


 Agencia Nacional de Infraestructura	
 Desafíos cumplidos 
 Historias de Construcción CONSORCIO SH CSH-1-AM-AM-EIA-G-0007-0	ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015 Versión 1 – agosto de 2018.	
 CONCESIONARIA VIAL UNIÓN DEL SUR
--	--	--	--

1 BIBLIOGRAFIA

1.1 AREAS DE INFLUENCIA

CGRTCA, CONSULTATIVE GROUP FOR THE RECONSTRUCTION AND TRANSFORMATION OF CENTRAL AMERICA. 1999. *Cooperación Regional para reducir la vulnerabilidad ambiental y promover el desarrollo sostenible en Centroamérica*. Estocolmo: Banco Mundial.

CONSORCIO SH. 2016. «ESTUDIOS Y DISEÑOS DEFINITIVOS FASE III DE LA UNIDA FUNCIONAL 1, 2, 3 DEL CONTRATO 015 DE 2015, SUSCRITO ENTRE LA ANI Y LA CONCESIONARIA VIAL UNION DEL SUR S.A.S. - TRAMO: RUMICHACA – PEDREGAL - VOLUMEN V. ESTUDIO DE ESTABILIDAD Y ESTABILIZACIÓN DE TALUDES». CSH-1-VD-G-G-5100-5.

EL CONGRESO DE COLOMBIA. 2012. «Tomado de la Ley 1523 del 2012. Por la cual se adopta la política nacional de gestión del riesgo de desastres y se establece el Sistema Nacional de Gestión del Riesgo de Desastres.»

Gómez Orea, Domingo. 2002. *Evaluación de impacto ambiental: un instrumento preventivo para la gestión ambiental (2nd ed.)*. Ediciones Mundi-Prensa. Madrid España.

González de Vallejo, Luis. 2002. *INGENIERIA GEOLOGICA*. PEARSON EDUCACION. <http://www.casadellibro.com/libro-ingenieria-geologica/9788420531045/829524>.

MADS, Ministerio de Ambiente y Desarrollo Sostenible. 2012. «Decreto 1640. (“Por medio del cual se reglamentan los instrumentos para la planificación, ordenación y manejo de las cuencas hidrográficas y acuíferos, y se dictan otras disposiciones”)».

MADS, Ministerio de Ambiente y Desarrollo Sostenible, y Autoridad Nacional de Licencias Ambientales ANLA. 2015. «Términos de referencia para la elaboración del estudio de impacto ambiental – EIA en proyectos de construcción de carreteras y/o túneles.»

WMO, Organización Meteorológica Mundial, y Organización de las Naciones Unidas para la Educación UNESCO la Ciencia y la Cultura. 2012. *Glosario Hidrológico Internacional*.

1.2 FLORA

SINCHI, MADRS. (2006). Libro Rojo de Plantas de Colombia Especies Maderables Amenazadas I Parte. Bogotá D.C.

CORPONARIÑO. (2007). PGOF Plan General de Ordenación Forestal del Departamento de Nariño. Pasto, Nariño.

CORPONARIÑO. (2009). Plan de Manejo páramo de Pajablanca.

CORPONARIÑO. (2009). Plan de Ordenamiento y Manejo de la Cuenca Hidrográfica del Río Guaitara. Pasto.

CORPONARIÑO. (2009). Plan de Ordenamiento y Manejo de la Cuenca Hidrográfica del Río Guaitara. Pasto.

HERNÁNDEZ, J. H. (1992). Unidades Biogeográficas de Colombia. en la diversidad Biológica de Iberoamérica. A.C. Xalapa. Veracruz: Acta Zoológica Mexicana, Volumen especial.


 Agencia Nacional de Infraestructura	
 Desafíos cumplidos CONSORCIO SH CSH-1-AM-AM-EIA-G-0007-0	ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015 Versión 1 – agosto de 2018.	
 CONCESIONARIA VIAL UNIÓN DEL SUR
--	--	--	---

HERNÁNDEZ-C. J. Y H., S. P. (1992). Biomas terrestres de Colombia En: Halffter, G. (comp.). La diversidad biológica de Iberoamérica. Vol. I. Acta Zoológica Mexicana, Nueva Serie, Volumen Especial., 153-173.

HOLDRIDGE, L. R. (1987). Ecología basada en Zonas de vida. Instituto Interamericano de Cooperación para la Agricultura IICA, 216.

IAVH, I. (2003). Convenio de las Naciones Unidas sobre Diversidad Biológica (Ley 165 de 1994) y Protocolo de Cartagena sobre Seguridad en la Biotecnología. Bogotá, D.C.

IDEAM., I. I. (2007). Ecosistemas Continentales, Costeros y Marinos de Colombia. Bogotá:s.n.

LATORRE, J. (2005). Biodiversidad y Conservación en los Paerques Nacionales Naturales de Colombia. Bogotá D.C.

EOT. Municipio de Contadero. (2001-2003). Esquema de Ordenamiento Territorial. Contadero.

EOT. Municipio de Iles. (2003-2012). Esquema de Ordenamiento Territorial. Iles.

MUÑOS, J. E. (2004). El laurel de Cera una especie promisoría de los Andes. Quito Ecuador: SOBOC Grafic.

MUÑOZ, J., & LUNA, C. (1999). Guía para el cultivo, aprovechamiento y conservación de Laurel de cera (*Myrica pubescens* H& B ex. Willdenow). Convenio Andrés Bello, Serie Ciencia y Tecnología, No 76, 48.

RANGEL-CH. (2000). Tipos de Vegetación en Colombia. Colombia Diversidad Biótica III La región de vida paramuna. Universidad Nacional de Colombia- Instituto de Ciencias Naturales, Instituto de Investigación en Recursos Biológicos Alexander von Humboldt.

RODRIGUEZ N., A. D. (2004). Ecosistemas de los Andes colombianos. Bogotá, D.C., Colombia: Instituto de Investigación de Recursos Biológicos Alexander von Humboldt.

ROMERO M., G. G. (2004). Ecosistemas de la cuenca del Orinoco colombiano. Bogotá, D.C., Colombia: Instituto de Investigación de Recursos Biológicos Alexander von Humboldt.

VREUGDENHIL D., M. J. (2002). Map of the Ecosystems of Central America. Final Report. . Washington. D.C.: World Bank.

WALTER, H. (1985). Vegetation of the Earth and ecological systems of the geobiosphere. Tercera edition . Springer-Verlag, New York.

SINCHI, MADRS. (2006). Libro Rojo de Plantas de Colombia Especies Maderables Amenazadas I Parte. Bogotá D.C.

JARDÍN BOTÁNICO DE QUITO. (2017). Plantas nativas de la Hoya de Quito., [en línea]. <http://plantasnativas.visitavirtualjbq.com/index.php/epoca/xviii-joseph-de-jussieu/13-euphorbia-laurifolia>

INSTITUTO GEOGRÁFICO AGUSTÍN CODAZZI. 1999. Paisajes Fisiográficos de Orinoquía - Amazonía. En revista: Análisis Geográficos N° 27-28, 361 p.

ASOCIACIÓN RED COLOMBIANA DE RESERVAS NATURALES DE LA SOCIEDAD CIVIL, 2016. RESNATUR., [en línea]. <<http://www.resnatur.org.co/las-reservas/reservas-asociadas/>>, [citado en abril de 2017].

GILBERTO E. MAHECHA, ALBERTO OVALLE, DALILA CAMELO SALAMANCA, ALEJANDRA ROZO, DELFÍN BARRERO, 2012. Vegetación del Territorio CAR, 450especies de sus llanuras y montañas. CAR. 870p


 Agencia Nacional de Infraestructura	
 Desafíos cumplidos 
 HISTORIC CONCRETE CONSTRUCTORES S.A. 
	ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015 Versión 1 – agosto de 2018.	
 CONCESIONARIA VAL UNION DEL SUR
--	---	--	--

CATIE (Centro Agronómico Tropical de Investigación y Enseñanza), 2002. Inventarios forestales para bosques latifoliados en América Central. Eds. Lorena Orozco, Cecilia Brumér. Turrialba Costa Rica. Serie técnica. Manual Técnico CATIE N° 50. 264 p.

CITES, 2015. Apéndices I, II y III de la Convención Internacional para el Comercio de Especies de Flora y Fauna Amenazadas de Extinción. <www.cites.org>, [citado en [abril de 2017](#)].

ESCOBAR, E. 2001. Presentación de Yotoco “Reserva Natural”, Flora Plantas Vasculares. Universidad Nacional de Colombia, Sede Palmira, 277 p.

ESPINAL, L.S. & MONTENEGRO, E. 1977. Formaciones vegetales de Colombia. Instituto Geográfico Agustín Codazzi. Bogotá Colombia. 238 p.

FAO, 1974. Manual de inventarios Forestales con especial referencia a bosques mixtos tropicales. Food and Agriculture Organization of the United Nations. Roma. 193 p.

FINOL, H. 1976. Estudio fitosociológico de las unidades 2 y 3 de la reserva forestal de Carapo, Estado de Barinas. Acta Bot. Venez. 10 (1-4): 15-103.

MINISTERIO DE AMBIENTE, VIVIENDA Y DESARROLLO TERRITORIAL. MAVDT, INSTITUTO DE HIDROLOGÍA METEOROLOGÍA Y ESTUDIOS AMBIENTALES – IDEAM. 2010. Leyenda nacional de coberturas de la tierra, metodología CorineLandCover adaptada para Colombia. Junio. Bogotá Colombia 2010. 72 p.

CALDERÓN, E., GALEANO G. & GARCÍA N. (eds.), 2002. Libro Rojo de Plantas Fanerógamas de Colombia. Volumen 1: Chrysobalanaceae, Dichapetalaceae y Lecythidaceae. La serie Libros rojos de especies amenazadas de Colombia. Bogotá, Colombia. Instituto Alexander von Humboldt, Instituto de Ciencias Naturales-Universidad Nacional de Colombia, Ministerio del Medio Ambiente. 220 p.

CALDERÓN, E., GALEANO G. & GARCÍA N. (eds.), 2005. Libro Rojo de Plantas de Colombia. Volumen 2. Palmas, Frailejones y Zamias (2005). La serie Libros rojos de especies amenazadas de Colombia. Bogotá, Colombia. Instituto Alexander von Humboldt, Instituto de Ciencias Naturales-Universidad Nacional de Colombia, Ministerio del Medio Ambiente. 454 p.

CÁRDENAS L., D. & N.R. SALINAS (eds.). 2007. Libro rojo de plantas de Colombia. Volumen 4. Especies maderables amenazadas: Primer parte. Serie de libros rojos de especies amenazadas de Colombia. Bogotá, Colombia. Instituto Amazónico de investigaciones Científicas SINCHI – Ministerio de Ambiente, Vivienda y Desarrollo Territorial. 232 pp.

GARCÍA, N. (ed.). 2007. Libro Rojo de Plantas de Colombia. Volumen 5: Las magnoliáceas, las miristicáceas y las podocarpaceas. Serie Libros Rojos de Especies Amenazadas de Colombia. Bogotá, Colombia. Instituto Alexander von Humboldt - CORANTIOQUIA - Jardín Botánico Joaquín Antonio Uribe de Medellín - Instituto de Ciencias Naturales de la Universidad Nacional de Colombia – Ministerio de Ambiente, Vivienda y Desarrollo Territorial. 236 p.

1.3 PAISAJE

BLM. 1995. Landscape Aesthetics. A Handbook for Scenery Management. United States Department of Agriculture. Forest Service. Agriculture Handbook Number 701.

BLM. 2011. Visual Resources Appendix E-2. Ocotillo Wind Energy Facility EIS/EIR. Bureau of Land Management . U.S. Department of the Interior. 14pp.


 <p>Agencia Nacional de Infraestructura</p>	
 <p>Desafíos cumplidos CONSORCIO SH</p>	<p>ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015</p> <p>Versión 1 – agosto de 2018.</p>	
 <p>CONCESIONARIA VIAL UNION DEL SUR</p>
<p>CSH-1-AM-AM-EIA-G-0007-0</p>		<p>Versión 1 – agosto de 2018.</p>	

FORMAN, R. 1995. Land mosaics: the ecology of landscape and regions. Cambridge University Press, Cambridge. 632 p

FORMAN, R. Y GODRON, M. 1986. Landscape Ecology. J. Wiley & Sons. United States of America. Pp 619.

FORMAN, R.T.T. 1995. Land Mosaics. Cambridge University Press.

MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE-MADS. 2012. RESOLUCIÓN 1415 DE 2012. Por la cual se modifica y actualiza el modelo de almacenamiento geográfico (Geodatabase) contenido en la

Metodología General para la Presentación de Estudios Ambientales adoptada mediante la Resolución 1503 del 4 de agosto de 2010.

ZONNEVELD, I. 1979. The land unit. A fundamental concept in landscape ecology, and its applications. Landscape Ecology. Vol 3. No 2. Pp 67-86.

YEOMANS, W. 1986. Visual Impact assessment: Changes in natural and rural environment. Chapter 12. College and environmental sciences and forestry. 23pp.

1.4 SUELOS

EOT. Esquema de Ordenamiento Territorial Contadero – Municipio de Nariño.

EOT. Esquema de Ordenamiento Territorial – Municipio de Imués Nariño.

EOT. Esquema de Ordenamiento Territorial – Municipio de Iles Nariño.

Estudio general de suelos y zonificación de tierras del departamento de Nariño. 2004. Instituto geográfico Agustín Codazzi (IGAC).

IGAC, 2010. Instructivo para levantamiento de suelos en campo. Instituto Geográfico Agustín Codazzi.

IGAC, 2014. Instructivo para levantamiento de suelos en campo. Instituto Geográfico Agustín Codazzi.

JOHN O. ORDUZ GÓMEZ 2012. Deslizamientos superficiales inducidos por infiltración.

BERNARDO PRIETO, RICARDO E. TÁMARA, JOSÉ A. PEROZA., 2006. Comparación de dos métodos de campo para la determinación de la conductividad hidráulica saturada en suelos del Sinú (Córdoba, Colombia).

PBOT. 2016. Plan Básico de Ordenamiento Territorial - Municipio de Ipiales Nariño.

1.5 HIDROLOGÍA

BEDOYA, M., CONTRERAS, C., & RUIZ, F. (2010). Estudio Nacional del Agua (ENA). Estudio nacional del agua.

BHAMARE, S. M., AGONE, V. M., PATIL, S. P., & SCIENCE, S. S. V. P. S. L. K. P. R. G. (2012). Delineation of geomorphic aquatones in watershed. In World Congress on Water, Climate and Energy (pp. 1–9). Dublin, Ireland.

CHOW, V. T. (1994). Handbook of Applied Hydrology. New York: McGraw-Hill.

CORPONARIÑO. (2011). Plan de Ordenamiento Cauce Principal Río Guaitara. Pasto. Retrieved from <http://www.corponarino.gov.co/>


 <p>Agencia Nacional de Infraestructura</p>	
 <p>Desafíos cumplidos</p> <p>CONSORCIO SH</p> <p>CSH-1-AM-AM-EIA-G-0007-0</p>	<p>ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015</p> <p>Versión 1 – agosto de 2018.</p>	
 <p>CONCESIONARIA VAL UNION DEL SUR</p>
--	---	---	--

- DOMÍNGUEZ, E. (2001). Modelo matemático para la formulación de escenarios de escorrentía ante posibles variantes del cambio climático. *Meteorología Colombiana*, 3(391), 93–102.
- DOMÍNGUEZ, E. (2010). Cálculo de parámetros morfométricos. Bogota, D.C.
- DOMINGUEZ C, E. A. (2016a). Concepto de magnitud aleatoria.
- Dominguez C, E. A. (2016b). Momentos estadísticos de una magnitud aleatoria.
- ESRI. (2017). *Estadística Zonal*.
- FAO. (1985). *Revista Internacional de Silvicultura e Industrias Forestales Unasylyva*. In IX Congreso forestal mundial México. México.
- FRANCISCO, C.-A. D. (2015). Estimación simultánea de datos hidrológicos anuales faltantes en múltiples sitios. *Ingeniería, Investigación Y Tecnología*, 16(2), 295–306. <https://doi.org/10.1016/j.riit.2015.03.013>
- GIRALDO, R. (2011). *Introducción a la geoestadística*. Universidad Nacional de Colombia, 94.
- LEHMANN, E. L.; CASELLA, G. (1998). *Theory of Point Estimation Second edition*. Springer Texts in Statistics.
- MONSALVE, S. G. (1995). *Hidrología en la Ingeniería*. Sante Fe de Bogotá: Escuela Colombiana de Ingeniería.
- MOROS, A. (2010). *Caracterización De Señales De Precipitación Mediante La Transformada De Fourier Y Transformada Wavelet*. Trabajo de grado presentado como requisito para optar al título de Magíster en Hidrosistemas Asesor. Pontificia Universidad Javeriana.
- PANDE, S., SAVENIJE, H. G., BASTIDAS, H. G., & GOSAIN, A. K. (2011). A Parsimonious Hydrological Model for a Data Scarce Dryland Region. *Water Resource Management*, 26(4), 909–926.
- REYES T., A., BARROSO, F., & CARVAJAL E., Y. (2010). *Guía básica para la caracterización morfométrica de cuencas hidrográficas (Primera Ed)*. Cali, Colombia: Editorial Universidad del Valle.
- ROUSSEUW, P. J., & CROUX, C. (1993). Alternatives to the Median Absolute Deviation. *Journal of the American Statistical Association*, 1273–1283.
- SEGERER, C., & VILLODAS, R. (2006). *Las Precipitaciones*. *Hidrología I*, 26.
- STRAHLER, A. N. (1952). Hypsometric (area-altitude) analysis of erosional topography. *Bulletin of Geological Society of America*, 63, 1117–1142.
- TEGAVARAPU, R., & ELSHORBAGY, A. (2005). Fuzzy conjunto medida de error basado en la evaluación del modelo hidrológico. *Journal of Hydroinformatics*, 7(3), 199–207.
- THORNTHWAITE, C. W. (1948). An approach toward a rational classification of climate. *Geographical Review*, 38(1), 55–94.
- VARGAS, J., DE LA FUENTE, L., & ARUMÍ, J. (2012). Balance hídrico mensual de una cuenca Patagónica de Chile : Aplicación de un modelo parsimonioso. *Obras Y Proyectos*, 12, 32–41.
- VELEZ, J., POVEDA, G., & MESA, O. (2000). *Balances Hidrológicos de Colombia*. (U. Nacional, Ed.). Medellín.
- VEN TE CHOW, MAIDMENT, D. R., & MAYS, L. W. (1994). *Hidrología Aplicada*.
- WANIELISTA, M. P. (1997). *Hydrology and Water Quality Control*. (Wiley, Ed.) (Segunda).


 Agencia Nacional de Infraestructura	
 Desafíos cumplidos CONSORCIO SH CSH-1-AM-AM-EIA-G-0007-0	ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015 Versión 1 – agosto de 2018.	
 CONCESIONARIA VIAL UNION DEL SUR
--	--	--	---

XU, C., & SINGH, V. P. (1996). A Review on Monthly Water Balance Models for Water Resources Investigations. *Water Resources Management*, 12(1), 31–50. <https://doi.org/09204741>

1.6 HIDROGEOLOGÍA

BERMOUDES, OLGA. 2009. Evaluación Hidrogeológica Regional Del Altiplano Nariñense. Subdirección de Recursos Del Subsuelo. Instituto Colombiano de Geología Y Minería Servicio Geológico. Bogotá D.C.

BOUWER, H, AND R. C. RICE. 1976. “A Slug Test Method for Determining Hydraulic Conductivity of Unconfined Aquifers with Completely or Partially Penetrating Wells.” *Water Resources Research*, 423–28.

COOPER, HILTON H., JOHN D. BREDEHOEFT, AND ISTAVROS S. PAPADOPULOS. 1967. “Response of a Finite-Diameter Well to an Instantaneous Charge of Water.” *Water Resources Research* 3 (1): 263–69. doi:10.1029/WR003i001p00263.

HVORSLEV, M. J. 1951. “Time Lag and Soil Permeability in Ground-Water Observations.” *Waterways Experiment Station*, no. Corps of Engineers, U.S. Army, Vicksburg, Mississippi (April).

IDEAM. 2013. “Aguas Subterráneas En Colombia. Una Visión General.”

IDEAM, Instituto de Hidrología, Meteorología y Estudios Ambientales. 2014. Estudio Nacional Del Agua 2014 - Sistemas Acuíferos.

INGEOMINAS. 1987. “Memoria Explicativa Del Mapa Hidrogeológico de Colombia.”

———. 2000. “Mapa Hidrogeoquímico, Acuíferos Someros Y Profundos Plancha 5-04.”

INGETEC, INGENIERÍA & DISEÑO S.A. 2016. “ANÁLISIS HIDROGEOLOGICO PROYECTO RUMICHACA - PEDREGAL.”

VILLANUEVA MARTÍNEZ, MANUEL, AND ALFREDO IGLESIAS LÓPEZ. 1984. Pozos Y Acuíferos. Técnicas de Evaluación Mediante Ensayos de Bombeo.

1.7 ATMOSFERA

GUTIÉRREZ-REY, H. J., 1989. Instituto Colombiano de Hidrología, Meteorología y Adecuación de Tierras, (HIMAT), Clasificaciones climáticas. Bogotá, Colombia.

OMM, 1993. "Atlas Internacional de Nubes", Volumen I: "Manual de observación de nubes y otros meteoros" Publicaciones de la OMM (Organización Mundial Meteorológica), N° 407, Ginebra.

THORNTHWAITE, W. C. An approach toward a rational classification of climate. *The Geographical Review* 38 (1): Pág 55-94, United Estates 1948.

Universidad Politécnica de Madrid, Ingeniería Agroforestal – Climatología aplicada a la Ingeniería y medioambiente, obtenido de <http://ocw.upm.es/ingenieria-agroforestal/climatologia-aplicada-a-la-ingenieria-y-medioambiente/contenidos/evapotranspiraciones/metodosevapotranspiraciones.pdf>

Instituto de Meteorología, Cuba-Estimación de la altura de la capa de mezcla en Casablanca a partir de parametrizaciones en superficie, obtenido de <http://www.cubasolar.cu/biblioteca/Ecosolar/Ecosolar17/HTML/articulo04.htm>


 Agencia Nacional de Infraestructura	
 Desafíos cumplidos CONSORCIO SH CSH-1-AM-AM-EIA-G-0007-0	ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015 Versión 1 – agosto de 2018.	
 CONCESIONARIA VAL UNIÓN DEL SUR
--	--	--	--

Organización de las Naciones Unidas para la Alimentación y la Agricultura. Evapotranspiración del cultivo. Obtenido de <ftp://ftp.fao.org/docrep/fao/009/x0490s/x0490s04.pdf>

IDEAM. 2007. Ecosistemas continentales, marinos y costeros de Colombia. Instituto de Hidrología, Meteorología y Estudios Ambientales (IDEAM).

1.8 FAUNA

ACOSTA GALVIS, A. R. & D. CUENTAS. 2017. Lista de los Anfibios de Colombia: Referencia en línea V.07.2017.0 (Abril de 2017). Página web accesible en <http://www.batrachia.com>; Batrachia, Villa de Leyva, Boyacá, Colombia.

ACOSTA GALVIS, A. R. (2000). Ranas, Salamandras y Caecilias (Tetrapoda: Amphibia) de Colombia. *Biota Colombiana* 1(3).

AGUIRRE L., A. VARGAS & S. SOLARI. 2010. Clave de campo para la identificación de los murciélagos de Bolivia

ALBERICO M., A. CADENA., J. HERNÁNDEZ CAMACHO JORGE & Y. MUÑOZ-SABA. 2000. Mamíferos (Synapsida: Theria) de Colombia. *Biota Colombiana* 1(1). 43-75.

ALDANA, N.J., DÍAZ PORRES, M., FEIJOO, A. AND ZUÑIGA, M.C. 2006. Valoración del uso de fauna silvestre en el municipio de Alcalá, Valle de Cauca. *Scientia ET. Technica* 31: 291-296.

ALTRINGHAM J. 1996. *Bats. Biology and behavior*. Oxford University Press, New York

AMAYA-ESPINEL, J. D. & L. A. ZAPATA (Editores). 2014. Guía de las especies migratorias de la biodiversidad en Colombia. Insectos, murciélagos, tortugas marinas, mamíferos marinos y dulceacuícolas. Vol. 3. Ministerio de Ambiente y Desarrollo Sostenible / WWF-Colombia. Bogotá, D.C. Colombia. P. 370.

ANDERSON S.A. 1997. *Mammals of Bolivia: Taxonomy and distribution*. Bulletin of the American Museum of Natural History 231:1-652.

ANDRADE, G. I.; CASTRO, L. G. 2012. Degradación, pérdida y transformación de la biodiversidad continental en Colombia, invitación a una interpretación socioecológica. En *Ambiente y Desarrollo XVI* (30); 53:71

ARANGO, C. 2013. Copetón Común (*Zonotrichia capensis*). Wiki Aves Colombia. (C. Arango, Editor). Universidad ICESI. Cali.

ARANGO, C. 2014. Atlapetes Cabeciblanco (*Atlapetes pallidinucha*). Wiki Aves Colombia. (C. Arango, Editor). Universidad ICESI. Cali. Colombia. http://www.icesi.edu.co/wiki_aves_colombia/tiki-index.php?page_ref_id=1208.

ARANGO, C. 2014. Saltator Alinegro (*Saltator atripennis*). Wiki Aves Colombia. (C. Arango, Editor). Universidad ICESI. Cali. Colombia. http://www.icesi.edu.co/wiki_aves_colombia/tiki-index.php?page_ref_id=1264.

ARANGO, J.J. 2013. Atlapetes pallidinucha. En: Flickr. 2017. Disponible en: <https://www.flickr.com/photos/jjarango/9450308759>. Consultado en: 14/04/2017.

ARATA, A. & VAUGHN, J. 1970. Analyzes of the relative abundance and reproductive activity of bats in southwestern Colombia. *Caldasia*, 10(50): 517-528.


 Agencia Nacional de Infraestructura	
 Desafíos cumplidos 
 HISTORIC CONCRETE CONSTRUCTORES S.A. 
	ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015 Versión 1 – agosto de 2018.	
 CONCESIONARIA VIAL UNION DEL SUR
--	---	--	---

- ARDILA, M. C. & A. R. ACOSTA. 2000. Anfibios. En: Rangel-Ch. J. O. 2000. Colombia: diversidad biótica III. La región de vida paramuna. Universidad Nacional de Colombia. Bogotá.
- ASHTON, D.T., S. B. MARKS, y H. H. Welshc Jr. 2006. Evidence of continued effects from timber harvesting on lotic amphibians in redwood forests of northwestern California. *Forest Ecology and Management* 221: 183-193.
- BEGON, M. COLIN R. TOWNSEND, JOHN L. HARPER. 2006. *Ecology: from individuals to ecosystems*. 4th ed. by Blackwell Publishing Ltd. 759 pp
- BENNETT, E.L. 2004. Having your wildlife and eating it too: an analysis of hunting sustainability across tropical ecosystems. *Animal Conservation* 7:397–408.
- BERNAL, M.H. & J.D. LYNCH. 2008. Review and Analysis of Altitudinal Distribution of the Andean Anurans in Colombia. *Zootaxa* 1826: 1–25.
- BIRDLIFE INTERNATIONAL. 2016. *Amazilia grayi*. The IUCN Red List of Threatened Species 2016: e.T22733641A95060937. <http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T22733641A95060937.en>. Downloaded on 15 April 2017.
- BIRDLIFE INTERNATIONAL. 2016. *Eriocnemis derbyi*. The IUCN Red List of Threatened Species 2016: e.T22687947A93176392. <http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T22687947A93176392.en>. Downloaded on 14 April 2017.
- BIRDLIFE INTERNATIONAL. 2016. *Eriocnemis derbyi*. The IUCN Red List of Threatened Species 2016: e.T22687947A93176392. <http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T22687947A93176392.en>. Downloaded on 15 April 2017.
- BIRDLIFE INTERNATIONAL. 2016. *Tangara vitriolina*. The IUCN Red List of Threatened Species 2016: e.T22722897A94791847. <http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T22722897A94791847.en>. Downloaded on 15 April 2017.
- BISBAL, F.J., 1986. Food habits of some Neotropical carnivores in Venezuela (Mammalia, Carnivora). *Mammalia*, vol. 50, no. 3, p. 329-339.
- BROWN, J.H. & M.V. LOMOLINO. 1998. *Biogeography*. 2a Edn. Sinauser, Sunderland. Massachusetts.
- BUHLMANN, K.A. 1995. Habitat use, terrestrial movements, and conservation of the turtle *Deirochelys reticularia* in Virginia. *Journal of Herpetology* 29: 173-181.
- BURKE, V. J. and J. W. GIBBONS. 1995. Terrestrial buffer zones and wetland conservation: a case study of freshwater turtles in a Carolina bay. *Conservation Biology* 9:1365-1369.
- CALDERÓN-LEYTON, J.J.; FLÓREZ-PAI, C., CABRERA-FINLEY, A. & ROSERO-MORA, Y. 2011. Aves del departamento de Nariño, Colombia. *Biota Colombiana* 12(1): 31-116.
- CARVAJAL-COGOLLO, J.E., O.v. CASTAÑO-MORA, G. CÁRDENAS ARÉVALO & J.N. URBINA-CARDONA. 2007. Reptiles de áreas asociadas a humedales de la planicie del departamento de Córdoba, Colombia. *Caldasia* 29: 427-438.
- CASTAÑO, J.H. and CORRALES, J.D. 2010. Mammals of the Mile River basin (Caldas), diversity and cultural use. *Boletín Científico Museo de Historia Natural* 14: 56-75.


 <p>Agencia Nacional de Infraestructura</p>	
 <p>Desafíos cumplidos CONSORCIO SH Historia Creando Construcciones</p>	<p>ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015</p> <p>Versión 1 – agosto de 2018.</p>	
 <p>CONCESIONARIA VIAL UNION DEL SUR</p>
--	--	---	---

CASTAÑO-VILLA, G.J. & PATIÑO-ZABALA, J.C. 2007. Composición de la comunidad de aves en bosques fragmentados en la región de Santa Elena, Andes centrales colombianos. Boletín Científico - Centro de Museos - Museo de Historia Natural 11: 47-60.

CEBALLOS, G. 1996. La selva seca: vida y latencia. Pp. 54–65, en: Conservemos las especies de México. SEPOMEX, México D.F.

CEJUELA-TANALGO, K.; FUENTES-PINEDA, J.A.; ESTOLLOSO-AGRAVANTE, M. & MAMALO-AMEROL, Z. 2015. Bird Diversity and Structure in Different Land-use Types in Lowland South Central Mindanao, Philippines. Tropical Life Sciences Research 26(2): 85–103.

CHAME, M. 2003. Terrestrial mammal feces: A morphometric summary and description. Mem. Inst. Oswaldo Cruz, Rio de Janeiro. 98(Suppl.I):71-94.

CHAPARRO-HERRERA, S.; ECHEVERRY-GALVIS, M.A.; CÓRDOBA-CÓRDOBA, S. & SUA-BECERRA, A. 2013. Listado actualizado de las aves endémicas y casi-endémicas de Colombia. Biota Colombiana 14(2): 235-272.

CHAVES M.E. y M. SANTAMARÍA. 2006. Informe nacional sobre el avance en el conocimiento y la información de la biodiversidad 1998-2004. Instituto de investigaciones de recursos biológicos Alexander von Humboldt. Bogotá. Colombia.

CHINCHILLA F. A., 1997. La dieta del jaguar (*Panthera onca*), el puma (*Felis concolor*) y el manigordo (*Felis pardalis*) en el Parque Nacional Corcovado, Costa Rica. Revista de Biología Tropical 45: 1223-122

CITES. 2017. Convenio sobre el Comercio Internacional de Especies Amenazadas de Fauna y Flora Silvestre (<http://www.cites.org/eng/app/appendices.php>).

CODY, M.L. 1986. An introduction to habitat selection in birds. En: CODY, M.L. 1985. Habitat selection in birds. Los Ángeles. Academic Press. p. 3-54.

COLOMA LA, RON S, BECA T. 2004. *Hyloxalus bocagei*. La Lista 218 Roja de la UICN de Especies Amenazadas. Version 2014.3

CONDIT, R., S.P. HUBBELL, J.V. LAFRANKIE, R. SUKUMAR, N. MANOKARAN, R. FOSTER & P. ASHTON. 1996. Species- Area and Species-Individual relationships for tropical trees: A comparison of three 50 ha plots. J. Ecol. 4: 549-562.

CRAWSHAW P. & QUIGLEY H., 1991. Jaguar spacing, activity and habitat use in a seasonally flooded environment in Brazil. Journal Zoology, 223: 357-370.

CRICHTON, E.G. & KRUTZSCH, P.H. 2000. Reproductive biology of bats. Academic Press, New York.

CZECH, B., y P.R. KRAUSMAN. 1997. Distribution and cauation of species endangerment in the University States. Science 277: 1116-1117.

DE OLIVEIRA, T. G., & CASSARO, K. (2005). Guía de Campo dos Felinos do Brasil. São Paulo, SP: Instituto Pró-Carnívoros/Fundação Parque Zoológico de São Paulo/SZB/Pró-Vida Brasil.

DEL HOYO, J.; ELLIOTT, A.; SARGATAL, J.; CHRISTIE, D.A. & DE JUANA, E. (eds.). Handbook of the Birds of the World Alive. Lynx Edicions, Barcelona. (retrieved from <http://www.hbw.com/node/61910> on 19 April 2017).

DIAZ G. B. y R. A. OJEDA. 2000. Libro rojo de los mamíferos amenazados de Argentina. Sociedad Argentina para el Estudio de los Mamíferos (la SAREM), Mendoza 106 pp.


 <p>Agencia Nacional de Infraestructura</p>	
 <p>Desafíos cumplidos Historia Creando Construcciones...</p> <p>CONSORCIO SH</p> <p>CSH-1-AM-AM-EIA-G-0007-0</p>	<p>ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015</p> <p>Versión 1 – agosto de 2018.</p>	
 <p>CONCESIONARIA VIAL UNION DEL SUR</p>
--	--	---	---

DONEGAN, T.; VERHELST, J.C.; ELLERY, T.; CORTÉS-HERRERA, O. & SALAMAN, P. 2016. Revision of the status of bird species occurring or reported in Colombia 2016 and assessment of BirdLife International's new parrot taxonomy. *Conservación Colombiana* 24: 12-36.

DOS REIS, N. R. 2007. Bats (Mammalia: Chiroptera) in the Ponta Grossa region, Campos Gerais, Paraná, Brazil. *Rev. Bras. Zool.* 24 (2): 327-332.

DUELLMAN, W. E. 1978. The biology of an equatorial herpetofauna in Amazonian Ecuador. *Miscellaneous Publications of the University of Kansas* 65:1-352

DUELLMAN, W. E. 1989. New species of hylid frogs from the Andes of Colombia and Venezuela. *Occasional Papers of the Museum of Natural History, University of Kansas* 131: 1-12.

DUELLMAN, W. E., and D. M. HILLIS. 1987. Marsupial frogs (Anura: Hylidae: Gastrotheca) of the Ecuadorian Andes: Resolution of taxonomic problems and phylogenetic relationships. *Herpetologica* 43: 141–173.

DUELLMAN, W.E. & L. TRUEB. 1986. *Biology of amphibians*. Baltimore: Johns Hopkins University Press.

EISENBERG, J.F. & REDFORD, K.H. 1999. *Mammals of the Neotropics*. v.3. The Central Neotropics: Ecuador, Peru, Bolivia, Brazil. The University of Chicago Press, Chicago.

EMMONS LH y F FEER. 1990. *Neotropical Rainforest Mammals: a field guide*. The University of Chicago Press, Chicago, USA. 302 pp.

EMMONS, L. H. & FEER, F., 1999. - Mamíferos de los bosques húmedos de América tropical, Una guía de campo. Fundación Amigos de la Naturaleza. Santa Cruz de la Sierra, Bolivia.

EMMONS, L.H., 1987. Comparative feeding ecology of felids in a neotropical rainforest. *Behavioral Ecology and Sociobiology*, vol. 20, no. 4, p. 271-283.

ETTER, A. 1993. Diversidad ecosistémica en Colombia hoy. In: Cardenas, S. and Correa, H. D. (eds), *Nuestra diversidad biológica.*, pp. 43-61. Fundación Alejandro Escobar, colección María Restrepo de Angel, CEREC, Santafé de Bogotá.

FERRER-PÉREZ, A., M. BELTRÁN., A. DÍAZ-PULIDO., F. TRUJILLO., H. MANTILLA-MELUK., O. HERRERA., A. ALFONSO & E. PAYAN. 2009. Lista de los Mamíferos de la cuenca del Río Orinoco. *Biota colombiana* 10 (1y2), 179-207.

FLEMING T. H, E. T. HOOPER y D. E. WILSON. 1972. Three Central American bat communities: Structure, reproductive cycle and movement patterns. *Ecology* 53:556-569.

FLEMING T.H. & EBY, P. 2003. *Ecology of Bat Migration*. In: *Bat ecology*. Chicago, USA: University of Chicago Press

FLORES-CRESPO, R., S. B. LINHART, R. J. BURNS y G. C. MITCHELL. 1972. Foraging behavior of the common vampire bat related to moonlight. *Journal of Mammalogy* 53:366–368.

FROST, DARREL R. 2011-2014. *Amphibian Species of the World: an online reference*. Version 6.0. Electronic Database accessible at <http://research.amnh.org/vz/herpetology/amphibia/> American Museum of Natural History, New York, USA.


 <p>Agencia Nacional de Infraestructura</p>	
 <p>Desafíos cumplidos</p> 
 <p>Historia Cero Construcción</p> 
 <p>CSH-1-AM-AM-EIA-G-0007-0</p>	<p>ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015</p> <p>Versión 1 – agosto de 2018.</p>	
 <p>CONCESIONARIA VAL UNION DEL SUR</p>
--	---	---	--

GARCIA ESPONDA, César M. et al. Microvertebrados depredados por *Leopardus pajeros* (Carnivora: Felidae) en el sur de la Provincia de Mendoza, Argentina. *Mastozool. neotrop.* [online]. 2009, vol.16, n.2 [citado 2017-04-15], pp. 455-457

GARCÍA PEREA R. 1994. The Pampas cat group (genus *Lynchailurus* Severtzov, 1858) (Carnivora: Felidae), a systematic and biogeographic review. *American Museum Novitates* 3096:1-36.

GARDNER A. L. 2008. *Mammals of South America. Volume 1. Marsupials, Xenarthrans, Shrews, and Bats.* The University of Chicago Press, Chicago, Illinois, USA. 669 pp.

GATESIRE, T.; NSABIMANA, D.; NYIRAMANA, A.; SEBURANGA, J.L. & MIRVILLE, M.O. 2014. Bird Diversity and Distribution in relation to Urban Landscape Types in Northern Rwanda. *The Scientific World Journal* 2014: 1-12.

GORCHOV D, F CORNEJO, C ASCORRA y M JARAMILLO. 1993. The role of seed dispersal in the natural regeneration of rain forest after strip cutting in the Peruvian Amazon. *Vegetatio* 107/108:339-349

GURRUTXAGA, M., LOZANO, P.J. y DEL BARRIO, G. (2009): «GIS-based approach for incorporating the connectivity of ecological networks into regional planning». *Journal for Nature Conservation* 18: 318-326.

GUYER, C. 1990. The herpetofauna of La Selva, Costa Rica. In Gentry A.H. *Four Neotropical Rain forest.* New York. US. Yale University. P. 371-385.

HALFFTER G y EZCURRA E. 1992. ¿Qué es la biodiversidad? En Halffter G (Comp.) *La diversidad biológica de Iberoamérica I.* Acta Zoológica Mexicana. Volumen Especial. México. p. 4.

HALFFTER, G. 2005. Towards a culture of biodiversity conservation. *Acta Zoológica Mexicana* 21: 133-153

HALFFTER G., J. SOBERÓN, P. KOLEFF & A. MELIC. 2005. Sobre Diversidad Biológica: El Significado de las Diversidades Alfa, Beta y Gamma. *Manuales y Tesis ZEA Vol. 4.* Zaragoza: Monografías Tercer Milenio. 242 p.

HAYES, F.E. 1995. Definitions for migrant birds: Whats a Neotropical Migrant. *The Auk* 112(2): 521-523.

HEITHAUS, E. R y T. H. FLEMING. 1978. Foraging movements of a frugivorous bat, *Carollia perspicillata* (Phyllostomatidae). *Ecological Monographs* 48:127-143.

HERNÁNDEZ-CAMACHO, J. y COOPER, R. 1976. The nonhuman primates of Colombia. En: *Neotropical Primates: Field Studies and Conservation*, R. W. Thorington Jr. and P. G. Heltne (eds.), pp.35-69. National Academy of Sciences, Washington, DC

HILL, J. E. & J. D. SMITH. 1988. *Bats: a Natural History.* University of Texas Press.

HILTY S.L. & W.L. BROWN. 2001. *Guía de las Aves de Colombia.* Bogotá: Asociación Colombiana de Ornitología. 1030 p.

HOLDRIDGE, L. R. 1967. «Life Zone Ecology». Tropical Science Center. San José, Costa Rica. (Traducción del inglés por Humberto Jiménez Saa: «Ecología Basada en Zonas de Vida», 1a. ed. San José, Costa Rica: IICA, 1982)

HOOPER, D. U., CHAPIN, F. S., EWEL, J. J., HECTOR, A., INCHAUSTI, P., LAVOREL, S., LAWTON, J. H., LODGE, D. M., LOREAU, M., NAEEM, S., SCHMID, B., SETÄLÄ, H., SYMSTAD, A. J., VANDERMEER, J. AND WARDLE, D. A.


 Agencia Nacional de Infraestructura	
 Desafíos cumplidos 
 HISTORIC CONSTRUCTION 
 CONSORCIO	ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015 Versión 1 – agosto de 2018.	
 CONCESIONARIA VIAL UNION DEL SUR
CSH-1-AM-AM-EIA-G-0007-0		Versión 1 – agosto de 2018.	

2005, Effects Of Biodiversity On Ecosystem Functioning: A Consensus Of Current Knowledge. Ecological Monographs, 75: 3–35.

HUSTON, M. 1994. Biological Diversity. The coexistence of species on changing landscapes. Cambridge. University Press N. Y. 671 p

KAYS, R.W. 1999. A hoistable arboreal mammal trap. Wildlife Society Bulletin 27: 298-300.

KONECNY, M.J., 1989. Movement patterns and food habits of four sympatric carnivore species in Belize, Central America. In REDFORD, K.H., EISENBERG, JF. (Ed.). Advances in neotropical mammalogy. Gainesville: Sandhill Crane Press. p. 243-264

KUNZ, T. 198). Roosting Ecology. En Kunz, T. Ecology of bats (pp. 1-56). New York/ London: Plenum Press.

LINARES, O., 1987.-Murciélagos de Venezuela. Edit. Lagoven, Caracas, Venezuela.

LOPEZ DE CASENAVE, J. 2001. Estructura gremial y organización de un ensamble de aves del desierto del Monte. Tesis de grado para optar al título de Doctor en Ciencias Biológicas. Universidad de Buenos Aires.

LYNCH, J. D. y DUELLMAN, W. E. 1997. Frogs of the genus Eleutherodactylus in Western Ecuador: systematics, ecology, and biogeography. The University of Kansas, Natural History Museum, Special Publication 23:1-236.

Lynch, J.D. y M.A. Suárez-Mayorga. 2002. Análisis biogeográfico de los anfibios paramunos. Caldasia 24(2):471-480.,

MAC NALLY, R. 1994. Habitat-specific guild structure of forest birds in southeastern Australia: a regional scale perspective.

MAFFEI, L., E. CUELLAR y A. NOSS. 2004. One thousand jaguars (Panthera onca) in Bolivia's Chaco? Camera trapping in the Kaalya National Park. Journal of Zoology 262: 295-304.

MANTILLA-MELUK, H., JIMÉNEZ-ORTEGA, A. M. & BAKER, R. J., 2009.- Phyllostomid bats of Colombia: Annotated checklist, distribution and biogeography. Special Publications of the Museum of Texas Tech University, 51: 1-37.

MARAGLIANO, R.E.; MARTI, L.J.; IBAÑEZ, L.M. & MONTALTI, D. Comunidades de aves urbanas de Lavallol, Buenos Aires, Argentina. Acta Zool Lilloana 53(1-2): 108-114.

MARES, M. A., WILLIG, M. R., STREILEIN, K. E. y LACHER, T. E. 1981. The mammals of northeastern Brazil: A preliminary assessment. Annals of Carnegie Museum 50:81-137.

MARTÍNEZ, O. & RECHBERGER, J. 2007. Características de la avifauna en un gradiente altitudinal de un bosque nublado andino en La Paz, Bolivia. Revista Peruana de Biología 14(2): 225-236.

MEDELLÍN R.A. 2003. Diversity and conservation of bats in México: Research, priorities, strategies and actions. Wildlife Society Bulletin, 31(1):87–97.

MEDELLÍN, R.A., et al. 2009. Conservación de especies migratorias y poblaciones transfronterizas, en Capital natural de México, vol. II: Estado de conservación y tendencias de cambio. Conabio, México, pp. 459-515

MENA J. & WILLIAMS M. 2002. Diversidad y patrones reproductivos de quirópteros en un área urbana de Lima, Perú. Ecología aplicada, vol.1: 1-8.


 <p>Agencia Nacional de Infraestructura</p>	
 <p>Desafíos cumplidos CONSORCIO SH</p>	<p>ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015</p> <p>Versión 1 – agosto de 2018.</p>	
 <p>CONCESIONARIA VIAL UNION DEL SUR</p>
--	--	---	---

MICHALSKI, F., P.G. CRAWSHAW, T.G. OLIVEIRA & M.E. FABIÁN. 2006. Notes on home range and habitat use of three small carnivore species in a disturbed vegetation mosaic of southeastern Brazil. *Mammalia* 70: 52-57

MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE. 2014. RESOLUCIÓN NO. 0192 DEL 10 DE FEBRERO DE 2014. “Por la cual se establece el listado de las especies silvestres amenazadas de la diversidad biológica colombiana que se encuentra en el territorio nacional, y se dictan otras disposiciones”. MADS, Bogotá. 36 p.

MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE & WWF COLOMBIA. (2012). Guía de las especies migratorias de la Biodiversidad en Colombia (Vol. 1. Aves). Bogotá, Colombia: Ministerio de Ambiente y Desarrollo Sostenible/ WWF Colombia

MINISTERIO DE AMBIENTE, VIVIENDA Y DESARROLLO TERRITORIAL & WWF Colombia. 2009. Plan Nacional de las Especies Migratorias. Bogotá: MAVDT y WWF Colombia. 214 p.

Mittermeier RA, Robles Gil P, Mittermeier CG. 1997. Megadiversity. Mexico City (Mexico): CEMEX

MITTERMEIER, R.A., MITTERMEIER, C.G., & ROBLES, P. 1997. Megadiversidad: Los países biológicamente más ricos del Mundo. México: Cemex. 501 p.

MONDOLFI, E., 1986. Notes on the biology and status of the small wild cats in Venezuela. In Miller, SD., Everet, DD. (Ed.). *Cats of the world: biology, conservation and management*. Washington: National Wildlife Federation's. p. 125-146.

MONTGOMERY, G. 1985. The evolution and ecology of armadillos, sloths and vermilinguas., P. 451. Smithsonian Institution Press, Washington, London.

MORALES-JIMÉNEZ. A., F. SÁNCHEZ., K. POVEDA & A. CADENA. 2004. Mamíferos Terrestres y Voladores de Colombia, Guía de Campo. Bogotá, Colombia. 248 pp.

MORENO C.E. 2001. Métodos para medir la biodiversidad. En: *Manuales y Tesis SEA*. Vol. 1. p. 1-83.

MORENO, C.E., y G. HALFFTER. 2001. Spatial and temporal analysis of alpha, beta and gamma diversities of bats in a fragmented landscape. *Biodiversity and Conservation* 10: 367--382.

MORENO, J.S. 2011. Tangara Rastrojera (*Tangara vitriolina*). Wiki Aves de Colombia. (C. Arango, Editor). Universidad ICESI. Cali, Colombia. http://www.icesi.edu.co/wiki_aves_colombia/tiki-index.php?page_ref_id=661&no_bl=y.

MORENO, M.I. 2009. Aves migratorias en Colombia. *Conservación Colombiana* 11: 9-26

MORENO-BALLESTEROS M.I., PÁEZ-ORTIZ, C.A. & VELÁSQUEZ-TIBATÁ J.I. 2009. El estado de las aves migratorias prioritarias en Colombia y un plan para su conservación. *Conservación Colombiana* 11: 27-92.

MUÑOZ, J. 2001. Los murciélagos de Colombia. Sistemática, distribución, descripción, historia natural y ecología. Editorial Universidad de Antioquia, Medellín, 391 pp.

MURCIA, C. 1995. Edge effects in fragmented forest implications for conservation. *Trends in Ecology and Evolution* 10: 58–62.

NAEEM, S. 2002. Ecosystem consequences of biodiversity loss: the evolution of a paradigm. *Ecology* 83(6): 1537-1552.

- NAVARRO J. F. & J. MUÑOZ. 2000. Manual de huellas de algunos Mamíferos terrestres de Colombia. Edición de Campo.
- NAVAS, C. A. 1999. Biodiversidad de anfibios y reptiles en el páramo: una visión ecofisiológica. Rev. Acad. Colomb. Cienc., 23: 465-474.
- NEUWEILER, G. 2000. Echolocation. Pp. 140-260 in The Biology of bats (Neuweiler, G., ed.). Oxford University Press. Oxford, EE.UU.
- NEWTON, I. 2008. The migration ecology of birds. Academic Press, Burlington MA. 976 p.
- NOWAK, R. M. 1994. Walker's Bats of the world. The John Hopkins University Press. Baltimore. 287 p.
- NOWELL, K. JACKSON, P. 1996. North Africa and Southwest Asia, Cheetah. In: Nowell K, Jackson P, editors. Wild cats: Status survey and conservation action plan. Gland, Switzerland: IUCN/SSC Cat Specialist Group; p 41-44.
- OCAMPO-PEÑUELA, N. 2010. El fenómeno de la migración en aves: una mirada desde la Orinoquia. Orinoquia 14(2): 188-200.
- OJASTI, J. 1993. Utilización de la fauna silvestre en América Latina, situación y perspectiva para un manejo sostenible. Guía FAO, Conservación N° 25, Roma;
- OJASTI, J. & F. DALLMEIER. 2000. Manejo de Fauna Silvestre Neotropical. SI/MAB Serie # 5. Smithsonian Institución/MAB Biodiversity Program, Washington D.C.
- OLIVEIRA, T. G. 1994. Neotropical cats: ecology and conservation. Edufma, Sao Luis, Brazil, 220 p.
- PALACIO, R. 2011. Esmeralda Occidental (Chlorostilbon melanorhynchus). Wiki Aves Colombia. (R. Johnston, Editor). Universidad ICESI. Cali. Colombia. https://www.icesi.edu.co/wiki_aves_colombia/tikindex.php?page=Esmeralda+Occidental.
- PARERA A. 2002. Los mamíferos de la Argentina y la región austral de Sudamérica. Ed. El Ateneo, Buenos Aires.
- PEARSON D. L. 1971. Vertical stratification of birds in a tropical forest. Condor 77: 453–466.
- PEDERSEN S C, GENOWAYS, M N MORTON, GG KWIECINSKI, AND S E COURTS. 2005. Bats of St. Kitts (St. Christopher), northern Lesser Antilles, with comments regarding capture rates of Neotropical bats. Caribbean Journal of Science 41:744-760.
- PÉREZ S., E.E. & TENORIO M., M.I. 2008. Relación entre la estructura del hábitat y la comunidad de aves en el fundo agroecológico Huaquina, Chinchipe- Perú. Tesis para optar al título de biólogo. Universidad Nacional "San Luís Gonzaga" de Ica, Facultad de Ciencias, Escuela Académico Profesional De Biología. 123 pp.
- PETERSSON, L. IBC1294245. Photo of Peregrine Falcon Falco peregrinus at Barrow, USA (United States). Accessible at hbw.com/ibc/1294245.
- PIANKA E.R. AND W.S. PARKER, 1975. Ecology of horned lizards: a review with special reference to Phrynosoma platyrhinos. Copeia 1975 (1): 141-162.
- PLOW, D. 2016. Hylocharis grayi. En: Flickrriver viewer software. 2007-2017. Disponible en: <http://www.flickrriver.com/photos/tags/hylocharisgrayi/interesting/>. Consultado en: 14/04/2017.


 Agencia Nacional de Infraestructura	
 Desafíos cumplidos CONSORCIO SH CSH-1-AM-AM-EIA-G-0007-0	ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015 Versión 1 – agosto de 2018.	
 CONCESIONARIA VIAL UNION DEL SUR
--	--	--	---

RABB, G. B., and H. MARX. 1973. Major ecological and geographic pattern in the evolution of colubroid snakes. *Evolution* 27:69–83.

RACEY, P.A. & ENTWISTLE, A.C. 2000. Life-history and reproductive strategies of bats. In *Reproductive biology of bats* (E.G. Crichton & P.H. Krutzsch, ed.). Academic Press, Cambridge. Pg. 363-414.

RACEY, P.A. 1982. Ecology of bat reproduction. Pp. 57-104. En *Ecology of Bats* (T.H. Kunz, ed.). Plenum Press, New York. 425 pp.

RAMÍREZ-CHAVES HE, SUÁREZ-CASTRO AF & GONZÁLEZ-MAYA JF. 2016. Cambios recientes a la lista de los mamíferos de Colombia. *Mammlogy Notes* 3 (1): 1-9.

RANGEL-CH., J.O., & A. VELÁZQUEZ. 1997. Métodos de estudio de la vegetación. Pp. 59-87. En: J.O. Rangel-Ch (ed.), *Diversidad Biótica II*. Instituto de Ciencias Naturales. Universidad Nacional de Colombia. Bogotá

REDFORD, K. H., R. GODSHALK, AND K. ASCHER. 1995. What about the wild animals? Wild animal species in community forestry in the tropics. Food and Agriculture Organization, Rome

REIS-DOS. R., L. PERACHI., A. WAGNER., & I. LIMA. 2006. Mamíferos do Brasil. Universidad Estadual de Londrina. 437 pp.

RESTALL R., C. RODNER & M. LENTINO. 2006. *Birds of Northern South America. An Identification Guide*. E.U.A.: Yale University Press. 656 p.

RESTREPO-TORO, J. H. 2004. Rana marsupial de La Cocha. *Gastrotheca espeletia*. pp 273-277, En: Rueda-Almonacid, J. V., J. D. Lynch, & A. Amézquita (Ed.), *Libro Rojo de los Anfibios de Colombia*. Panamericana Formas e Impresos, S.A. Bogota 384pp.

RODRÍGUEZ-M. J. V., M. ALBERICO, F. TRUJILLO & J. JORGENSON (EDS.). 2006. *Libro Rojo de los mamíferos de Colombia. Serie Libros Rojos de especies amenazadas de Colombia*. Conservación Internacional Colombia & Ministerio de Ambiente, vivienda y Desarrollo territorial. Bogotá, Colombia. 433 pp.

RODRÍGUEZ-MAHECHA, J. V., F. ARJONA-HINCAPIÉ, T. MUTO, J. N. URBINA-CARDONA, P. BEJARANO-MORA, C. RUIZ-AGUDELO, M.C. DÍAZ GRANADOS, E. PALACIOS, M.I. MORENO, A. GÓMEZ & GEOTHINKING LTDA. 2015. *Ara Colombia. Sistema de Información Geográfica para el Análisis de la Gestión Institucional Estatal (Módulo OtusColombia) y la Afectación a la Biodiversidad Sensible y al Patrimonio Cultural (Módulo Tremarctos-Colombia)*. Versión 2.0 (28; 01;2013) Conservación Internacional-Colombia, Ministerio de Medio Ambiente y Desarrollo Sostenible, CAR, UPME y Ministerio de Minas. Sistema de información en línea disponible en <http://www.tremarctoscolombia.org/>

ROMO M.C. 1995. Food habits of the Andean fox (*Pseudalopex culpaeus*) and notes on the mountain cat (*Felis colocolo*) and puma (*Felis concolor*) in the Río Abiseo National Park, Peru. *Mammalia* 59:335-343.

RUEDA-ALMONACID J. V., LYNCH J. D., AMÉZQUITA, A. 2004. *Libro rojo de los Anfibios de Colombia. Serie Libros Rojos de Especies Amenazadas de Colombia*. Conservación Internacional Colombia, Instituto de Ciencias Naturales – Universidad Nacional de Colombia, Ministerio del Medio Ambiente. Bogotá (Colombia).

RUEDA-ALMONACID, J. V. 1999. Anfibios y reptiles amenazados de extinción en Colombia. *Rev. Acad. Colomb. Cienc.*, 23 (suplemento especial): 475-498

RUEDA-ALMONACID, J.V., M. RADA, J.N. URBINA-CARDONA, Á.A. VELÁSQUEZ Y J.E. GUALDRÓN-DUARTE. 2007. Anfibios y Reptiles. Pp 31-100. En *Conservación Internacional* (ed.). Reserva forestal protectora


 <p>Agencia Nacional de Infraestructura</p>	
 <p>Desafíos cumplidos CONSORCIO SH</p>	<p>ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015</p> <p>Versión 1 – agosto de 2018.</p>	
 <p>CONCESIONARIA VIAL UNIÓN DEL SUR</p>
--	--	---	---

bosque oriental Bogotá. Conservación Internacional CAR, Convenio # 00529 de 28 de diciembre de 2007.133 pp.

RUIZ-C., P.M., M.C. Ardila-R. y J.D. Lynch. 1996. Lista actualizada de la fauna Amphibia de Colombia. Revista de la Academia Colombiana de Ciencias Exactas, Físicas y Naturales 20 (77):365-415

SÁNCHEZ, F.; SÁNCHEZ-PALOMINO, P.; Cadena, A. 2008. Species richness and indices of abundance of medium-sized mammals in an Andean forest and reforestations with Andean alder: a preliminary analysis. Caldasia. 30:197-208.

SANTOS-MORENO, ANTONIO; RUIZ VELÁSQUEZ, ELDER Y SÁNCHEZ MARTINEZ, ABRAHAM. 2010. Efecto de la intensidad de la luz lunar y de la velocidad del viento en la actividad de murciélagos filostómidos de Mena Nizanda, Oaxaca, México. Rev. Mex. Biodiv. [online]. vol.81, n.3 [citado 2017-04-15], pp.839-845.

SAVAGE, JM. 2002. The Amphibians and Reptiles of Costa Rica: A Herpetofauna between Two Continents, between Two Seas. University Chicago, CN. 934 p.

SHEPHERD, U.L. & D.A. KELT. 1999. Mammalian species richness and morphological complexity along an elevation gradient in the arid south-west. Journal of Biogeography 26: 843-855.

SIMMONS, N. B. 2005. Order Chiroptera. En: D. E. Willson y D. M. Reader, (Eds.). Mammal Species of the world: taxonomic and geographic reference, Third Edition. Volumen 1. Johns Hopkins University Press. P'ags. 312-529

SOLARI, S. S., Y. MUÑOZ-SABA, J. V. RODRÍGUEZ-MAHECHA, T. R. DEFLER, H, E. RAMÍREZ-CHAVES, AND F. TRUJILLO. 2013. Riqueza, endemismo y conservación de los mamíferos de Colombia. Mastozoología Neotropical 20:301-365.

SOLÓRZANO, A. 2004. Serpientes de Costa Rica. Heredia, CR. INBio. 792 p.

SORIANO, P. 2000. Functional structure of bat communities in tropical rainforests and andean cloud forests. Ecotropicos 13: 1-20.

STEBBINS, R. C, y N. W., COHEN. 1995. A natural history of amphibians, New Jersey, Princeton University Press. 316 Pg.

STEVENSON P.R, Quiñones MJ, Ahumada JA. 2000. Influence of fruit availability on ecological overlap among four neotropical primates at Tinigua national park, Colombia. Biotropica 32(3):533-44.

STOTZ D.F., FITZPATRICK, J.W.; PARKER, T.A. III & MOSKOVITS, D.K. 1996. Neotropical birds: Ecology and Conservation. EUA: University of Chicago Press. 502 p.

SUÁREZ S., N.L. 2014. Diferencias entre la estructura de la comunidad de aves de alta montaña y comportamiento de los grupos tróficos en las vertientes oriental y occidental de la sierra nevada del Cocuy, Colombia. Trabajo de Investigación presentado como requisito parcial para optar por el título de Magister en Ciencias-Biología. Universidad Nacional de Colombia, Facultad de Ciencias, Departamento de Biología. Bogotá. 76 pp.

SUÁREZ-MAYORGA, A. Y J.D. LYNCH. 2008. Anfibios de la región del transecto Sumapaz. Pp. 311-326. En T. Van der Hammen (ed.). La cordillera Oriental colombiana. Transecto Sumapaz. Studies on Tropical Andean Ecosystems. Volumen 7. J. Cramer in der Gebr.Borntraeger Verlagsbuchhandlung. Berlin-Stuttgart 2008


 <p>Agencia Nacional de Infraestructura</p>	
 <p>Desafíos cumplidos</p> 
 <p>Historia Cero Cero Cero</p> 
 <p>CSH-1-AM-AM-EIA-G-0007-0</p>	<p>ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015</p> <p>Versión 1 – agosto de 2018.</p>	
 <p>CONCESSIONARIA VAL UNION DEL SUR</p>
--	--	---	---

SUAZO-ORTUÑO, I., J. ALVARADO-DÍAZ, Y M. MARTINEZ-RAMOS. 2008. Effects of conversion of dry tropical forest to agricultural mosaic on herpetofaunal assemblages. *Conservation Biology* 22: 362-374.

TADEI. V.A. 1976. The reproduction of Some Phyllostomidae (Chiroptera) from the Northwestern Region of the State of Sao Paulo. *Bol. Zoo. Umv. S. Paulo.* 1:313-330

TÉLLEZ-FARFÁN, L. & SÁNCHEZ, F.A. 2016. Forrajeo de *Zonotrichia capensis* (Passeriformes: Emberizidae) y valor del parche en cercas vivas jóvenes de la sabana de Bogotá. *Acta Biológica Colombiana* 21(2): 379-385.

TERBORGH, J. 1971. Distribution on environmental gradients: Theory and a preliminary interpretation of distribution patterns in the avifauna of the Cordillera Vilcabamba, Peru. *Ecology* 52: 23-40.

TERBORGH, J. 1977. Bird species diversity on an Andean elevational gradient. *Ecology* 58: 1007-1019.

TILMAN, D., KNOPS, J., WEDIN, D., REICH, P., RITCHIE, M. and SIEMANN, E. 1997. The Influence of Functional Diversity and Composition on Ecosystem Processes. *Science.* 277: 1300-1302.

TIRIRA, D. G. 2007. Guía de campo de los mamíferos del Ecuador. Ediciones Murciélago Blanco. Publicación especial sobre los mamíferos del Ecuador 7. Quito.

TORRES-CARVAJAL, O. 2007. A taxonomic revision of South American *Stenocercus* (Squamata: Iguania) lizards. *Herpetological Monographs* 21:76–178

TORRES-CARVAJAL, O. Y MAFLA-ENDARA, P. 2013. Evolutionary history of Andean *Pholidobolus* and *Macropholidus* (Squamata: Gymnophthalmidae) lizards. *Molecular Phylogenetics and Evolution* 68:212-217

TORRES-CARVAJAL, O., F. AYALA Y A. CARVAJAL-CAMPOS. 2010. Reptilia, Squamata, Iguanidae, *Anolis heterodermus* Duméril, 1851: Distribution extension, first record for Ecuador and notes on color variation. *Check List* 6(1):189-190

TRUJILLO. F., J. RODRÍGUEZ- MAHECHA., M. DÍAZ-GRANADOS., D. TIRIRA & A. ANDRÉS. 2005. Mamíferos acuticos y relacionados con el agua Neotropicales. *Conservación Internacional.*

UETZ, P. & JIRÍ HOŠEK (eds.). 2016. The Reptile Database, <http://www.reptile-database.org>. Abril 2016.

UICN. 2017. Red list of Threatened Species. www.iucnredlist.org.

URBINA-CARDONA, J.N. & V.H. REYNOSO 2005. Recambio de anfibios y reptiles en el gradiente potrero-bordeinterior en Los Tuxtlas, Veracruz, México, p. 191-207. In G. Halffter, J. Soberón, P. Koleff & A. Melic (eds.). *Sobre diversidad biológica: el significado de las diversidades alfa, beta y gamma.* Monografías Tercer Milenio, SEA, Zaragoza, España.

VALENCIA A., CORTES A.M., RUIZ C.A. 2013. Ecosystem services provided by amphibians and reptiles in Neotropical ecosystems. *International Journal of Biodiversity Science, Ecosystem Services & Management* 9(3): 2-16. <http://dx.doi.org>.

VILLAREAL, H., ÁLVAREZ, M., CÓRDOBA, S., ESCOBAR, F., FAGUA, G., GAST, F., MENDOZA, H., OSPINA, M. & UMAÑA A. M., 2006.- Manual de métodos para el desarrollo de inventarios de biodiversidad. Programa de Inventarios de Biodiversidad. Instituto de Investigación de Recursos Biológicos Alexander von Humboldt. Bogotá, Colombia. 236 pp.

VILLAREAL, H., ÁLVAREZ, M., CÓRDOBA, S., ESCOBAR, F., FAGUA, G., GAST, F., MENDOZA, H., OSPINA, M. & UMAÑA A. M., 2006.- Manual de métodos para el desarrollo de inventarios de biodiversidad. Programa de


 <p>Agencia Nacional de Infraestructura</p>	
 <p>Desafíos cumplidos CONSORCIO SH</p>	<p>ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015</p> <p>Versión 1 – agosto de 2018.</p>	
 <p>CONCESIONARIA VAL UNION DEL SUR</p>
--	--	---	--

Inventarios de Biodiversidad. Instituto de Investigación de Recursos Biológicos Alexander von Humboldt. Bogotá, Colombia. 236 pp.

VOSS. R. & L. EMMONS. 1996. Louise. Mammalian diversity in Neotropical lowland rainforests. A preliminary assessment. Bulletin of the American Museum of Natural History 230: 1-115

WALTHER, B.A. 2002. Vertical stratification and use of vegetation and light habitats by Neotropical forest birds. Journal für Ornithologie 143(1): 64-81.

WELL, D. J. 1979. Flock foraging in nectar-feeding bats: advantages to the bats and the host plants. American Naturalist, 114, 23-49.

WILSON, D. E. 1973. Reproduction in Neotropical bats. Period. Biol., 75:215-217

ZUG, G.R., L.G. VITT & G.P. CALDWELL, 2001. Herpetology. An Introductory Biology of Amphibians & Reptiles. 2nd Edition, Academy Press. 630 pp.

Bierregaard, R.O. 1994. Black-and-chestnut Eagle. P. 157 in del Hoyo, J., A. Elliott, and J. Saragatal (eds). Handbook of birds of the world. Vol. 9. Cotingas to Pipits and Wagtails. Lynx Edicions, Barcelona, Spain.

Botero, J. E., E. Botero, A. M. López, R. Espinosa, G. Lentino. 2012. Piranga rubra. Pp 509-511. En: Naranjo, L. G., J. D. Amaya, D. Eusse-González y Y. Cifuentes-Sarmiento (Editores). Guía de las Especies Migratorias de la Biodiversidad en Colombia. Aves. Vol 1. Ministerios de Medio Ambiente y Desarrollo Sostenible / WWF. Colombia. Bogotá, D.C. Colombia. 708p.

Colombia, Ministerio de Ambiente y Desarrollo Sostenible. Guía de las Especies Migratorias de la Biodiversidad en Colombia-Aves. Volumen j. WWF Colombia; Naranjo, LG; J.D. Amaya, D. Eusse-González y Y. Cifuentes-Sarmiento. Bogotá, D.C. Colombia. Ministerio de Ambiente y Desarrollo Sostenible, 2012. 708 p.

Estela, F. A. 2012. Actitis macularius Pp 283-284. En: Naranjo, L. G., J. D. Amaya, D. Eusse-González y Y. Cifuentes-Sarmiento (Editores). Guía de las Especies Migratorias de la Biodiversidad en Colombia. Aves. Vol 1. Ministerios de Medio Ambiente y Desarrollo Sostenible / WWF. Colombia. Bogotá, D.C. Colombia. 708p.

Del-Hoyo, J., Elliot, A. y Christie D. A. 2004. Handbook of the Birds of the World. Vol 9. Cotingas to Pipits and Wagtails. Lynx editions. Barcelona. 863p.

Dulcey-Sarria, J.M. 2011. Historia natural del sirirí común (Tyrannus melancholicus, AVES: Tyrannidae) en la Universidad del Valle, Colombia. Tesis de Grado. Universidad del valle. Cali, Colombia.

Fierro-Calderón, K. 2012. Tyrannus savana. Pp 420-421. En: Naranjo, L. G., J. D. Amaya, D. Eusse-González y Y. Cifuentes-Sarmiento (Editores). Guía de las Especies Migratorias de la Biodiversidad en Colombia. Aves. Vol 1. Ministerios de Medio Ambiente y Desarrollo Sostenible / WWF. Colombia. Bogotá, D.C. Colombia. 708p.

Fitzpatrick, J.W. 1980. Foraging behavior of neotropical tyrant flycatchers. Condor, 82 (1): 43-57

Hilty, S. L. & Brown, W. L. (2001). Guía de las aves de Colombia. Cali: SAO-Universidad del Valle y American Bird Conservancy.

Hosner, P. (2016). Mountain Elaenia (Elaenia frantzii). In: del Hoyo, J., Elliott, A., Saragatal, J., Christie, D.A. & de Juana, E. (eds). Handbook of the Birds of the World Alive. Lynx Edicions, Barcelona.


 Agencia Nacional de Infraestructura	
 Desafíos cumplidos CONSORCIO SH CSH-1-AM-AM-EIA-G-0007-0	ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015 Versión 1 – agosto de 2018.	
 CONCESIONARIA VIAL UNIÓN DEL SUR
--	--	--	--

Idrobo, C. J. Y E. Gallo-Cajiao. 2008. Oak catkins and Blackburnian Warblers: Opportunistic flower consumption by an insectivorous bird. *Ornitología Colombiana* 6:78-81.

Marquez C., Bechard M., Gast F., Vanegas V.H. 2005. Aves rapaces diurnas de Colombia. Instituto de Investigación de Recursos Biológicos “Alexander von Humboldt”. Bogotá, D.C. - Colombia. 394 p.

Marks, J. S., R. J. Cunnings & H. Mikkola. *Asio flammeus*. Pp 241 En: Del-Hoyo, J., Elliot, A. y Sarda, J. 1999. Handbook of the Birds of the World. Vol 5. Barn Owls to Hummingbirds. Lynx editions. Barcelona. 759p.

Orenstein, R. & D. Brewer. *Piranga rubra*. Pp 311 En: Del-Hoyo, J., Elliot, A. y Christie D. A. 2011. Handbook of the Birds of the World. Vol 16. Tanagers to NewWorld Blackbirds. Lynx editions. Barcelona. 894p.

Roda J., Franco A. M., Baptiste M.P., Múnera C. y Gómez D.M. 2003. Manual de identificación CITES de aves de Colombia. Serie Manuales de Identificación CITES de Colombia. Instituto de Investigación de Recursos Biológicos Alexander von Humboldt y Ministerio de Ambiente, Vivienda y Desarrollo Territorial, Bogotá, Colombia. pp. 352.

Stotz, D. F., Fitzpatrick, J. W., Parker, T. A. & Moskowitz, D. K. (1996). Neotropical birds: ecology and conservation. University of Chicago Press, Chicago.

Stiles, F.G. & Kirwan, G.M. (2016). Brown Violet-ear (*Colibri delphinae*). In: del Hoyo, J., Elliott, A., Sargatal, J., Christie, D.A. & de Juana, E. (eds.). Handbook of the Birds of the World Alive. Lynx Edicions, Barcelona. (Consultado en <http://www.hbw.com/node/55398> on 3 diciembre 2016).

1.9 FRAGMENTACIÓN

AMAYA-ESPINEL, J., GOMEZ, M., AMAYA-VILLAREAL, A., VELÁSQUEZ-TIBATA, J., & RENJIFO, L. (2011). *Guía metodológica para el análisis de riesgo de extinción de especies en Colombia*. Bogotá: Ministerio de Ambiente, Vivienda y Desarrollo Territorial, Instituto Humboldt, Pontificia Universidad Javeriana.

ARROYO-RODRÍGUEZ, V., & MANDUJANO, S. (2009). Conceptualization and measurement of habitat fragmentation from the primates' perspective. *International Journal of Primatology* , 497-514.

DIDHAM, R. (1997). The influence of edge effects and forest fragmentation on leaf litter invertebrates in central Amazonia. 55-70.

DONALD, P., & EVANS, A. (2006). Habitat connectivity and matrix restoration: the wider implications of agri-environment schemes. *Journal of Applied Ecology* , 209-218.

FAHRIG, L. (2003). Effects of habitat fragmentation on biodiversity. *Annual review of ecology, evolution, and systematics* , 487-515.

FORMAN, R. (1995). Some general principles of landscape and regional ecology. *Landscape ecology* , 133-142.

FORMAN, R., & GODRON, M. (1986). *Landscape Ecology*. Estados Unidos de América: Jhon Wiley and Sons.

HENLE, K., LINDENMAYER, D., MARGULES, C., SAUNDERS, D., & WISSEL, C. (2004). Species Survival in Fragmented Landscapes: Where are We Now? *Biodiversity & Conservation* , 1-8.


 <p>Agencia Nacional de Infraestructura</p>	
 <p>Desafíos cumplidos CONSORCIO SH</p>	<p>ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015</p> <p>Versión 1 – agosto de 2018.</p>	
 <p>CONCESIONARIA VIAL UNION DEL SUR</p>
CSH-1-AM-AM-EIA-G-0007-0		Versión 1 – agosto de 2018.	

IDEAM. (2010). *Leyenda nacional de coberturas de la tierra. Metodología CORINE Land Cover adaptada para Colombia escala 1: 100.000.*

MCGARIGAL, K., & MARKS, B. (1995). *Spatial pattern analysis program for quantifying landscape structure.* Portland: Gen. Tech. Rep. PNW-GTR-351. US Department of Agriculture, Forest Service. Pacific Northwest Research Station.

MCGARIGAL, K., CUSHMAN, S., & ENE, E. (2012). *FRAGSTATS v4: spatial pattern analysis program for categorical and continuous maps.* Amherst, Massachusetts: University of Massachusetts.

RENJIFO, L. M. (1999). Composition Changes in a Subandean Avifauna after Long-Term Forest Fragmentation. *Conservation biology*, 1124-1139.

RIITTERS, K., WICKHAM, J., O'NEILL, R., JONES, B., & SMITH, E. (2000). Global-scale patterns of forest fragmentation. *Conservation Ecology*, 3.

SAENZ, S., WALSCHBURGER, T., SARMIENTO, J., & GONZALEZ, J. (2012). *Manual Para La Asignación De Compensaciones Por Pérdida De Biodiversidad.* Bogotá: Ministerio De Ambiente Y Desarrollo Sostenible.

SAUNDERS, D., HOBBS, R., & MARGULES, C. (1991). Biological consequences of ecosystem fragmentation: a review. *Conservation biology*, 18-32.

WILKOVE, D., MCLELLAN, C., & DOBSON, A. (1986). Habitat fragmentation in the temperate zone. *Conservation biology*, 237-256.

1.10 FLORA EPIFITA

ACEBEY, A., S.R. GRADSTEIN AND T. KROMER. (2003). Species diversity and habitat diversification of epiphytic bryophytes in submontane forest and fallows in Bolivia. *J. Trop. Ecol.* 19: 9-18.

ANNASELVAM, J. & N. PARTHASARATHY. (2001). Diversity and distribution of herbaceous vascular epiphytes in a tropical evergreen forest at Varagalaiar, Western Ghats, India. *Biodivers. & Conserv.* 10: 317- 329 pp.

ARAGÓN, G., BELINCHÓN, R., ESCUDERO, A., MARTÍNEZ, I. & VALLADARES, F. (2007). Edge effects on epiphytic communities in a Mediterranean *Quercuspyrenaica* forest. *Journal of Vegetation Science* 18: 81-90 pp.

BERNAL, R., S.R. GRADSTEIN & M. CELIS (eds.). 2015. Catálogo de plantas y líquenes de Colombia. Instituto de Ciencias Naturales, Universidad Nacional de Colombia, Bogotá. <http://catalogoplantasyliquenes.unal.edu.co>

CETZAL-IX, W; NOGUERA, E.; MARTÍNEZ, M. & RAMÍREZ, N. (2013). Diversidad de Helechos y Licófitos en fragmentos de selva mediana subperennifolia del sur de Tabasco, México. *Botanical Sciences* 91 (3): 261-271 pp.

CITES. (2016). Convenio sobre el Comercio Internacional de Especies Amenazadas de Fauna y Flora Silvestre (<http://www.cites.org/eng/app/appendices.php>).

ENGWALD, S. (1999). Diversitat und Okologie der vaskularen Epiphyteneines Berg- und eines Tieflandregenwaldes in Venezuela. *Libri-Books on Demand, Hamburg, Germany.*

- ESPITIA, A.J. (2011). Composición de la flora de líquenes corticícolas en el Caribe colombiano (Tesis de Maestría). Fac. de Ciencias, Departamento de Biología, Univ. Nacional de Colombia.180 p.
- FLORES, P & GARCÍA, F. J. (2004). Effect of isolation on the structure and nutrient content of oak epiphyte communities. *Plant Ecology* 173:259–269 pp.
- GENTRY, A. & DODSON, C. (1987). Diversity and Biogeography of Neotropical Vascular Epiphytes. *Annals of the Missouri Botanical Garden*, Vol. 74, No. 2, pp. 205-233 pp
- GRADSTEIN, S. R., N. M. NADKARNI; T. KROMER & N. HOLZ. (2003). A protocol for rapid and representative sampling of vascular and non-vascular epiphyte diversity of tropical rain forests. *Selbyana*. 24:105–111 pp.
- GRADSTEIN, S. R.; P. CHURCHILL & N. SALAZAR. (2001). Guide to the Bryophytes of Tropical America. *Memoirs of the New York Botanical Garden*. Vol. 86. Editorial Board, p.1-577.
- GRADSTEIN, S. R.; P. HIETZ; R. LUCKING; A. LUCKING; H. J. M. SIPMAN; H. F. M. VESTER; J. H. D. WOLF & E. GARDETTE. (1996). How to sample the epiphytic diversity of tropical rain forests. *Ecotropica*. 2:59–72 pp.
- HERBARIO UDBC. (2008). Guía para la recolección y preservación de muestras botánicas en campo. Ed. Herbario UDBC Universidad Distrital Francisco José de Caldas. Bogotá, Colombia.
- HIETZ, P. & J.H.D. Wolf. (1996).Vascular epiphytes. Pp. 60-63 in S.R. Gradstein, R., Hietz, R. Lucking, A. Lucking, H.J. Sipman, H.F.M. Vester, J. Wolf and E. Gardette, eds. How to sample the epiphytic diversity of tropical rain forests. *Ecotropica* 2.
- HIETZ, P. & U. HIETZ-SEIFERT. (1995).Composition and ecology of epiphyte communities along an altitudinal gradient in central Veracruz, Mexico. *J. Veg. Sci*. 6: 487-498 pp.
- IBISCH, P. L. (1996). Neotropische Epiphyten diversitat das Beispiel Bolivien. *Martina Galunder-Verlag, Wiehl*.
- IWATSUKI Z. The Epiphytic Briophyte Communities in Japan. *J Hattori Bot. Lab*. 1960;22:159-339.
- JOHANSSON, D. (1974). Ecology of vascular epiphytes in west African rain forest. *Acta Phytogeographica Suecica*. 59: 1–136 pp.
- KOMPOSCH, H. & J. HAFELLNER. (2000). Diversity and vertical distribution of lichens in a Venezuelan tropical lowland rain forest. *Selbyana* 21: 11-24.
- KROMER, T. (2003). Diversitat und Okologie der vaskulPenEpiphyten in primaren und sekundaren Bergwaldern Boliviens. *CuvillierVerlag, Gottingen*.
- LAUBE, S., AND G. ZOTZ. (2006). Neither host-specific nor random: Vascular epiphytes on three tree species in a Panamanian lowland forest. *Annals of Botany* 97: 1103-1114.
- MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE. 2014. Resolución Número 192 de 2014. "Por la cual se declaran las especies silvestres que se encuentran amenazadas en el territorio nacional y se toman otras determinaciones". Dirección de Ecosistemas del Ministerio de Ambiente, Vivienda y Desarrollo Territorial.
- MORENO, C. E. (2001). Métodos para medir la biodiversidad. Edit. M&T–Manuales y Tesis SEA, vol. 1. Zaragoza, 84 pp.
- RANGEL, O (Ed.). (2008). Colombia Diversidad Biotica VI. Riqueza y diversidad de los musgos y líquenes en Colombia. Editorial Facultad de Ciencias Instituto de Ciencias Naturales. Bogotá, D.C.


 <p>Agencia Nacional de Infraestructura</p>	
 <p>Desafíos cumplidos CONSORCIO SH</p>	<p>ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015</p> <p>Versión 1 – agosto de 2018.</p>	
 <p>CONCESIONARIA VIAL UNIÓN DEL SUR</p>
--	--	---	---

- RICHARDS, P. W. (1964). The tropical rain forest: An ecological study. Cambridge University Press.
- SCHIMPER, A. F. W. (1988). Die Epiphytische vegetation amerikas. Bot. Mitt. Tropen. II G. Fisher Jena.
- SHAW, J.D. & D.M. BERGSTROM. (1997). A rapid assessment technique of vascular epiphyte diversity at forest and regional levels. *Selbyana* 18: 195- 199 pp.
- SIPMAN, H. J. (1996). Corticolous lichens. 66-67 pp. En: Gradstein, S. R.; P. Hietz; R. Lucking; A. Lucking; H. J. M. Sipman; H. F. M. Vester; J. H. D. Wolf & E. Gardette. How to sample the epiphytic diversity of tropical rain forests. 1996. *Ecotropica* 2:59–72.
- SILLETT, S. C., B. MCCUNE, J. E. PECK, T. R. RAMBO, & RUCHTY, A. (2000). Dispersal limitations of epiphytic lichens result in species dependent on old-growth forests. *Ecological Applications*, 10(3), 2000, pp 789- 799 pp
- SUGDEN, A. M. & ROBINS, R. J. (1979). Aspects of the ecology of vascular epiphyte in Colombian cloud forests: The distribution of the epiphytic flora. *Biotropica* 11: 173-188.
- THOMAS, M. D. (1961). Effects of air pollution on plants. In "Air Pollution." W. H. O. Monogr. Ser., No. 46, Columbia Univ. Press, New York. 233-278 pp.
- UICN. 2016. Red list of Threatened Species. www.iucnredlist.org.
- VARGAS, O. (2007)a. Estrategias para la restauración ecológica del Bosque Altoandino: el caso de la Reserva Forestal Municipal de Cogua, Cundinamarca. Ed. Universidad Nacional de Colombia, Grupo de Restauración Ecológica. 296 pp.
- VARGAS, O. (2007)b. Guía metodológica para la Restauración Ecológica del Bosque Altoandino. Ed. Universidad Nacional de Colombia, Grupo de Restauración Ecológica. 194 pp.
- VILLARREAL H., ÁLVAREZ, M., CÓRDOBA, S., ESCOBAR, F., FAGUA, G., GAST, F., MENDOZA, H., OSPINA, M. Y UMAÑA, A. M. (2006). Segunda edición. Manual de métodos para el desarrollo de inventarios de biodiversidad. Programa de Inventarios de Biodiversidad. Instituto de Investigación de Recursos Biológicos Alexander von Humboldt. Bogotá, Colombia. 236 pp.
- WHITTAKER R.H. (1975). *Communities and Ecosystems*. MacMillan Publishing, Nueva York.
- WINKLER M, HULBER K, MEHLTRETER K, FRANCO JG, HIETZ P. (2005). Herbivory in epiphytic bromeliads, orchids and ferns in a Mexican montane forest. *Journal of Tropical Ecology*. 21:147–154.
- WOLF, J. H. D. (1993). Diversity patterns and biomass of epiphytic bryophytes and lichens along an altitudinal gradient in the northern Andes. *Ann. Missouri Bot. Gard.* 80: 928-960 pp.
- WOLF, J. H. D.; GRADSTEIN, S. R. & NADKARNI, N. M. (2009). A protocol for sampling vascular epiphyte richness and abundance. *Journal of Tropical Ecology*. 2009. 25:107–121.
- WOLF, J.H.D. (1994). Factors controlling the distribution of vascular and nonvascular epiphytes in the northern Andes. *Vegetatio* 112: 15-28.
- ZIMMERMAN, J. K. & OLMSTED, I. C. (1992). Host tree utilization by vascular epiphytes in a seasonally inundated forest (tintal) in Mexico. *Biotropica* 24: 402-407.
- ZOTZ, G. & M. BADER. (2011). Sampling Vascular Epiphyte Diversity – Species Richness and Community Structure. *ECOTROPICA* 17: 103–112 pp.


 <p>Agencia Nacional de Infraestructura</p>	
 <p>Desafíos cumplidos</p> <p>CONSORCIO SH</p> <p>CSH-1-AM-AM-EIA-G-0007-0</p>	<p>ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015</p> <p>Versión 1 – agosto de 2018.</p>	
 <p>CONCESIONARIA VIAL UNION DEL SUR</p>
--	---	---	---

1.11 ECOSITEMAS ESTRATEGICOS

EOT. Alcaldia de Iles. (2003-2012). Esquema de Ordenamiento Territorial del Municipio de Iles. Iles, Nariño.

EOT. Alcaldia de Imués. (2016-2019). Plan de Desarrollo Municipal Municipio de Imués. Imués, Nariño.

EOT. Alcaldia del Contadero. (2001- 2003). Esquema de Ordenamiento Territorial del Municipio de contadero. Contadero, Nariño.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARIÑO. 2009. Apoyo en la Delimitación del área de Conservación del Páramo Paja Blanca desde la perspectiva Biotica y Socioeconómica. Pasto.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARIÑO. 2011. Plan de Ordenamiento río Guaítara. San Juan de Pasto.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARIÑO. 2011. Plan de Ordenamiento del recurso Hídrico río Boquerón. San Juan de Pasto.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARIÑO. 2013. Plan de Ordenamiento del recurso Hídrico PORH del río Sapuyes. San Juan de Pasto.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARIÑO. 2013. Plan de Ordenamiento del recurso Hídrico quebrada La Llave. San Juan de Pasto

1.12 ECOSITEMAS ACUÁTICOS

AGUDELO, E. Y GIL-MANRIQUE, B. 2010. Proyecto aprovechamiento y manejo integral de la pesca. Informe Técnico, Instituto Amazónico de Investigaciones Científicas SINCHI. Documento Inédito. Leticia. 20 pp.

ANAGNOSTIDIS, K. y J. KOMÁREK. 1986. Modern approach to the classification system of cyanophytes Oscillatoriales. Arch. Hydrobiol. Suppl. 50-53:327-472.

ANAGNOSTIDIS, K. y J. KOMÁREK. 1989. Modern approach to the classification system of cyanophytes (Stigonematales). Arch. Hydrobiol. Suppl. 59:1-73.

APHA-AWWA-WPCF. Standard methods for the examination of water and wastewater. 22 Edition. Washington D.C. 2012.

Arthington, A. H. 1989. Diet of *Gambusia affinis holbrooki*, *Xiphophorus helleri*, *X. maculatus*, and *Poecilia reticulata* (Pisces: Poeciliidae) in streams of southeastern Queensland, Australia. Asian Fisheries Science 2:193-212.

BICUDO, C.E.M y BICUDO, R.M.T. 1970. Algas de águascontinentais brasileiras. São Paulo, Fundação Brasileira para o desenvolvimento do ensino de ciencias.

BOURRELLY, P. 1972. Les Algues d'Eau Douce. N. Boubée et Cie, Paris. Tome I. Les Vertes Algues .Pp 1-511. París.


 <p>Agencia Nacional de Infraestructura</p>	
 <p>Desafíos cumplidos CONSORCIO SH</p>	<p>ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015</p> <p>Versión 1 – agosto de 2018.</p>	
 <p>CONCESIONARIA VIAL UNION DEL SUR</p>
--	--	---	---

- BOURRELLY, P. 1981. Les Alguesd'EauDouce. Tome II. Les AlguesJaunes et Brunes, Chromophycees, Chrysophycees, Phéophycées, Xanthophycées et Diatomées. SecondEdition. N. Boubée et Cie, Paris. 517 pp.
- BRISTOW, P. 1992. The illustrated enciclopedia of fishes. Chancellor Press, London.
- CABRERA, A. L. & E. M. ZARDINI. 1978. Umbelliferae. 455–471. In A. L. Cabrera (ed.) Man. Fl. Al. Buenos Aires. Acme, Buenos Aires.
- CAJO J. , TER BRAAK AND PIET E M. 1995. Canonical correspondence analysis and related multivariate methods in aquatic ecology *Aquatic Sciences* 57(3): 255-289
- CSIRKE, J.1980. Recruitment in the Peruvian anchovy and its dependence on the adult population. *Rapp.P.-v. Réum. CIEM.* 177:307-313.
- CUMMINS, K. W. y R. W. MERRIT. 1996. Ecology and Distribution of Aquatic Insects, p. 74-86. In R. W. Merritt y K. W. Cummins (eds.). An introduction to the aquatic insects of North America. Third edition, Kendall-Hunt. Dubuque, Iowa.
- DAVIDSE, G., M. SOUSA SÁNCHEZ & A.O. CHATER. 1994. Alismataceae a Cyperaceae. 6: i–xvi, 1–543. In G. Davidse, M. Sousa Sánchez & A.O. Chater (eds.) *Fl. Mesoamer.* Universidad Nacional Autónoma de México, México, D. F.
- DI RIENZO J.A., CASANOVES F., BALZARINI M.G., GONZALEZ L., TABLADA M., ROBLEDO C.W. 2008. InfoStat, versión 2008, Grupo InfoStat, FCA, Universidad Nacional de Córdoba, Argentina.
- EDMONDSON, W.T. 1959. Rotifers, p. 420-494. In: W.T. Edmondson (ed.) *Fresh-water Biology*, 2nd Ed., Wiley, New York, pp. 1248.
- EVANS JASON, 2013. Pistia stratiotes L. in the Florida Peninsula: Biogeographic Evidence and Conservation Implications of Native Tenure for an 'Invasive' Aquatic Plant. *Conservation and Society* 11.3 (Jul 2013): 233-246
- GALDINO, R., CAÑAS, C., FORSBERG, B., BARTHEM, R. y GOULDING, M. 2007. Larvas de los grandes Bagres Migratorios. INPA/ACCA. Lima. 127p.
- GOULDING, M. 1980. *The Fishes and the Forest – Exploration of Amazonian Natural History.* University of California, Berkeley.
- GUISANDE C., BARREIRO A., MANEIRO I., RIVEIRO I., VERGARA A., VAAMONDE A. 2006. Tratamiento de datos. Editorial Diaz de Santos. España. 356 páginas.
- GUTIERREZ, F. 2010. Los recursos hidrobiológicos y pesqueros continentales en Colombia. Instituto de Investigación de recursos Biológicos Alexander von Humboldt. Bogotá. 118 pp.
- GUTIÉRREZ, F. DE P., C.A. Lasso, M. P. Baptiste, P. Sánchez-Duarte y A. M. Díaz. (Eds). 2012. VI. Catálogo de la biodiversidad acuática exótica y transplanteda en Colombia: moluscos, crustáceos, peces, anfibios, reptiles y aves. Serie editorial recursos Hidrobiologococ y Pesqueros Continentales de Colombia. Instituto de Investigación de los Recursos Biológicos Alexander von Humboldt (IAvH). Bogotá, D. C., Colombia.
- GUTIÉRREZ, F. DE P., LASSO, C.A., BAPTISTE, M. P., SÁNCHEZ P. Y DÍAZ, A. M. Eds. 2012. VI. Catálogo de la biodiversidad acuática exótica y transplanteda en Colombia: moluscos, crustáceos, peces, anfibios, reptiles y aves. Serie editorial recursos Hidrobiologococ y Pesqueros Continentales de Colombia. Instituto de Investigación de los Recursos Biológicos Alexander von Humboldt (IAvH). Bogotá, D. C., Colombia.


 <p>Agencia Nacional de Infraestructura</p>	
 <p>Desafíos cumplidos</p> 
 <p>Historias de Construcción</p> 
 <p>CSH-1-AM-AM-EIA-G-0007-0</p>	<p>ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015</p> <p>Versión 1 – agosto de 2018.</p>	
 <p>CONCESIONARIA VIAL UNION DEL SUR</p>
--	--	---	---

HAMMER, O; HARPER, D.A.T.; Ryan, P.D. 2001. PAST: Paleontological statistics software package for education and data analysis. *Paleontologia Electrónica* 4(1): 9pp.

HARRIS, R. P. 1988. Interactions between diel vertical migratory and the subsurface chlorophyll maximum. *Bull. Mar. Sci.* 43(2): 663-674.

IDEAM. 2005. Atlas Climatológico Nacional. ISBN 958-8067-14-6. Bogotá.

LASSO, C. A. 2004. Los peces de la estación biológica El Frío y Caño Guaritico (Estado Apure), Llanos del Orinoco, Venezuela. Publicaciones del Comité Español del Programa Hombre y Biosfera-Red IberoMab, UNESCO. Sevilla.

LASSO, C. A., AGUDELO CÓRDOBA E., JIMÉNEZ-SEGURA L. F., RAMÍREZ-GIL H., MORALES-BETANCOURT M., AJIACO-MARTÍNEZ R. E., GUTIÉRREZ F. DE PAULA., USMA OVIEDO J. S., MUÑOZ TORRES S. E. Y SANABRIA OCHOA A. I. (Editores). 2011. I. Catálogo de los recursos pesqueros continentales de Colombia. Serie Editorial Recursos Hidrobiológicos y Pesqueros Continentales de Colombia. Instituto de Investigación de Recursos Biológicos Alexander von Humboldt (IAvH). Bogotá, D. C., Colombia, 715 pp.

LOPRETTO, CE y G TELL. 1995. Ecosistemas de aguas continentales. Metodologías para su estudio. Ed. Sur, Tomo I, II y III. La Plata, Argentina.

LOWE-MCCONNELL, R. H. 1987. *Ecological Studies in Tropical Fish Communities*. London, Longman Press, London, 382 pp.

MACHADO-ALLISON, A.1993. Los peces de los llanos de Venezuela. Un ensayo sobre su historia natural. Universidad Central de Venezuela. 143 pp.

MALDONADO-OCAMPO, J. A., J. S. USMA, F. A. VILLA-NAVARRO, A. ORTEGA-LARA, S. PRADA-PEDREROS, L. F. JIMENEZ, U. JARAMILLO-VILLA, A. ARANGO. T. RIVAS Y G.C. SÁNCHEZ. 2012. Peces Dulceacuícolas del Chocó Biogeográfico de Colombia. WWF Colombia, Instituto de Investigación de Recursos Biológicos Alexander von Humboldt (IAvH) , Universidad del Tolima, Autoridad Nacional de Acuicultura y Pesca (AUNAP), Pontificia Universidad Javeriana. Bogotá D.C., Colombia. 400 pp.

MALDONADO-OCAMPO, J. A., ORTEGA-LARA A., USMA J. S., GALVIS G., VILLA NAVARRO F. A., VÁSQUEZ L., PRADA-PEDREROS S. Y ARDILA C. 2005. Peces de los Andes de Colombia. Instituto de Investigación de Recursos Biológicos Alexander von Humboldt. Bogotá, D. C. – Colombia. 346 pp.

MALDONADO-OCAMPO, J. A., R. P. VARI Y J. S. USMA. 2008. CHECKLIST of the freshwater fishes of Colombia. *Biota Colombiana* 9 (2): 143-237.

MARÍN, B. 2009. Manual de química del agua. Editorial de la Universidad del Magdalena. Santa Marta, 220 p

MARTELO, J. Y LARA-BORRERO, J.2012. Macrófitas flotantes en el tratamiento de aguas residuales: una revisión del estado del arte. *Ingeniería y Ciencia - ing. cienc.*, Vol. 8, núm. 15 (2012).

MARTÍNEZ, J. 1998. Estudio de la calidad de las aguas superficiales del río San Pedro. *Revista investigación y ciencia*. México. 17: 27-39p.

McNEELEY, R. N., V. P. NEIMANIS and L. DWYER. 1979. *Water Quality Source Book. A Guide to Water Quality Parameters*. Inland Waters Directorate, Water Quality Branch, Environment Canada.

MERRIT, R.W. CUMMINS. *An Introduction to the Aquatic Insects of North America*. Kendall Hunt Publishing Company. Dubuque, Iowa. 1984. 600 p.


 <p>Agencia Nacional de Infraestructura</p>	
 <p>Desafíos cumplidos</p> 
 <p>Historia Cero Construcción</p> 
 <p>CSH-1-AM-AM-EIA-G-0007-0</p>	<p>ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015</p> <p>Versión 1 – agosto de 2018.</p>	
 <p>CONCESIONARIA VAL UNION DEL SUR</p>
--	---	---	--

MINISTERIO AGRICULTURA, DECRETO 1594. 1984. Diario Oficial 36700 de julio 26 de 1984. Colombia. Bogotá

MINISTERIO AMBIENTE, VIVIENDA Y DESARROLLO TERRITORIAL, DECRETO 3930. 47837 de octubre 25 de 2010. Colombia. Bogotá

MOJICA J. I. 1999. Lista preliminar de las especies dulceacuícolas de Colombia. Rev. Acad. Colomb. Cienc., 23 (Suplemento especial): 547 – 566.

MOJICA, J. I.; J. S. USMA; R. Álvarez-León y C. A. Lasso (Eds). 2012. Libro rojo de peces dulceacuícolas de Colombia 2012. Instituto de Investigación de Recursos Biológicos Alexander von Humboldt, Instituto de Ciencias Naturales de la Universidad Nacional de Colombia, WWF Colombia y Universidad de Manizales. Bogotá, D. C., Colombia, 319 pp.

NEEDHAM, JG AND NEEDHAM, PR. 1962. A guide to the study of fresh water biology. Holden-Day Inc. San Francisco, 108pp.

NOVOA, D. 2002. Los recursos pesqueros del eje fluvial Orinoco-Apure: presente y futuro. Instituto Nacional de la Pesca y Acuicultura-INAPESCA-. Ministerio de Agricultura y Tierra. República bolivariana de Venezuela. Caracas. 141 pp.

ODUM, E. P. 1984. Ecología. Tercera Edición. Nueva Editorial Interamericana S. A. De C. V. México. 639 p.

OHLE, W., 1934. Chemische und Physikalische Untersuchungen Norddeuscher Seen. Arch. Hydrobiol. 26: 386-464.

ORTEGA-LARA A., AGUIÑO A. Y SÁNCHEZ G. C. 2002. Caracterización de la ictiofauna nativa de los principales ríos de la cuenca alta del río Cauca en el departamento del Cauca. Informe presentado a la Corporación Autónoma Regional del Cauca, CRC. Fundación para la Investigación y el Desarrollo Sostenible, Funindes. Popayán, Colombia. 139 p.

ORTEGA-LARA A., MURILLO O., PIMIENTA C. Y STERLING E. 1999. Los peces del alto Cauca. Catálogo de especies. Informe presentado a la Corporación Autónoma Regional del Valle del Cauca, CVC. Cali, Colombia. 122 p.

ORTEGA-LARA, A. SAULO U, BONILLA A & LORENA SANTOS N. 2006. Peces de la cuenca del río Patía, Vertiente del Pacífico Colombiano. Biota Colombiana 7 (2) 179 – 190.

PAGE, L. M. Y B. M. BURR. 1991. A field guide to freshwater fishes of North America north of Mexico. Houghton Mifflin Company. Boston, 432 pp.

PALMA, A., R. FIGUEROA, V. H. RUIZ, E. ARAYA Y P. BERRIOS. 2002. Composición de la dieta de *Oncorhynchus mykiss* (Walbaum, 1792) (Pisces: salmonidae) en un sistema fluvial de baja intervención antrópica: Estero Nonguen, VIII región, Chile. Gayana 66: 129-139.

PARRA, O., M. GONZÁLEZ, V. DELLAROSSA, P. RIVERA Y M. ORELLANA. 1982. Manual taxonómico del fitoplancton de aguas continentales, con especial referencia al fitoplancton de Chile. Tomo I. al V. Univ. Concepción, Concepción, Chile. Vol. 1, Cyanophyceae, 1982; Vol. 2, Chrysophyceae- Xanthophyceae, 1982; Vol. 3, Cryptophyceae, Dinophyceae y Euglenophyceae, 1982; Vol. 4, Bacillariophyceae, 1982; Vol. 5 (partes 1 y 2), Chlorophyceae, 1983.

PAST. 2001. Paleontological statistics. Versión 2.16. Natural history museum. University of Oslo. 227p.


 <p>Agencia Nacional de Infraestructura</p>	
 <p>Desafíos cumplidos CONSORCIO SH</p>	<p>ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015</p> <p>Versión 1 – agosto de 2018.</p>	
 <p>CONCESSIONARIA VIAL UNION DEL SUR</p>
<p>CSH-1-AM-AM-EIA-G-0007-0</p>		<p>Versión 1 – agosto de 2018.</p>	

PENNAK, R. 1978. Fresh water Invertebrates of the united States. 2nd Edit. Wiley Interscience. 803 pp. New York, USA.

PINILLA, G.A. 1998. Indicadores biológicos en ecosistemas acuáticos continentales de Colombia. Compilación bibliográfica. Centro de Investigaciones Científicas. UJTL. Octubre de. 67p.

PRESCOTT, G. W. 1970. The fresh water algae. W.M.C. Brown Company Publishers, Washington, D. C. 282 p.

QUESADA G.H., Ministerio de Agricultura y Ganadería de Costa Rica, tomado de la página http://www.mag.go.cr/biblioteca_virtual_ciencia/tec_palma.pdf

RAMÍREZ, A. y G. VIÑA. 1998. Limnología Colombiana. Aportes a su conocimiento y estadísticas de análisis. Santafé de Bogotá. 293 p.

ROLDÁN, G. 1988. Guía para el estudio de los macroinvertebrados acuáticos del departamento de Antioquia. FEN Colombia. Colciencias. Universidad de Antioquia.

ROLDÁN, G. Manual de limnología. Editorial Universidad de Antioquia. Facultad de Ciencias. Medellín. 1989

SALINAS, Y. Y E. AGUDELO. 2000. Peces de importancia Económica de la Cuenca Amazónica colombiana. Instituto Amazónico de Investigaciones Científicas, SINCHI. Serie, Estudios Regionales de la Amazonia Colombiana. Programa de Recursos Hidrobiológicos. Bogotá – Colombia. 140 pp.

SANTOS, G., FERREIRA, E. Y ZUANON, J. 2006. Peixes comerciais de Manaus. IBAMA/AM; ProVárzea. 135 pp.

SKELTON, P. 1993. A complete guide to the freshwater fishes of Southern Africa. Southern Book Publishers, Halfway House, South Africa. 388 pp.

USMA, J. S., VALDERRAMA, M. ESCOBAR, M. D. AJIACO-MARTÍNEZ, R. E. VILLA-NAVARRO, F. CASTRO, F. RAMÍREZ-GIL, H. SANABRIA, A. I. ORTEGA-LARA, A. MALDONADO-OCAMPO, J. ALONSO, J. C. Y CIPAMOCHA, C. 2009. Peces dulceacuícolas migratorios en Colombia. Pp. 103 – 131. En: Amaya, J. D. y L. G. Naranjo (Eds.). Plan Nacional de las Especies Migratorias: Diagnóstico e identificación de acciones para la conservación y el manejo sostenible de las especies

WELCOMME, R. L. 1985. River fisheries. FAO Fisheries Technical Paper, 262, 330 pp.

ZAPATA, L. A. & J. S. USMA (Editores). 2013. Guía de las especies Migratorias de la Biodiversidad en Colombia. Peces. Vol. 2. Ministerio de Ambiente y Desarrollo Sostenible / WWF-Colombia. Bogotá, D.C. Colombia. P. 486.

ROLDÁN P., GABRIEL. 1992. Fundamentos de Limnología Neotropical. 1º edición. Editorial Universidad de Antioquia. Colección Ciencia y Tecnología U de A. 529 pp. Medellín, Colombia

ROLDAN, G. 2003. Bioindicación de la calidad del agua en Colombia, uso del método BMWP/Col., Medellín, Editorial Universidad de Antioquia.

ROLDAN G.A. Y RAMÍREZ J.J. 2008. Fundamentos de Limnología Neotropical. Editorial Universidad de Antioquia.

ROMERO, J. 1995. Acuíquímica. Escuela Colombiana de Ingeniería. Editorial Presencia. Bogotá. 226p.

SANDÍ W., 2008. Caracterización Físicoquímica de las Aguas Superficiales de la Cuenca del río Rincón de la Península de Osa, Puntarenas, Costa Rica. Ciudad Universitaria Rodrigo, Facio, Dan Pedro de Montes de Oca. Trabajo de Grado Licenciatura en Química. Facultad de Ciencias Básicas Escuela de Química.


 <p>Agencia Nacional de Infraestructura</p>	
 <p>Desafíos cumplidos CONSORCIO SH</p>	<p>ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015</p> <p>Versión 1 – agosto de 2018.</p>	
 <p>CONCESIONARIA VIAL UNIÓN DEL SUR</p>
--	--	---	---

SAWYER, C., McCarty, P. 2000. Química para Ingeniería Ambiental. Editorial McGrawHill, Bogotá. 707p.

SKET B., TRONTEJ P. 2008. Global diversity of leeches (Hirudinea) in freshwater. Rev. Hydrobiologia 595:129–137

TER BRAAK, C.J.F. & Sˆ MILAUER, P. 2002: CANOCO ReferenceManual and CanoDrawforWindows User’s Guide: Software for Canonical Community Ordination (version 4.5). Ithaca, NY: Microcomputer Power, 500 pp.

1.13 SERVICIOS ECOSISTÉMICOS

VILARDY, S., & GONZÁLEZ, J. A. (2011). Repensando la Ciénaga: Nuevas miradas y estrategias para la sostenibilidad en la Ciénaga Grande de Santa Marta. Santa Marta Universidad del Magdalena y Universidad Autónoma de Madrid. 231pp

DÍAZ, S., DEMISSEW, S., CARABIAS, J., JOLY, C., LONSDALE, M., ASH, N., & BARTUSKA, A. (2015). The IPBES Conceptual Framework—connecting nature and people. Current Opinion in Environmental Sustainability, 14, 1-16.

MEA. 2005. Ecosystems and Human Well-being: Synthesis. Island Press, Washington, DC. 155 pp.

MARTÍN-LÓPEZ, B., & GONZÁLEZ, J. A. (2012). Ciencias de la sostenibilidad: guía docente. Universidad del Magdalena.145 pp.

LANDSBERG, F., OZMENT, S., STICKLER, M., HENNINGER, N., TREWEEK, J., VENN, O., & MOCK, G. (2011). Ecosystem services review for impact assessment. World Business Council for Sustainable Development and World Resources Institute. Available at <http://www.wri.org/publication/ecosystem-services-review-for-impact-assessment>.

INTERNATIONAL FINANCE CORPORATION. (2012). Performance standards on environmental and social sustainability. World Bank Group. Washington DC. 72 pp.

RINCÓN-RUIZ, A., ECHEVERRY-DUQUE, M., PIÑEROS, A. M., TAPIA, C. H., DAVID, A., ARIAS-ARÉVALO, P. Y ZULUAGA, P. A. 2014. Valoración integral de la biodiversidad y los servicios ecosistémicos: Aspectos conceptuales y metodológicos. Instituto de Investigación de Recursos Biológicos Alexander von Humboldt (IAvH). Bogotá, D. C. Colombia, 151 pp.

BELTRÁN, A., & SUÁREZ, L. (2010). Diagnóstico ambiental de los cuerpos internos de agua de la ciudad de Cartagena de Indias. *Eumed*. 172p. Disponible desde internet en: <http://www.eumed.net/libros> (con acceso el 10/11/10).[Links].

DÍAZ, J. M., BARRIOS, L. M., CENDALES, M. H., GARZÓN-FERREIRA, J., GEISTER, J., LÓPEZ-VICTORIA, M., & ZAPATA, F. A. (2005). Informe del estado de los ambientes marinos y costeros en Colombia. *Serie de Publicaciones Especiales*, 8.

FISHER B, TURNER RK, MORLING P. 2009. Defining and classifying ecosystem services for decision making. Ecological Economics 68: 643-653.

MARTÍN-LÓPEZ B, GARCÍA-LLORENTE M, GÓMEZ-BAGGETHUN E, MONTES C. 2010. Evaluación de los servicios de los ecosistemas del sistema socioecológico de Doñana. Forum de Sostenibilidad 4: 91-111.


 Agencia Nacional de Infraestructura	
 Desafíos cumplidos CONSORCIO SH CSH-1-AM-AM-EIA-G-0007-0	ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015 Versión 1 – agosto de 2018.	
 CONCESIONARIA VIAL UNIÓN DEL SUR
--	--	--	--

TEEB. 2010. The Economics of Ecosystems and Biodiversity: The Ecological and Economic Foundations, European Commission, Earthscan, Londres.

NATIONS, U. (2014). System of Environmental-Economic Accounting 2012.

GEILFUS, 2002. Frans 80 herramientas para el desarrollo participativo: diagnóstico, planificación, monitoreo, evaluación / Frans Geifus – San José, C.R.: IICA, 2002. 217 p.; 24 cm x 17 cm

1.14 COMPENSACIÓN POR PÉRDIDA DE BIODIVERSIDAD

ARISTIZÁBAL B., S.L.; LOZANO-ZAMBRANO, F. & VARGAS F., A.M. 2009. Reconocimiento del territorio rural para el desarrollo del proceso de planeación para la conservación (Fase 0). 31-37 p. En: LOZANO-ZAMBRANO, F. H. (ed). 2009. Herramientas de manejo para la conservación de biodiversidad en paisajes rurales. Instituto de Investigación de Recursos Biológicos Alexander von Humboldt y Corporación Autónoma Regional de Cundinamarca (CAR). Bogotá, D. C., Colombia. 238 p.

COLOMBIA. MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE, INSTITUTO DE HIDROLOGÍA, METEOROLOGÍA Y ESTUDIOS AMBIENTALES, INSTITUTO DE INVESTIGACIÓN DE RECURSOS BIOLÓGICOS ALEXANDER VON HUMBOLDT, INSTITUTO AMAZÓNICO DE INVESTIGACIONES CIENTÍFICAS, INSTITUTO DE INVESTIGACIONES MARINAS Y COSTERAS “JOSÉ BENITO VIVES DE ANDREIS”, INSTITUTO DE INVESTIGACIONES AMBIENTALES DEL PACÍFICO, PARQUES NACIONALES NATURALES DE COLOMBIA & INSTITUTO GEOGRÁFICO AGUSTÍN CODAZZI. 2015. Mapa de ecosistemas continentales, costeros y marinos de Colombia, Escala 1:100.000. Bogotá: MADS, IDEAM, INSTITUTO HUMBOLDT, SINCHI, INVEMAR, IIAP, PARQUES NACIONALES NATURALES DE COLOMBIA, IGAC. 39 pp.

COLOMBIA. MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE, INSTITUTO DE HIDROLOGÍA, METEOROLOGÍA Y ESTUDIOS AMBIENTALES, INSTITUTO DE INVESTIGACIÓN DE RECURSOS BIOLÓGICOS ALEXANDER VON HUMBOLDT, INSTITUTO AMAZÓNICO DE INVESTIGACIONES CIENTÍFICAS, INSTITUTO DE INVESTIGACIONES MARINAS Y COSTERAS “JOSÉ BENITO VIVES DE ANDREIS”, INSTITUTO DE INVESTIGACIONES AMBIENTALES DEL PACÍFICO, PARQUES NACIONALES NATURALES DE COLOMBIA & AUTORIDAD NACIONAL DE LICENCIAS AMBIENTALES. 2016. Sistema de Información Ambiental para Colombia, SIAC. Bogotá: MADS, IDEAM, INSTITUTO HUMBOLDT, SINCHI, INVEMAR, IIAP, PARQUES NACIONALES NATURALES DE COLOMBIA, ANLA. Disponible en: <http://www.siac.gov.co/inicioVisor.html>. Consultado en abril de 2017.

LÓPEZ DE V., N.; DAZA A. S.; TULCÁN Y., R.A.; BURBANO B., V. L. *et al.* 2015. Plan de manejo del SFF Galeras. Nariño. 216 pp.

COLOMBIA. MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE. 2012. Manual para la Asignación de Compensaciones por Pérdida de Biodiversidad. Bogotá: MADS. 49 p.

COLOMBIA. MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE. 2012. Resolución número 1517 de 2012 “Por la cual se adopta el Manual para la Asignación de Compensaciones por Pérdida de Biodiversidad”. Bogotá: MADS. 3 pp.

COLOMBIA. MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE. 2015. Términos de referencia para la elaboración del estudio de impacto ambiental EIA en proyectos de construcción de carreteras y/o túneles. Bogotá: MADS. 94 pp.

COLOMBIA. MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE. 2015. Plan Nacional de Restauración: restauración ecológica, rehabilitación y recuperación de áreas disturbadas / Textos: Ospina Arango, Olga Lucia; Vanegas Pinzón, Silvia; Escobar Niño, Gonzalo Alberto; Ramírez, Wilson; Sánchez, John Jairo – Bogotá D.C.: MADS. 92 pp.

CONSERVACIÓN INTERNACIONAL COLOMBIA. 2015. Tremarctos Colombia 2.0. Sistema de Información de Alertas Tempranas. Disponible en: <http://www.tremarctoscolombia.org/>. Consultado en abril de 2017.

CORPORACIÓN AUTÓNOMA REGIONAL DE NARIÑO. 2009. Plan de Ordenamiento río Guáitara. San Juan de Pasto, Corponariño. 492 pp.

HERNÁNDEZ-CAMACHO, J., H. SÁNCHEZ-PÁEZ. 1992. Biomas terrestres de Colombia. pp. 153-173 en: G. Halffter (editor). 1992. La diversidad biológica iberoamericana I. Acta Zoológica Mexicana, México. 390 pp. + 3 mapas. ISBN 968-7213-31-0.

HERNÁNDEZ-CAMACHO, JORGE, ADRIANA HURTADO G., ROSARIO ORTIZ Q., THOMAS WALSBURGER. 1992. Unidades biogeográficas de Colombia. pp.: 105-151. En: La Diversidad Biológica de Iberoamérica I. G. Halffter, (ed). Acta Zoológica Mexicana, Instituto de Ecología, A.C., México, México.

LATORRE J. 2005. Biodiversidad y Compensación en los Parques Nacionales Naturales. Bogotá. 135 pp.

LOZANO-ZAMBRANO F.H., J.E. MENDOZA-SABOGAL, A.M. VARGAS-FRANCO, L.M. RENJIFO, E. JIMÉNEZ E., P.C. CAYCEDO, W. VARGAS, S.L. ARISTIZÁBAL & D.P. RAMÍREZ. Oportunidades de conservación en el paisaje rural (Fase I). 41-84 p. En: LOZANO-ZAMBRANO, F. H. (ed). 2009. Herramientas de manejo para la conservación de biodiversidad en paisajes rurales. Instituto de Investigación de Recursos Biológicos Alexander von Humboldt y Corporación Autónoma Regional de Cundinamarca (CAR). Bogotá, D. C., Colombia. 238 p.

RENJIFO L. M., S.L. ARISTIZÁBAL, F.H. LOZANO-ZAMBRANO, W. VARGAS, A.M. VARGAS & D. P. RAMÍREZ. 2009. Diseño de la estrategia de conservación en el paisaje rural (Fase II). 85-119 p. En: LOZANO-ZAMBRANO, F. H. (ed). 2009. Herramientas de manejo para la conservación de biodiversidad en paisajes rurales. Instituto de Investigación de Recursos Biológicos Alexander von Humboldt y Corporación Autónoma Regional de Cundinamarca (CAR). Bogotá, D. C., Colombia. 238 p.

SARMIENTO M., W. CARDONA, R. VICTURINE, A. LÓPEZ, A. CARNEIRO, P. FRANCO & M. JIMÉNEZ. 2015. Orientaciones para el diseño de un plan de compensaciones por pérdida de biodiversidad. Versión 1.0. Bogotá: Wildlife Conservation Society, Fundación Mario Santo Domingo, Fundepúblico. 44 pp.

VARGAS W., F.H. LOZANO-ZAMBRANO, L.M. RENJIFO, S.L. ARISTIZÁBAL-B, A.M. VARGAS-F., G. GUERRA & D.P. RAMÍREZ. Herramientas de manejo de paisaje para la conservación de la biodiversidad (Fase III). 120-157 p. En: LOZANO-ZAMBRANO, F. H. (ed). 2009. Herramientas de manejo para la conservación de biodiversidad en paisajes rurales. Instituto de Investigación de Recursos Biológicos Alexander von Humboldt y Corporación Autónoma Regional de Cundinamarca (CAR). Bogotá, D. C., Colombia. 238 p.

VARGAS-FRANCO A.M.; F.H. LOZANO-ZAMBRANO, W. VARGAS, S.L. ARISTIZÁBAL, J.E. MENDOZA & P.C. CAYCEDO. Seguimiento y evaluación de la estrategia de conservación en el paisaje rural (Fase IV). 159-177 p. En: LOZANO-ZAMBRANO, F. H. (ed). 2009. Herramientas de manejo para la conservación de biodiversidad en paisajes rurales. Instituto de Investigación de Recursos Biológicos Alexander von Humboldt y Corporación Autónoma Regional de Cundinamarca (CAR). Bogotá, D. C., Colombia. 238 p.

1.15 SOCIAL

ACUERDO NO 028 DE DICIEMBRE DE 2013 “Por medio del cual se establece la estructura administrativa de la Alcaldía del Municipio de Ipiales y se señalan las funciones de las dependencias. Consultado en marzo de 2017.

AGENCIA NACIONAL DEL ESPECTRO. En línea: <http://www.ane.gov.co/index.php/conozca-la-ane/entidades-relacionadas/comision-de-regulacion-de-comunicaciones.html>. Consultado el día 22 de marzo de 2017.

ALCALDÍA DE CONTADERO. <http://www.contadero-narino.gov.co/dependencias.html>. Consultado en marzo de 2017.

ALCALDÍA DE CONTADERO. http://www.contadero-narino.gov.co/quienes_somos.shtml. Consultado en febrero de 2017.

ALCALDÍA DE IMUÉS. 2017. Oficio numero GA-047-17 dirigido a CONCESIONARIA VIAL UNIÓN DEL SUR S.A.S.

ALCALDÍA DE IMUÉS. <http://www.imues-narino.gov.co/dependencias.shtml>. Consultado en febrero de 2017

ALCALDÍA MUNICIPAL DE CONTADERO http://www.contadero-narino.gov.co/agremiaciones_asociaciones.shtml?apc=nbxx-1-&x=2046487 Consultado en marzo de 2017.

ALCALDÍA MUNICIPAL DE CONTADERO http://www.contadero-narino.gov.co/index.shtml?apc=l-xx--2048166&sh_itm=71abd3893a849ea83648a79b892fef5d&all_ids=1 Consultado en marzo de 2017.

ALCALDÍA MUNICIPAL DE IMUÉS. 2012. Plan de Desarrollo Municipal 2012-2015.

Alcaldía Municipal de Ipiales. 2017. Información Sisben. Oficio No. 005. Dirigido a Concesionaria Vial Unión del sur S.A.S

ASOCIACIÓN DE CABILDOS INDÍGENAS ZONA IPIALES. <https://www.facebook.com/pages/ASOCIACION-DE-CABILDOS-INDIGENAS-ZONA-IPIALES/1543737435936924>. Consultado en marzo de 2017.

ASOCIACIÓN DE LIMITADOS FÍSICOS DE IPIALES ASOLIFI <https://www.facebook.com/pages/Fundacion-Asociacion-De-Limitados-Fisicos-De-Ipiales-Asolifi/213204238803825?rf=503691746389710>. Consultado en marzo de 2017.

ASOCIACIÓN SANITAS DE IPIALES. <http://www.asociacionusuariossanitas.com/index.php/quienes-somos/que-es-la-asociaicon#conozca-la-asociaci%C3%B3n-de-usuarios-sanitas>. Consultado en marzo de 2017.

BOLETÍN DE PRENSA DEL DANE, Bogotá, D. C., 14 de Agosto de 2012. Consultado en marzo de 2017.

CEDENAR. Nuestras sedes. Recuperado de: <http://www.cedenar.com.co/index.php/quienes-somos/sedes> (marzo, 2017).

CIESI Y CÁMARA DE COMERCIO DE IPIALES. 2011. Estudio Socioeconómico de Ipiales.

CLARO. 2017. Cobertura. <http://www.claro.com.co/personas/soporte/mapas-de-cobertura>. Consultado en marzo de 2017.

CLARO. 2017. Cobertura. <http://www.claro.com.co/personas/soporte/mapas-de-cobertura>. Consultado en marzo de 2017


 Agencia Nacional de Infraestructura	
 Desafíos cumplidos CONSORCIO SH CSH-1-AM-AM-EIA-G-0007-0	ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015 Versión 1 – agosto de 2018.	
 CONCESIONARIA VIAL UNION DEL SUR
--	---	--	---

CONGRESO DE COLOMBIA. Ley 1098 de 2006 por la cual se adopta el Código Infancia y Adolescencia.

COOPERCONT. 2016. Déficit acueducto urbano. En: Alcaldía municipal de Contadero. 2016. Plan de Desarrollo Municipal 2016 - 2019. p. 111.

CUERPO DE BOMBEROS DE IPIALES <https://www.facebook.com/CuerpoDeBomberosVoluntariosDelpiales/> Consultado en marzo de 2017. Imagen: <http://ipitimes.com/comunicando69.htm>

DEFENSA CIVIL COLOMBIANA <http://www.defensacivil.gov.co/index.php?idcategoria=2787> Consultado en marzo de 2017.

DIAGNÓSTICO DEPARTAMENTAL NARIÑO. http://www.acnur.org/t3/uploads/media/COI_2181.pdf. Consultado en marzo de 2017.

DIARIO DEL SUR. Marzo 2015. <http://diariodelsur.com.co/noticias/econom%3%ADa/decretan-aumento-de-pasajes-de-buses-y-taxis-en-ipiales-121230>. Consultado en marzo de 2017.

DIARIO DEL SUR. Marzo 23 de 2015. Exaltaron a dos colegios de Ipiales entre los mejores del país. <http://diariodelsur.com.co/noticias/nacional/exaltaron-dos-colegios-de-ipiales-entre-los-mejores-del-pa%3%ADs-130599>. Consultado en marzo de 2017.

ECURED. TULCÁN-ECUADOR. [https://www.ecured.cu/Tulc%C3%A1n_\(Ecuador\)](https://www.ecured.cu/Tulc%C3%A1n_(Ecuador)). Consultado el 01 de marzo de 2017.

EOT, 2001. Esquema de Ordenamiento Territorial del Municipio de El Contadero. El Contadero, 2001.

EOT, 2001. Esquema de Ordenamiento Territorial del Municipio de El Contadero – Nariño. 2001. Alcaldía municipal de El Contadero.

EOT, 2001. Esquema de Ordenamiento Territorial del Municipio de El Contadero – Nariño. 2001. Alcaldía municipal de El Contadero.

EOT, 2017. Esquema de Ordenamiento Territorial del Municipio de El Contadero – Nariño. 2001. Alcaldía municipal de El Contadero. Consultado en marzo de 2017.

EOT, 2017. Esquema de Ordenamiento Territorial del Municipio de El Contadero – Nariño. 2001. Alcaldía municipal de El Contadero. Consultado en marzo de 2017.

EOT. Esquema de Ordenamiento Territorial 2003-2012. Consultado en febrero de 2017.

FLÓREZ, L.C. 2016. Formulación del Plan de Gestión Ambiental en el municipio de Imués – Departamento de Nariño. Tesis (Especialización en gestión Ambiental local). Universidad Tecnológica de Pereira. San Juan de Pasto. 100 p. + anexos.

FORMULACIÓN DEL PLAN DE GESTIÓN AMBIENTAL EN EL MUNICIPIO DE IMUÉS – Departamento de Nariño. Leydi Carolina Flórez. Universidad Tecnológica de Pereira. Fac. de Ciencias Ambientales. 2016.

http://direitoamoradia.org/?page_id=46&lang=es. La vivienda es un derecho humano. Septiembre de 2016.

<http://ipialesbella.blogspot.com.co/p/division-politico-administrativa-editar.html>. Consultado en febrero de 2017.

<http://ipialesbella.blogspot.com.co/p/division-politico-administrativa-editar.html>. Consultado en marzo de 2017.


 Agencia Nacional de Infraestructura	
 Desafíos cumplidos CONSORCIO SH CSH-1-AM-AM-EIA-G-0007-0	ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015 Versión 1 – agosto de 2018.	
 CONCESIONARIA VIAL UNION DEL SUR
--	--	--	---

- <http://transipialesvirtual.com/mapa-de-rutas-y-oficinas/mapas-de-rutas>. Consultado en marzo 2017.
- <http://www.acueductopopayan.com.co>. Consultado el 22 de marzo de 2017
- <http://www.colombia.com/radio/i1678/ondas-del-sur-89-1-fm>. Consultado en marzo de 2017.
- <http://www.colombia.com/radio/i290/crossover/radio-viva-1220-am>. Consultado en marzo de 2017.
- <http://www.colombia.com/radio/i345/rumba-stereo-104-7-fm>. Consultado en marzo de 2017.
- <http://www.colombia.com/radio/i3598/ipiales-al-aire>. Consultado en marzo de 2017.
- <http://www.constitucioncolombia.com/titulo-2/capitulo-2/articulo-67>. Consultado el día 25 de marzo de 2017.
- <http://www.mineducacion.gov.co/1759/w3-article-233839.html>
- <http://www.superservicios.gov.co/content/download/881/13646/version/1/file/INSTITUTO+DE+SERVICIOS+VARIOS+DE+IPIALES+ESP.pdf> (citado el 6 de marzo de 2017).
- <https://www.mundocolombia.com/radio-de-luz-imues-narino-F120AC4061B>. Consultado en marzo de 2017.
- INFORMACIÓN ALCALDÍA MUNICIPAL DE ILES. Consultado en febrero de 2017.
- INFORMACIÓN JUNTAS DE ACCIÓN COMUNAL DEPARTAMENTO DE NARIÑO. <http://xn--nario-rta.gov.co/inicio/index.php/tramites-y-servicios/servicios-en-linea/juntas-de-accion-comunal>. Consultado en marzo de 2017.
- INFORMACIÓN OFICIAL- ADMINISTRACIÓN MUNICIPAL. Marzo 2017
- INFORMACIÓN OFICIAL MUNICIPIO DE CONTADERO – 2012. Consultado en marzo de 2017.
- INFORMACIÓN OFICIAL MUNICIPIO DE IPIALES. Marzo de 2017.
- INFORME PRESIDENCIA ACCIÓN SOCIAL. http://www.acnur.org/t3/uploads/media/COI_2821.pdf. Consultado en marzo de 2017.
- IPI Times. 2009. Matadero Municipal Ipiiales. <http://www.ipitimes.com/medioambiente9.htm>. Consultado en marzo de 2017.
- IPI Times. 2009. Recursos naturales y medio ambiente Ipiiales. Recuperado de: <http://www.ipitimes.com/medioambiente9.htm>.
- LEY 134 DEL 31 DE MAYO DE 1994. Por la cual se dictan normas sobre mecanismos de participación ciudadana por el Congreso de la Republica de Colombia. Consultado en marzo de 2017.
- MAX WEBER, 2017. Economía Y Sociedad Primera Parte: Teoría De Las Categorías Sociológicas, Universidad de California, California, 1978. Consultado en marzo de 2017.
- MECANISMOS DE PARTICIPACIÓN CIUDADANA. Banco de la República. Actividad Cultural. http://www.banrepcultural.org/blavirtual/ayudadetareas/politica/mecanismos_participacion_ciudadana. Consultado en marzo de 2017.
- MINISTERIO DE TRABAJO. 2011. Programa Nacional de Asistencia Técnica para el Fortalecimiento de las Políticas de Empleo, Emprendimiento y Generación de Ingresos en el ámbito Regional y Local. Diagnostico Ipiiales.


 Agencia Nacional de Infraestructura	
 Desafíos cumplidos CONSORCIO SH CSH-1-AM-AM-EIA-G-0007-0	ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015 Versión 1 – agosto de 2018.	
 CONCESIONARIA VIAL UNION DEL SUR
--	---	--	---

MOVISTAR. 2017. Cobertura. <http://www.movistar.co/atencion-cliente/cobertura-tecnologia>. Consultado en marzo de 2017.

PÁGINA OFICIAL DEL MUNICIPIO DE CONTADERO. http://www.contadero-narino.gov.co/informacion_general.shtml. Consultado en febrero de 2017.

PÁGINA OFICIAL DEL MUNICIPIO DE ILES. http://www.iles-narino.gov.co/informacion_general.shtml. Consultado en febrero de 2017.

PÁGINA OFICIAL DEL MUNICIPIO DE ILES. http://www.iles-narino.gov.co/informacion_general.shtml#economia. Consultado el 22 de febrero de 2017.

PÁGINA OFICIAL DEL MUNICIPIO DE IMUES. http://www.imues-narino.gov.co/informacion_general.shtml. Consultado en febrero de 2017.

PÁGINA OFICIAL DEL MUNICIPIO DE IMUES. http://www.imues-narino.gov.co/informacion_general.shtml#economia. Consultado el 22 de febrero de 2017.

PÁGINA OFICIAL DEL MUNICIPIO DE IPIALES. http://www.ipiales-narino.gov.co/informacion_general.shtml. Consultado en febrero de 2017.

PÁGINA OFICIAL DEL MUNICIPIO DE IPIALES. http://www.ipiales-narino.gov.co/informacion_general.shtml#economia. Consultado el 22 de febrero de 2017.

PBOT, 2000. Plan Básico de Ordenamiento Territorial Municipio de Ipiales. Ipiales.

PBOT. 2000. Plan Básico de Ordenamiento Territorial – Diagnóstico rural (sin año). Consultado en 2017.

PBOT. 2000. Plan Básico de Ordenamiento Territorial Municipio de Ipiales. Diagnóstico Urbano. Ipiales, 2000.

PBOT. 2000. Plan Básico de Ordenamiento Territorial Municipio de Ipiales. Diagnóstico Socio Cultural. Ipiales, 2000.

PBOT. 2000. Plan Básico de Ordenamiento Territorial Municipio de Ipiales. Diagnóstico Físico Espacial. Ipiales, 2000.

PLAN DE DESARROLLO 2012 - 2015 del municipio de Imués. Alcaldía municipal de Imues.

PLAN DE DESARROLLO IPIALES CAPITAL DEL SUR 2016-2019. Alcaldía municipal de Ipiales. Consultado de marzo de 2017.

PLAN DE DESARROLLO IPIALES CAPITAL DEL SUR 2016-2019. 2016. Alcaldía municipal de Ipiales.

Plan de Desarrollo Municipal “Con equidad y compromiso social vivir dignamente es posible” 2016-2019. Consultado marzo de 2017.

PLAN DE DESARROLLO MUNICIPAL “Imues con un mejor futuro 2016-2019”. Consultado en febrero de 2017.

PLAN DE DESARROLLO MUNICIPAL “Ipiales Capital del Sur” 2016-2019. Consultado en marzo de 2017.

PLAN DE DESARROLLO MUNICIPAL “Trabajemos juntos por el rescate y el progreso del Contadero”. 2016-2019.

PLAN DE DESARROLLO MUNICIPAL 2016-2019 “Imues con un mejor futuro”. Consultado en marzo de 2017.


 Agencia Nacional de Infraestructura	
 Desafíos cumplidos CONSORCIO SH CSH-1-AM-AM-EIA-G-0007-0	ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015 Versión 1 – agosto de 2018.	
 CONCESIONARIA VAL UNION DEL SUR
--	--	--	--

PLAN DE DESARROLLO MUNICIPAL DE EL CONTADERO “Trabajemos juntos por el rescate y progreso de El Contadero” 2016-2019”.

PLAN DE DESARROLLO MUNICIPAL DE EL CONTADERO “El Contadero para todos” 2012-2015.

PLAN DE DESARROLLO MUNICIPAL DE EL CONTADERO “Trabajemos juntos por el rescate y progreso de El Contadero” 2016-2019”.

PLAN DE DESARROLLO MUNICIPAL DE ILES “Con equidad y compromiso social, vivir dignamente es posible”. 2016-2019

PLAN DE DESARROLLO MUNICIPAL DE ILES “Unidos para el cambio del Municipio que todos Queremos” 2012-2015.

PLAN DE DESARROLLO MUNICIPAL DE ILES 2012 - 2015.

PLAN DE DESARROLLO MUNICIPAL DE ILES 2016-2019 Con seguridad y compromiso social, vivir dignamente es posible. 2016. Alcaldía municipal de Iles.

PLAN DE DESARROLLO MUNICIPAL DE ILES. Consultado en marzo de 2017.

PLAN DE DESARROLLO MUNICIPAL DE IMUÉS “Imués con un mejor futuro” 2016-2019.

PLAN DE DESARROLLO MUNICIPAL DE IMUÉS 2012-2015.

PLAN DE DESARROLLO MUNICIPAL DE IMUÉS. Alcaldía municipal de Imues. Consultado en marzo de 2017.

PLAN DE DESARROLLO MUNICIPAL DE IPIALES “Ipiales Capital del Sur 2016-2019”.

PLAN DE DESARROLLO MUNICIPAL DE IPIALES “Ipiales Capital del Sur” 2016-2019.

PLAN DE DESARROLLO MUNICIPAL DE IPIALES “Todos por Ipiales” 2012 -2015.

PLAN DE DESARROLLO MUNICIPAL IMUES 2016 – 2019 Imues con un mejor futuro. Unidos por el cambio de Imues. 2016. Alcaldía municipal de Imues.

PLAN DE DESARROLLO Trabajemos juntos por el rescate y progreso de El Contadero 2016-2019. 2016. Alcaldía municipal de El Contadero.

PLAN DE GESTIÓN AMBIENTAL MUNICIPIO DE IPIALES, 2000 – 2003.

PROCURADURÍA GENERAL DE LA NACIÓN. En línea: http://www.procuraduria.gov.co/guiamp/media/file/Macroproceso%20Disciplinario/Constitucion_Politica_de_Colombia.htm. Consultado el día 27 de MARZO de 2017.

SEN, AMARTYA, 2000. Desarrollo y Libertad. Pág. 19, Editorial Planeta año

TIGO. 2017. Cobertura. <http://www.tigo.com.co/mundotigo/cobertura/ipiales>. Consultado en marzo de 2017.

TIGO. 2017. Cobertura. <http://www.tigo.com.co/mundotigo/cobertura/ipiales>. Consultado en marzo de 2017.

UNICEF, 2017. Fondo de las Naciones Unidas para la Infancia.. En línea: http://www.unicef.org/republicadominicana/politics_11167.htm. Consultado el día 25 de marzo de 2017.


 <p>Agencia Nacional de Infraestructura</p>	
 <p>Desafíos cumplidos Historia Creando Construcciones</p> <p>CONSORCIO SH</p> <p>CSH-1-AM-AM-EIA-G-0007-0</p>	<p>ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015</p> <p>Versión 1 – agosto de 2018.</p>	
 <p>CONCESIONARIA VIAL UNION DEL SUR</p>
--	---	---	---

VICENTE MARÍA FIGUEROA, 2017. “Mil lenguas para América”, a través de Miguel de Santiesteban. Página oficial del municipio de Contadero. http://www.contadero-narino.gov.co/informacion_general.shtml. Consultado en febrero de 2017.

1.16 VALORACIÓN ECONÓMICA

Aznar, J., y Estruch, A. V. (2012). Valoración de Activos Ambientales. Teorías y Casos.

Azqueta, D., Alviar, M., Dominguez, L., y O’Ryan, R. (2007). Introducción a la Economía Ambiental.

Baca, J. U. (2011). Valoración Económica de Bienes y Servicios Ambientales Método transferencia de beneficio, 1–7.

Barzev, R. (2002). Guía metodológica de valoración económica de bienes, servicios e impactos ambientales : Corredor Biológico Mesoamericano / Radoslav Barze. Corredor Biologico Mesoamericano, 148. Retrieved from <http://datateca.unad.edu.co/>

Correa, F., Osorio, J., y Patiño B. (2015). Valoración Económica de la reducción del ruido por tráfico vehicular: una aplicación para Medellín (Colombia). Medellín. Universidad de Medellín. 41 pp.

Constanza, R. *et al.* 2014. The value of the world’s ecosystem service and natural capital. University of Vermon.

DANE. (2017). Cuentas departamentales. Disponible www.dane.gov.co

DANE. (2017). Estudios Económicos. Cálculos Banco de la República - Cuentas Financieras. Dirección de Síntesis y Cuentas Nacionales y Banco de la República. Metodología Año base 2005.

FEDEMADERAS. (2017). Precios de productos de madera. Consultado en Noviembre 25 del año 2017. Disponible en fedemaderas.org.co

Galindo, G., Cabrera, E., Vargas, D., Pabón, H., Yepes, A., Phillips, J. F. Ordoñez, M. F. (2011). Estimación de la biomasa aérea usando datos de campo e información de sensores remotos. Bogotá D.C. Colombia: Instituto de Hidrología, Meteorología, y Estudios Ambientales (IDEAM).

GEF, MMA, y PNUD. (2010). Valoración Económica detallada de las Áreas Protegidas de Chile.

IDEAM. (2012). La degradación de los suelos en la gestión ambiental. Subdirección de Ecosistemas e información Ambiental. Taller Nacional sobre la problemática de la degradación de suelos y tierras en Colombia. Consultado en www.ideam.gov.co

Galindo *et al.*, (2011). Estimación de la biomasa aérea usando datos de campo e información de sensores remoto. Instituto de Hidrología, Meteorología, y Estudios Ambientales (IDEAM).

Linares Llamas, P., y Romero Lopez, C. ; (2008). Economía y medio ambiente: herramientas de valoración ambiental. Universidad Politécnica de Madrid, 26. Retrieved from <http://www.iit.upcomillas.es/pedrol/documents/becker08.pdf>

MAVDT. (2003). Metodología para la valoración económica de bienes, servicios ambientales y recursos naturales., 52. Retrieved from <http://www.crautonomia.gov.co/normasambiental/Economia-ambiental/Res1478de2003.pdf>


 Agencia Nacional de Infraestructura	
 Desafíos cumplidos 
 HISTORIC CRECIMIENTO CONSTRUCCIONES S.A. CONSORCIO SH CSH-1-AM-AM-EIA-G-0007-0	ESTUDIO DE IMPACTO AMBIENTAL PARA LA CONSTRUCCIÓN DE LA DOBLE CALZADA RUMICHACA – PASTO, TRAMO SAN JUAN – PEDREGAL, CONTRATO DE CONCESIÓN BAJO EL ESQUEMA APP N° 15 DE 2015 Versión 1 – agosto de 2018.	
 CONCESIONARIA VIAL UNION DEL SUR
--	---	--	--

MINISTERIO DE AMBIENTE, VIVIENDA Y DESARROLLO TERRITORIAL. CEDE. Universidad de los Andes. Manual Técnico de Evaluación económica de impactos ambientales en proyectos sujetos a licenciamiento ambiental. 2010

Observatorio de Desarrollo Económico de Gobierno Nacional. (2015). Disponible en www.observatorio.desarrolloeconomico.gov.co

Pulgar, M., y Vidal, O. (2014). Manual de valoración económica del patrimonio natural. Perú. Ministerio Del Ambiente, 25(9), 1682–1690. <http://doi.org/10.1007/s13398-014-0173-7.2>

Resolución 0627 del 7 de abril de 2006. Por la cual se establece la norma nacional de emisión de ruido ambiental.

Rivera, E. (2001). Valoración Económica de Servicios Ambientales Prestados por Ecosistemas: Humedales en México. SECRETARÍA DE MEDIO AMBIENTE Y RECURSOS NATURALES, SEMARNAT. INSTITUTO NACIONAL DE ECOLOGÍA, INE.

Viglizzo, E. F., Carreño, L. V., Volante, J., y Mosciaro, M. (2011). Valoración de servicios ecosistémicos: conceptos, herramientas y aplicaciones para el ordenamiento territorial. (P. Lateral, E. Jobbágy, & J. Paruelo, Eds.), Inta. Buenos Aires. <http://doi.org/10.1038/35105052>.