

2978 17

Informe Parcial

PROYECTO INVENTARIO ARBOREO DE LAS COMUNAS 2, 12, 17 Y 19 DEL MUNICIPIO DE SANTIAGO DE CALI

MUNICIPIO DE SANTIAGO DE CALI

**DEPARTAMENTO ADMINISTRATIVO DE GESTION DEL MEDIO AMBIENTE
DAGMA**

RECUPERACION AMBIENTAL DEL ENTORNO URBANO

**INVENTARIO ARBOREO DE LAS COMUNAS 2,12,17 Y 19 DEL MUNICIPIO
DE SANTIAGO DE CALI**

INFORME PARCIAL

**POR: ALIRIO OSPINA ARIAS
Director del Proyecto**

**Grupo Técnico Operativo
SISTEMAS AGROFORESTALES LTDA**

SANTIAGO DE CALI, ABRIL DEL 2000

PRESENTACION

La concepción de Ciudad en el Marco Ecológico y Paisajístico, es producto de su oferta ambiental, basada en un inventario de sus recursos; de una dinámica acción educativa que construya la realidad ambiental del entorno urbano (Paisajes, Arboledas, Parques y Ríos) el cual se vive de acuerdo a la percepción sensorial de sus habitantes, en cuanto a la malla ambiental y de un trabajo interdisciplinario de Planificación Participativa de la comunidad y las instituciones relacionadas o responsables del Medio Ambiente.

La silvicultura urbana, base de la planeación ecológica y paisajística de la Ciudad, tiene como finalidad el cultivo y la ordenación de los árboles en los espacios de las zonas verdes, de acuerdo con su entorno paisajístico natural o construido, con el objetivo de proporcionar en los ecosistemas urbanos, la calidad de vida y el bienestar que merecen los ciudadanos, tanto en los aspectos fisiológicos como psicosociales y ambientales.

La Ciudad Santiago de Cali, cuenta con alrededor de 350.000 árboles localizados en zonas verdes, los cuales pertenecen a 80 familias forestales y a más de 380 especies de árboles distribuidos espacialmente en un área aproximada de 5.600.000 M2, que corresponden al 6.1% del área total de zonas comunes (DAPM, 1.998).

Los índices de zona verde por habitante para las comunas estudiadas son los siguientes: Comuna 2 con 5.47 M2, Comuna 12 con 0,75 M2, Comuna 17 con 27.5 M2 y Comuna 19 con 8.29 M2; éstos índices comparados con el parámetro

promedio al índice de 9M2/Habitante de zona verde necesario para la calidad de vida urbana, propuesto por la Organización Mundial de la Salud (OMS); permite evaluar que la Comuna 17 supera el índice, que la Comuna 19 está muy cerca y que la Comuna 2 tiene un 60% del área requerida y la Comuna 12 tiene solamente el 8.3% del espacio en zona verde requerido por habitante.

Se resalta que las zonas verdes han disminuido por ocupación de su espacio por ampliación de vías públicas o por el establecimiento de la infraestructura social, contrario al crecimiento significativo de las áreas para vías que pasaron de 476 Has (año 1969) a 2687 Has (año 1990) con un 29% del área total comunal.

La proyección de árboles existentes en las comunas objeto del presente Estudio de Inventario, es la siguiente:

COMUNA	No. DE ARBOLES	%DEL TOTAL DE LA CIUDAD
Comuna 2	28.600	
Comuna 12	7.600	
Comuna 17	15.200	
Comuna 19	22.500	
TOTAL	73.900	21.1

Esta cifra refleja la gran cantidad de árboles a inventariar y la significativa diferencia de árboles existentes entre comuna y comuna, lo cual amerita ser analizado para la equidad del contrato.

En el presente Informe de Avance se presenta el trabajo de inventario entre el mes de enero del 2000 y Abril 15 del 2000, en cuanto a la Información Consultada y

utilizada, la Metodología empleada para la conformación y ajuste, de la base de datos para alimentar el programa SQL Server Vers. 6.5 para Flora del DAGMA (interfaz Visual Basic); la Organización y la Planeación de Inventario de Arboles; la Ejecución de las Pruebas Piloto y los Resultados del Avance de Inventario hasta Abril 15 del 2000 y la Sistematización y Cartografía realizada; además se adelantó el estudio sobre la Fauna Asociada a la Flora arbórea de las comunas y se viene trabajando en el Análisis del Paisaje de dichas Comunas, sobre los árboles "Patrimonio Natural Arbóreo Urbano" y en la realización de los bocetos paisajísticos tipo, presentes en los diferentes sectores de cada Comuna.

El apoyo de la interventoría del DAGMA, a cargo del Ing. Miguel Fernando Vásquez Abadía y de la Doctora Lina Marisol Romero, quines han venido colaborando en el suministro de la información de sistemas y cartografía. El proyecto se retrasó 15 días por ajustes en la base de Datos del DAGMA y por la dificultad de conseguir los mapas catastrales de las Comunas, debido a que este servicio se encontraba suspendido por dificultades de legalización de los programas de la Alcaldía.

DESARROLLO DEL ESTUDIO

1. INFORMACIÓN CONSULTADA Y UTILIZADA

Para la elaboración de los listados de familias forestales y de especies, utilizadas en la arborización de Santiago de Cali, se han revisado los estudios y las descripciones dendrológicas y botánicas de las especies estudiadas fundamentados en los estudios, como Arboles del Valle del Cauca donde existe un compendio sobre los Arboles y su Dendrología (Mehecha, Gilberto E. Y Otro, 1.983) con alto contenido científico, relacionando además una sección de Palmas; este estudio describió 68

familias arbóreas y palmas; con un total de 200 especies.

La C.V.C. y JICA 1,996 publicaron el documento KUN sobre Especies Forestales del Valle donde se describen las especies de árboles en cuanto a su morfología, distribución, propagación y en especial a sus usos, en cuanto a su valor dendroenergético, maderable, usos medicinales, uso melífero, especies ornamentales y protectores de suelos y además especies para alimento de fauna silvestre y alimento humano, especies de interés para la producción de productos industriales. El estudio trae además un listado de especies en peligro de extinción. El estudio describió 63 familias forestales de interés para reforestación en el Valle del Cauca, con 140 especies.

En el libro *El Manto de La Tierra*, Flora de Los Andes 1.990. trae una guía donde describe 67 familias forestales con 150 especies de la flora andina, con especial énfasis en las especies nativas, donde se define la morfología de las mismas, la distribución geográfica en cuanto al origen y zonas de distribución geográfica con presencia referida a Suramérica. Se desataca igualmente en este estudio los usos de las especies como alimento de la avifauna, especies melíferas, especies con floración llamativa, especies recomendadas para protección de aguas y riberas; uso medicinal y alimento como forraje para animales y con frutos como alimento humano.

El Fondo Cultural Cafetero, contrató el estudio y la publicación, de la descripción de los "Arboles de la zona Cafetera de Colombia. 1.985", describiendo las especies en cuanto a su taxonomía, distribución natural, ecología, silvicultura, principales plagas y enfermedades, fenología y características de la madera. Como conclusiones aplicadas en el presente estudio de Inventario Arbóreo de la Ciudad , se encuentran definidas cinco (5) especies de interés ornamental, que son frecuentes en la cobertura arbórea de la Santiago de Cali.

La publicación con más tradición en la descripción botánica de especies forestales, es " Plantas Útiles de Colombia, 4 Ed. 1.978 de Enrique Pérez Arbeláez, la cual ha servido de apoyo para la identificación de Árboles Urbanos de Santiago de Cali, utilizando las características llamativas morfológicas, vegetativas y dendrológicas, tales como forma de las hojas, flores y frutos, descripción del tronco en cuanto a su ritidoma, lenticelas y forma, presencia o no de exudados y de olores; porte de los árboles y forma de las copas.

En la publicación "Manual Guía de Especies Vegetales Vedadas en vía de Extinción y de Frecuente Comercialización. 1.998; editado por el DAMA de Santafe de Bogotá, hace una buena descripción morfológica, distribución geográfica, etnobotánica y usos, fenología y comercialización de sus maderas. Es importante la descripción de las especies que sirven para alimento de fauna silvestre, ornamental y protección de microcuencas; con esta información se han comprobado las especies registradas en el área urbana de Santiago de Cali y se está elaborando el listado de las especies que se deben proteger y conservar en el ecosistema urbano.

El estudio sobre los "Árboles para Uso Urbano en Puerto Rico e Islas Vírgenes" de T.H. Schubert. 1979; es un documento práctico de silvicultura urbana, donde se especifica el rol de los árboles para lograr que las áreas urbanas sean más agradables y habitables, introduciendo diversidad de especies y belleza en un paisaje construido de edificios y vías. Los árboles ayudan a reducir la contaminación del aire al absorber contaminantes gaseosos y partículas de polvo, reducen la fuerza de viento, los niveles de ruido y la exposición a luces molestas. En general se propone dónde sembrar, qué especies sembrar, y las medidas de mantenimiento como podas, fertilización; finalmente se define la matriz con las especies a plantar y los espacios a ocupar y la descripción taxonómica y

morfológica de 46 especies con la respectiva foto del árbol en general y de su detalle principal dendrológico. Esta información está siendo utilizada en el Inventario Arbóreo de Santiago de Cali, porque un 40% de las especies plantadas en las zonas verdes de la Ciudad corresponden a las descritas en el estudio citado.

La publicación sobre la "Flora en el Espacio Público" realizado por Lida Caldas de Borrero, en 1.975, relacionada con las coberturas arbóreas en las áreas urbanas de Santiago de Cali, analiza el paisaje natural y el paisaje artificial o construido, dando énfasis en el rol del árbol en la ornamentación urbana y a la selección de especies para plantar con los siguientes criterios: a) Ritmo de Crecimiento, b) Talla proporcional entre el árbol y el espacio ocupado, c) Simetría y regularidad en el sistema estructural del árbol, d) Sistema radicular, e) Permanencia del follaje, f) Forma de la copa y área de sombra proyectada, g) Facilidad de limpieza y mantenimiento, h) Resistencia al ataque de plagas y enfermedades.

Este documento es fundamental para el análisis paisajístico de las estructuras arbóreas y su relación con el entorno construido, el cual se viene trabajando en el presente estudio dividiendo las Comunas por Sectores para facilitar el análisis y la interpretación del paisaje.

En la publicación "Administración del Paisaje" de Kevin Lynch, 1.992; se hace una amplia discusión sobre como las personas asumen la calidad sensible del Medio Ambiente y define la metodología para analizar el medio ambiente natural (Paisaje, Vegetación Arbórea, Rondas de Ríos) y su relación con el paisaje en cuanto a los elementos sensibles del ambiente, en cuanto a lo que se ve y se siente; como el efecto de la brisa del viento, la calidad del aire que se respira, los sonidos agradables o desagradables que se reciben, todo lo cual constituye la calidad sensible de los lugares y cómo esta afecta el bienestar de las personas, las

actitudes positivas o negativas frente a su entorno y como asume el conocimiento y la comprensión de su ambiente natural. Las bases conceptuales y la metodología aplicada por Lynch para el análisis del paisaje natural con el entorno construido , está siendo utilizado por los profesionales que vienen estudiando los elementos principales del paisaje natural y construido en cada Comuna.

La Información generada en el "Censo Arbóreo de Cali", realizado por INNCIVA-EMSIRVA en 1.986, ha servido de base para la ejecución del Inventario Arbóreo actual, permitiendo comparar resultados sobre la dinámica y el manejo de la vegetación arbórea de la ciudad. El principal aporte de dicho Censo, fue el listado básico de 78 familias y 308 especies forestales y ornamentales realizado por el Investigador, Científico Victor Manuel Patiño, cuya información se está utilizando en el presente Inventario Arbóreo de Santiago de Cali.

Finalmente en el presente trabajo se ha destacado el objetivo fundamental de la Psicología Ambiental, considerada como el "Estudio de las interacciones dinámicas entre el hombre y su medio ambiente construido y natural (Bell, Fisher y Loomis, 1.979). Se puede asegurar que la conducta humana está determinada por las características individuales y del Medio ambiente, donde se vive, las cuales se mantienen en constante y mutua interacción. Esto se traduce en que la percepción del medio ambiente es un proceso psicológico activo de las personas y los estímulos que proporciona el medio ambiente, los cuales son procesados, organizados y clasificados, para definir la conducta y a experiencia humana. (Holahan 1991).

Los fundamentos de la Percepción Ambiental, que consiste en dirigir y regular las actividades de los habitantes urbanos, para evaluar la calidad de su entorno y definir las actividades en sus componentes afectivos, cognitivos y conductuales

para valorar las relaciones del hombre con la naturaleza de la calidad de vida que ésta proporciona a sus habitantes (Holahan 1.991); esta base conceptual ha sido trabajada en el presente estudio.

La percepción define como las personas conocen y perciben el medio ambiente físico (Arboles; Parques y Rondas de Ríos, zonas comunes y zonas verdes) a través de los sentidos y como cada persona puede en sus procesos seleccionar, descifrar y arbitrar las informaciones que nos suministra la naturaleza y el paisaje. (Holahan. 1.991)

2. ORGANIZACIÓN Y PLANEACION DEL ESTUDIO

2.1 Revisión de Estudios de Inventario Arbóreo Urbano y de la Información Suministrada por el DAGMA.

Con base en los términos del contrato y de la propuesta de SAF LTDA, se hizo una revisión de los Inventarios Arbóreos Urbanos realizados y de la información de la base de datos del DAGMA, para proceder a diseñar las tres fichas Técnicas de Inventario de Arboles para las Comunas 2, 12, 17 y 19 las cuales fueron presentadas a aprobación de la Interventoría y constan de los siguientes aspectos así:

Ficha Técnica No: 1 (Anexo 1 Formato detallado)

En este formato detallan los componentes más importantes del árbol y su relación con el entorno construido y las recomendaciones de manejo así:

- A. Ubicación del Arbol
- B. Información Dendrológica
- C. Estado Actual del Arbol
- D. El Arbol en el Contexto Urbano
- E. Recomendaciones de Manejo.

Para elaborar esta ficha se propuso una corrección y ajuste de la base de datos que tenía el DAGMA, en cuanto a Familias, Especies, y Autores para facilitar el trabajo de campo de inventario y hacerlo más confiable técnica y científicamente. (Anexo 2 Listado de Arboles Urbanos propuesto por SAF LTDA). En ésta fase también se preciso la definición de árbol como Planta leñosa de más de 3.0 mtrs de altura, con un tallo principal que sostiene una copa, (Estatuto Forestal de la C.V.C. y el Estatuto de Arborización y Parques de Cali aprobado según acuerdo 035 de Septiembre 24 de 1.990 por el Concejo Municipal).

Ficha Técnica No. 2 (Anexo 3 Formato Detallado de Fauna Asociada).

En este formato se relaciona la Fauna existente en las zonas verdes de la ciudad con el entorno arbóreo donde este suministra refugio, alimento y percha a las especies faunísticas.

Ficha Técnica No. 3 (Anexo 4 Formato detallado para el Análisis del Paisaje).

En este formulario de describen las especies arbóreas de importancia como "Patrimonio Natural Arbóreo Urbano"; los elementos del análisis visual del paisaje (Relieve, hidrología, hitos de referencia y orientación); preferencias de las comunidades sobre los sitios (Topofobia y Topofilia).

Con la información de la base de datos de los formularios presentados por SAF LTDA, se acordó con el DAGMA el ajuste de la base de datos del programa SQL Server 6.5 por parte de los contratistas de la sistematización de la información sobre Flora, en la Ciudad, lo cual no se ha realizado hasta la fecha Abril 13 del 2000.

2.2 Cartografía Básica

El DAGMA suministró la cartografía básica de la Ciudad, en forma digitada a nivel de comuna, sin detallar límites y codificación de barrios y manzanas. Esta información fue tramitada ante la oficina de Catastro y entregada a los 15 días de iniciado en contrato, lo cual retrasó la operación de campo; la información de Catastro fue entregada en papel y se tuvo que trasladar la información al medio magnético de la cartografía de la ciudad.

2.3 Selección del personal y conformación de los Equipos de Trabajo.

Para el trabajo de campo se seleccionaron cuatro (4) Ingenieros Forestales con experiencia en Dendrología e Inventario; igualmente se seleccionaron cuatro (4) Auxiliares Forestales y cuatro (4) Obreros Forestales con experiencia en Inventarios.

El personal de campo fue capacitado en la aplicación de los formularios y en el reconocimiento Dendrológico de las principales especies de la ciudad y en una Prueba Piloto sobre actividades y movimientos para controlar rendimientos y eficiencia de los equipos en el Inventario. Esta labor se hizo durante 15 días como actividades previas a la operación de campo del Inventario. En el apoyo a la sistematización se contrató al Biólogo Jhon Mosquera, especialista en Sistemas y

concedor de la Flora Urbana. La Cartografía la viene realizando el Ing. Carlos Paredes, especialista en sistemas.

2.4 Cartografía y Localización de los Árboles.

Se recibió el Plano Digital Municipal E 1:5000 producto de la restitución de Fotografías Aéreas E 1:10.000 de la Ciudad.

Se tramitó el Plano Catastral Digital del Municipio y después de 15 días se obtuvo una copia con los límites y códigos de las Comunas, Barrios y Manzanas, cuya información fue transcrita al plano digital inicial. Con esta información cartográfica se procedió a realizar el Inventario Arbóreo, tomando inicialmente el entorno de las manzanas para inventariar los árboles y localizarlos. La localización partió de un BM o punto de referencia siempre al Noroccidente de la manzana y localizando los árboles con rumbo y distancia; los árboles localizados en Parques, Separadores Viales y Rondas de Ríos, se inventariaron y marcaron, para posteriormente con la ayuda de unos BM puntos de referencia georeferenciados en el entorno, proceder a localizarlos con brújula Sylva en cuadrículas cada 5 mtrs.

La información de campo será transferida a un mapa digitalizado E 1:2000 para la localización georeferenciada de los árboles.

2.5 Reconocimiento de las Comunas.

Quando se dispuso de la cartografía básica se hizo un reconocimiento de campo de las comunas 2, 12, 17 y 19 con el propósito de programar el Inventario de Campo, por parte del equipo del Proyecto.

2.6 Organización Logística del Inventario.

una vez se dispuso de la Cartografía, de los formularios de campo, de la información dendrológica ajustada y con los equipos técnicos entrenados, se procedió a realizar el inventario con las siguientes estrategias:

Los cuatro (4) grupos Técnicos se localizaron en cuatro (4) sectores de la comuna 2, para facilitar los desplazamientos al lugar de trabajo, tomar las medidas de seguridad y lograr una integración técnico científica entre los grupos. A cada uno de los grupos se les asignó una cantidad de barrios, delimitados por condiciones relevantes en la ciudad, como son: El Río Cali y las grandes avenidas.

- Cada grupo Técnico cuenta con equipos y transporte así:
 - 1 Vehículo para su desplazamiento hasta el área de trabajo, del personal y los equipos.
 - Los equipos de cada grupo son:
 - 1 Cinta Diamétrica
 - 1 Altimetro Sunnto
 - 1 Cinta métrica de 30 Mtrs
 - 1 Tabla de Registros
 - Formularios suficientes
 - Pintura para marcar los BM
 - Martillo, Tachuelas y Papel aluminio calibre 0.1 para marcar y numerar los árboles inventariados.
 - Binóculos para detallar las características de los árboles
 - Maletines para transportar los materiales

- En la oficina se ha venido trabajando en acordar los fundamentos para la sistematización de la información, entre las propuestas de SAF Ltda y el DAGMA.

Se ha contratado un asesor en sistematización de información científica, quien está analizando la base de datos obtenida en el trabajo de campo y el programa que tiene el DAGMA.

- En la oficina además se ha ajustado la información cartográfica existente en el DAGMA, con los Códigos Catastrales de las Comunas, Barrios y Manzanas y su delimitación.

2.7 Resultados del Avance del Inventario.

Los cuatro (4) Grupos Técnicos trabajaron por sectores en las Comunas 2, 12, 17 con los siguientes árboles inventariados, caracterizados y localizados así: (Anexo No. 5).

COMUNAS	NO. DE MANZANAS	NO. DE ZONAS VERDES	TOTAL ARBOLES INVENTARIADOS
COMUNA 2	786	141	26318
COMUNA 17	527	47	10567
COMUNA 12	56	10	1191
TOTAL	1369	198	38071

Hasta la fecha se han georeferenciado en campo alrededor de 25.000 árboles (66% del total de los árboles inventariados) de las comunas 2, 12 y 19.

DEPARTAMENTO ADMINISTRATIVO DE GESTION AMBIENTAL - DAGMA
RESULTADOS INVENTARIO ARBOREO COMUNAS 2, 12, 17 Y 19
Anexo No. 5

GRUPO/DE TRABAJO COMUNAS	No. DE MANZANAS	NO. DE ARBOLES	PARQUES SEPARADORES RONDAS RIO	NO. DE ARBOLES	TOTAL ARBOLES*	TOTAL ARBOLES POR COMUNAS		
						2	19	12
GRUPO 1								
COMUNA 2	114	3353	18	1848	5201			
COMUNA 19	136	4181	11	867	5048			
Sub Total					10249			
GRUPO 2								
COMUNA 2	195	3172	25	3015	6187			
COMUNA 19	268	2071	21	700	2771			
Sub Total					8958			
GRUPO 3								
COMUNA 2	271	5870	58	3421	9291			
COMUNA 12	56	496	10	695	1191			
Sub Total					10482			
GRUPO 4								
COMUNA 2	206	3649	40	1990	5639			
COMUNA 19	123	2352	15	396	2748			
Sub Total					8387			
TOTAL	1369	25144	55	12932	38076	26318	10567	1191
		66%		34%				

* Estos datos están en proceso de revisión y ajuste final.

3. ANALISIS PAISAJISTICO DE LAS COMUNAS Y EVALUACION DE ARBOLES PATRIMONIO NATURAL ARBOREO URBANO.

3.1 Análisis Paisajístico de las Comunas.

Se ha venido trabajando en el análisis de las relaciones espaciales y visuales paisajísticas, de los elementos naturales (Parques, Rondas de Ríos, Separadores viales) y construidos sobresalientes de las comunas; este estudio se ha desarrollado con fichas de campo, fotografías, bocetos de los principales paisajes y localización en el plano de las comunas E 1:5000 de los sitios característicos. Con el anterior propósito las comunas se han dividido en sectores por su interés paisajístico así: (Anexo 6 Planos y Bocetos).

COMUNAS

SECTORES PAISAJISTICOS

COMUNA 2

Sector 1 Calle 70 hasta puente Chipichape y del ISS.

Sector 1A Puente Chipichape y del ISS hasta barrio Centenario e intersección Avdas 1a, 2a y 4a.

Sector 2 Barrio Normandía .

Sector 3 Barrio Sta Rita, Sta Teresita y Arboledas.

COMUNA 17

Sector 1 Cra. 50 Hasta Cra. 80, Calle 5 hasta Autop. Simón Bolívar.

Sector 2 Río Meléndez, Cra. 83 a Ciudad Jardín, Avda El Banco, Calle 5a hasta calle 80a.

**CERRO DE LAS TRES CRUCES
VISUAL LARGA**

BORDE NATURAL. VISUAL OCCIDENTAL. EL CRECIMIENTO EN ALTURA DE LAS EDIFICACIONES CONSTRUIDAS EN SU PIEDEMONTE (BARRIOS JUANAMBÚ Y GRANADA), HAN CONTRIBUIDO AL DETERIORO DE SU VISUAL PAISAJÍSTICO-NATURAL

COMUNA 2- SECTOR 1A

AVENIDA SEXTA - SECTOR 1A

Vía arteria principal de la Comuna 2, caracterizada por visuales cercanas y medias, debido al cambio frecuente de sentido de la vía, constituyéndose este aspecto en una cualidad que debe ser aprovechada para dar realce paisajístico a estos puntos de cambio.

RÍO CALI - SECTOR 2

VISUALES CORTAS , MEDIAS LARGAS Y PANORÁMICAS

Borde paisajístico natural caracterizado por su abundante vegetación arbórea, percibida desde la vía inmediata a través de visuales cortas y medias. El barrio Normandía conformado en su gran mayoría por altos edificios, construidos en el piedemonte del Cerro de Las Tres Cruces, han contribuido al deterioro del paisaje natural del mismo.

RÍO CALI - SECTOR 3

VISUALES CORTAS MEDIAS Y LARGAS

Área Paisajística natural de los barrios Santa Rita y Santa Teresita, hace parte del cono de deyección del río. Influye en el realce escénico el bosque de galería conformado a lo largo de la fuente hídrica.

Las visuales lejanas y panorámicas hacia el río Cali, son percibidas desde el mirador de Belalcázar y del barrio Arboledas.

CALLE LOCAL

RELACIÓN ESPACIAL DEL ÁRBOL
CON EL ENTORNO INMEDIATO

AVENIDA 3a. (VISUALES LARGAS)

AVENIDA 6a. (VISUALES CORTAS)

La comuna 12 se ha tomado como una sola Unidad Paisajística.

3.2 Selección de Árboles como "Patrimonio Natural Arbóreo Urbano" de la ciudad.

Se han venido seleccionando los árboles más destacados en cada Comuna por su valor Paisajístico, Histórico y Referencial Urbano.

A cada árbol se le ha elaborado una ficha detallada de los elementos taxonómicos, dendrológicos y paisajísticos más destacados; el resultado de este estudio es el siguiente:

COMUNAS	ARBOLES SELECCIONADOS PARA CONFORMAR EL PATRIMONI NATURAL ARBOREO URBANO DE LA CIUDAD
COMUNA 2	78 Unidades
COMUNA 12	48 Unidades
COMUNA 17	108 Unidades
COMUNA 19	50 Unidades
TOTAL	194 Unidades

4. ESTUDIO SOBRE LA FAUNA ASOCIADA A LA VEGETACION ARBOREA URBANA

Sobre esta temática, se adelantó por parte del Biólogo Rafael Contreras, el estudio para presentar una visión sobre las relaciones de dependencia entre la Fauna y la Vegetación Arbórea Urbana, en las comunas 2, 12, 17 y 19 referente a confeccionar un listado general de las especies faunísticas reportadas que interactúan con la vegetación arbórea urbana, a través de la evaluación de información existente y complementada con observaciones de campo y el resultado de las especies de interés faunístico reportadas en el Inventario Arbóreo de las citadas comunas; la evaluación de las posibles relaciones entre las especies arbóreas y las especies de animales silvestres adaptadas a las zonas verdes urbanas; identificar los corredores faunísticos que conforman las zonas verdes, con especial referencia a rondas de ríos y canales.

El trabajo desarrollo ha sido la revisión de la literatura existente sobre la fauna silvestre en el espacio urbano de Santiago de Cali, que según CELA 1996, corresponde a un total de 63 publicaciones en los ultimos 50 años.

Los Grupos taxonómicos, familias y especies más frecuentes en el espacio urbano de la ciudad son:

GRUPO TAXONOMICO	FAMILIAS	ESPECIES
Herpetos (Anfibios y Reptiles)	6	11
Aves	35	104
Mamiferos	11	21
Total	52	136

Fuente: CELA. 1996.

Se hizo una descripción de la Fauna por Comunas y sobre los lugares con coberturas arbóreas más propicios para el refugio, alimentación y supervivencia de la Fauna silvestre en el ambito urbano. (Anexo Informe de Avance sobre la Fauna Asociada a la Vegetación Arbórea urbana).

La realización de las actividades propuestas representa una ejecución del estudio en promedio de un 70% de todas las metas propuestas, según el Cronograma.

Santiago de Cali, Abril de 2000.

CRONOGRAMA

CRONOGRAMA DEL ESTUDIO DE INVENTARIO ARBOREO

Id	Nombre de tarea	Duración
1	Revisión de Estudios y Bibliografía	5 días
2	temática:	5 días
3	- Revisión Estudios.	5 días
4	- Bibliografía Temática	5 días
5	- Documento Resultado	5 días
6	Organización y Planeación del Estudio	5 días
7	- Compilación de Mapas, Planos e información	5 días
8	- Organización de las fases	5 días
9	- Organización de equipos y Materiales	5 días
10	- Planeación de Transporte y Rutas de Trabajo.	5 días
11	Visita Reconocimiento de Comunas e Información CAL's y Líderes	4 días
12	Pruebas Pilote de Inventarios	18 días
13	- Balance Información	3 días
14	- Diseño Formularios	3 días
15	- Capacitación Personal	3 días
16	- Control de tiempos y Movimientos	3 días
17	- Ajuste Formularios	3 días
18	- Resultados de la Fase	3 días
19	Ejecución Inventario	40 días
20	- Registro de Datos de los árboles	40 días
21	- Toma de Fotografías	19 días
22	- Registro en Video	10 días
23	- Análisis y Caracterización del Paisaje.	15 días
24	- Registro Georeferenciado de los árboles.	40 días
25	- Evaluación Biológica	15 días
26	- Asesoría Científica Taxonómica	25 días
27	Organización y Sistematización	10 días
28	- Localización Georeferenciada de los árboles en el plano digital de	5 días
29	- Sistematización y Análisis de la Información.- Resultados	5 días
30	SOCIALIZACION DE LA INFORMACION Y CAPACITACION	10 días
31	- Reuniones, talleres con los líderes	10 días
32	- Reuniones, Talleres con funcionarios	10 días
33	- Capacitación de la comunidad para utilizar y actualizar la base de datos	10 días
34	ELABORACION DE INFORMES.	
35	- Informe Parcial (2 Meses)	10 días
36	- Informe Final	20 días
37	- Memoria ejecutiva	20 días

Proyecto: Proyect1
 Fecha: mi 29/12/99

Progreso resumido
 Tarea resumida
 División resumida
 Hitos resumidos

Progreso resumido
 Tareas externas

Página 1

**BASE DE DATOS AJUSTADA DEL
LISTADO DE FAMILIAS Y ESPECIES
ARBOREAS**

Especies nuevas encontradas durante la realización del inven
Por: Lester A. Gutierrez (03-04-2000)

Cod. □Fam	Familia	Cod.□ N.C	Nombre científico	Cod.□N.V.
44	Araliaceae	405	<i>Sciadodendron excelsum Griseb.</i>	405
34	Burseraceae	408	<i>Bursera simarouba (L.) Sarg.</i>	408
1	Caesalpinaceae	414	<i>Chamaesena reticulata (Willd.) Pittier</i>	414
1	Caesalpinaceae	415	<i>Godofreda sp</i>	415
77	Capparidaceae	416	<i>Capparis indica L.</i>	416
13	Euphorbiaceae	417	<i>Croton gossypiaefolius Vahl.</i>	417
13	Euphorbiaceae	418	<i>Phyllantus acuminatus?</i>	418
28	Fabaceae	400	<i>Erythrina sp</i>	400
28	Fabaceae	407		407
6	Lauraceae	419	<i>Cinnamomun zeylanicum Ness.</i>	419
49	Palmae	430	<i>Leopoldina sp ??</i>	430
41	Malpighiaceae	429	<i>Malpighia sp</i>	429
31	Meliaceae	409	<i>Cedrela angustifolia Sessé et Moc.ex DC</i>	409
18	Mimosaceae	420	<i>Lisyloma sp</i>	420
18	Mimosaceae	406	<i>Pseudosamanea guachapele (H.B.K.) Harms.</i>	406
18	Mimosaceae	413	<i>Pithecellobium ligustrinum</i>	413
18	Mimosaceae	421	<i>Adenantha pavonica L.</i>	421
45	Myrsinaceae	401	<i>Ardisia sp</i>	401
15	Moraceae	422	<i>Ficus tolimensis Standl.</i>	422
15	Moraceae	309	<i>Ficus australis Willd.</i>	309
15	Moraceae	424	<i>Ficus retusa L. var. nitida Thunb.</i>	424
2	Myrtaceae	403	<i>Psidium friederichsthalianum (Berg.) Mied.</i>	403
2	Myrtaceae	404	<i>Pimenta racemosa (Mill.) J.W. Moore</i>	404
59	Rosaceae gen.	412		412
43	Sapindaceae	171	<i>Melicocca bijuga L.</i>	171
30	Sapotaceae	411	<i>Pouteria caimito Radlk.</i>	411
30	Sapotaceae	410	<i>Calocarpum mammosum L. Pierre</i>	410
30	Sapotaceae	48	<i>Chrysophyllum caimito L.</i>	48
83	Ulmaceae	426	<i>Trema micrantha (L.) Blume</i>	426
52	Verbenaceae	427	<i>Duranta coriacea Hayeck</i>	427
29	Rubiaceae	428	<i>Coffea Sp</i>	428
	Betulaceae		<i>Populus</i>	
29	Rubiaceae		<i>Musaenda Sp</i>	
2	Myrtaceae		<i>Myrtus</i>	
28	Fabaceae			
2	Myrtaceae		<i>Eucaliptus destupta</i>	
30	Sapotaceae		<i>Chrynophyllum caimito L.</i>	

46

**Inventario Arbóreo de Cali - Revisión de
lista del DAGMA - Por: Lester A. Gutierrez
I.F.**

Revisado: 03/04/2000

Cod. □ Fam	Familia	Cod. □ N.C	Nombre científico	Cod. □ N.V.	Nombre(s) común(es)
38	Acanthaceae	180	<i>Trichanthera gigantea</i> (H. et B.) Stevel	180	Nacedero, Madre de agua
38	Acanthaceae	315	<i>Bravaisia integerrima</i> (Spreng) Standl.	315	Palo de agua, zanca de araña
38	Acanthaceae	62	<i>Pachystachys lutea</i>	62	Camarón *
72	Achatocarpaceae	246	<i>Achatocarpus nigricans</i> Tr.	246	Totocal, limonacho
32	Anacardiaceae	52	<i>Anacardium excelsum</i> ver. Et Balb. Skeels	52	Caracolí
32	Anacardiaceae	172	<i>Mangifera indica</i> L.	172	Mango
32	Anacardiaceae	176	<i>Anacardium occidentale</i> L.	176	Marañón
32	Anacardiaceae	251	<i>Schinus terebenthifolius</i>	251	Manguillo
32	Anacardiaceae	289	<i>Spondias purpurea</i> L.	289	Ciruelo
32	Anacardiaceae	297	<i>Schinus molle</i> L. ?	297	Pimiento, Falso pimiento
32	Anacardiaceae	99	<i>Spondias mombin</i> L.	99	Ciruelo, Hobo, Jobo
9	Anonaceae	46	<i>Cananga odorata</i> (Lam.) Baill.	46	Cadmia, Cananga
9	Anonaceae	137	<i>Anona muricata</i> L.	137	Guanábano
9	Anonaceae	86	<i>Anona cherimolía</i> L.	86	Chirimoyo, anón
9	Anonaceae	14	<i>Anona squamosa</i> L.	14	Anón, Chirimoya
10	Apocynaceae	15	<i>Plumeria alba</i> H.B.K.	15	Amancayo blanco, azuceno
10	Apocynaceae	16	<i>Plumeria rubra</i> L.	16	Amancayo rojo, azuceno
10	Apocynaceae	63	<i>Thevetia ajovai</i>	63	Carnaval *
10	Apocynaceae	89		89	
10	Apocynaceae	105	<i>Thevetia peruviana</i> (Pers.) K. Schum.	105	Cojón de cabrito, pepa de cabrito
10	Apocynaceae	106	<i>Allamanda cathartica</i> L.	106	Copa de oro *
10	Apocynaceae	149	<i>Nerium oleander</i> L.	149	Hábano, azuceno
10	Apocynaceae	259	<i>Tabernoemontana amigdalifera</i> L.	259	Cojón de cabrito
10	Apocynaceae	268	<i>Catharantus roseus</i>	268	Cortejo *
5	Amarillidaceae	40	<i>Fourcroya cabuya</i>	40	Cabuya *
5	Amarillidaceae	165	<i>Himenocallis</i> sp	165	Lirio *
5	Amarillidaceae	9	<i>Agave</i> sp	9	Agave, Penca *
21	Araceae	30	<i>Monstera deliciosa</i>	30	Balazo hoja rota *
21	Araceae	102	<i>Alocasia</i> sp	102	Cobre, Bronce *
21	Araceae	247	<i>Colocasia suculenta</i>	247	Rascadera *
21	Araceae	256	<i>Anthurium</i> sp	256	Anturio *
14	Araucariaceae	20	<i>Araucaria excelsa</i> R. Braun	20	Araucaria
14	Araucariaceae	21		21	Araucaria
74	Asclepiadaceae	265	<i>Criptostegia mudagascaren</i>	265	Jazmín de malabar *
44	Araliaceae	84	<i>Schefflera actinophylla</i>	84	Cheflera *
44	Araliaceae	114	<i>Poliscyas</i> sp	114	Espuma de mar *
44	Araliaceae	173	<i>Poliscyas</i> sp	173	Millonaria *
44	Araliaceae	235	<i>Dydimopanax morototoni</i> (Aubl.) Dc. et Pl.	235	Tumbamaco, Mano de oso
35	Balsamaceae	58	<i>Impatiens</i> sp	58	Caracucho *
16	Bignoniaceae	24	<i>Parmentiera cerifera</i> Seem.	24	Arbol vela
16	Bignoniaceae	68	<i>Catalpa longissima</i> (Jacq.) Sims.	68	Catalpa
16	Bignoniaceae	87	<i>Tecoma stans</i> (L.) H.B.K.	87	Chirlobirlo, Floramarillo
16	Bignoniaceae	134	<i>Jacaranda caucana</i> Pittier.	134	Gualanday
16	Bignoniaceae	139	<i>Tabebuia ochracea</i>	139	Guayacán (amarillo)
16	Bignoniaceae	140	<i>Tabebuia chrysantha</i> (Jacq.) Nichols	140	Guayacán amarillo, Chicalá
16	Bignoniaceae	141	<i>Tabebuia chrysotricha</i>	141	Guayacán amarillo
16	Bignoniaceae	142	<i>Tabebuia rosea</i> (Bertold.) DC	142	Guayacán rosado
16	Bignoniaceae	143	<i>Tabebuia heterophylla</i>	143	Guayacán
16	Bignoniaceae	230	<i>Crescentia cujete</i> L.	230	Totumo, Mate, Calabazo

16	Bignoniaceae	228	<i>Pyrostegia venusta*</i>	228	Tango*
16	Bignoniaceae	232	<i>Spathodea campanulata Beauv.</i>	232	Tulipán africano
16	Bignoniaceae	288	<i>Kigelia pinnata (Jacq.) DC</i>	288	Africano**, Salchicha
16	Bignoniaceae	307	<i>Crescentia alata Kunth.</i>	307	Totumo, Mate, Calabazo
16	Bignoniaceae	318	<i>Jacaranda rhombifolia ?</i>	318	Gualanday caliente
4	Bixaceae	8	<i>Bixa orellana L.</i>	8	Achiote, achote
22	Bombacaceae	31	<i>Ochroma lagopus Sw.</i>	31	Balso, Balsa
22	Bombacaceae	64	<i>Pachira speciosa ?</i>	64	Castaño
22	Bombacaceae	78	<i>Ceiba pentandra (L.) Gaertn.</i>	78	Ceiba, Bonga
22	Bombacaceae	242	<i>Matisia cordata H.et B.</i>	242	Zapote
?	Bombacaceae (Fi-	243	<i>Trema micrantha (L.) Blume.</i>	243	Zurrumbo, Surrumbo
26	Boraginaceae	36	<i>Cordia lutea Lamark.</i>	36	Biyuyo, Gomo
26	Boraginaceae	183	<i>Cordia alliodora (Ruiz et Pav.) Oken</i>	183	Nogal, Nogal cafetero, Moho, Canal
26	Boraginaceae	184	<i>Cordia sebestena L.</i>	184	Nogal**, San Joaquín
82	Bromeliaceae	320	<i>Ananas sp</i>	320	Piña*
34	Burseraceae	57	<i>Bursera tomentosa (Jacq.) Tr.</i>	57	Carafío
27	Cactaceae	37	<i>Pereskia bleo</i>	37	Bleo*
27	Cactaceae	42	<i>Cereus chalybaens</i>	42	Cactus*
27	Cactaceae	43	<i>Cereus hexagonus</i>	43	Cactus*
27	Cactaceae	44	<i>Opuntia sp</i>	44	Cactus*
27	Cactaceae	213	<i>Acanthocereus pitaya</i>	213	Pitahaya*
1	Caesalpinaceae	1	<i>Cassia siamea Lamb.</i>	1	Acacia amarilla
1	Caesalpinaceae	2	<i>Peltophorum inerme (Roxb) Naves</i>	2	Acacia negra **
1	Caesalpinaceae	3	<i>Delonix regia (Bojer) Raf.</i>	3	Acacia roja, Flamboyán
1	Caesalpinaceae	4	<i>Cassia nodosa ?</i>	4	Acacia rosada**
1	Caesalpinaceae	5	<i>Caesalpinia peltophoroides Benth.</i>	5	Acacia rubinea**, Acacia rubinia
1	Caesalpinaceae	13	<i>Hymenaea courbaril L.</i>	13	Algarrobo
1	Caesalpinaceae	49	<i>Cassia grandis L.</i>	49	Cañafistulo
1	Caesalpinaceae	66	<i>Bauhinia purpurea L.</i>	66	Caucho**, Casco de vaca
1	Caesalpinaceae	67	<i>Bauhinia variegata L.</i>	67	Casco de buey blanco
1	Caesalpinaceae	88	<i>Schizolobium parahybum (Vellozo) Blake</i>	88	Chingalé**, Tambolero, Melote
1	Caesalpinaceae	91	<i>Cassia fistula L.</i>	91	Chorro de oro, Lluvia de oro
1	Caesalpinaceae	100	<i>Gaesalpinia pulcherrima (L.) Sw.</i>	100	Clavellino
1	Caesalpinaceae	113	<i>Caesalpinia ebano?</i>	113	Ebano**
1	Caesalpinaceae	119	<i>Cassia spectabilis DC.</i>	119	Floramarrille, Velero, Vainillo
1	Caesalpinaceae	174	<i>Cassia reticulata</i>	174	Martín Galvis
1	Caesalpinaceae	198	<i>Brownea ariza Bentham</i>	198	Palo de cruz
1	Caesalpinaceae	199	<i>Brownea aff negrensis</i>	198	Palo de cruz
1	Caesalpinaceae	218	<i>Parkinsonia aculeata L.</i>	218	Retamo, Sauce espinoso
1	Caesalpinaceae	229	<i>Tamarindus indica L.</i>	229	Tamarindo
1	Caesalpinaceae	301	<i>Gaesalpinia sp</i>	301	Mariposa
1	Caesalpinaceae	303	<i>Caesalpinia coriaria?</i>	303	Dividivi
1	Caesalpinaceae	310	<i>Senna mexicana</i>	310	Acacia china
3	Cannaceae	7	<i>Canna indica</i>	7	Achira*
77	Capparidaceae	281	<i>Capparis odoratissima Jacq.</i>	281	Capans, Olivo
63	Caricaceae	205	<i>Carica papaya L.</i>	205	Papaya*
39	Casuarinaceae	65	<i>Casuarina equisetifolia L.</i>	65	Casuarina, Pino australiano
8	Combretaceae	12	<i>Terminalia catappa L.</i>	12	Almendro
8	Combretaceae	286	<i>Amanelis sp</i>	286	Avellano
17	Compositae	25	<i>Senecio Formosus</i>	25	Arnica*
17	Compositae	111	<i>Dahlia variabilis</i>	111	Dalia*
17	Compositae	219	<i>Tesaria integrifolia R.et P.</i>	219	Sauce playero
17	Compositae	221	<i>Conoclinium humile</i>	221	Sanalotodo*
17	Compositae	249	<i>Ziginnia sp</i>	249	Clavelón*
47	Cupressaceae	97	<i>Cupressus lusitanica L.</i>	97	Ciprés

47	Cupressaceae	98	<i>Chamaecyparis pisifera</i> Sieb.et Zuce.	98	Ciprés, Pino, Thuya
47	Cupressaceae	250	<i>Cupressus sempervirens</i> L.	250	Pino vela
51	Cycadaceae	124	<i>Cycas sp</i>	124	Funeraria*
73	Cyclantaceae	248	<i>Carludovica palmata</i>	248	Palma de iraca
64	Cyperaceae	212	<i>Cyperus sp</i>	212	Papiro*
80	Erycaceae	314	<i>Rhododendron sp</i>	314	Biflora*
48	Erytroxilaceae	103	<i>Erytroxylon coca</i> Lam.	103	Coca
13	Euphorbiaceae	19	<i>Euphorbia aphylla</i> Brouss.	19	Arbol desnudo**
13	Euphorbiaceae	51	<i>Euphorbia lactea</i> L.	51	Gandelabro, Lecherito
13	Euphorbiaceae	60	<i>Euphorbia pulcherrima</i> L.	60	Cardenal panameño, Sombrilla japc
13	Euphorbiaceae	77	<i>Hura crepitans</i> DC.	77	Ceiba de agua, Tronador, Trompeta
13	Euphorbiaceae	110	<i>Codiaeum variegatum</i> Blume.	110	Croto, Sangregao**
13	Euphorbiaceae	132	<i>Phyllanthus acidus</i> (L.) Skeels	132	Grosello
13	Euphorbiaceae	151	<i>Ricinus comunis</i> L.	151	Higuerilla
13	Euphorbiaceae	161	<i>Euphorbia cotinifolia</i> L.	161	Lecherito, Lechero de lindero, Manz
13	Euphorbiaceae	182	<i>Breynia nivosa</i>	182	Nevado*
13	Euphorbiaceae	206	<i>Jatropha acotinifolia</i> Mill.	206	Papayuelo
13	Euphorbiaceae	245	<i>Jatropha integerrima</i>	245	Fuscia
13	Euphorbiaceae	253	<i>Jatropha curcas</i> L.	253	Papayuelo
13	Euphorbiaceae	254		254	Papayuelo, Manzano (Er)
13	Euphorbiaceae	258	<i>Euphorbia multifida</i>	258	Tartago*
13	Euphorbiaceae	271	<i>Acalifa sp</i>	271	Mosaico*
13	Euphorbiaceae	298	<i>Euphorbia splendens</i>	298	Corona de espinas*
28	Fabaceae	45	<i>Erythrina poeppigiana</i> (Walp.) O.F. Cook	45	Cachimbo Cábulo
28	Fabaceae	90	<i>Ormosia sp</i>	90	Chocho
28	Fabaceae	138	<i>Cajanus cajan</i> Millap.	138	Guandul, Frijol de palo*
28	Fabaceae	175	<i>Gliricidia sepium</i> (Jacq.) Steud.	175	Matarratón
28	Fabaceae	208	<i>Erythrina glauca</i> Willd.	208	Písamo
28	Fabaceae	224	<i>Glitoria fairchildiana</i> Howard.	224	Sauce costeño
28	Fabaceae	227	<i>Machaerium capote</i> Tr.ex Dugand	227	Siete cueros, Capote
28	Fabaceae	272	<i>Erythrina edulis</i> Triana	272	Chachafruto, Balú
28	Fabaceae	277	<i>Erythrina crista-galli</i> L.	277	Cristi galli**, Crestegallo
28	Fabaceae	278	<i>Sesbania grandiflora?</i>	278	Cresta de gallo
28	Fabaceae	302	<i>Platymiscium pinnatum</i> (Jacq.) Dugand	302	Trebol, Guayacán trebol
61	Flacourtiaceae	179	<i>Laetia acuminata</i> B.ex Tr.et Pl.	179	Manteco
53	Geraniaceae	127	<i>Geranium grandiflorum</i>	127	Geranio**
24	Graminae	33	<i>Bambusa vulgaris</i> Schrd. ex Wendl.	33	Bambú
24	Graminae	34	<i>Bambusa guadua</i> H. et B.	34	Guadua, Bambú
24	Graminae	93	<i>Chusquea sp</i>	93	Chusque**
24	Graminae	164	<i>Cymbopogon citratus</i>	164	Limoncillo**
60	Guttiferae	169	<i>Rheedia madrunno</i> (H.B.K.) Planch. Et Tr.	169	Madroño
61	Guttiferae	257	<i>Mammea americana</i> L.	257	Mamey
62	Guttiferae?	260	<i>Clusia sp?</i>	260	Chagualo**
76	Juglandaceae	270	<i>Juglans columbiensis</i> Dode	270	Cedro negro, Nogal
55	Labiaceae	130	<i>Coleus blumei</i>	130	Gitana, Mosaico**
6	Lauraceae	10	<i>Persea americana</i> Mill.	10	Aguacate
6	Lauraceae	262	<i>Ocotea sp?</i>	262	Aguacatillo
46	Lecythidaceae	94	<i>Gustavia cf. speciosa</i> (H.B.K.) DC.	94	Chupa, Chupo
46	Lecythidaceae	168	<i>Gouroupita guianensis</i> Aubl.	168	Macaco, Bola de cañón, Castaño
37	Liliaceae	61	<i>Cordiline terminalis</i>	61	Carey*
37	Liliaceae	95	<i>Sansevieria zeilanica</i>	95	Cinta, Víbora*
37	Liliaceae	96	<i>Clorophillum gomosum</i>	96	Cinta*
37	Liliaceae	126	<i>Asparagus plumosus</i>	126	Gasa, Espuma, Encaje*
37	Liliaceae	220	<i>Aloe vulgaris</i>	220	Sábila*
37	Liliaceae	240	<i>Yuca arborecens</i> Trel.	240	Yuca arborea

37	Liliaceae	244	<i>Dracaena sp</i>	240	<i>Dracaena*</i>
50	Lythraceae	120	<i>Lagerstroemia speciosa (Moench.) Pers.</i>	120	Flor de la reina
50	Lythraceae	146	<i>Lafoensia speciosa (H.B.K.) DC.</i>	146	Guayacán, Guayacán piedro
50	Lythraceae	158	<i>Lagerstroemia indica L.</i>	158	Jupiter
50	Lythraceae	306	<i>Lafoensia puniceifolia DC.</i>	306	Guayacán,
41	Malpighiaceae	80	<i>Malpighia puniceifolia L.</i>	80	Cerezo
41	Malpighiaceae	81	<i>Malpighia exotica</i>	81	Cerezo
41	Malpighiaceae	279	<i>Punchosia pseudonitida</i>	279	Ciruelo peruano
11	Malvaceae	17	<i>Gossypium sp</i>	17	Algodón*
11	Malvaceae	101	<i>Thespesia populnea L.</i>	101	Clemon
11	Malvaceae	170	<i>Hibiscus tiliaceus</i>	170	Majagua
11	Malvaceae	216	<i>Hibiscus rosa-sinensis</i>	216	Resucitado
78	Melastomataceae*	282	<i>Miconia sp</i>	282	Uvito
31	Meliaceae	50	<i>Swietenia macrophylla King.</i>	50	Caobo
31	Meliaceae	200	<i>Melia azederach L.</i>	200	Paraíso
18	Mimosaceae	26	<i>Vachellia farnasiana (L.) Wight. et Arn.</i>	26	Aromo, Pelá, Cují
18	Mimosaceae	54	<i>Calliandra pittieri Standl</i>	54	Carbonero
18	Mimosaceae	55	<i>Calliandra twedyi Benth.</i>	55	Carbonero, Caliandra roja
18	Mimosaceae	56	<i>Albizzia carbonaria Britton</i>	56	Carbonero, Pisquín, Dermilón
18	Mimosaceae	85	<i>Pithecellobium dulce Benth.</i>	85	Chiminango
18	Mimosaceae	135	<i>Inga edulis Mart.</i>	135	Guamo rabo de mico
18	Mimosaceae	136	<i>Inga spectabilis (Vahl.) Wild.</i>	136	Guamo machete
18	Mimosaceae	154	<i>Pseudosamanea guachapele (H.B.K.) Harms.</i>	154	Iguá
18	Mimosaceae	162	<i>Leucaena leucocephala L.</i>	162	Leucaena
18	Mimosaceae	222	<i>Samanea saman (Jacq.) Merr.</i>	222	Samán, Genízaro
18	Mimosaceae	231	<i>Prosopis juliflora (Sw.) DC.</i>	231	Trupillo, Aromo, Algarrobo
18	Mimosaceae	263	<i>Enterolobium cyclocarpum (Jacq.) Griseb.</i>	263	Piñón de oreja, Orejero
18	Mimosaceae	280	<i>Pithecellobium ligustrinum</i>	280	Chiminango rojo
18	Mimosaceae	305	<i>Acacia melanoxylon?</i>	305	Acacia negra**
15	Moraceae	22	<i>Artocarpus communis Forst.</i>	22	Arbol del pan
15	Moraceae	23	<i>Artocarpus integrifolia Forst.</i>	23	Arbol del pan, Guanábano
15	Moraceae	39	<i>Ficus carica L.</i>	39	Brevo
15	Moraceae	69	<i>Ficus elastica Roxb.</i>	69	Caucho, Caucho de la India
15	Moraceae	70	<i>Ficus benjamina L.</i>	70	Caucho
15	Moraceae	71	<i>Ficus lyrata Warb.</i>	71	Caucho
15	Moraceae	72	<i>Ficus religiosa L.</i>	72	Caucho
15	Moraceae	73	<i>Ficus lutea?</i>	73	Caucho
15	Moraceae	74	<i>Ficus involuta (Lieb.) Miq.</i>	74	Caucho
15	Moraceae	75	<i>Ficus microcarpa?</i>	75	Caucho
15	Moraceae	150	<i>Ficus glabrata H.B.K.</i>	150	Higuerón
15	Moraceae	241	<i>Cecropia sp</i>	241	Yarumo
15	Moraceae	299	<i>Pouruma cecropiaefolia?</i>	299	Uva del Caquetá
15	Moraceae	309	<i>Ficus australis Wild.</i>	309	Caucho variegado
25	Musaceae	35	<i>Musa sapientum</i>	35	Banano*
25	Musaceae	204	<i>Ravenala madagascarensis Soon.</i>	204	Palma del viajero
25	Musaceae	209	<i>Musa paradisiaca</i>	209	Plátano*
25	Musaceae	210	<i>Heliconia sp</i>	210	Platanilla*
2	Myrtaceae	6	<i>Sizigium cumini</i>	6	Aceituna, Maria eugenia
2	Myrtaceae	27	<i>Myrcia sp</i>	27	Arrayán
2	Myrtaceae	115	<i>Eucaliptus globulus Labill.</i>	115	Eucalipto
2	Myrtaceae	116	<i>Eucaliptus grandis</i>	116	Eucalipto
2	Myrtaceae	117	<i>Callistemon citrinus (Curtis) Skeels.</i>	117	Eucalipto ornamental
2	Myrtaceae	118	<i>Eucaliptus citriodora Hook.</i>	118	Eucalipto
2	Myrtaceae	147	<i>Psidium guajava L.</i>	147	Guayabo
2	Myrtaceae	207	<i>Eugenia malacensis L.</i>	207	Pera de Malaca

2	Myrtaceae	211	<i>Eugenia jambos</i> L.	211	Pomarroso
2	Myrtaceae	283	<i>Eucaliptus saligna</i>	283	Eucalipto
2	Myrtaceae	290	<i>Eucaliptus camaldulensis</i> Dehn.	290	Eucalipto
2	Myrtaceae	293	<i>Eugenia uniflora</i> Berg.	293	Pitanga
-		316		316	Musaenda
45	Myrsinaceae	92	<i>Rapanea guianensis</i> Aubl.	92	Chagualo?
70	Nyctaginaceae	238	<i>Bougainvillea glabra</i> Choisy	238	Veranera*
36	Oxalidaceae	59	<i>Averrhoa carambola</i> L.	59	Carambolo
69	Gleaceae	236	<i>Fraxinus chinensis</i> Roxb.	236	Urapán
49	Palmae	104	<i>Cocos nucifera</i> L.	104	Coco, Palma de coco
49	Palmae	109	<i>Scheelea butyracea</i> (Mutis ex L.f.)K. Ex W.	109	Corozo de puerco
49	Palmae	186	<i>Chrysalidocarpus lutescens</i> Wendl.	186	Palma areca
49	Palmae	187	<i>Washingtonia filifera</i> Wendl.	187	Palma abanico
49	Palmae	188	<i>Plitichardia pacifica</i> Seem. ex Wendl.	188	Palma abanico
49	Palmae	189	<i>Roystonea regia</i> (H.B.K.) Cook.	189	Palma botella, Palma cubana
49	Palmae	190	<i>Elaeis guineensis</i> L.	190	Palma africana
49	Palmae	191	<i>Elaeis oleifera</i> (HBK) Cortés ex Wegels B.	191	Palma nolí
49	Palmae	192	<i>Bactris gasipaes</i> H.B.K.	192	Palma de chontaduro
49	Palmae	193	<i>Syagrus sancona</i> (HBK) Karst. ex Wendl.	193	Palma sancona
49	Palmae	194	<i>Sabal mauritiaeformis</i> (Karst.)Griseb.ex W.	194	Palma palmiche
49	Palmae	195	<i>Chrysalidocarpus lucubens</i>	195	Palma
49	Palmae	196	<i>Aiphanes caryotaefolia</i> (HBK) Wendl.	196	Palma de corozo, corozo, Nararay
49	Palmae	197	<i>Rhaphis excelsa</i> (Thunb.)Henry ex Rheder	197	Palma
49	Palmae	203	<i>Caryota mitis</i>	203	Palma cola de pescado
49	Palmae	294	<i>Phoenix roebeleni</i>	294	Palma fenix
49	Palmae	295	<i>Veitchia merilli</i>	295	Corozo ornamental
62	Pandanaceae	202	<i>Pandanus amarillifolius</i> Roxb.	202	Pandano, Palma de tornillo
20	Passifloraceae	29	<i>Passiflora quadrangularis</i>	29	Badeo*
20	Passifloraceae	304	<i>Passiflora</i> sp	304	Maracuyá*
65	Pinaceae	214	<i>Pinus patula</i>	214	Pino
65	Pinaceae	285	<i>Pinus oocarpa</i>	285	Pino
40	Piperaceae	79	<i>Peperonia</i> sp	79	Centavito*
19	Plumbaginaceae	28	<i>Plumbago auriculata</i>	28	Azulina*
57	Polygonaceae	133	<i>Triplaris surinamensis</i> Adalbert de Cham.	133	Guacamayo
57	Polygonaceae	237	<i>Coccoloba uvifera</i> (L.) Jacq.	237	Uva de Playa
57	Polygonaceae	266	<i>Triplaris americana</i> L.	266	Vara santa
66	Proteaceae	215	<i>Grevillea robusta</i> Gunn	215	Roble australiano
66	Proteaceae	292	<i>Grevillea banksii</i> ?	292	Pino australiano?
56	Punicaceae	131	<i>Punica granatum</i> L.	131	Granado
75	Rhamnaceae	269	<i>Colubrina arborecens</i> ^o	269	Pera negra
59	Rosaceae	153	<i>Chrysobalanus icaco</i> L.	153	Icaco
59	Rosaceae	217	<i>Rosa centifolia</i>	217	Rosa*
59	Rosaceae	252	<i>Eryobothrya japonica</i> Lind.	252	Níspero japonés
59	Rosaceae	273	<i>Prunus domestica</i> L.	273	Ciruelo
59	Rosaceae	274	<i>Prunus persica</i> Stokes et Zuccarini	274	Durazno
59	Rosaceae	287	<i>Pyrus malus</i>	287	Manzano de agua
59	Rosaceae			319	Qití
29	Rubiaceae	47	<i>Coffea arabica</i> L.	47	Café
29	Rubiaceae	107	<i>Ixora coccinea</i> L.	107	Coral blanco, Buqué de novia
29	Rubiaceae	108	<i>Ixora macrothyrsa</i>	108	Coral rojo
29	Rubiaceae	155	<i>Genipa americana</i> L.	155	Jagua
29	Rubiaceae	157	<i>Posoqueria longiflora</i> L.	157	Jazmín de noche, Jazmín
29	Rubiaceae	317	<i>Borojoa patinoi</i> Guatr.	317	Borojo
29	Rubiaceae	300	<i>Rhandia</i> sp	300	Cruceto
42	Rutaceae	82	<i>Murraya exotica</i> L.	82	Gerezo, Mirto, Azahar

42	Rutaceae	160	<i>Xanthoxylum monophyllum</i> (Lam.) P. Wils.	160	Justarrazón, Doncel
42	Rutaceae	163	<i>Citrus medica</i> L.	163	Limón, Cidra
42	Rutaceae	177	<i>Citrus nobilis</i> Loureiro	177	Mandarina
42	Rutaceae	181	<i>Citrus aurantium</i> L.	181	Naranja
42	Rutaceae	226	<i>Swinglea glutinosa</i> Murray	226	Suinglia
42	Rutaceae	234	<i>Fagara rhoifolia</i> (Lam.) Engler	234	Tachuelo
42	Rutaceae	291	<i>Triphasia trifolia</i>	291	Cerezo
67	Salicaceae	223	<i>Salix humboldtiana</i> Wild.	223	Sauce
67	Salicaceae	284	<i>Salix babylonica?</i>	284	Sauce llorón
43	Sapindaceae	83	<i>Sapindus saponaria</i> L.	83	Chambimbe, Jaboncillo
43	Sapindaceae	152	<i>Blighia sapida</i> Koenig	152	Huevo vegetal
43	Sapindaceae	296	<i>Cupania americana</i> L.	296	Mestizo
30	Sapotaceae	48	<i>Chrysophyllum caimito</i> L.	48	Gaimo
30	Sapotaceae	185	<i>Manilkara zapota</i> (L.) V. Royen	185	Níspero japonés
12	Simaroubaceae	18	<i>Simarouba amara</i> Aubl.	18	Amargo
12	Simaroubaceae	76	<i>Simaba cedron</i> Planch.	76	Cedrón
7	Solanaceae	11	<i>Capsicum</i> sp	11	Ají*
7	Solanaceae	38	<i>Datura suaveolens?</i>	38	Borrachero
7	Solanaceae	121	<i>Brunfelsia latifolia</i>	121	Francesina*
7	Solanaceae	122	<i>Solanum torvum</i> Sw.	122	Friegaplatos
7	Solanaceae	156	<i>Gestrum nocturnum</i>	156	Jazmín de noche
7	Solanaceae	166	<i>Solanum macranthum</i> Don.	166	Lulo de ciudad, Tachuelo
7	Solanaceae	167	<i>Solanum quitoense</i>	167	Lulo*
7	Solanaceae	255	<i>Cyphomandra</i> sp	255	Tomate de árbol
7	Solanaceae	276	<i>Solandra nitida</i>	276	Trompeto amarillo*
33	Sterculiaceae	53	<i>Sterculia apetala</i> (Jacq.) Karst.	53	Camajón, Camajón duro
33	Sterculiaceae	148	<i>Guazuma ulmifolia</i> Lam.	148	Guásimo
33	Sterculiaceae	41	<i>Theobroma cacao</i> L.	41	Cacao
23	Tiliaceae	32	<i>Heliocarpus popayanensis</i> H. B. K.	32	Balso blanco
52	Verbenaceae	125	<i>Duranta repens?</i>	125	Garbanzo
52	Verbenaceae	178	<i>Gmelina arborea</i> Roxb.	178	Melina
52	Verbenaceae	201	<i>Cytharexylum</i> sp	201	Palo blanco
52	Verbenaceae	233	<i>Tectona grandis</i> L.	233	Teca
52	Verbenaceae	239	<i>Lantana</i> sp	233	Venturosa
52	Verbenaceae	267	<i>Vitex cymosa</i> Bert.	267	Guayacán azul
1	Vitaceae	313	<i>Lea coccinea</i>	313	Coccinea*
81	Vochysiaceae				
54	Zingiberaceae	128	<i>Alpinia poupurata</i>	128	Ginger*
58	Zigophyllaceae	144	<i>Bulnesia carrapo</i> Killip et Dugand	144	Guayacán carrapo
58	Zigophyllaceae	145	<i>Guaicum officinale</i> L.	145	Guayacán

* Especie no arbórea
 ? Clasificación dudosa
 ** Nombre común dudoso
 (Er) Especie repetida con otro nombre común
 ?? Clasificación incorrecta
 ° Será arbórea?

FORMULARIOS ARBOREOS
No. 1, 2 y 3

DEPARTAMENTO ADMINISTRATIVO DE GESTION DEL MEDIO AMBIENTE - DAGMA
FICHA TECNICA DEL INVENTARIO DE ARBOLES COMUNAS 2,12,17 Y 19

53

DD	MM	AA
----	----	----

CODIGO	COMUNA	BARRIO	MANZANA	GEOREFERENCIA
--------	--------	--------	---------	---------------

A. UBICACIÓN

1. FORMULARIO No.
2. COMUNA.
3. BARRIO
4. MANZANA DENTRO DEL BARRIO.
5. GEOREFERENCIA (GPS)

B. INFORMACION DENDROLOGICA

6. NOMBRE VULGAR
7. NOMBRE CIENTIFICO
8. FAMILIA.
9. ALTURA EN METROS.
10. D.A.P EN CENTIMETROS.
11. DIAMETRO DE LA COPA EN METROS.

12. FORMA COPA Y DENSIDAD.

- | | | | | |
|------------|---|--------------|---|-----------|
| FORMA | 1 | Aparasolada | 2 | Piramidal |
| Palmas | 6 | DENSIDAD | 7 | Rala |
| Ausencia | 0 | Presencia | | |
| Ausencia | 0 | Presencia | | |
| Fuste | 1 | Follaje | 3 | Flores |
| Fuste | 1 | Follaje | 2 | Flores |
| Continente | 1 | Z. Ecológica | 3 | País |

13. FLORACION.

- | | | | | |
|------------|---|--------------|---|--------|
| Palmas | 6 | DENSIDAD | 7 | Rala |
| Ausencia | 0 | Presencia | | |
| Ausencia | 0 | Presencia | | |
| Fuste | 1 | Follaje | 3 | Flores |
| Fuste | 1 | Follaje | 2 | Flores |
| Continente | 1 | Z. Ecológica | 3 | País |

14. FRUCTIFICACION.

- | | | | | |
|------------|---|--------------|---|--------|
| Palmas | 6 | DENSIDAD | 7 | Rala |
| Ausencia | 0 | Presencia | | |
| Ausencia | 0 | Presencia | | |
| Fuste | 1 | Follaje | 3 | Flores |
| Fuste | 1 | Follaje | 2 | Flores |
| Continente | 1 | Z. Ecológica | 3 | País |

15. FACTORES DE LA ESPECIE ORNAMENTALES RELEVAN TES.

- | | | | | |
|------------|---|--------------|---|--------|
| Palmas | 6 | DENSIDAD | 7 | Rala |
| Ausencia | 0 | Presencia | | |
| Ausencia | 0 | Presencia | | |
| Fuste | 1 | Follaje | 3 | Flores |
| Fuste | 1 | Follaje | 2 | Flores |
| Continente | 1 | Z. Ecológica | 3 | País |

16. PARTICULARIDAD DE LA ESPECIE.

- | | | | | |
|------------|---|--------------|---|--------|
| Palmas | 6 | DENSIDAD | 7 | Rala |
| Ausencia | 0 | Presencia | | |
| Ausencia | 0 | Presencia | | |
| Fuste | 1 | Follaje | 3 | Flores |
| Fuste | 1 | Follaje | 2 | Flores |
| Continente | 1 | Z. Ecológica | 3 | País |

17. DISTRIBUCION NATURAL DE LA ESPECIE

- | | | | | |
|------------|---|--------------|---|--------|
| Palmas | 6 | DENSIDAD | 7 | Rala |
| Ausencia | 0 | Presencia | | |
| Ausencia | 0 | Presencia | | |
| Fuste | 1 | Follaje | 3 | Flores |
| Fuste | 1 | Follaje | 2 | Flores |
| Continente | 1 | Z. Ecológica | 3 | País |

18. GRADO DE AMENAZA PARA EXTINCION EN SU MEDIO NATURAL (UICN). ESPECIE

- | | | | | |
|------------|---|--------------|---|--------|
| Palmas | 6 | DENSIDAD | 7 | Rala |
| Ausencia | 0 | Presencia | | |
| Ausencia | 0 | Presencia | | |
| Fuste | 1 | Follaje | 3 | Flores |
| Fuste | 1 | Follaje | 2 | Flores |
| Continente | 1 | Z. Ecológica | 3 | País |

- | | | | | |
|-----------------|---|-----------------|---|------------|
| Globosa | 3 | Simétrica | 4 | Asimétrica |
| Densa | 8 | | | |
| Frutos | 4 | Frutos | 5 | Porte |
| Forma Copa | 4 | Forma Copa | 5 | Frutos |
| Ramificación | 3 | Ramificación | 3 | Frutos |
| En Peligro (EP) | 3 | En Peligro (EP) | 3 | Frutos |
| Vulnerable (VU) | 3 | Vulnerable (VU) | 3 | Frutos |

Arbol: Planta lefosa de más de 3.0 Mtrs de altura, con un tallo principal que sostiene la Copa.

19. USOS DE LA ESPECIE

Ornamental	1	Sombrio	2	Medicinal	3	Frutales	4	Faunístico	5	Maderable	6	Otros	7
------------	---	---------	---	-----------	---	----------	---	------------	---	-----------	---	-------	---

20. TOLERANCIA A LA SOMBRA DE LA ESPECIE

Heliofita	1	Semiheliofita	2	Umbrófito	3
-----------	---	---------------	---	-----------	---

C. ESTADO ACTUAL DEL ARBOL

21. ESTADO FITOSANITARIO

Sano	1	Enfermo	2	Seco	3	Plaga-Insect	4	Plaga-Epifitas	5	Daños Severos por Contaminación	6
------	---	---------	---	------	---	--------------	---	----------------	---	---------------------------------	---

22. TIPO DE ENFERMEDADES

Plaga-Arácnidos	7	Otros	8	Nada	0	Hongos	1	Bacterias	2	Virus	3	Nutricional	4	Parásitos	5	No se Ingresó Dato	6
-----------------	---	-------	---	------	---	--------	---	-----------	---	-------	---	-------------	---	-----------	---	--------------------	---

23. PRESENCIA DE ORGANISMOS ASOCIADOS AL ARBOL

Nada	0	Parásita	1	Tillandsia	2	Bromelias	3	Bacterias	4	Insectos	5	Hongos	6
------	---	----------	---	------------	---	-----------	---	-----------	---	----------	---	--------	---

24. PROBLEMAS DE DAÑOS MECANICOS Y ANTROPICOS AL ARBOL

Nada	0	Raíces	1	Copa (Follaje)	2	Raiz y Copa	3	Daño Físico en el tallo	4	Peligro de Volcamiento	5	Daño físico en las ramas	6
------	---	--------	---	----------------	---	-------------	---	-------------------------	---	------------------------	---	--------------------------	---

D. RECOMENDACIONES MANEJO PERMANENTE

25. NECESIDADES CULTURALES

Ninguna	0	Podar	1	Limpieza	2	Fertilización	3	Cont. Plagas	4	Poda por Contacto acometidas	5	Poda Radicu.	6
Talar (Erradicac.)	7	Pendiente Corregir	8	Poda por afect. edificaciones	9	Enfermedades Control	10	Reemplazar	11	Trasladar	12	Todos los Anteriores	13

Arbol: Planta leñosa de más de 3.0 Mtrs de altura, con un tallo principal que sostiene la Copa.

E. EL ARBOL EN EL CONTEXTO URBANO

26. RELACIONES ESPACIALES Y PAISAJISTICAS
 DEL ARBOL EN EL ESPACIO URBANO

Normal	Daños Redes Aereas	Daños Redes Subterráneas	Daños Pavimentos Andenes
1 <input type="text"/>	2 <input type="text"/>	3 <input type="text"/>	4 <input type="text"/>
Daños Sardinel	Daños Antejardin	Daños Pavimentos Calles	Daños Pavimentos Avenidas
5 <input type="text"/>	6 <input type="text"/>	7 <input type="text"/>	8 <input type="text"/>

27. PATRIMONIO HISTORICO

Edificaciones	Edificaciones	Edificaciones
9 <input type="text"/>	10 <input type="text"/>	11 <input type="text"/>
Valor	Valor	V/r. Referencial
1 <input type="text"/>	2 <input type="text"/>	3 <input type="text"/>
Histórico	Paisajistico	Socializado

Ciclo de Vida Corto	Medio	Largo	Obstaculo Trafico Vehicular	Obstaculo Trafico Peatonal
6 <input type="text"/>	7 <input type="text"/>	8 <input type="text"/>	9 <input type="text"/>	10 <input type="text"/>
Otros	Zona Verde Parque	Zona Verde Separador Vial	Zona Verde Ronda Rio	Zona Verde Ronda Canal
11 <input type="text"/>	2 <input type="text"/>	3 <input type="text"/>	4 <input type="text"/>	5 <input type="text"/>
Zona Antejardin	Zona Verde	Zona Verde	Zona Verde	Otros
1 <input type="text"/>	2 <input type="text"/>	3 <input type="text"/>	4 <input type="text"/>	6 <input type="text"/>

28. ZONA VERDE OCUPADA URBANA

OBSERVACIONES:

Arbol: Planta leñosa de más de 3.0 Mtrs de altura, con un tallo principal que sostiene la Copa.

DEPARTAMENTO ADMINISTRATIVO DE GESTION AMBIENTAL - DAGMA
 INVENTARIO DE ARBOLES URBANOS COMUNAS 2, 12, 17 Y 19

DD	MM	AA

FICHA TECNICA OPERATIVA

FORM. No.	A. UBICACIÓN		5	6	7	8	B. INFORMACION DENDROLOGICA		ARBOL		COPA		13	14	15	16	17									
	Comuna	Barrio					Manzana	Abscisado K0+00	N.V.	N.C	FAM.	ALT.TOTAL						DAP	D	FORMA	DENSID.	FLORACION	FRUCTIFICACION	FACTOR ORNAM. RELEV.	PARTIC. DE LA ESPECIE	DISTRIB. NATURAL
1																										
2																										
3																										
4																										
5																										
6																										
7																										
8																										
9																										
10																										
11																										
12																										
13																										
14																										
15																										
16																										
17																										
18																										
19																										
20																										
21																										
22																										
23																										
24																										
25																										
26																										
27																										
28																										
29																										
30																										

OBSERVACIONES:

DEPARTAMENTO ADMINISTRATIVO DE GESTION AMBIENTAL - DAGMA
 INVENTARIO DE ARBOLES URBANOS COMUNAS 2, 12, 17 Y 19

57

FICHA TECNICA OPERATIVA

FORM. No.	18	19	20	21	22	23	24	25	26	27	28
	GRADO AMENAZA EXTINCION	USOS	TOLERANCIA SOMBRA	ESTADO SANITARIO	TIPO ENFERM.	PRESENCIA ORGANOS ASOCIADOS	PROBLEMAS MECANICOS Y ANTROP.	NECESIDADES CULTURALES	RELACIONES ESPACIALES PAISAJIST.	PATRIMONIO NATURAL ARBOREO	ZONA OCUPADA URBANA
1											
2											
3											
4											
5											
6											
7											
8											
9											
10											
11											
12											
13											
14											
15											
16											
17											
18											
19											
20											
21											
22											
23											
24											
25											
26											
27											
28											
29											
30											

OBSERVACIONES:

CARACTERIZACION GENERAL DE LA FAUNA POR COMUNA
EVALUACION BIOLOGICA FAUNA ASOCIADA

3. ASPECTOS FAUNISTICOS

Tipo de fauna		Utilización especies de árboles		Alimento	
Aves	Mamíferos	Refugio	Percha		
2	3				

Corredores faunísticos	
Migración de fauna	
5	6

4. ESPECIES ARBOREAS DE VALOR FAUNISTICO POR COMUNA O POR BARRIO

N. Común	N. Científico	Utilización (4-5-6)
1		
2		
3		
4		
5		
6		
7		
8		

OBSERVACIONES:

**FOTOS SOBRE LA OPERACION DEL
INVENTARIO ARBOREO**

DEPARTAMENTO ADMINISTRATIVO DE GESTION AMBIENTAL - DAGMA
RESULTADOS INVENTARIO ARBOREO COMUNAS 2, 12, 17 Y 19
Anexo No. 5

1. ASESORIA TECNICA CON EL EQUIPO DE INVENTARIO

- Director Técnico: Alirio Ospina Arias
 - Arqu. Paisajista: Victoria Eugenia Cubillos
 - Ing. Forestal: Jorge Luis Varela
 - Aux. Forestal: Mauricio Polanía
- 2. Enmallado con alambre de púas para evitar la subida al árbol, durante la cosecha de frutos.**

DEPARTAMENTO ADMINISTRATIVO DE GESTION AMBIENTAL - DAGMA
RESULTADOS INVENTARIO ARBOREO COMUNAS 2, 12, 17 Y 19
Anexo No. 5

REGISTRO TAXONOMICO LOCALIZACION Y MARCACION DE LOS ARBOLES.
EQUIPO: 1 Ing. Forestal- Jorge Luis Varela
1 Aux. Forestal- Armando mauricio Polanía
1 Ayudante de Campo. Luis Mario Collazos

DEPARTAMENTO ADMINISTRATIVO DE GESTION AMBIENTAL - DAGMA
RESULTADOS INVENTARIO ARBOREO COMUNAS 2, 12, 17 Y 19
Anexo No. 5

1. **SOCIALIZACION DE LAS ACTIVIDADES DEL INVENTARIO CON LA COMUNIDAD.**
2. **Arbol "Patrimonio Natural Arboreo de la Ciudad".**
Grevillea robusta, Cedro australiano
Edad Aprox: 30 años, Barrio Vipasa.

DÉPARTAMENTO ADMINISTRATIVO DE GESTIÓN AMBIENTAL - DAGMA
RESULTADOS INVENTARIO ARBOREO COMUNAS 2, 12, 17 Y 19
Anexo No. 5

69

1. Ficus elastica Roxb, Caucho de la India. Detalle
Sobre ramificación desde la base y raíces pendulares.
PARQUE DE LAS RAICES. Barrio Vipasa

2. Ficus aff. Benghalensis L. Caucho. Detalle de raíces
superficiales, serpenteantes y agresivas para la
infraestructura adyacente. Parque las Raíces, Barrio Vipasa

DEPARTAMENTO ADMINISTRATIVO DE GESTION AMBIENTAL - DAGMA
RESULTADOS INVENTARIO ARBOREO COMUNAS 2, 12, 17 Y 19
Anexo No. 5

1) PANORAMICA DE LA COMUNA 2
 SECTOR SUR AREA VERDE SIN
 CONSTRUIR

2. PANORAMICA DE LA COMUNA 2
 SECTOR CENTRO.
 SE DESTACA LA BUENA ARBORIZACION
 EN PARQUES Y AVENIDAS.

1. EN LOS EDIFICIOS DE CONDOMINIOS EL CONTACTO ENTRE EL HOMBRE Y LA NATURALEZA, SE HACE CON EL CULTIVO DE PLANTAS DE JARDIN.
2. EXCELENTE ARMONIA VIVIENDA-ANITEJARDIN: *Senna Hawalana* (*Acacia China*); *Pachystachys lutea* (*Camarón*); *Agave Sp.* (*Agave*).

67

**DEPARTAMENTO ADMINISTRATIVO DEL GESTION 1
AMBIENTAL DAGMA**

**VERSION PRELIMINAR - ESTUDIO SOBRE LA FAUNA
ASOCIADA A LA VEGETACION ARBOREA EN LAS
COMUNAS**

2, 12, 17 y 19 DE LA CIUDAD DE CALI

INFORME DE AVANCE

**Por: Rafael Contreras Rengifo
Biólogo**

GRUPO TECNICO DE SAF LTDA

Cali, Abril de 2000

TABLA DE CONTENIDO

	Pag.
INTRODUCCION	3
1. ALCANCE DEL ESTUDIO	5
2. METODOLOGIA	6
2.1. Revisión y Análisis Temático de Literatura Existente	6
2.2. Observaciones de Campo.	6
3. PRODUCTOS	8
4. RESULTADOS	9
4.1. Revisión y Análisis Temático de Literatura.	9
4.2. Listado de Especies.	10
4.3. Caracterización de La Fauna en Las Comunas 2,12,17y19.	14
4.3.1 Comuna 17	14
4.3.2 Comuna 19	19
4.3.3 Comuna 2	21
4.3.4 Comuna 12	23
BIBLIOGRAFIA	27

INTRODUCCION

Las construcciones físicas de la ciudad de Cali, la explotación de sus recursos en múltiples y diversas actividades productivas, lo mismo que las interacciones con otros centros poblados vecinos a través de las vías de transporte etc., han transformado paulatinamente el territorio ocupado, limitando las posibilidades para el desarrollo de muchas de las especies de la Fauna nativa, que en el pasado ocupaban este territorio.

No obstante la misma infraestructura de la ciudad, edificaciones, puentes, vías y claro esta sus zonas verdes y las conexiones con las áreas suburbanas y rurales a través de los parches boscosos relictuales, o de la vegetación ribereña de sus ríos etc., permiten el desarrollo de una fauna asociada a los "hábitats urbanos y suburbanos".

En este estudio se procura presentar una visión de las relaciones de dependencia entre la Fauna y la Vegetación Urbanas, en las comunas 2, 12, 17 y 19 dispuestas en el caso de la 2, 17 19 como una faja longitudinal de terreno hacia la zona occidental de la ciudad, mientras que la comuna 12 aparece como un globo de terreno en la zona plana al oriente de la ciudad, con la idea de hacer una contribución que demuestre la importancia reconocida en el pasado solo de manera circunstancial, que tiene la vegetación para el desarrollo de la Fauna asociada.

También se hace el intento de mostrar la importancia funcional que tiene la fauna tanto para la vegetación existente (fenómenos de polinización, dispersión de semillas, competencia inter e intraespecifica, control de plagas etc.)

Estos dos propósitos podrían servir para dar inicio al desarrollo de actividades encaminadas a recuperar dentro de la Ciudad ambientes con una buena calidad ambiental. Un estudio como este sirve también para hacer comparaciones sobre el estado de la Fauna en el futuro, en relación con los proyectos de desarrollo y el crecimiento mismo de la ciudad en los años por venir.

1. ALCANCE DEL ESTUDIO.

En este estudio sobre la fauna asociada a la vegetación arbórea de las comunas 2, 12, 17 y 19 del municipio Cali, se procurara

- Confeccionar un listado general de las especies faunísticas reportadas sobre la vegetación urbana en las comunas mencionadas, revisando la información preexistente y haciendo nuevas observaciones de campo.
- Evaluar las posibles relaciones que se establecen entre los árboles y las especies animales silvestres, para dar a la autoridad ambiental herramientas que le permitan privilegiar proyectos de mejoramiento de las condiciones ambientales, a través de la silvicultura urbana, la reforestación, la revegetalización y el desarrollo de zonas verdes, que favorezcan no solo el desarrollo de la Flora y la Fauna ciudadinas y suburbanas, creando un espacio asequible para ña recreación que sirva, para mejorar la calidad de vida de los habitantes humanos de la ciudad.
- Identificar los corredores faunísticos formados por zonas verdes, principalmente en las rondas de los ríos y canales y las especies arbóreas de mayor significancia relacionándolas con la fauna urbana

2. METODOLOGIA.

2.1 Revisión de literatura.

Aunque la mayoría de la información disponible sobre la fauna de Cali se refiere simplemente al registro de especies publicados a manera de listados, existen también algunas publicaciones que serán consultadas y referenciadas en la bibliografía de este informe. Estos datos servirán para comparar los datos reportados con los hallazgos del reconocimiento de campo, obteniendo así un registro actualizado de las especies de la fauna, existentes en las zonas correspondientes a las cuatro(4) comunas objeto de estudio.

Aunque la fauna tiene una distribución mas relacionada con elementos tales como las cuencas se presentará una tabla que muestre la presencia de las especies en cada comuna, con base en el registro que se haga de ellas.

2.2. OBSERVACIONES DE CAMPO

Para el registro de especies y su relación el componente se hicieron varias salidas a cada comuna durante el mes de Marzo, lo cual hace que el muestreo sea estacional. No obstante como el autor de este ensayo participó como director del grupo de Fauna en el estudio de la *Flora, Fauna y Usos del suelo en las cuencas de los ríos del Municipio de Cali*, desarrollado en 1996 por el CELA, y a mantenido el interés sobre el tema haciendo observaciones continuas sobre la presencia de fauna en el área urbana, dispone no solo de los datos para contrastar, sino también de su experiencia en investigaciones similares.

Para la observación de los animales se utilizaron binoculares NIKON 8x30 y para su

determinación se usaron guías para las diferentes clases de Vertebrados. Se tomaron también fotografías de la vegetación que puede constituir un hábitat mas apropiado para el desarrollo de la Fauna. Para el análisis de las relaciones **vegetación/fauna**, se utilizó el nivel de especie cuando fue posible.

3. PRODUCTOS

Los productos que el presente estudio pretende lograr son:

1. Una revisión de la literatura disponible sobre la presencia de los grupos de fauna silvestre estudiados en el área de Cali y su consignación al final del informe como bibliografía.
1. Un listado de especies de la fauna y su distribución, en las cuatro comunas estudiadas.
1. Un diagnóstico de las relaciones fauna/flora en las comunas estudiadas.

4. RESULTADOS.

4.1. Revisión y Análisis temático de literatura.

Según un estudio adelantado por CELA en 1996 la literatura sobre la fauna del área de Cali, alcanza las 63 publicaciones, caracterizadas precisamente por una amplia gama de niveles de especialización que incluye trabajos generales y otros específicos y por estar dispersa en diferentes instituciones y bibliotecas de la región. Estas publicaciones incluyen tesis, trabajos de autores locales, nacionales y extranjeros.

Los trabajos más antiguos datan de 50 y más años, y se refieren principalmente a las Aves, mientras que los referidos a Mamíferos y Herpetos, son los mas recientes. Sin duda esta es una de las razones por las cuales es el mejor conocido en la región.

Las publicaciones se relacionan principalmente con Sistemática y Distribución, y se centran sólo a algunos grupos. En los Herpetos las publicaciones se refieren a ranas, saurios y serpientes y en el caso de los Mamíferos, dominan las publicaciones sobre ratones y murciélagos y no hay casi estudios Ecológicos.

Ante la falta de estudios que permitan conocer y dar pautas de manejo para la Fauna local, debe intentarse de manera inmediata, la conservación de los enclaves boscosos y los parches de vegetación, lo mismo que los corredores de vegetación ribereña a lo largo de los ríos y cañadas, para tener tiempo de estudiar su Fauna antes que esta desaparezca.

4.2 Listado de Especies.

Los listados tienen como referencia por una parte la fauna reportada por la literatura para el área incluyendo el estudio de CELA op. cit. , y por otra las observaciones de campo realizadas durante el mes de Marzo.

En la tabla No.1 a continuación se muestran una comparación de los reportes de literatura con un trabajo adelantado en el año de 1996 por el CELA, precisamente para la Autoridad Ambiental del Municipio, DAGMA.

TABLA No. 1. Comparación entre el número de especies de Herpetos, Aves y Mamíferos, reportadas vs. las observadas para el área del municipio de Santiago de Cali.

GRUPO TAXONOMICO	FAMILIAS		ESPECIES	
	Literatura CELA	Estudio CELA	Literatura CELA	Estudio CELA
Herpetos (Anfibios y Reptiles)	9	6	54	11
Aves	52	35	213	104
Mamíferos	17	11	51	21
Totales	78	52	318	136

Fuente: CELA, 1996

Según este informe, las razones que explican las diferencias son diversas y dependen del grupo tratado.

Para los Herpetos la baja presencia, sólo nueve (9) y seis (6) especies respectivamente, y la distribución dispar entre los ríos pueden estar evidenciando que el tiempo de muestreo fue insuficiente, por que la herpetofauna es altamente dependiente del medio acuático, en el caso de los anfibios; y de ambientes forestales, en el caso de las culebras y lagartos, y estos hábitats han venido desapareciendo paulatinamente en el Valle geográfico por el avance de diversos proyectos, p.e de crédito, (Castro, 1991; Castro y Kattan, 1991). Esta puede ser una de las razones por las cuales, las dos listas sólo reportan especies oportunistas, de gran amplitud ecológica y resistentes a hábitats transformados, tales como el sapo común (*Bufo marinus*), la rana (*Hyla columbiana*), la iguana (*Iguana iguana*), y los geckos (*Gonatodes albogularis*, *Hemidactylus brookii*, *Cnemidophorus lemniscatus*), algunas de las cuales son habitantes incluso de zonas urbanizadas o incluso se han adaptado como en el caso de los geckos, a vivir al interior de las casas de habitación, alimentándose de insectos que abundan al ser atraídos especialmente en la noche, por la luces de la ciudad.

Según el trabajo de Hilty y Brown (1986) en teoría, existe la posibilidad que el número de aves para el área de la ciudad ascienda a 213. La diferencia el número observado durante el trabajo de CELA, 1996 (104 especies) y aún con las observaciones hechas para un área mas reducida como las cuatro (4) estudiadas puede tener tres razones básicas: La estacionalidad de los muestreos, el crecimiento acelerado de la zona urbana y suburbana que impone limitaciones a la fauna aviar para alcanzar las zonas verdes dispuestas como enclaves en el centro de la ciudad, y el alto grado de intervención antrópica en las zonas estudiadas.

Según el estudio de CELA, 1996. el grupo más abundante es el de los Passeriformes (54%) dentro de el la familia mas representativa son las familias Tyrannidae (11%), Fringillidae (10%), Thraupidae (9%) y Parulidae (7%) y hay una relativa escasez de aves acuáticas (14 especies observadas de 33 reportadas como

posibles), una explicación posible podría estar relacionada con que los ambientes acuáticos lénticos, del tipo madre viejas, lagunas u otros humedales, tan importantes para las aves ha desaparecido prácticamente de la ciudad por el crecimiento urbano.

Se destaca en el estudio citado la reproducción en un buen número de especies nativas tales como: torcazas, garrapateros, tiránidos, cucaracheros, chamones, colibríes, azulejos, semilleros, perdices, pellaes, y golondrinas. También se mencionan incluso la presencia de dos especies invasoras (*Paroaria gularis*, el mochilero (*Cacicus cela*) provenientes de la costa norte del país y una más que se considera endémica del área (*Ramphocelus flammigerus*).

Según el mismo estudio en el caso de los Mamíferos, los murciélagos (Chiroptera), son el grupo más diverso y con las poblaciones más grandes, lo cual corresponde a lo reportado por Alberico, 1981. Se capturaron 15 de las 35 especies reportadas, 10 de las cuales pertenecen a la familia Phyllostomidae que posee el grupo más diverso de murciélagos del neotrópico.

De las otras 6 especies de mamíferos muestreados las ardillas (*Sciurus granatensis*) y conejos (*Silvilagus brasiliensis*), se encuentran restringidos a las márgenes de los ríos en los sectores suburbanos, mientras la chucha (*Didelphis marsupialis*), el armadillo (*Dasybus novemcinctus*) y el zorro (*Cerdocyon thous*) podrían hacer excursiones fuera de éstos, eso sí, sólo en el área suburbana, aunque la chucha podría ser una excepción revelando su gran capacidad de adaptación a ambientes transformados y su capacidad de explotar recursos ofrecidos por el ambiente de la ciudad.

La rata casera (*Rattus rattus*), es más frecuente en los lugares más poblados y puede constituir una plaga en muchos sectores de la Ciudad.

En el estudio de CELA, 1996 se logran confirmar 21 de las 51 especies de Mamíferos referenciados y es posible que sea, exceptuando los murciélagos, un

reporte completo debido a que las otras especies son objeto de persecución por parte del hombre y las demás ya estarían en la lista de extinciones locales.

ZONAS DE VIDA

De acuerdo con Espinal (1968) basado en el sistema de Holdridge, la ciudad de Cali, o mejor su área urbana se puede dividir en tres (3) zonas de vida:

- Bosque seco tropical (bs-T) hacia el extremo sur,
- Bosque seco premontano (bs-PM) desde el centro-sur, hasta el oriente, y
- Bosque húmedo Premontano (bh-PM) en las estribaciones de la cordillera en los sectores urbanizados de salida por la vía al mar y de la cuenca del Cañaveralejo.

La comuna 17 y la mitad sur de la comuna 19, corresponderían según esta clasificación a un bosque seco Tropical (bs-T), mientras que la mitad norte de la comuna 19 y la totalidad de la comuna 2 se ubicarían sobre el bosque seco Premontano (bs-PM). La comuna 12 ubicada en el oriente de la ciudad estaría ubicada también sobre esta zona de vida.

La Comuna 17 está también surcada en un tramo importante por las aguas del río Meléndez, con una buena calidad tanto en lo fisicoquímico como en lo bacteriológico, lo cual permite abastecer de agua potable a un sector importante de la ciudad a través del Acueducto de La Reforma.

Un aspecto importante de este río, al igual que el de Pance y el Lili, es su conexión a través de la vegetación ribereña, con las zonas boscosas cordilleranas de la zona de Reserva Forestal y del Parque Nacional Natural los Farallones de Cali.

Esta condición hace que las porciones bajas del río aun cuando discurre por la zona urbana reciban especies de la fauna y la flora comunes en las secciones altas de cordillera.

Para la fauna vertebrada son importantes los remanentes de vegetación arbórea que aún quedan donde se observan individuos de carpintero (*Dryocopus lineatus*), lora cabeciazul (*Pionus menstrus*), una rapaz (*Buteo magnirostris*), además del barranquero (*Momotus momota*) y el mochilero (*Cacicus cela*) un invasor originario de la costa norte del país.

4.3 CARACTERIZACION DE LA FAUNA EN LAS COMUNAS 2,12,17 Y 19.

4.3.1 COMUNA 17

La comuna 17 es la más grande de la Ciudad con una extensión de 2.933.77 has y una población de 136.808 habitantes lo cual arroja una densidad neta de 128.58 habitantes por hectárea.

Esta comuna ubicada en el extremo sur de la ciudad se encuentra muy influenciada por los ríos Pance, Lili y Cañaveralejo que surcan su superficie en tramos mas o menos equidistantes.

En este sector sur de la ciudad, especialmente en los bordes de ella, se reporta la presencia de especies tales como los iguánidos *Anolis auratus* y *A. antonii*.

La avifauna asociada a los ambientes acuáticos marginales a estos tres ríos presenta especies tales como las garzas *Bubulcus ibis*, *Butorides striatus*, *Egretta thula*, *Casmerodius albus* muy adaptables a ecosistemas, algo transformados por la intervención humana de igual manera se pueden ver algunos correlimos como *Actitis macularia*, ejemplares de martin pescador (*Ceryle torquata*) y otras especies asociadas a estos ambientes como los pájaros hormigueros (*Cercomacra nigricans*), algunos colibríes como *Anthracothorax nigricollis*, *Amazilia* spp. y de igual manera se reporta la presencia de la rana *Hyla columbiana*.

La vegetación y sus diferentes estratos adquiere en el río Pance quizá el carácter más determinante en lo relativo a la fauna, encontrándose a lo largo del gradiente en la vegetación herbácea ejemplos de algunas aves como los semilleros (Fringillidae) e insectívoros pequeños (Tyrannidae). Aunque la rata casera (*Rattus rattus*) solo se capturó en según el estudio del CELA op.cit, en matorrales densos, debe ser común

en toda la zona, dada la intervención humana existente. En el estrato arbustivo son comunes algunas aves que ocupan varios estratos, mientras que otras como los carpinteros (*Campephilus melanogaster*) al igual que las iguanas y ardillas, prefieren los árboles que forman parches boscosos y que tienen mayor porte, mientras que otros como la asoma pico de plata (*Ramphocelus flammigerus*) y el reciente invasor *Paroaria gularis*, que tiene por distribución original el este de los Andes, prefieren las zonas de los bordes.

En los guaduales se destaca la presencia de una abundante fauna de vertebrados. Tales como el sapo común (*Bufo marinus*), aves como miras (*Turdus ignobilis*), chamones (*Molothrus bonariensis*) y ratas (*Rattus rattus*).

Las áreas intervenidas ofrecen además ambientes propicios para lagartos (*Cnemidophorus lemniscatus*) y gekos (*Gonatodes albogularis*, *Hemidactylus brookii*), los cuales por esta vía se han hecho muy comunes dentro de las casas de habitación.

Los potreros y zonas secas cálidas al final del recorrido del río son los hábitats principales que albergan especies de espacios abiertos. Características de esta zona algunas aves como los pellares (*Vanellus chilensis*), golondrinas y vencejos (*Stelgidopteryx ruficollis*, *Notichelidon cyanoleuca*, *Streptoprocne zonaris*), tiránidos como el bichofué, *Pitangus sulfuratus*; pechirojo, *Pirocephalus rubinus*), la torcaza naguiblanca (*Zenaida auriculata*), perdiz (*Colinus cristatus*) e incluso algunas rapaces adaptadas a la ciudad tales como *Buteo magnirostris*, y *Milvago chimachima*.

El río Pance, que corre por el extremo de la comuna 17, y gracias a que su vegetación ribereña es casi continua, se convierte en un corredor que lo conecta con zonas más elevadas (Bosque muy húmedo premontano, bmh-PM), hacia las

estribaciones de los Farallones de Cali). Es por ello que eventualmente es posible ver haciendo incursiones sobre las zonas verdes de la periferia de algunos barrios del sur de la ciudad especies tales como pavas (*Chamaepetes goudotii*, *Ortalis* sp.), barranqueros (*Momotus momota*) e incluso algunas consideradas como endémicas para la zona como la azoma de pico plateado (*Ramphocelus flammigerus*) mas comunes en la parte suburbana.

Esta comuna (17), como ya se indicó es cruzada en un buen tramo, en el sector de ciudad Jardín por el río Lili, cuyas aguas en el sector aparecen degradadas por la entrada de vertimientos ácidos originados en las explotaciones carboníferas de su cuenca media, dando lugar también a la formación de "caparrosa".

Adicionalmente entran al río, aguas residuales domésticas provenientes de asentamientos humanos tanto en el sector suburbanas como en el urbano, hasta terminar convertido prácticamente en un caño de aguas negras cuando cae al canal colector sur.

En el caso de la vegetación presenta una situación similar, pues pasa de un relativo "buen estado" a ser degradada por los asentamientos humanos, finalizando en la zona seca con sus riberas despejadas para potreros y áreas de cultivo. Sin embargo en los remanentes de vegetación es posible ver la presencia de insectos y de aves.

Entre las aves se registró la presencia de grupos especializados, como las tángaras de la familia Thraupidae, que requieren de unas condiciones mínimas de vegetación y por la presencia de manchas de bosque, del saltarín (*Manacus vitellinus*), especie que no era reportada para la zona de estudio desde hace algunos años (Alvarez, com. per.), además del loro alas de bronce (*Pionus chalcopterus*), especie con baja densidad en su población e incluida en la lista de alerta temprana (lista Azul) por Alvarez et. Al. (1991), es decir aves vulnerables por presiones directas e indirectas.

Dentro del grupo de mamíferos observados son comunes los que utilizan estrategias relacionadas con la vegetación, nectarívoros y frugívoros como chuchas y murciélagos.

Hacia la parte media, las riberas del río en el sector de la Buitrera Bajo, presentan vegetación secundaria, lo que se traduce en dominancia de grupos insectívoros como tiránidos, cucos y hormigueros, quienes tienen cierta plasticidad ecológica y la alteración de su entorno.

En la parte baja el río Lili ingresa al valle geográfico donde las zonas abiertas con vegetación herbácea presenta especies tales como los gallitos de ciénaga (*Jacana jacana*) y garzas (*Egretta thula*) junto a insectívoros como la garza del ganado, tiránidos, pellares, cucos y hormigueros.

4.3.2 COMUNA 19

La comuna 19 se ubica en la zona centro occidental de la ciudad y se conecta hacia el sur con la comuna 17 y al norte con la comuna 2 ambas objeto del presente estudio, formando un corredor urbano hacia las estribaciones de la cordillera occidental próxima a la ciudad.

Esta comuna tiene una extensión de 1.105.35 has y una población de 121.066 habitantes, con lo cual su densidad alcanza los 139.96 hab./ha.

Esta misma comuna es cruzada en un tramo considerable por el río Cañaveralejo el cual incluso antes de su entrada al área suburbana muestra condiciones críticas para la presencia de cualquier grupo faunístico.

La alteración temprana de la cuenca de este río lo convierte en un caño de aguas residuales aún antes de ser canalizado, pues recibe los efluentes de las actividades pecuarias en las fincas del área suburbana, y en la ciudad se convierte en un colector más de aguas residuales domésticas, que finaliza en el canal sur.

Lo anterior ha traído como consecuencia la abundancia de insectos plaga que se desarrollan sobre materiales en descomposición y basuras en general, y en menor grado de especies asociadas a los parches de vegetación. Individuos de dípteros (Muscidae, Tachinidae, Syrphidae y Sarcophagidae) y en especial zancudos hematólogos como *Aedes aegypti* vector del dengue común y hemorrágico.

Entre los vertebrados se encontró la misma situación, es decir especies asociadas a ambientes fuertemente intervenidos. Tales como tiránidos, tórtolas, cucaracheros, azulejos y murciélagos frugívoros, comunes en la zona urbana y que se convierten en indicadores de esta condición alterada.

La importancia de la vegetación ribereña y dispuesta a lo largo de los ríos se prueba por los dos ejemplos de reportes que a continuación se mencionan. En el sector urbano del río cañaveralejo, se detectó la presencia de especies que provienen de los Farallones de Cali en el primer caso la referencia fue para un parúlido *Basileuterus fulvicauda* que no se había reportado para la zona plana y un murciélago dispersor de semillas *Platyrrhinus helleri*, que no ha encontrado en los otros ríos de la Ciudad.

En el resto de la comuna y en la parte baja, el río ya canalizado toma la condición de cuerpo acuático superficial urbano con fauna característica de la ciudad.

4.3.3 COMUNA 2

La comuna 2 se extiende por la zona noroccidental de la Ciudad con una extensión de 1.078.06 has y una población de 1023.830 habitantes lo cual da una densidad de 123,0 habitantes por hectárea

El tramo estudiado corresponde a la zona de influencia del río Cali en el área urbana. Aquí la vegetación se presenta como un bosque seco Tropical (bs-T) y/o bosque seco Premontano (bs-PM).

Aunque ha sido muy alterada la composición tanto de especies como la estructura misma de la vegetación marginal, sus aguas a la entrada a la ciudad presentan condición aceptable. El mayor limitante para el desarrollo de la fauna proviene de la presión ejercida por los asentamientos a lo largo del recorrido del río urbano, en la ciudad antes de desembocar al río Cauca.

En los años pasados y en un intento por mejorar las condiciones tanto del río cali como de sus zonas marginales se instalaron colectores marginales de aguas residuales, que han mejorado en parte sus condiciones, sobre todo fisicoquímicas y bacteriológicas, y es posible que se favorezcan parcialmente algunos grupos faunísticos relacionados directa o indirectamente con el ambiente acuático.

En términos generales la fauna del río Cali tiene una distribución uniforme, a lo largo de su recorrido, con la excepción del tramo inicial hasta el Zoológico de Cali. En este primer tramo dentro de la comuna se presentan especies de aves de zonas secas tales como los cucos y garrapateros; asociadas a aguas con buena calidad en dicho sector es posible ver una especie de martín pescador (*Chloroceryle americana*, y un chorlo (*Tringa melanoleuca*).

De allí en adelante se hacen comunes especies "euriecias" (de gran amplitud ecológica), frecuentes en toda la Ciudad, tales como tórtolas, garrapateros, cucaracheros y tiránidos. También es común ver la rata doméstica y al menos dos (2) especies de murciélagos (*Artibeus jamaicensis*, y *A. literatus*).

El río Cali a lo largo de los barrios de la comuna ha sido muy transformado con obras tales como andenes marginales, muros de cemento y piedra, puentes vehiculares y peatonales con lo cual pierde mucho de su forma natural reduciéndose los hábitats disponibles o que podrían ser utilizados por la fauna.

Además del río Cali dentro de la comuna 2 entran también las aguas del río Aguacatal en la localidad conocida como "Entreríos". Este con una vegetación ribereña en condiciones aceptables sumada a varios enclaves y barrios en los cuales la arborización es un elemento destacado del paisaje urbano, se convierte en un sector que ofrece hábitats de una aceptable calidad para la vegetación y su fauna asociada.

A pesar de la condición antes descrita, el río Aguacatal tiene en su cuenca baja numerosos asentamientos que lo afectan ostensiblemente y que obstaculizan al desplazamiento de la Fauna. En este sector, entran al río aguas residuales domésticas que escurren por las laderas alteradas, y un gran volumen de residuos sólidos domésticos.

Los principales hábitats que albergan algunas especies silvestres de la fauna observada, corresponden a bosques de galería y al área marginal del río integrados por especies vegetales de características secas incluso subxerofíticas.

En la parte media y baja estudiadas, los hábitats intervenidos y ocupados por basuras y escombros favorecieron poblaciones de especies de dos (2) especies de

lagartos tales como *Ameiva ameiva* y *Cnemidophorus lemniscatus*. También son frecuentes las especies observadas en el río Cali y típicas en las riberas con vegetación seca como el sinsonte (*Mimus gilvus*) y los cucúlidos *Coccyzus pumilus*, y *Tapera naevia*, el chamón *Crotophaga ani* y la torcaza común *Columbina talpacoti*.

4.3.4 COMUNA 12

La comuna 12 aparece en el sector centro oriental de la ciudad en terrenos de topografía completamente plana.

Esta es la más pequeña de las cuatro (4) comunas estudiadas, con una extensión de 234.92 has y una población de 64.930 habitantes, lo cual la convierte en uno de los sectores más densamente poblados de la ciudad con 283.54 hab. /ha. y con una de las tasas promedio mas bajas de áreas verdes por habitante.

Tabla No. __ Especies de Herpetos reportados en las comunas 2, 12, 17 y 19 de la ciudad de Santiago de Cali.

ESPECIE	COMUNAS			
	2	12	17	19
<i>Bufo marinus</i>	x		x	x
<i>Hyla columbiana</i>				
<i>Iguana iguana</i>			x	x
<i>Gonatodes albogularis</i>			x	x
<i>Hemidactylus brookii</i>			x	x
<i>Cnemidophorus lemniscatus</i>			x	x
<i>Anolis auratus</i>			x	x
<i>A. antonii</i>			x	x

Tabla No. __ Especies de Mamíferos reportados en las comunas 2, 12, 17 y 19 de la ciudad de Santiago de Cali

ESPECIE	COMUNAS			
	2	12	17	19
<i>Sciurus granatensis</i>			X	
<i>Didelphis marsupialis</i>			X	X
<i>Rattus rattus</i>	X	X	X	X

Tabla No. __ Especies de Aves reportadas en las comunas 2, 12, 17 y 19 de la ciudad de Santiago de Cali

ESPECIE	COMUNAS			
	2	12	17	19
	X		X	X
<i>Columbigallina talpacoti</i>	X	X	X	X
<i>Crotophaga ani</i>	X	X	X	X
<i>Myozetetes cayanensis</i>	X		X	X
<i>Thraupis episcopus</i>	X	X	X	X
<i>Turdus ignobilis</i>	X	X	X	X
<i>Cyanocorax încas</i>			X	

<i>Mimus gilvus</i>	X		X	X
<i>Coccyzus pumilus</i>			X	
<i>Tapera naevia</i>			X	
<i>Pyrocephalus rubinis</i>	X	X	X	X
<i>Columbina talpacoti</i>	X	X	X	X
<i>Paroaria gularis</i>			X	
<i>Cacicus cela</i>			X	
<i>Ramphocelus flammigerus</i>			X	X
<i>Bubulcus ibis</i>	X	X	X	X
<i>Butorides striatus</i>	X		X	X
<i>Egretta thula</i>	X	X	X	X
<i>Casmerodius albus</i>			X	X
<i>Actitis macularia</i>			X	
<i>Ceryle torquata</i>	X		X	X
<i>Cercomacra nigricans</i>			X	
<i>Anthracothorax nigricollis</i>				
<i>Amazilia spp</i>			X	X
<i>Campephilus melanogaster</i>			X	X
<i>Vanellus chilensis</i>				
<i>Stelgidopteryx ruficollis</i>				
<i>Notichelidon cyanoleuca</i>				
<i>Pitangus sulfuratus</i>				
<i>Zenaida auriculata</i>				
<i>Streptoprocne zonaris</i>				
<i>Colinus cristatus</i>				
<i>Milvago chimachima</i>				
<i>Buteo magnirostris</i>				

BIBLIOGRAFIA

ALBERICO, M.S. 1981. Lista preliminar de los murciélagos del Valle del Cauca. *Cespedesia* 10 (39-40):223-230

ALBERICO, M.S. 1983. Lista anotada de los mamíferos del Valle. *Cespedesia*. 12(45-46):51-71.

ALVAREZ, H., G. KATTAN Y M. GIRALDO. 1991. Estado del conocimiento y la conservación de la Avifauna del Departamento del Valle del Cauca. En: Primer Simposio Nacional de Fauna del Valle del Cauca. Gobernación del Valle del Cauca e Inciva Eds. 335-354.

AYALA, G.C. Y F. CASTRO. 1983. Dos nuevos gecos (Sauria: Gekkonidae, Sphacrodactylinae). *Caldasia* 13(65):743-753.

AYALA, S.C. 1986. Saurios de Colombia. Lista actualizada y distribución de ejemplares colombianos en los museos. *Caldasia* 15 (71-75):555-575.

BORRERO, J.I. 1968. Notas Ecológicas sobre aves del Valle del Cauca. *Boletín del Depto de Biología*. Vol I. No. 1.

BORRERO, J.I, 1968. Distribución ecológica de las especies que habitan El Carmelo Bosque Seco Tropical. Vol I. No 2.

1969. Notas sobre aves del Departamento del Valle del Cauca.

1972. Historia Natural de la garza del ganado *Bubulcus ibis*, en Colombia. *Cespedesia* 1(4):387-479.

1982. Notas sobre la historia de la garza morena *Ardea cocoi* en Colombia.

CASTRO, F. 1991. Observaciones a la Diversidad de los reptiles del Valle del Cauca y áreas de Interés en su Distribución. En: Primer Simposio Nacional de Fauna del Valle del Cauca. Gobernación del Valle del Cauca e Inciva Eds. 324-334.

CASTRO, F Y G. KATTAN. 1991. Estado de conocimiento y conservación de los

- Anfibios del Valle del Cauca. En: Primer Simposio Nacional de Fauna del Valle del Cauca. Gobernación del Valle del Cauca e Inciva Eds. 310-323.
- CASTRO, F. 1994. "Aspectos ecologicos de anfibios y reptiles" en material mimeografiado para el curso de Herpetologia Univ. del Valle. Cali.
- CHAMPMAN, F. 1917. The distribution of bird life in Colombia. Bull Amer. Mus. Nat. Hist. 36: 1-728.
- CITELLI, L.F. 1993. Importancia de la iluminación nocturna artificial en la alimentación de algunas especies de aves urbanas. Tesis de grado. Universidad del Valle. Cali. Col.
- COCHRAN, D.M. Y C.J. GOIN. 1970. Frogs of Colombia. Nat. Mus. Bull. 288.
- Cuervo, A., J. Hernández y A. Cadena. 1986. Lista actualizada de los mamíferos de Colombia. Anotaciones sobre su distribución. Caldasia 15(71-75):71-501.
- DEFLER, T.R. 1984. La conservación de primates en Colombia. Trianea (5)255-287.
- DUELLMAN, W.E., L. TRUEB. 1983. Frogs *Hyla columbiana* Gr.:Tax. and Phyl.Rel.:40-50. In: Adv. Herp. Evol. Bio. Rhodin Eds. Harv. Uni.
- DUGAND, A. 1948. Noticias Ornitológicas Colombianas IV. Caldasia 5(21):157-199.
- EISENMANN, E., F.C. LEHMANN. 1962. A new specie of swift of the genus *Cypseloides* from Col. Am. Mus. Novit. No.2117.
- EMMONS, L.H. 1990. Neotropical Rainforest Mammals. A field guide. The University of Chicago Press.
- ESPINAL, L.S. 1968. Vision ecológica del departamento del Valle del Cauca. Cli, Univ. del Valle.
- GALVIS, C.E. 1984. Termites del Valle Geográfico del río Cauca y su Impacto sobre la economía del Departamento del Valle. Cespedesia 13(49-50):257-276.
- GIRAL, G.E., M.S. ALBERICO Y L.M. ALVARÉ. 1991. Reproduction and Social organization in *Peropteryx kappleri* (Chiroptera, Emballonuridae) in Colombia. Bonn. Zool. Beitr. 42(3-4):225-236.

GÓMEZ, N. 1991. Historia Natural de *Forpus conspicillatus* (aves:Psittacidae) en el Valle del Cauca. Tesis de grado. Univ. del Valle. Cali. Col.

HOYOS, C.A. 1983. Ciclo de vida de *Eimeria talpacoti* en su hospedero normal la torcaza *Columbina talpacoti*. Univ. del Valle. Cali. Col.

HILTY, S.L. 1977. *Chlorospingus flavovirens* redisc. with notes on other pacif. col. and Cauca V. birds. Auk 94:44-45.

HILTY, S.L Y W.L. BROWN. 1986. A guide to the birds of Colombia. Princeton University Press. N. J.

KATTAN, G.H. 1984. Ranas del Valle del Cauca. Céspedesia 13:316-340.

LEHMAN, F.C. 1957. Contribuciones al estudio de la fauna colombiana. Novedades Colombianas 1(3):101-151.

LEHMAN, F.C. 1960. Contribuciones al estudio de la fauna de Colombia. Novedades Colombianas 1(5):256-276.

LUDWIG, J.A. Y J.F. REYNOLDS. 1988. Statistical Ecology. Jhon Willey & Sons.

MEDEM, F. 1977. Contrib. al conoc. sobre tax. dist. geog. vecol. de la tortuga "Bache". Caldasia 12(56):41-101.

MEJÍA, R.A. 1983. Serpientes de Colombia. Guía práctica para su clasificación y tratamiento del envenenamiento causado por mordeduras. Facult. Nac. de Agronomía. Medellín. 36(1).

MEYER DE SHAUENSEE, R. 1948. The birds of Republic of Colombia. Caldasia 5(25):873-1112.

MOSQUERA, L.F. 1982. Zoogeografía de la fauna quiróptera del Valle del Cauca. Tesis de grado. Univ. del Valle. Cali. Col.

NADACHOWSKI, E. 1986. Reproductiva de *Notiochelidon cyanoleuca* (aves:Hirundinidae). Tesis de grado. Univ. del Valle. Cali. Col.

NARANJO, L.H. 1982. Notas adicionales a la Historia Natural de *Coccyzus pumilus*. Céspedesia 11:95-102.

NARANJO, L.G. 1992. Estructura de la avifauna en un área ganadera en el Valle del Cauca, Colombia. Caldasia 17(1):55-66.

OREJUELA, J.E., C. BENALCAZAR Y F. SILVA DE BENALCAZAR. 1979. Poblaciones de aves en un bosque relictual en el Valle del río Cauca, cerca a Jamundí, Valle, Colombia. *Cespedesia* 8:29-42.

OREJUELA, J. 1979. Estructura de la comunidad aviaria en un guadual (*Bambusa guadua*) en el Municipio de Jamundí, Valle, Colombia. *Cespedesia* 8 (29-30):43-58.

OREJUELA, J., R.J. RAITT Y H. A. 1980. Differential Use by North American migrants of three types of Colombian Forests. In: Keast, A. and E.S. Morton, editors. 1980. Migrant birds in the Neotropics: Ecology behavior distribution and conservation. Washington, D.C. Smithsonian Institution.

PÉREZ-SANTOS, C. Y A.G. MORENO. 1988. Ofidios de Colombia. Monografía VI.

QUICENO, C.A. 1993. Sistemática y Distribución del género *Akodon* (Rodentia: Cricetidae) en el Valle del Cauca. Tesis de grado. Univ. del Valle. Cali. Col.

RESTREPO, C Y L.G. NARANJO. 1987. Recuento histórico de la disminución de aves acuáticas en el valle geográfico del río Cauca, Colombia. Mem. III congreso de ornitología neotropical.

RESTREPO, J.H. 1985. Zoogeografía de las serpientes del Departamento del Valle. Univ. del Valle. Cali. Colombia.

THOMAS, M. 1972. Prelim. estudy of the Annual breed. patt. and pop. fluct. of bats. Thesis Univ. of Michigan.

VELASCO, E. 1983. Revisión taxonómica de las especies de tamaño intermedio del género *Vampyrops* en la región suroccidental de Colombia. Tesis de grado. Univ. del Valle. Cali. Colombia.

VELASCO, E. Y M.S. ALBERICO. 1984. Notas sobre algunos mamíferos nuevos de la fauna vallecaucana. *Cespedesia* 13(49-50): 291-295.

VELOSA, R. 1994. Ecología y estrategia reproductiva del gallito de ciénaga (*Jacana jacana*, Aves, Jacanidae) en el Valle del Cauca. *Novedades Colombianas* 6:84-94.