviación: Una medida de la cantidad de material que se desvía actualmente para reutilización, aprovechamiento o reciclaje comparándolo con la cantidad total de residuos que fueron generados.

Terminal: Edificio destinado a realizar actividades aeroportuarias de atención de pasajeros o manejo de carga. (*fuelle: Manual de operaciones aeroportuarias*).

Transformación: Implica el cambio de las propiedades físicas, químicas o la fase (por ejemplo, sólido a gas) de un residuo.

Tratamiento: Es el método, técnica o proceso, capaz de modificar las características físicas, químicas o biológicas, o la composición del residuo sólido, para neutralizar o reducir los impactos ambientales, o transformarlo en inerte, o recuperarlo, o reducir su volumen, de manera que se pueda transportar, almacenar, disponer o aprovechar en forma segura.

Vector: Agente biológico portador o transmisor de una enfermedad infecciosa o parasitaria. (*fuelle: Manual de operaciones aeroportuarias*).

Vehículo: Todo equipo automotor y no automotor utilizado para el servicio de apoyo aeroportuario. (*fuelle: Manual de operaciones aeroportuarias*).

Vehículo cisterna: Carro tanque especialmente diseñado y equipado para transportar, suministrar o extraer combustible. (*fuelle: Manual de operaciones aeroportuarias*).

Vertimiento: Es cualquier descarga final de un elemento, sustancia o compuesto que esté contenido en un líquido residual de cualquier origen, ya sea agrícola, minero, industrial, de servicios, aguas negras o servidas, a un cuerpo de agua, a un canal, al suelo o al subsuelo. (*fuelle: Decreto 901, Abril 1 de 1987*).

Las definiciones adoptadas en esta guía no son exhaustivas, de manera que las palabras y conceptos técnicos no expresamente definidos deberán entenderse de acuerdo con lo establecido en la reglamentación ambiental vigente, en su defecto según el significado comúnmente aceptado de la rama de la ciencia o de la técnica, relacionada con su pertinente uso, y a falta de las cuales se entenderán en su sentido natural. Para el uso de conceptos y vocablos no expresamente definidos, o cuyo significado y aplicación ofrezcan dificultad, y para su consiguiente y apropiada interpretación, se aceptarán los conceptos homologados y las definiciones adoptadas por entidades autorizadas por las Naciones Unidas.

