

ANH

AGENCIA NACIONAL DE HIDROCARBUROS

**Audiencia Pública de Rendición de Cuentas
Vigencias 2009 y 2010**

**Marco institucional y resultados del plan de
gobierno**

**Armando Zamora Reyes
Director General**

Bogotá, septiembre de 2010

La ANH es el administrador de los recursos hidrocarburíferos

Ministerio de Minas
y Energía

Adopta la política nacional minero-energética

Administra y promueve el aprovechamiento del recurso hidrocarburífero (petróleo y gas)

Explora, produce, refina, transporta y comercializa hidrocarburos

Misión

La ANH es la autoridad encargada de promover el aprovechamiento óptimo y sostenible de los recursos hidrocarburíferos del país, administrándolos integralmente y armonizando los intereses de la sociedad, el Estado y las empresas del sector

Visión

Seremos reconocidos como una entidad modelo en el mundo por:

- el conocimiento del potencial del subsuelo colombiano y el logro de su aprovechamiento;
- la eficiencia y transparencia en la administración de hidrocarburos y el trabajo conjunto con la industria y la comunidad; y
- el profesionalismo de nuestro equipo, el alto nivel tecnológico y la eficiencia y agilidad en procesos clave

OBJETIVO A 2020

ESCENARIO RESERVAS

INVERSIÓN REQUERIDA

Total US\$ 2.000 millones

Por año US\$ 100 millones *

Por barril de nueva reserva US¢ 50

* Precios constantes de 2004

ACTIVIDAD ANUAL

Modelo de gestión

La producción crece

Producción promedio anual

Producción promedio mensual

Las reservas aumentan

Crudo

Millones de barriles

Gas

Tera pies cúbicos

La actividad exploratoria aumenta

Millones hectáreas

(*) preliminar

La actividad contractual y la adquisición sísmica aumentan

No. contratos

TEA: Contrato de Evaluación Técnica

Sísmica:
Km de 2D equivalente

El número de pozos exploratorios crece, y las tasas de éxito son altas

No. de pozos

No. de pozos

Pronóstico de producción

Año	Escenario base (miles de barriles equivalentes por día)	Escenario optimista (miles de barriles equivalentes por día)
2010	974	974
2011	1.158	1.158
2012	1.284	1.284
2013	1.351	1.351
2014	1.407	1.392
2015	1.372	1.515
2016	1.338	1.578
2017	1.305	1.638
2018	1.274	1.701
2019	1.243	1.701
2020	1.213	1.701

Fuente: Minminas

Hay alta inversión extranjera directa

IED neta - sector petrolero

Fuente: Banco de la República

ANH

AGENCIA NACIONAL DE HIDROCARBUROS

**Audiencia Pública de Rendición de Cuentas
Vigencias 2009 y 2010**

Gestión Misional

**Carolynna Arce Hernández
Subdirectora Técnica**

Bogotá, septiembre de 2010

Plan de inversiones

Vigencias 2009 y 2010

	MONTO 2009 (millones \$)	MONTO 2010 (millones \$)
Plan Gestión del Conocimiento	170.098	221.449
Plan Aprovechamiento del Recurso	18.409	11.024
Plan Gestión del Entorno	11.757	11.987
Sistemas	3.198	6.850
Infraestructura	10.800	15.000
Total Plan de Inversiones	214.262	266.309

2009: se excluye un aplazamiento de \$ 74.407 millones

2010: se excluye un aplazamiento de \$ 15.000 millones

Conocimiento geológico de las cuencas

Identificación de prospectos

Se realizan sin tener contacto directo con la superficie terrestre o el fondo del océano. Incluyen todos los métodos geofísicos aerotransportados (magnetometría, gravimetría), interpretación de imágenes de sensores remotos, imágenes de satélite.

Reto 2020

- Adquirir 250.000 km aerogeofísica en diferentes cuencas del país
- Adquisición de solución aerotransportada
- Satelite de observación de la tierra

Avance a 2010

- 100.000 Km de información aerogeofísica
- Mapas de integración 2008 y 2010

Conocimiento geológico de las cuencas

Identificación de prospectos

Se realizan sobre la superficie terrestre (cartografía geológica, columnas estratigráficas). Incluyen análisis de las muestras: geoquímica de rocas y crudos, bioestratigrafía, petrografía, petrofísica, historia térmica, estratigrafía de isótopos estables, estudios radiométricos.

Métodos de superficie

Cartografías geológicas – Análisis de muestras

Reto 2020

- 57.000 Km² de cartografía geológica – 2 planchas cartográficas promedio por año
- Análisis de 24.500 muestras

Avance a 2010

- 9.000 Km de cartografía geológica
- 9.311 muestras analizadas

Conocimiento geológico de las cuencas

Identificación de prospectos

Estudios que se realizan sobre la superficie terrestre o en el océano con el fin de obtener imágenes del subsuelo sin que exista contacto directo con este.

Imágenes del subsuelo

Sísmicas regionales

Reto 2020

- Batallón de ingenieros sísmicos
- 9.500 Km de sísmica 2D en programas de tipo regional

Avance a 2010

- 3.500 Km de sísmica 2D

Conocimiento geológico de las cuencas

Identificación de prospectos

Estudios que permiten obtener testigos de roca en el subsuelo con el fin de conocer sus características físicas, químicas, paleontológicas y cronológicas.

Muestreo del subsuelo

Perforación de pozos estratigráficos

Reto 2020

- Perforación de 79.000 metros – 2 pozos promedio por año de aproximadamente 3.000 metros.

Avance a 2010

- 19.000 metros perforados – pozos someros y profundos
- 30 Pozos estrecho y somero
- 1 Pozo profundo

Conocimiento geológico de las cuencas

Identificación de prospectos

Estudios de integración de uno o varios de los métodos anteriormente descritos con miras a obtener un mayor conocimiento de los sistemas petrolíferos

Reto 2020

- 60 estudios geológicos y de integración de información
- Elaboración de paquetes de datos para procesos competitivos de adjudicación de áreas

Avance a 2010

- 30 estudios geológicos y de integración de información
- Elaboración de paquetes de datos para 6 procesos competitivos.
- Red Nacional de laboratorios

Plan de adquisición de información

Resumen del plan 2020

Tipo de estudio	Plan 2020	Avance 2010	Meta por ejecutar 2011-2020
Métodos Remotos (Aerogeofísica Km)	250.000	100.000	150.000
Métodos de Superficie (Cartografía Km ²)	57.000	9.000	48.000
Análisis de Muestras* (número de muestras)	24.500	9.500	15.000
Imágenes del subsuelo (Km de sísmica 2D)	9.500	3.500	6.000
Muestreo del Subsuelo (metros perforados)	79.000	19.000	60.000
Integración de información **	60	30	30

*Geoquímicos, petrofísicos, petrográficos, bioestratigráficos, palinológicos

** Evaluación de potencial, prospectividad, estudios de integración

Información Geológica y Geofísica en la WEB

The screenshot shows the ANH website interface. At the top, there is a navigation bar with the ANH logo and the text 'AGENCIA NACIONAL DE HIDROCARBUROS COLOMBIA'. Below this, there are several menu items: 'English', 'Contáctenos', 'FAQ', 'Mapa del Sitio', 'Glosario', 'Calendario', and a search bar labeled 'Buscar Texto a buscar...'. A 'Número de Visitas: 0000326668' is displayed on the left. The main content area features a 'NOVEDADES' section with a large box containing the ANH logo, the 'epis' logo, and the following text: 'Nueva dirección a partir del 15 de Agosto de 2010: Avenida Calle 26 No. 59 - 65 Piso 2, Bogotá, D.C. (Edificio Cámara Colombiana de la Infraestructura)'. A sidebar on the left contains a list of menu items, with 'Información Geológica y Geofísica' highlighted. A dropdown menu is open for this item, listing: 'Anomalías Intensidad Magnética total', 'Anomalías Bouguer total', 'Estudios Geológicos y Geofísicos', 'Tesis de Grado', 'Presentaciones y poster técnicos', and 'Libros, Manuales y Cartilla#'. At the bottom, there is a link for 'Rendición de Cuentas 2010. Ver Aviso >>'.

- Nueva plataforma tecnológica más moderna y eficiente, que permite gestión de solicitudes a través del Portal del EPIS.
- Mecanismos de búsqueda de información más amplios y flexibles.
- Universo de datos más completo, que incluye información de la Litoteca Nacional.
- Mayor seguridad de la información del EPIS.

Divulgación y promoción 2009

Participación en eventos internacionales: 18

Eventos nacionales de promoción 2009

Divulgación y promoción a agosto 2010

Participación en eventos internacionales: 23

Eventos nacionales de promoción 2010

Cartagena,
Depósito de Ofertas Open Round
Colombia 2010 Junio 22

IV Oil & Investment Conference – WPC
Regional del 22 al 25 de Junio

Expocolombia Oil & Gas 2010
Noviembre 3 al 5

Semana Técnica de Geología
Manizales, Agosto 9 al 14

Bogotá
Rendición de cuentas ANH
Bogotá, Septiembre 30

Ciclo de Conferencias de globalización
octubre 12

Ronda Colombia 2010

	Área (ha)	No. de bloques ofrecidos	Bloques que recibieron oferta	Bloques en primer orden de elegibilidad
Tipo 1 E&P MINIRONDA	6.086.692	142	78	61
Tipo 2 E&P CIENCIAS CON NUEVA PROSPECTIVIDAD	8.467.400	31	7	7
Tipo 3 TEA ESPECIAL	33.110.962	56	10	10
	47.665.054	229	95	78

Compañías nuevas interesadas 48

Compañías nuevas habilitadas 39

Total compañías que presentaron ofertas 52

ANH

AGENCIA NACIONAL DE HIDROCARBUROS

**Audiencia Pública de Rendición de Cuentas
Vigencias 2009 y 2010**

Gestión del Entorno

**Claudia Lafaurie Taboada
Subdirectora Administrativa y Financiera**

Bogotá, septiembre de 2010

Medio Ambiente y la actividad hidrocarburífera

Comunidades e Hidrocarburos

Condiciones socio políticas para la viabilidad de las operaciones

Medio Ambiente y la actividad hidrocarburífera

FORTALECIMIENTO INSTITUCIONAL

- Fortalecimiento institucional al MAVDT para la consolidación de un modelo de desarrollo sostenible en el sector HC:
 - Proyecto Evaluación Ambiental y Social Estratégica
 - Optimización al proceso de seguimiento a pasivos ambientales en el sector de hidrocarburos
 - Análisis del proceso de Consulta Previa en el marco del Licenciamiento Ambiental

Medio Ambiente y la actividad hidrocarburífera

ESTUDIOS Y LINEAMIENTOS

- Reordenamiento socioambiental en áreas pertenecientes al Sistema Nacional de Áreas Protegidas con el fin de armonizar el desarrollo de las actividades hidrocarburíferas:
 - Área de Manejo Especial Macarena
 - Área amortiguadora del Parque Nacional Catatumbo-Barí
 - Reserva Forestal Cocuy
- Caracterización de ecosistemas y especies marinas y terrestres, en el Caribe, el Pacífico, los Llanos Orientales y los Andes colombianos

Medio Ambiente y la actividad hidrocarburífera

HERRAMIENTAS

- Cartillas socio-ambientales del Grupo CYMA – www.anh.gov.co
- Sistema de Consulta para Áreas de Reglamentación Especial – <http://sigotn.igac.gov.co/siganh/>
- Planeación Ambiental del sector hidrocarburos para la conservación de la biodiversidad en Colombia – www.humboldt.org.co/unisig/hidrocarburos
- Geovisor INVEMAR – <http://gis.invemar.org.co/geovisoranh/>

Comunidades e Hidrocarburos

FORTALECIMIENTO INSTITUCIONAL

- Fortalecimiento de la interlocución entre Estado y comunidades étnicas
- Apoyo institucional al MIJ para que adelante los procesos de consulta previa en el sector de hidrocarburos
- Fortalecimiento al MIJ para la elaboración de la Política Pública para los pueblos indígenas de la Amazonia colombiana

Comunidades e Hidrocarburos

ESTUDIOS Y LINEAMIENTOS

- Desarrollo y puesta en marcha del Sistema de Registro Arqueológico Nacional.
- Fortalecimiento estratégico de la actividad costa afuera del sector hidrocarburos a través del trabajo articulado con las autoridades y comunidades pesqueras

HERRAMIENTAS

- Manual de gestión para la exploración y producción de hidrocarburos en áreas socialmente sensibles – www.anh.gov.co

Condiciones socio políticas para la viabilidad de las operaciones

FORTALECIMIENTO INSTITUCIONAL

- Fortalecimiento de los pactos por la transparencia, las auditorías visibles y vigías de la democracia en departamentos y municipios receptores de regalías directas por explotación y transporte de hidrocarburos

ESTUDIOS, LINEAMIENTOS Y HERRAMIENTA

- Actualización de los riesgos en sostenibilidad, viabilidad y seguridad, de los proyectos hidrocarburíferos
- Sistema de información unificada sobre situaciones de vulnerabilidad sociopolítica proveniente de las diferentes fuentes con presencia en los entornos petroleros

ANH

AGENCIA NACIONAL DE HIDROCARBUROS

**Audiencia Pública de Rendición de Cuentas
Vigencias 2009 y 2010**

Gestión Administrativa y Financiera

**Claudia Lafaurie Taboada
Subdirectora Administrativa y Financiera**

Bogotá, septiembre de 2010

Ejecución presupuestal

2010 a 31 de agosto

Ingresos	2009 (millones \$)	2010 (millones \$)
Total ingresos	860.019	1.188.861
Presupuesto	326.497	1.018.934
Ejecución	263 %	117%
Gastos	2009 (millones \$)	2010 (millones \$)
Presupuesto	252.090	1.003.934 *
Ejecución	95 %	84 %
Excedente	533.522	169.927

* Incluye excedentes financieros en cuantía de \$ 688.109 millones

Ejecución presupuestal

2010 a 31 de agosto

Gastos de funcionamiento	2009 (millones \$)	2010 (millones \$)
Presupuesto	37.828	737.624 *
Ejecución	73 %	97 %

* Incluye excedentes financieros en cuantía de \$ 688.109 millones

Gastos de inversión	2009 (millones \$)	2010 (millones \$)
Presupuesto	214.262	266.309
Ejecución	99 %	49 %

Regalías giradas

Regalías giradas 2009 - 2010

Sistema de gestión y control

- Estado de implementación del MECI
 - 94.6 % a diciembre 2009
 - Fortalecimiento del autocontrol y autogestión
 - Actualización de los mapas de riesgos y auditorías de controles
- Implementación del sistema de gestión de la calidad
 - Capacitación de funcionarios como auditores
 - Auditorías internas
 - Actualización mapa de procesos
 - Mantenimiento certificación 2009

Participación ciudadana

TIPO DE PQR	2009	2010
Solicitud de Información	517	422
Derechos de Petición	161	239
Otros	70	
Quejas	0	0
Total	748	661

Temas frecuentes:

- Información sobre regalías
- Colaboración en líneas investigación académica.

E-mail: participacionciudadana@anh.gov.co

Mejoramiento institucional

- Adquisición nueva sede
 - Certificación LEED
 - Tecnología de ahorro y aprovechamiento de la energía
- Medidas de austeridad
 - Uso racional de Papel
 - Convertidor de vehículos a gas
 - Ahorro por sistema ecológico implantado en la nueva sede.
 - Bajo consumo de energía

Desarrollo del talento humano

- Planta de personal global autorizada
 - Servidores de Carrera: 50
 - Servidores de Libre Nombramiento: 14
- Bienestar social, salud ocupacional y capacitación laboral
 - Ejecución plan de bienestar
 - Mejoramiento clima laboral
 - Integración de los empleados
 - Programa de salud ocupacional
 - Actividades de prevención de enfermedades
 - Accidentes de trabajo
 - Ejecución plan de capacitación
 - Talleres, charlas, seminarios

Contratación adelantada 2009

Contratos	122	\$ 77.655 millones
Convenios	37	\$ 102.501 millones
Ordenes	142	\$ 3.243 millones
BIP	9	
310		\$ 183.399 millones

■ Contratos

■ Convenios

■ Ordenes

■ BIP

Contratación adelantada 2010

Contratos	72	\$ 25.295 millones
Convenios	6	\$ 7.110 millones
Ordenes	84	\$ 7.280 millones
BIP	2	
164		\$ 39.685 millones

■ Contratos

■ Convenios

■ Ordenes

■ BIP

Muchas gracias !

www.anh.gov.co