MUNICIPIO DE CHINCHINA, DEPARTAMENTO DE CALDAS


PLAN MUNICIPAL PARA LA GESTION DEL RIESGO DE DESASTRES

CONSEJO MUNICIPAL DE LA GESTION DE RIESGO
DE DESASTRES

CONSEJO MUNICIPAL PARA LA GESTION DEL RIESGO DE DESASTRES

PROYECTO:

PLAN MUNICIPAL PARA LA GESTION DEL RIESGO DE DESASTRES

JAIR ANTONIO TABARES CHICA

Alcalde

Chinchiná, Octubre 3 de 2012


INSTITUCIONES PARTICIPANTES EN LA ELABORACION DEL PLAN MUNICIPAL DE GESTION DEL RIESGO DE DESASTRES (PMGRD)

♣ Alcaldía municipal de Chinchiná:
 ♣ Secretaria general y de gobierno:
 ♣ Secretaria desarrollo social:
 ♣ Oficina asesora de planeación e infraestructura:
 ♣ Oficina asesora de desarrollo económico:
 ☐ Jair Antonio Tabares Chica.
 È Eduardo Andrés Grisales López.
 Fernando Esteban Zapata Ossa.
 ♣ Luis Alejandro Plata Marin.
 ♣ Sergio Córdoba Camelo.

Policía Nacional: Diego Mauricio pulido Pineda.

Cuerpo de bomberos voluntarios:Germán Jaramillo cote.Cruz roja colombiana:José Alberto Palacio Marín.Defensa civil colombiana:Víctor Alfonso Franco.I.C.B.F:Margarita Loaiza López.

🖶 EMPOCALDAS: Oscar Salazar García.

EMAS: Martha Lucia Arboleda Gonzales.

 ♣ CHEC S.A:
 Coronel Canales.

 ♣ Asociación de juntas de acción comunal:
 Rodrigo Molina Arias.

 ♣ Paragrana Municipale
 Lora des Ovintares Barrana.

♣ Personero Municipal:Leandro Quintero Romero.♣ Asesor Proyecto:Carlos Andrés Builes Hoyos.

PRESENTACION

El Plan Municipal de Gestión del Riesgo de Desastres 2012-2015, es un instrumento que integra los procesos de Estimación, Prevención, Reducción del Riesgo, Preparación, Respuesta, Rehabilitación y Reconstrucción, establece las líneas estratégicas, los objetivos, las acciones, procesos y protocolos de carácter plurianual necesarios para concretar lo establecido en la Ley 1523 de 2012.

Se entiende por Gestión de Riesgo de Desastres al proceso social cuyo fin último es la prevención, la reducción y el control permanente de los factores de riesgo de desastre en la sociedad, así como la adecuada preparación y respuesta ante situaciones de desastre; considerando las políticas nacionales con especial énfasis en aquellas relativas a materia económica, ambiental, de seguridad, defensa nacional y territorial de manera sostenible. Es necesario enfatizar la relación entre El PLANN-GRD y los procesos de planificación del desarrollo y del ordenamiento territorial

Al respecto se considera que, los desastres no son eventos de la naturaleza per se, sino mas bien son situaciones que resultan de desequilibrios en la relación entre la dinámica de lo natural y la dinámica humana ,las políticas públicas de desarrollo nacional, además de las políticas económicas y sectoriales deben tener en cuenta la problemática de los desastres, no hay que olvidar que toda la infraestructura y perdidas que se generan cuando hay un desastre fueron alguna vez un proyecto de desarrollo.

Es por esto que se debe integrar el análisis y la reducción del riesgo a la planificación del desarrollo y del territorio, de esta forma los nuevos programas y proyectos del desarrollo necesitaran revisar su potencial para reducir las condiciones de vulnerabilidad y de amenaza o peligro. En este sentido, el ejercicio de la planificación municipal deberá incorporar de manera implícita la noción de aprovechar las potencialidades del entorno para lograr el desarrollo social y económico y de asumir responsablemente las restricciones presentes y potenciales que ponen en peligro dicho desarrollo.

INDICE DEL PLAN MUNICIPAL DE GESTION DE RIESGO

Introducción
Justificación
Antecedentes de emergencias y desastres en el municipio
Objetivo general
Objetivos específicos
Parámetros para establecer la prioridad de amenaza
Identificación de amenazas
Evaluación y prioridad de las principales amenazas del municipio
Análisis de vulnerabilidad
Programas, subprogramas y acciones del plan municipal de gestión del riesgo de desastres
Fichas de formulación de acciones

INTRODUCCIÓN

La Administración Municipal de Chinchiná, a través de la Secretaría General y de Gobierno y el Consejo Municipal para le Gestión del Riesgo de Desastres , con el fin de realizar la evaluación de los diferentes componentes de vulnerabilidad mediante la cualificación y cuantificación de los factores que le permitan visualizar en las comunidades una nueva ventana para optimizar los recursos materiales y humanos y de este modo poder gestionar los diferentes factores hallados, posibilitando de esta manera la mitigación tanto social como física, a su vez tiene la necesidad de implementar un Plan de Gestión de Riesgo de Desastres, con el objeto de construir redes organizadas de atención entre la comunidad, de modo que facilite el conocimiento de amenaza y grado de vulnerabilidad frente a posibles riesgos de accidentes de carácter natural o antrópico.

No podemos ignorar la vulnerabilidad que se maneja a nivel cultural en el tema de Gestión de riesgo, es por esta razón que se planea socializar con las diferentes comunidades e instituciones los puntos para desarrollarlos en los sectores que conforman el Consejo Municipal para la Gestión de Riesgo de Desastres, y así apostar a que las comunidades se apoderen del concepto, lo modifiquen y evalúen cada año por medio de simulacros de evacuación, según los eventos específicos que se reinciden afectando la zona. Es importante anotar que para el funcionamiento adecuado de este Plan de Gestión del Riesgo Municipal, se debe contar con la participación activa de la cabeza del Municipio, el Alcalde; además de fortalecer los organismos de socorro que existen en la zona e incluir a la comunidad en la realización de los mismos.

JUSTIFICACION

De acuerdo a lo establecido en la ley 1523 del 24 de Abril de 2012 por la cual se adopta la política nacional de Gestión del Riesgo de Desastres, el siguiente documento hace parte de la estructura de planificación y organización del Municipio de Chinchiná, Caldas, debido a que está orientado a plantear y definir las estrategias de prevención, atención y mitigación del riesgo que amenaza las vidas, bienes, infraestructura y economía de las diferentes regiones que conforman el Municipio.

Teniendo en cuenta que el Municipio de Chinchiná requiere fomentar la adopción y mantenimiento de actitudes de auto cuidado, solidaridad y participación de toda su comunidad, mediante el desarrollo de un conjunto de actividades de prevención en el ciclo de los desastres, a través de la elaboración y puesta en marcha del Plan de Gestión del Riesgo de Desastres y la Estrategia Municipal para la Respuesta a Emergencias, en donde cada integrante del Consejo Municipal de Gestión de riesgo de Desastres tendrá funciones especificas, garantizando un mayor compromiso de todos, al sentir que cada uno es parte esencial de la misma.

No es posible lograr una efectiva disminución o control de las consecuencias sobre la salud, integridad y vida de las personas o sobre los bienes en caso de emergencia, a menos que se cuente con un Plan estructurado que requiere del completo apoyo e interés de la administración municipal y de la colaboración de toda la comunidad y de su Consejo municipal para la Gestión del Riesgo de Desastres, para adoptar, aplicar y hacer sostenible un verdadero Plan y así fortalecer la cultura de la prevención. Por lo anterior es importante que la Administración Municipal y la comunidad conozcan a fondo la reglamentación existente al respecto.

El resultado esperado va más allá de la obtención de un documento que se titule Plan Municipal de la Gestión de Riesgo de Desastres y Estrategia para la Respuesta a Emergencias, se busca la existencia real y tangible de un programa a largo plazo, con asignación de responsabilidades y recursos.

Las características básicas de la Formulación del Plan Municipal de la Gestión de Riesgo de Desastres y la Estrategia para Respuesta a Emergencias son:

• Flexible: Por tanto un esquema indicativo que le permite adecuarse a las diferentes circunstancias.

- Participativo: En la medida en que los actores involucrados en la ejecución del Plan participen en su elaboración, de esta forma habrá una mayor probabilidad de que lo planeado se lleve a cabo.
- Actual: Incorpora desde su concepción mecanismos que facilitan su actualización con la periodicidad y el alcance pertinente.
- Real y Objetivo: Basado en las realidades existentes, considerando capacidades y vulnerabilidades. Podrá proponer mecanismos tendientes a fortalecer las primeras y a mitigar las segundas, pero siempre dentro de un espectro de factibilidad.

Antecedentes de Emergencias y Desastres en el Municipio.

Años 1843 - 1899 Actividad Volcánica

Las tribus indígenas que habitaban la región, le dieron el nombre al Nevado del Ruíz de Cumanday al volcán nevado, que significa Banco Hermoso; mientras que otros lo llamaron Tama que significa Padre Mayor o Grande. De este volcán ya se conocía su actividad desde por lo menos 1547, año en el cual se relata que Cieza de León identifica en lo que él llamó la sierra Nevada que es la Cordillera Grande de los Andes, una montaña que en los días despejados, se veía desde la población de Cartago, que emanaba gran cantidad de humo. Otro relato indica, aunque sin precisar fecha, que debido a la actividad volcánica, el Cumanday se fue encima a las tribus indígenas de la región, sepultando a por lo menos 636 indígenas de la tribu Los Gualies. El domingo 12 de Marzo 1592, el volcán hizo una fuerte erupción la cual generó gran cantidad de ceniza y otros piroclastos de mayor tamaño, que cubrieron una extensión considerable, alcanzando la población de Toro en el departamento del Valle del Cauca, arrasando con cultivos de todo tipo, dejando el ganado sin que comer en muchos días. En las vecindades del volcán, las transformaciones morfológicas del edificio volcánico fueron significativas, pues se definieron nuevos nacimientos de los ríos Gualí y Lagunillas, corrientes en las cuales el efecto de esta erupción ocasionó la muerte de todos los peces, al generarse una serie de torrentes de características turbias y mal olientes. En esta oportunidad se generaron flujos de lodo por los causes de los ríos Gualí y Lagunillas, arrasando todo a su paso. La actividad volcánica se continuaba registrando en 1695 y era tal su actividad que se conocía como un espantoso volcán de fuego. En 1805, existen datos de una fuerte erupción de ceniza que generó la oscuridad absoluta del firmamento y una fuerte lluvia de ceniza que según los relatos, llegó a tener un espesor de 25 cm. En 1845 se presentó otra fuerte erupción volcánica, la cual generó una gran avalancha por el río Lagunillas y que sepultó la población de Armero; se registraron más de mil muertos ahogados por el lodo, encima de los techos de algunas viviendas semisepultadas y otros encaramados en los árboles que murieron al parecer por el hambre, deshidratación y enfermedades.

En Cerro Bravo, aunque no hay registro de actividad histórica relacionada con este volcán, dataciones en sus productos más recientes han arrojado edades de 600 a 200 años A.P. Por esta razón, además de la presencia de fuentes y su actividad sísmica volcánica, se le considera un volcán activo. Para su historia más reciente (últimos 10.000 años), los productos asociados a este volcán son predominantemente de tipo piroclástico para su historia más reciente, incluyendo entre ellos depósitos de ceniza y pómez, de ceniza y bloques de producto de explosión de domos y colapso de lavas, oleadas piroclásticas, piroclastos de caída plinianos y proyectiles balísticos; en los alrededores del volcán se

encuentran depósitos de flujos de lava que no superan los 5 Km de longitud y en los causes de los ríos que nacen en el se encuentran remanentes de flujos de lodo. Es uno de los volcanes en Colombia con mayor actividad de tipo explosivo. En la primera versión del mapa preliminar de amenaza volcánica, se delimitan zonas que pueden ser afectadas, en una futura erupción del Cerro Bravo, por flujos piroclásticos, piroclastos de caída en un radio de 20 - 30 Km, flujos de lava, flujos de lodo y emisión de gases.

Actividad Sísmica

Los primeros sismos que se sintieron en la ciudad, datan de los años 1843, exactamente el mes de julio, fecha en la cual llegaron los primeros expedicionarios a la región. Dicha actividad sísmica la relacionaron en el Nevado del Ruíz, el cual estaba en actividad pues detectaron fuertes bramidos del interior del macizo. Efectivamente, dos años después se verificaría una de las varias erupciones del Nevado del Ruíz, la cual se manifestó con una fuerte actividad sísmica que se registró en la región e incluso en Santafé de Bogotá. Hacia 1850, exactamente el 1º de enero a las 7:00 a.m., ocurrió un fuerte terremoto que aunque no reportó daños en la naciente población de Manizales, si asustó a las gentes que por ese entonces estimaban unos 900 se en habitantes. Posteriormente, en 1868 el 16 de octubre se registra un fuerte sismo el cual no se reportó al poblado y se identificó como epicentro la población de La Victoria en el departamento del Valle del Cauca. Al año siguiente, el 4 de octubre a las 3:00 p.m., se sintieron algunos sismos que correspondían a la erupción del volcán Puracé, la cual genera intensos movimientos telúricos, registrados también en el centro del país. Exactamente a los 25 años de fundada la ciudad, el 18 de mayo de 1875 a las 11:43 a.m., se registró un violentísimo terremoto que destruyó la ciudad de Cúcuta, el cual afecto seriamente a Manizales averiando significativamente muchas casas y deterioro notable en la iglesia principal y causando pánico a los habitantes; la intensidad del terremoto fue tal que se ha catalogado como uno de los fuertemente sentidos en el país. Pocos días atrás, se habían percibido las réplicas de este terremoto, durante los días 15 y 16 de mayo de ese año. El 9 de febrero de 1878 se siente un fuerte terremoto con epicentro en Manizales, el cual causa averías en 57 casas, numerosos damnificados y pérdidas estimadas en US\$ 100.000. Gran parte de los moradores evacuaron las viviendas y se ordenó la demolición del frente de la iglesia. Siete meses después se siente un nuevo terremoto, el 9 de septiembre del mismo año, y para lo cual se conforman nuevas comisiones evaluadoras de daños y de apoyo solidario a la comunidad afectada. El 5 de noviembre de 1884 a las 11:45 p.m., se dio un fuerte terremoto que causó daños intensos en la mayor parte de las edificaciones del poblado, afectando de manera apreciable la catedral teniendo que ser demolida. A principios de mayo de 1886 a las 2:00 p.m., sucedió otro movimiento sísmico que su duración se estimó de tres minutos, bastante intenso y causó fuertes agrietamientos en las viviendas pero sin causar su destrucción.

1900 - 1926 Actividad Sísmica

A los cincuenta años de fundada Manizales, el 1º de enero de 1900 a las 7:00 a.m., se registró un movimiento telúrico de mediana intensidad y cuyo epicentro se estimó en

Santafé de Bogotá. El 31 de enero de 1906 a las 11:35 a.m., se sintió un fuerte terremoto en Manizales, el cual causó graves daños; su epicentro se registró en Tumaco que resultó totalmente destruido; su duración se estimó de cinco minutos y su magnitud tal que se ha catalogado como uno de los seis más fuertes en toda la historia sísmica del planeta y que fue sentido en un perímetro de 300.000 kilómetros a la redonda. El 11 de marzo de 1918 a las 11:25 a.m., se sintió un terremoto de mediana intensidad y cuyo epicentro se registró en la población de Armero, departamento del Tolima. El 14 de diciembre a las 5:31 p.m., se registró un fuerte terremoto con intensidad 6 y cuyo epicentro correspondió a Funes departamento de Nariño. Corrían ya los 75 años de fundada Manizales, cuando el jueves 23 de julio de 1925 a las 11:13 a.m., se sintió un fuerte terremoto en la ciudad destruida por los incendios, el cual no causó ya más daños de los que había pero si causó mucho pánico en la población. Una semana después, el viernes 31 del mismo mes, a las 3:40 p.m., se presentó otro sismo de las mismas características que el anterior; en ambos casos el epicentro se estableció en Carru, departamento de Chocó.

1926 – 1959 Actividad Sísmica

El 4 de febrero de 1938 a las 9:24 p.m. se registró uno de los sismos más fuertemente sentido en Manizales a lo cual se le denominó el "Sismo del Gran Caldas", se estimó su magnitud de 6,7; Chardon, 2001), destruyendo y averiando muchas edificaciones y negocios, causando la muerte de al menos una persona en Manizales y por lo menos 40 heridos, varios incendios, daños en el acueducto y pánico en general; de no haberse tenido en la ciudad aún muchas viviendas de bahareque al estilo temblorero modernizadas, las pérdidas hubieran sido mayores; la ciudad experimentó un cambio abrupto de temperatura antes de la ocurrencia del terremoto; se registraron por lo menos dos muertos y contusos. El 1º de abril de 1950 a las 11:48 a.m., se registró un fuerte movimiento sísmico que no reportó averías de consideración y cuyo epicentro se asignó a Condoto en el departamento de Chocó. Posteriormente, el jueves 12 de enero de 1956 a las 2:45 p.m., se sintió un leve movimiento telúrico de 3.5 grados de magnitud y que no causó percances en la ciudad, su epicentro se registró en la vecina población de Villamaría.

1960 – 1979 Actividad Sísmica

El 20 de diciembre de 1961 a las 8:25 a.m., se registró un fuerte terremoto (magnitud estimada: 6,1; Chardon,2001) el cual causó muchas averías en un importante número de edificaciones, en especial la Catedral Basílica de Manizales que había sido reconstruida en 1939. El epicentro se asignó a la población de Circasia en el departamento del Quindío. Los mayores destrozos por los movimientos sísmicos se registraron el lunes 30 de julio de 1962 a las 3:22 p.m., considerado como el más violento terremoto ocurrido en la ciudad en el

presente siglo (magnitud estimada:6,5; Chardon,2001), graves daños en un número significativo de edificaciones, especialmente la catedral perdió una de sus torres la cual al caer causó graves destrozos en las construcciones vecinas. El viernes 6 de abril de 1964 a las 11:07 a.m., se sintió un movimiento sísmico de regular intensidad correspondiente a una magnitud de 4.1 grados, el cual no reportó daños en la ciudad, su epicentro se registró en Riosucio departamento de Caldas. El sábado 16 de marzo a las 10:10 a.m., se registró un sismo de intensidad apreciable, 4.6 grados de magnitud y cuyo epicentro se estableció al sureste de la ciudad y no reportó novedad alguna. Para la celebración del los 125 años el jueves 2 de enero de 1975 a las 3:12 a.m., se presentó un sismo de intensidad moderada. El viernes 23 de noviembre de 1979 a las 6:40 p.m., se registró un terremoto de fuerte intensidad con magnitud 6.1 grados (magnitud estimada: 6,3; Chardon, 2001) cuyo epicentro estuvo en Santander y se sintió en gran parte del territorio nacional; los daños en la ciudad fueron cuantiosos especialmente en la zona oriental y a lo largo de la cuchilla definida por la avenida Santander; resultaron por lo menos 5 muertos y varios heridos, el pánico fue general. A los pocos días, el miércoles 12 de diciembre a las 3:02 a.m., se sintió otro terremoto que causó algunos daños menores, su epicentro fue en Tumaco, departamento de Nariño, población que resultó semidestruida. Su magnitud se estimó en 4,8 arados sintió del se en parte territorio nacional.

1980 – 1989 Actividad Volcánica


El nevado del Ruíz ha tenido varias erupciones que se han caracterizado por haber generado flujos de lodo que han viajado grandes distancias afectando extensas áreas y causando grandes daños materiales así como pérdidas de vida. Su último periodo eruptivo comenzó en

1984, dando lugar a varios eventos menores de emisiones de ceniza y erupciones que han generado piroclastos tanto de flujo como de caída y flujos de lodo; de estas erupciones la del 13 de noviembre de 1985, produjo al mayor desastre volcánico del territorio nacional: alrededor de 20.000 muertos y miles de millones de pesos en pérdidas materiales en los departamentos de Caldas y Tolima, particularmente los municipios de Chinchiná y Armenia, y el municipio Manizales resultó afectado de manera indirecta al quedar prácticamente aislado del resto del país por vía terrestre debido a destrucción.

Nota: El documento original habla de los municipios de Chinchiná y Armenia, pero es claro que las consecuencias fueron sufridas por Chinchiná y Armero.

Actividad Sísmica

El 31 de marzo de 1983 a las 7:00 a.m., se registró un nuevo terremoto que no trajo consecuencias sobre la ciudad pero que semidestruyó la ciudad de Popayán y cuyo epicentro estuvo en el departamento del Cauca.

1990 - 2000

Actividad Volcánica

Durante este periodo, el volcán Nevado del Ruiz continuó activo y su máxima actividad fue registrada fue a mediados de 1995, detectándose una actividad sísmica particular de señales sísmicas con apariencia de tornillo. De inmediato se activo el comité de prevención y atención de desastres y afortunadamente no pasó de una alerta más para el área de influencia del volcán. El observatorio vulcanológico de Manizales ha continuado con su monitoreo y vigilancia.

En el Municipio de Chinchiná, Caldas se han presentado diferentes emergencias en varios sectores urbanos y rurales durante los últimos 10 años de los cuales se pueden citar los siguientes

AMENAZA: INUNDACIONES: ZONA URBANA: Quebrada Cameguadua, Río Campoalegre en la Urbanización Progresar III Etapa, Canal de Aguas CHEC en el Barrio La Frontera. ZONA RURAL: Centros Urbanos aledaños a la Quebrada La Estrella, aguas debajo de la Represa La Esmeralda, amenaza alta por Inundación en las márgenes de la Quebrada Guayabal

Fecha De Ocurrencia: Por lo general se presentaron en épocas de invierno, por crecidas de las Quebradas.

Magnitud: Alta

AMENAZA: VENDAVAL: Por lo general se presentan en Todo el Municipio.

Fecha de Ocurrencia: En el transcurso de cada año, en época de invierno

Magnitud: Media

AMENAZA: POR CRECIDAS, REPRESAMIENTOS Y FLUJOS DE ESCOMBROS:


Crecida Río Chinchiná

Zona Urbana Norte: Drenajes que desembocan directamente al río Chinchiná, desde el Barrio Panorama hasta los Barrios Mirador y García. Zona Urbana Nororiental: Urbanizaciones desde el Viacrucis hasta el Barrio Departamental. Zona Sur del Casco Urbano: Quebradas que nacen al Sur de la Cabecera y desembocan en la Quebrada Cameguadua.

Fecha de Ocurrencia: En el transcurso de cada año, especialmente en la temporada invernal.

Magnitud: Media.

AMENAZA: DESLIZAMIENTOS: ZONA URBANA: Sector Urbano Barrio La Isla y Panorama, Mirador II Etapa o Bajo Mirador, Sector el Viacrucis, Sector Peñas Blancas, La Frontera, El Carmen, El Túnel, viviendas ubicadas en el Cauce de la Quebrada Cameguadua. Más de diez (10) deslizamientos importantes en las veredas El Trébol, Buenavista y La Esmeralda. Varias viviendas evacuadas preventivamente. Afectación importante de la vía al Municipio de

Marsella. Deslizamientos en el área urbana y en los barrios La Isla, El Túnel y en el Colegio Juan XXIII. ZONA RURAL: Vereda La Esmeralda, Buenavista entre la inspección El Trébol y el Río San Francisco, al Occidente del Trébol entre la Quebrada Santa Inés, Sector el Guacamayo entre la Quebrada La Estrella y Tribunas y Llano Grande, entre la Vereda La Paz y el Sector de la Ínsula, al Occidente de la Escuela Guayabal sobre el Río Campoalegre

Fecha de Ocurrencia: Estos eventos adversos se han presentado en la temporada invernal.

Magnitud: Alta


Deslizamiento Vereda El Trébol

AMENAZA: ACCIDENTE DE TRANSITO: Anillo Vial Principal de la zona urbana y rural del municipio— vía nacional Colindante con el Municipio

Fecha de Ocurrencia: En todos los años (Por lo general se presenta estos eventos adversos durante los meses de diciembre y enero – época vacacional)

Magnitud: Alto

AMENAZA: CAIDA DE CENIZAS VOLCANICAS: Todo el Municipio (Áreas Urbana y Rural)

Fecha de Ocurrencia: La última caída de cenizas sobre el municipio ocurrió el 30 de Junio de

2012.

Magnitud: Alta

AMENAZA: INCENDIOS: Asentamientos subnormales Barrios Estratos 1 y 2 como La Isla, La

Frontera, Panorama, Ceballos, Viacrucis, Túnel, Peñas Blancas.

Fecha de Ocurrencia: En diferentes épocas del año con mayor incidencia en las temporadas

de verano.

Magnitud: Media

AMENAZA: EROSION: Barrios Peñas Blancas, La Isla, La Frontera, Sector Viacrucis entre la

Cra. 3 y el Canal de la CHEC Sector Occidental Loma El Chuscal.

Fecha de Ocurrencia: Permanente por diferentes fenómenos entre los que se destacan las

lluvias, el uso del suelo

Magnitud: Alta

AMENAZA: BROTES Y EPIDEMIAS: Todo el Municipio

Fecha de Ocurrencia: En diferentes épocas del año, se agudiza en la temporada invernal

Magnitud: Media

AMENAZA: AVALANCHAS DE LODO: Zonas aledañas al Río Chinchiná

Fecha de Ocurrencia: La salida de materiales calientes y los temblores de tierra ocurridos en volcanes – nevados, hacen que parte de la nieve y el hielo se derritan y bajen a lo largo de cañadas, quebradas y ríos que nacen de ellos. Un ejemplo de este fenómeno fue la

Avalancha del Nevado del Ruiz – ocurrida en el año de 1985, que destruyó al Municipio de

Armero (más de 25.000 personas muertas) y en Caldas al Municipio de Chinchiná.

Magnitud: Alta

AMENANZA: MOVIMIENTOS SISMICOS: Todo el Municipio (Áreas Urbana y Rural)

Fecha de Ocurrencia: el último registrado en el Municipio ocurrió en el año 2003

Magnitud: Media.

AMENAZA: DERRAME DE HIDROCARBUROS: Malla vial del municipio y sitios donde cruzan

los poliductos y oleoductos.

Fecha de ocurrencia:

Magnitud: Media

OBJETIVOS

Objetivo General

Formular, Fortalecer y poner en marcha Planes de Gestión del Riesgo de Desastres, y Estrategia para la Respuesta a Emergencias e Inversión, que permitan coordinar la Prevención y Atención de Desastres para inundaciones, sismos, incendios, vendavales, deslizamientos, entre otros en el municipio de Chinchiná.

Objetivos Específicos

- Definir el panorama de riesgos del Municipio de Chinchiná.
- Establecer la cultura del reconocimiento del escenario de riesgos en forma permanente por medio de un recorrido trimestral en el Municipio, para especializar y mitigar los riesgos.
- Minimizar los factores de vulnerabilidad y amenaza, daños y perjuicios a la estructura, social, educativa, institucional y ecológica, como consecuencia de una emergencia o la interrupción de actividades en el caso de que llegara a suceder.
- Fortalecer los recursos humanos y materiales para lograr que la comunidad preventiva se apropie de los procesos y la gestión local del riesgo.
- Generar de manera objetiva una sensación de seguridad y de tranquilidad que permita el desarrollo de actividades normales dentro de la comunidad, fundamentalmente en la implementación de rutas de evacuación, seguido de ejercicios sobre la misma actividad.
- Fomentar en la comunidad el espíritu de participación y solidaridad en la prevención de desastres y solución de problemas en la misma.
- Proporcionar herramientas jurídicas y de gestión para que la comunidad presente proyectos de mitigación de los factores de vulnerabilidad y de proyección de la misma.
- Establecer las funciones y responsabilidades de las diferentes entidades involucradas en el Consejo Municipal de la Gestión del riesgo de Desastres, optimizando los recursos disponibles en el Municipio de Chinchiná.
- Analizar la vulnerabilidad tanto de la población como de la Administración e instituciones operativas frente a posibles emergencias o desastres.

ESTIMACIÓN DE RIESGOS DE DESASTRES EN EL MUNICIPIO

Parámetros Para Establecer La Prioridad De Las Amenazas

Amenaza:

Peligro latente asociado a un fenómeno físico de origen natural, tecnológico o antrópico que puede manifestarse en un sitio específico y en un tiempo determinado produciendo efectos adversos en las personas, los bienes, servicios y el medioambiente. Técnicamente se refiere a la probabilidad de ocurrencia de un evento con una cierta intensidad.

Vulnerabilidad:

Factor de riesgo interno de un sujeto o sistema expuesto a una amenaza, correspondiente a su predisposición intrínseca a ser afectado o de ser susceptible a sufrir una pérdida. La diferencia de la vulnerabilidad de los elementos expuestos ante un evento determina el carácter selectivo de la severidad de las consecuencias de dicho evento sobre los mismos.

Riesgo:

Es la probabilidad de ocurrencia de unas consecuencias económicas, sociales o ambientales en un sitio particular y durante un tiempo de exposición determinado. Se obtiene de relacionar la amenaza con la vulnerabilidad de los elementos expuestos.

Para la Estimación del Riesgo: Primero se deben identificar las Amenazas de acuerdo al reconocimiento de campo y a la referencia histórica sobre eventos ocurridos:

• I: Amenaza que por su potencial, cobertura territorial, comportamiento histórico conocido y condiciones en las que se presentaría actualmente, puedan afectar en gran medida la salud de las personas, la infraestructura o las redes de servicio en el Municipio.

- II: Amenazas que por sus características asociativas a eventos desencadenantes primarios, puedan potenciar mayores afectaciones en el Municipio.
- III: Amenazas de efecto limitado, baja potencialidad o área de afectación pequeña que por sus características sólo producirían afectaciones parciales o temporales en la población e infraestructura.
- * Amenazas calificadas como improbables en el Municipio

Identificación de Amenazas.

Se han identificado las siguientes amenazas locales en el municipio de Chinchiná, de acuerdo al reconocimiento, de campo y a la referencia histórica disponible sobre eventos ocurridos a la fecha, y la información obtenida:

Prospectiva de amenazas en el municipio y calificación de estas.

AMENAZA	PRIORIDAD ESTIMADA			
	1	II	III	*
Accidente de Tránsito aéreo			Х	
Accidente de Tránsito ferroviario		Х		
Accidente de Tránsito fluvial		Х		
Accidente de Tránsito marítimo				Х
Accidente de tránsito Terrestre	Х			
Ataque o toma armada a población		Х		
Atentado terrorista urbano o rural		Х		
Avalancha (Flujo torrencial por cauce)	Х			
Congregación masiva de personas	Х			
Deslizamiento	Х			
Desplazamiento forzado de Población			Х	
Erosión	Х			
Erupción volcánica	Х			
Explosión	Х			

Fenómeno cálido del pacífico (Fenómeno del Niño-Niña)	Х			
Huracán				Х
Incendio estructural	Χ			
Incendio forestal		Χ		
Incendios de estación de combustible	Х			
Incidente con materiales peligrosos			Х	
Inundación lenta		Х		
Inundación súbita	Х			
Marcha campesina			Х	
Paro armado			Х	
Protesta Civil	Χ			
Protesta indígena o sindical	Х			
Sequía		Х		
Sismo o terremoto	Х			
Tormenta eléctrica	Х			
Tsunami (maremoto)				Х
Vendaval (Viento fuerte)	Х			
Voladura de torres de conducción eléctrica	Х			
Voladura de puentes viales o peatonales	Х			
Voladura de tramo de oleoducto	Х			
Brotes y Epidemias (Dengue)	Х			

AMENAZA DE PRIORIDAD ESTIMADA I EN EL MUNICIPIO DE CHINCHINA

- Accidente de Tránsito Terrestre
- Avalancha (Flujo Torrencial por Cauce)
- Congregación masiva de personas
- Deslizamiento
- Erosión
- Erupción Volcánica
- Explosión

- Fenómeno Caída del Pacífico (Fenómeno del Niño Niña)
- Incendio Estructural
- Incendios de Estación de Combustible
- Inundación Súbita
- Protesta Civil
- Protesta Indígena o Sindical
- Sismo o Terremoto
- Tormenta Eléctrica
- Vendaval (Viento Fuerte)
- Voladura de Torres de Conducción Eléctrica
- Voladura de Puentes Vitales o Peatonales
- Voladura de Tramo de Oleoducto
- Brotes y Epidemias (Dengue)

Concepto: Amenazas que por su potencialidad, cobertura territorial, comportamiento histórico conocido y condiciones en las que se presentaría actualmente, puedan afectar en gran medida la salud de las personas, la infraestructura o las redes de servicio en el municipio.

AMENAZA DE PRIORIDAD ESTIMADA II EN EL MUNICIPIO DE CHINCHINA:

- Accidente de Tránsito Ferroviario
- Accidente de Tránsito Fluvial
- Ataque o toma armada a la población
- Atentado terrorista urbano o rural
- Incendio Forestal
- Inundación Lenta
- Sequía

Concepto: Amenazas que por sus características asociativas a eventos desencadenantes primarios, puedan potenciar mayores afectaciones en el municipio.

AMENAZA DE PRIORIDAD ESTIMADA III EN EL MUNICIPIO DE CHINCHINA

• Accidente de Tránsito Aéreo

• Desplazamiento Forzado de Población

• Incidente Con Materiales Peligrosos

• Marcha Campesina

• Paro Armado

Concepto: Amenazas de efecto limitado, baja potencialidad o área de afectación pequeña que por sus características sólo producirían afectaciones parciales o temporales en la

población e infraestructura.

AMENAZA DE PRIORIDAD * IMPROBABLE EN EL MUNICIPIO DE CHINCHINA:

• Accidente de Tránsito Marítimo

Huracán

Tsunami o Maremoto

Concepto: Amenazas calificadas como improbables en el municipio.

EVALUACION Y PRIORIDAD DE LAS PRINCIPALES AMENAZAS DEL MUNICIPIO

- 2) Movimientos De Masa (Deslizamiento, Erosión, Fenómeno Cálido Del
 - Pacífico (Fenómeno Del Niño-Niña)
- 3) Salud Pública
- 4) Erupción Volcánica

1) Accidentes De Tránsito

- 5) incendios
- 6) Sismos
- 7) Vendaval
- 8) Orden Público
- 9) Inundación
- 10) Derrame hidrocarburos: poliductos y oleoductos
- 1. RELACIÓN DE RIESGOS ASOCIADOS POR AMENAZA DE ACCIDENTE DE TRANSITO TERRESTRE

Explosión, Incendios, Contaminación, Química, Contaminación Atmosférica, Electrocución, Ahogamiento, Trauma Físico, Quemadura, Bloqueo de Vías, Segundo Accidente, perdida de vidas.

Frecuencia con la que se presenta: Esporádicamente en el año (se incrementan en los fines de semana y en época vacacional).

2. RELACIÓN DE RIESGOS ASOCIADOS POR AMENAZA DE MOVIMIENTOS DE MASA (Deslizamiento, Erosión, Fenómeno del Pacífico (Fenómeno del Niño – Niña)

Represamiento, Inundación, Colapso Estructural, Electrocución, Ahogamiento, Trauma Físico, Interrupción de Servicios Esenciales, Bloqueo de vías, Asfixia, perdida de vidas

Frecuencia con la que se presenta: Temporada de invierno, Temporada Fenómeno del

Pacífico (niño – niña).

3. RELACIÓN DE RIESGOS ASOCIADOS POR AMENAZA DE SALUD PUBLICA

Contaminación Química, Contaminación Atmosférica, Intoxicación, Disturbios o Pánico

Colectivo, Epidemia.

Frecuencia con la que se presenta: Temporada de invierno

4. RELACION DE RIESGO ASOCIADA A ERUPCION VOLCANICA

Caída de cenizas volcánicas compuestas de fragmentos finos de roca volcánica y flujos de lodo y roca, producto del deshielo el agua resultante arrastra los suelos vegetales, rocas y

todos los objetos por el cauce del rio Chinchiná, formando un rio de lodo y piedras, estas

avalanchas son altamente destructivas y pueden sepultar lo que se encuentran a su paso.

Frecuencia con la que se presenta: es inesperado, mas sin embargo el volcán nevado del

Ruiz se encuentra en alerta naranja "erupción probable en termino de días o semanas"

5. RELACIÓN DE RIESGOS ASOCIADOS POR AMENAZA DE SISMOS O TERREMOTOS

Explosión, Incendio, Contaminación, Química, Colapso Estructural, Electrocución, Trauma

Físico, Interrupción de Servicios Esenciales,

Frecuencia con la que se presenta: Son inesperados, es un movimiento súbito y con

frecuencia violento de una parte de la superficie terrestre, originado por la liberación de energía en el interior de la corteza terrestre, bien sea por la acomodación de las placas

tectónicas o por la activación de un volcán.

6. RELACIÓN DE RIESGOS ASOCIADOS POR AMENAZA DE VENDAVAL

Inundación, Colapso Estructural, Electrocución, Interrupción de Servicios Esenciales,

destrucción de cultivos, deslizamientos de tierra, avalanchas e inundaciones

Frecuencia con la que se presenta: Son inesperados, en temporada de invierno.

7. RELACIÓN DE RIESGOS ASOCIADOS POR AMENAZA DE ORDEN PÚBLICO

Explosión, Incendio, Contaminación Atmosférica, Trauma Físico, Bloqueo de Vías, Disturbios o Saqueos, Asfixia, Pánico.

Frecuencia con la que se presenta: Esporádicamente o según el orden publico por disturbios, manifestaciones, se incrementan durante la temporada de cosecha por la población flotante que se radica en el Municipio.

8. RELACIÓN DE RIESGOS ASOCIADOS POR AMENAZA DE INUNDACION

Explosión, Inundación, Ahogamiento, Trauma Físico, Bloqueo de Vías, Pánico Colectivo, Epidemia,

Frecuencia con la que se presenta: Temporada de invierno.

9. RELACION DE RIESGO ASOCIADO A EXPLOCION DE POLIDUCTOS, GASODUCTOS Y OLEODUCTOS

Explosión, incendio, pánico colectivo, trauma físico, derrame de hidrocarburos, contaminación química, contaminación biológica entre otras.

Frecuencia con la que se presenta: muy baja mas sin embargo con la ola invernal se encuentra expuesta a deslizamientos que puede ocasionar fractura de los ductos

ANÁLISIS DE VULNERABILIDAD

Para establecer el nivel de vulnerabilidad del Municipio de Chinchiná, se procede a realizar la siguiente evaluación y calificación de acuerdo a las siguientes variables con el fin de que el puntaje que sea arrojado permita obtener un primer acercamiento al rango de vulnerabilidad alcanzado por el Municipio:

ANALISIS DE VULNERABILIDAD

EVALUACION LOCAL DE VULNERABILIDAD

1. VULNERABILIDAD EN LA ORGANIZACIÓN INSTITUCIONAL PARA EMERGENCIAS					
	a) x	El consejo municipal para la gestión del riesgo de desastres está conformado oficialmente, se reúne periódicamente con una agenda definida y sus instituciones han acordado y coordinado procedimientos para emergencias y contingencias.			
1.1	b)	El consejo municipal para la gestión del riesgo de desastres, se reúne sólo por una situación de emergencia, no dispone de planes de contingencia definidos, pero sus instituciones se activan y acuden a atender la situación.			
	c)	El consejo municipal para la gestión del riesgo de desastres municipal no está plenamente conformado, no se ha reunido en los últimos seis meses y sus instituciones no han coordinado cómo atenderán probables emergencias.			
a) El Municipio dispone de un Plan de gestión del riesgo de desas					
1.2	х	estrategia de respuesta a emergencias, elaborado por el consejo municipal de gestión del riesgo de desastres adoptado y apoyado por la Administración Municipal y las instituciones han definido procedimientos coordinados de respuesta.			
	b)	El Municipio, sólo dispone de una versión preliminar del Plan de gestión del riesgo desastres y estrategia de respuesta a emergencias, la cual está en perfeccionamiento, las instituciones no tienen un sistema coordinado para la atención de las emergencias.			

	c)	No se dispone actualmente ni de un Plan de gestión del riesgo de desastres y estrategia de respuesta a emergencias en el cual se hayan establecido y coordinado procedimientos de respuesta ante posibles afectaciones en el Municipio, ni de un sistema eficiente para la coordinación de las instituciones operativas ante situaciones de emergencia.			
	a) x	En el Municipio se han efectuado acciones de preparativos para emergencia y gestión del riesgo, con el apoyo de las instituciones del consejo municipal de gestión del riesgo de desastres, orientadas a prevenir y mitigar posibles desastres.			
1.3	b)	Sólo se tiene conocimiento de acciones aisladas de preparativos para desastres, las cuales no son recientes, ni se conocen resultados e impacto en la reducción del riesgo.			
	c)	A la fecha de esta evaluación no se han efectuado en el Municipio acciones de preparativos para emergencia o gestión del riesgo frente a probables emergencias o desastres.			
	a)	En general las instituciones que conforman el consejo municipal de gestión del riesgo de desastres disponen de los recursos técnicos, logísticos económicos y materiales necesarios para la atención de emergencias o desastres en el Municipio.			
1.4	b) x	Sólo algunas instituciones disponen parcialmente de recursos y equipos básicos para la atención de desastres y son apoyadas desde su nivel seccional o nacional			
	c)	Las instituciones que conforman el consejo municipal de gestión del riesgo de desastres en su gran mayoría no disponen de ningún recurso logístico o equipo para efectuar acciones de Prevención o Atención de Desastres, requiriendo por lo general apoyo de la Administración Municipal.			
2.	2. VULNERABILIDAD EN EL CONTEXTO SOCIAL Y CULTURAL DE LA POBLACION				
	a)	La población del Municipio en general recibe información de las instituciones sobre las amenazas existentes, las identifica y comprende el riesgo que de ellas se deriva.			

2.1	b) x	Sólo algunas personas reciben esporádicamente alguna información sobre las amenazas en el entorno municipal, reconocen algunas amenazas en particular y aceptan que pueden estar en riesgo de probables afectaciones. La población del Municipio no recibe ninguna información de parte de las
	Cj	entidades, no identifica las amenazas existentes ni asocia un riesgo de afectación con estas.
2.2	a)	La comunidad expuesta a las amenazas en el Municipio ha definido planes básicos de acción y ha efectuado ejercicios y entrenamientos para mejorar la respuesta ante posibles emergencias.
	b) x	Sólo algunas personas o grupos aislados de población han efectuado ejercicios de entrenamiento y conocen las acciones a seguir en caso de emergencia.
	c)	La comunidad que habita zonas de riesgo en el Municipio no dispone de planes de acción en caso de emergencia y no ha desarrollado ningún ejercicio al respecto en los últimos 6 meses.
	a)	Todos los planteles educativos en el Municipio han efectuado acciones de preparativos y gestión del riesgo para emergencia y han organizado planes de respuesta con la participación de alumnos y educadores.
2.3	b)	Sólo algunos planteles han dispuesto preparativos para emergencia y han entrenado a los alumnos y educadores para situaciones de emergencia.
	c) x	Un número alto de planteles educativos en el Municipio no disponen de planes de respuesta ni han efectuado acciones de preparativos para la gestión del riesgo ante posibles emergencias.
2.4	a)	Las familias en el Municipio han recibido información sobre cómo organizar el plan familiar para emergencias y disponer de los elementos mínimos sugeridos para una emergencia (agua, linterna, botiquín y alimentos no perecederos).
	b) x	La información sobre organización familiar para emergencia sólo se ha divulgado parcialmente en el Municipio o se efectuó hace más de 6 meses y ya no se recuerda con claridad.

	c)	Son muy pocas las familias que se sabe han implementado un plan familiar para emergencia y disponen de los elementos sugeridos para afrontar situaciones críticas.		
	3.VUI	NERABILIDAD EN ASPECTOS ECONOMICOS Y PRODUCTIVOS		
	а)	El Municipio en general presenta una actividad productiva y comercial estable que involucra a la mayoría de sus habitantes.		
3.1	b) x	En el último año se ha evidenciado una disminución progresiva de la actividad comercial en el Municipio.		
	c)	Es muy notorio el descenso en las actividades productivas y comerciales del municipio, así como un aumento en el desempleo o sub empleo de sus habitantes		
	a)	El Municipio no tiene zonas subnormales		
3.2	b)	Son muy pocas las zonas subnormales del Municipio		
	x			
	c)	Se reconoce en el Municipio amplias zonas subnormales en las cuales no se disponen los servicios esenciales para la población.		
	a)	No se observa indigencia, no se encuentran habitantes o familias en situación de calle o desplazamiento.		
3.3	b)	Eventualmente se observan algunos habitantes de la calle o desplazamiento.		
	c)	Se reconocen y encuentran indigentes habituales del Municipio y familias		
	х	en situación de calle o desplazamiento.		
	a)	El Municipio dispone de productos agrícolas de reserva para apoyar los aspectos alimentarios de familias afectadas por posibles emergencias.		
3.4	b)	Sólo se dispone de algunos productos en reserva alimentaria o la cantidad sólo cubriría la demanda parcialmente.		

	c)	En caso de interrumpirse la comunicación con otros municipios o resultar
		afectado el sector agrícola en el Municipio, no se dispone de reserva
	Х	alimentaria y se requiere el apoyo externo para garantizar la sostenibilidad
		alimentaria.
4 > 4 > 1		
4.VUL	NEKAB	ILIDAD EN LA INFRAESTRUCTURA Y LINEAS VITALES DEL MUNICIPIO
	a)	Las viviendas y edificaciones en el Municipio son sismos resistentes y están
		construidas con parámetros técnicos y material adecuado.
	L \	Algunas viviandas familiares o algunas edificias esenciales en el Municipio
	b)	Algunas viviendas familiares o algunos edificios esenciales en el Municipio no son construidas con parámetros sismo resistentes ni materiales
	x	adecuados.
4.1		duccuduos.
	c)	La gran mayoría de viviendas y edificaciones no son construidas con
		parámetros sismos resistentes ni materiales adecuados.
	a)	Los escenarios para desarrollar eventos de afluencia masiva de público,
	x	están construidos o son implementados con normas técnicas adecuadas
		según el decreto 3888 de 2007 y por lo tanto son seguros para los
		asistentes.
	b)	Sólo para algunos eventos y en algunos escenarios se aplican normas de
		seguridad y se verifican las condiciones de riesgo de las instalaciones antes
4.2		del espectáculo.
		No todos los escaparios utilizados en el Municipio para eventos núblicos con
	c)	No todos los escenarios utilizados en el Municipio para eventos públicos son seguros, algunos son provisionales de construcción precaria o presentan
		deterioro importante generando una condición.
		acterioro importante generanao una conarción
	a)	El Municipio cuenta con un acueducto y alcantarillado en buen estado con
		capacidad para resistir, fenómenos como sismos vendavales o inundaciones
		que se presenten con magnitud media baja.
	b)	Sólo el acueducto o sólo el alcantarillado resistirían el impacto de fenómenos
4.3	'	de media o baja magnitud.
	x	

	c)	El acueducto y alcantarillado del Municipio son fácilmente afectados por			
	٠,	· · · · · · · · · · · · · · · · · · ·			
		eventos naturales e incluso de baja magnitud interrumpiéndose el suministro			
		de agua y generándose condiciones insalubres por las aguas negras.			
a) Las redes de distribución de gas, energía y telefonía, están					
		implementadas de forma segura y su afectación sería mínima en caso de una			
		emergencia.			
4.4	b)	Sólo algunas redes o parte de ellas serían afectadas por una emergencia,			
	x	ocasionando cortes parciales del servicio.			
	c)	Las redes esenciales del Municipio, gas, electricidad y telefonía pueden ser			
	'	afectadas seriamente debido a su precaria construcción e implementación			
		(ejemplos, acometidas y tendidos eléctricos subnormales, acometidas			
ilegales)					
					a)
		carreteras y vías urbanas) presenta una condición adecuada de			
mantenimiento y no se verían afectados en mayor medida po					
		emergencias.			
		emergeneius.			
4.5	b)	Algunas vías o puentes en particular serían afectados debido a su condición			
		particular de mantenimiento o deterioro.			
	c)	La infraestructura vial puede resultar seriamente afectada a causa de			
	x	eventos como sismos, deslizamientos, inundaciones o vendavales.			
	^				

5.VULNERABILIDAD EN SALUD Y SANEAMIENTO BASICO

	a)	Los centros asistenciales en el Municipio disponen en su totalidad de recurso humano entrenado y planes hospitalarios para emergencia.
	b)	Sólo algunos centros asistenciales en el Municipio han implementado un
Plan Hospitalario para emergencia y su personal ha recibido e reciente al respecto.		Plan Hospitalario para emergencia y su personal ha recibido entrenamiento reciente al respecto.
	c)	Ningún centro asistencial está preparado o tiene planes para controlar situaciones de emergencia internas o externas.
	a)	Toda la población dispone habitualmente de los servicios básicos de agua, alcantarillado y disposición de residuos.
5.2	b) x	Los servicios esenciales de agua, alcantarillado y disposición de residuos sólo llegan a una parte de la población.
	c)	El Municipio no dispone de agua potable, alcantarillado y sistema para disposición adecuada de residuos.
5.3	a)	La cobertura de los programas de vacunación y salud pública en el Municipio es más del 80% de la población
	b)	Se sabe que la cobertura de necesidades básicas en salud y los programas de vacunación de la población es sólo parcial en el Municipio.
	c)	Menos del 50% de la población tienen cubierto el esquema de vacunación y las necesidades básicas de salud.

Escala de Valoración:

- a) Puntaje equivalente a 5 puntos
- b) Puntaje equivalente a 1,5
- c) Puntaje equivalente a 0,5

Interpretación del Puntaje:

0 a 70 Puntos: Vulnerabilidad Alta

70 a 90 Puntos: Vulnerabilidad Media

90 a 100 Puntos: Vulnerabilidad Baja

Total Calificación: 40 Puntos

VULNERABILIDAD:

De acuerdo al resultado obtenido de 40 puntos, referenciado frente a la escala de valoración de 0 a 70 puntos (Vulnerabilidad alta), el Municipio de Chinchiná presenta una vulnerabilidad Alta en relación a los aspectos anteriores los cuales deben tomarse en cuenta en forma prioritaria con el fin de definir y desarrollar acciones de preparativos y mitigación; Con el apoyo del consejo municipal de gestión del riesgo de desastres, conjuntamente con las comités de conocimiento del riesgo, comité de reducción del riesgo y el comité de manejo de desastres.

PROGRAMAS, SUBPROGRAMAS Y ACCIONES DEL PLAN MUNICIPAL DE GESTIÓN DEL RIESGO DE DESASTRES

PROG	PROGRAMA 1 Conocimiento del riesgo para la toma de decisiones					
SUBP	ROGRAMA	ACCIONES				
1.1	Caracterización de los riesgos	1.1.1 Elaborar documento de acuerdo a				
	presentes en el municipio	prioridad estimada de amenaza				
1.2	Conocimiento del riesgo por accidentes de transito	1.2.1 Evaluación y caracterización de amenazas y vulnerabilidad por accidente de transito en el sector urbano y sub urbano.				
		1.2.2 Evaluación y caracterización de amenaza y vulnerabilidad por accidente de transito en el sector rural.				
		1.2.3 Evaluación y caracterización de amenazas y vulnerabilidad por accidente de transito en las vías primarias secundarias y terciarias				
1.3	Conocimiento del riesgo para	1.3.1 Evaluación y caracterización de				
	movimientos de masa	amenazas y vulnerabilidad por movimientos				
		de masa en el sector urbano y sub urbano				
		1.3.2 Evaluación y caracterización de amenazas y vulnerabilidad por movimientos de masa en el sector rural				
1.4	Conocimiento del riesgo por Salud Publica	1.4.1 Caracterización de enfermedades y brotes de epidemias de acuerdo a los grupos de edad y sectores del municipio.				
		1.4.2 Caracterización de amenaza y vulnerabilidad en el consumo de sustancias psicoactivas en la población estudiantil				
1.5	Conocimiento del riesgo por erupción volcánica	1.5.1 Caracterización de los escenarios de riesgo volcánicos presentes en el municipio				
1.6	Conocimiento del riesgo por incendios	1.6.1 Zonificación de susceptibilidad de incendios en el sector urbano, sub urbano y rural.				
1.7	Conocimiento del riesgo por sismo	1.7.1 Evaluación de vulnerabilidad estructural y funcional de edificaciones urbanas y sub urbanas				

		1.7.2	Evaluación de la vulnerabilidad de la
			infraestructura vial y de servicios
1.8	Conocimiento del riesgo por vendaval	1.8.1	Zonificación de amenazas y
			vulnerabilidad por vendaval en el
			sector urbano y sub urbano y rural.
1.9	Conocimiento del riesgo por	1.9.1	Evaluación de riesgo por
	aglomeraciones de publico		aglomeraciones de público.
		1.9.2	Evaluación del riesgo por
			aglomeraciones de público en
			eventos específicos o
			establecimientos específicos
1.10	Conocimiento del riesgo por	1.10.1	Zonificación de amenazas por
	inundación		inundación en el sector urbano, sub
			urbano y rural.
1.11	Conocimiento del riesgo por derrame	1.11.1	Zonificación de estructuras de
	de hidrocarburos		poliductos y oleoductos que cruzan
			el municipio.
		1.11.2	Conocer el significado de derrame y
			el peligro que este representa para
			las personas, la propiedad y el
			medio ambiente.
		1.11.3	Zonificación de vías de
			desplazamientos de carro tanques
			cargados de combustibles

PROG	GRAMA 2 Reducción del riesgo para optim	izar el d	esarrollo municipal			
SUBP	ROGRAMA	ACCIO	NES			
2.1	Reducción del riesgo por accidentes de transito	2.1.1	Realizar reparación de la malla vial que representa una amenaza para la ocurrencia de accidente de transito tanto en el sector urbano y sub urbano como en el sector rural.			
		2.1.2	Realizar rocería de vías que impiden la correcta circulación o visualización.			
		2.1.3	Señalización de puntos con alto índice de accidentalidad o que tengan una potencial amenaza para accidente de transito			
2.2	Reducción del riesgo para	2.2.1	Incorporación de la zonificación de			

	movimientos de masa		riesgo por movimiento de masa en
	movimentos de masa		el PBOT con la respectiva
			reglamentación del uso de suelo.
		2.2.2	Definición de zonas de protección y
		2.2.2	la reglamentación del uso de suelo
		2.2.3	Reubicación de familias en alto
		2.2.3	
		224	riesgo por movimientos de masa.
		2.2.4	Realizar procesos de prevención,
			control, mitigación y
			mantenimiento para reducción del
			riesgo
2.3	Reducción del riesgo por Salud Publica	2.3.1	Realizar acciones de detección
			promoción, prevención y manejo
			de brotes y epidemias.
		2.3.2	Generación de programas de alto
			impacto en materia de consumo de
			sustancias psicoactivas
2.4	Reducción del riesgo por erupción	2.4.1	Identificación de escenarios de
	volcánica		riesgos volcánicos presentes en el
			municipio
		2.4.2	Instalación de sistemas de alerta
			para realizar evacuación
		2.4.3	Identificación de sitios seguros para
			realizar evacuación
		2.4.4	Divulgación publica sobre los
			escenarios de riesgo volcánico a los
			cuales se encuentra expuesto el
			municipio y su protocolo de
			actuación en caso de ocurrencia
2.5	Reducción del riesgo por incendios	2.5.1	Identificación de factores
			potenciadores y zonas vulnerables
			a incendios
2.6	Reducción del riesgo por sismo	2.6.1	Incorporación de la
	The state of the s		microzonificación sísmica en el
			PBOT.
		2.6.2	Estudio estructural de las
		2.0.2	edificaciones indispensables en el
			municipio.
		2.6.3	Reforzamiento estructural a las
		2.0.5	edificaciones que lo requieran.
		2.6.4	Divulgación publica sobre el riesgo
		2.5.4	de sismo
2.7	Reducción del riesgo por vendaval	2.7.1	Identificación de zonas vulnerables
۷./	Medaccion dei nesgo poi vendavai	2./.1	racintineación de 2011as vulliciables

			a la ocurrencia de vendavales
2.8	Reducción del riesgo por	2.8.1	Adecuación funcional de escenarios
	aglomeraciones de publico		deportivos y culturales.
		2.8.2	Divulgación masiva sobre el riesgo
			en aglomeraciones de público.
		2.8.3	Difundir la normatividad y exigir el
			cumplimiento de las disposiciones
			legales en materia de espectáculos
			públicos.
2.9	Reducción del riesgo por inundación	2.9.1	Incorporación de la zona de
			amenaza por inundación en el PBOT
			con la respectiva reglamentación
			del uso de suelo.
		2.9.2	Realizar campañas de educación
			ambiental encaminadas al manejo
			de residuos sólidos.
		2.9.3	Recuperación y adecuación
			hidráulica de cauces.
		2.9.4	Construcción de obras de reducción
			de amenazas por inundación.
		2.9.5	Recuperación de micro cuencas
2.10	Reducción del riesgo por derrame de	2.10.1	Mitigación de los factores que
	hidrocarburos		aumentan las consecuencias de los
			derrames de los hidrocarburos

PROGRAMA 3. Protección financiera para reponer los bienes económicos del municipio					
SUBPROGRAMA ACCIONES			NES		
3.1	Aseguramiento en el sector publico	3.1.1 Constitución de pólizas para el aseguramiento de edificaciones infraestructura publica			
		3.1.2	Requerimiento por parte CMGRD a las entidades públicas del municipio a efecto que cumplan con la adquisición de pólizas para reponer sus bienes inmuebles ante cualquier evento adverso		
PROG	GRAMA 4. Fortalecimiento interinstitucion	al munic	cipal		
SUBP	ROGRAMA	ACCIO	NES		
4.1	Fortalecimiento del CMGRD	4.1.1	Capacitación en gestión del riesgo de desastres a integrantes del CMGRD y empleados institucionales.		

		4.1.2	Capacitación en fenómenos
		4.1.2	•
			amenazantes y aspectos de la
			vulnerabilidad municipal.
		4.1.3	Capacitación sobre gestión de
			proyectos para fortalecimiento
			interinstitucional municipal.
		4.1.4	Implementación de un sistema
			integrado de información sobre
			gestión del riesgo de desastres en el
			municipio
4.2	Organización comunitaria	4.2.1	Promoción, capacitación ,
			organización e implementación de
			comités comunitarios para la
			gestión del riesgo en barrios y
			veredas del municipio
4.3	Fortalecimiento de la comunidad	4.3.1	Capacitación al cuerpo docente en
	educativa		educación ambiental y gestión del
			riesgo.
		4.3.2	Aplicación de los planes de gestión
			del riesgo en instituciones de
			educación inicial, básica y media del
			municipio
4.4	Divulgación y capacitación publica	4.4.1	Divulgación de zonas de amenaza y
	para la gestión del riesgo		riesgos presentes en el municipio.
	F	4.4.2	Análisis del plan de gestión de
		11112	riesgo para la amenaza identificada
			riesgo para la afficilaza lacittificada

PROG	PROGRAMA 5. Preparación para la respuesta efectiva frente a desastres y emergencias					
SUBP	ROGRAMA	ACCIO	ACCIONES			
5.1	Preparación para optimizar la coordinación	5.1.1	Conocimiento e integración de los planes de contingencia institucional de cada una de las empresas presentes en el municipio			
		5.1.2	Formulación e implementación de la estrategia para la respuesta a emergencias.			
		5.1.3	Formulación de procedimientos para los diferentes servicios de respuesta.			
5.2	Fortalecimiento del recurso humano para la respuesta a emergencias	5.2.1	Capacitación en respuesta a emergencias para integrantes institucionales (cuerpo de bomberos voluntarios, defensa civil, cruz roja, E.S.E hospital san marcos, fuerzas militares y de policía y demás instituciones integrantes del CMGRD). Entrenamiento en servicio de respuesta a todas la instituciones según su misión			
5.3	Equipos y herramientas para la respuesta a emergencias	5.3.1	Adquisición de equipos, herramientas y materiales para la respuesta a emergencias.			
		5.3.2	Capacitación sobre el manejo de herramientas y equipos para la respuesta a emergencias Fortalecimiento e integración de			
		ر.ی.ی	los sistemas de telecomunicación			
5.4	Fortalecimiento para la estabilidad social	5.4.1	Adecuación de albergues municipales.			

PRO	PROGRAMA 6. Preparación para facilitar la recuperación					
SUBF	PROGRAMA	ACCIO	NES			
6.1	Preparación para la evaluación de daños	6.1.1	Realizar censo y evaluación de daños en infraestructura afectada, por parte de la oficina de planeación e infraestructura.			
6.2	Preparación para la rehabilitación	6.2.1	Conformación de redes de apoyo para rehabilitación de servicios públicos e infraestructura. Reserva de terrenos y diseños de escombreras.			
6.3	Preparación para la reconstrucción	6.3.1	Preparación para la reconstrucción en vivienda e infraestructura a nivel municipal. Preparación para la recuperación psicosocial			

FICHAS DE FORMULACIÓN DE ACCIONES.

Acción 1.1.1

ELABORACION DE DOCUMENTO DE ACUERDO A LA PRIORIDAD ESTIMADA DE AMENAZA					
1.1 Escenarios de riesgo en el cual		1.2 Proceso de gestión de riesgo al cual			
interviene la ad	cción: Todo el c	contexto	pertenece la a	icción: proceso	misional
municipal					
2. APLICACIÓN [DE LA MEDIDA				
2.1 Población o	objetivo:	2.2 Lugar de a	plicación: la	2.3 Plazo: 1 ar	ĭo
habitantes de t	todo el	totalidad del t	erritorio		
territorio muni	icipal	municipal			
3.RESPONSABLE	:S				
3.1 Responsab	le del CMGRD	para la	3.2 Entidad u organización ejecutora:		
gestión: Coord	inador CMGRD	- Secretaria	Secretaria de gobierno		
de gobierno					
3.3 coordinación	n institucional r	equerida: Secr	etaria de gobie	rno	
4. PRODUCTOS	Y RESULTADOS	ESPERADOS			
 Amenaz 	as presentes e	n el municipio.			
 la priori 	dad de amenaz	as de acuerdo	a los anteceden	ites presentado	s por cada una
de ellas					
5. COSTO ESTIM	IADO: \$ 10.000	.000			
6. CRONOGRAM	1A DE EJECUCIO	DN.			
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
х					

Acción 1.2.1

EVALUACIÓN Y CARACTERIZACIÓN DE AMENAZAS Y VULNERABILIDAD POR ACCIDENTE DE TRANSITO EN EL SECTOR URBANO Y SUB URBANO					
cual es de transito	1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional				
2. APLICACIÓN DE LA MEDIDA 2.1 Población objetivo: población urbana y sub urbana del municipio 2.2 Lugar de aplicación: sector urbano y sub urbano 2.3 Plazo: 1 año sector urbano y sub urbano					
3.RESPONSABLES 3.1 Responsable del CMGRD para la gestión: coordinador CMGRD secretaria de gobierno 3.2 Entidad u organización ejecutora: secretaria de gobierno					
3.3 coordinación institucional requerida: secretaria de gobierno 4. PRODUCTOS Y RESULTADOS ESPERADOS					
	cual es de transito 2.2 Lugar de a sector urbano para la	no y sub urbano cual es de transito 2.2 Lugar de aplicación: sector urbano y sub urbano para la 3.2 Entidad u secretaria de gobier			

- Identificación de sitios de amenaza para la ocurrencia de accidentes de transito en el sector urbano y sub urbano.
- Tipo de accidentes que se presentan con mayor frecuencia dentro del perímetro urbano y sub urbano.
- Clase de vehículos automotores involucrados en los accidentes.

5. COSTO ESTIMADO: \$ 7.500.000

6. CRONOGRAMA DE EJECUCION

Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
	Х				

Acción 1.2.2

EVALUACIÓN Y CARACTERIZACIÓN DE AMENAZAS Y VULNERABILIDAD POR ACCIDENTE DE TRANSITO EN EL SECTOR RURAL					
1.1 Escenarios de riesgo en e interviene la acción: accident		1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional			
2. APLICACIÓN DE LA MEDIDA					
2.1 Población objetivo: población del sector rural de Chinchiná	2.2 Lugar de a sector rural de	•	2.3 Plazo: 1 aí	ňo	
3.RESPONSABLES					
3.1 Responsable del CMGRD para la gestión: coordinador CMGRD 3.2 Entidad u organización ejecutora: secretaria de gobierno				ecutora:	
3.3 coordinación institucional	requerida: secre	etaria de gobier	no		
4. PRODUCTOS Y RESULTADOS	ESPERADOS				
 Identificación de sitios el sector rural del mur 	nicipio.				
 Tipo de accidentes que se presentan con mayor frecuencia en casco rural del municipio. 					
Clase de vehículos automotores involucrados en los accidentes					
5. COSTO ESTIMADO: \$ 7.500.000					
6. CRONOGRAMA DE EJECUCION					
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6	
x					

Acción 1.2.3

	EVALUACIÓN Y CARACTERIZACIÓN DE AMENAZAS Y VULNERABILIDAD POR ACCIDENTE DE TRANSITO EN LAS VÍAS PRIMARIAS SECUNDARIAS Y TERCIARIAS							
1.1 Escenarios de riesgo en el cual				1.2 Proceso d	le gestión de ri	iesgo al cual		
	interviene la a	cción:		pertenece la a	acción: proceso	o misional		
	2. APLICACIÓN	DE LA MEDIDA						
	2.1 Población	objetivo:	2.2 Lugar de a	plicación: la	2.3 Plazo: 1 a	año	_	
			totalidad del t	erritorio				
			municipal				_	
	3.RESPONSABLI	ES						
	3.1 Responsab	ole del CMGRD	para la	3.2 Entidad u	organización e	ejecutora:		
	gestión: coord	inador CMGRD		secretaria de gobierno				
	3.3 coordinació	n institucional ı	requerida: secre	etaria de gobier	no			
	4. PRODUCTOS	Y RESULTADOS	ESPERADOS					
	 Caracte 	rísticas de los v	ehículos que tr	ansitan por las	diferentes vías	s del municipio.		
	 Estado 	de la malla vial	municipal					
	5. COSTO ESTIN	1ADO: \$ 7.500.0	000					
	6. CRONOGRAN	AA DE EJECUCIO	ON.					
	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6		
		Х					1	

Acción 1.3.1

EVALUACION Y CARACTERIZAC	EVALUACIÓN Y CARACTERIZACIÓN DE AMENAZAS Y VULNERABILIDAD POR MOVIMIENTOS				
DE MASA EN EL SECTOR URBA	NO Y SUB URBA	ANO			
1.1 Escenarios de riesgo en el	cual	1.2 Proceso d	le gestión de riesgo al cual		
interviene la acción: movimie	ntos de masa	pertenece la a	acción: proceso misional		
2. APLICACIÓN DE LA MEDIDA		L			
2.1 Población objetivo:	2.2 Lugar de a	plicación:	2.3 Plazo: 1 año		
población e infraestructura	sector urbano	y sub urbano			
vulnerable ante					
deslizamientos					
3.RESPONSABLES					
3.1 Responsable del CMGRD	para la	3.2 Entidad u	organización ejecutora:		
gestión: coordinador CMGRD		oficina de planeación e infraestructura			
3.3 coordinación institucional	requerida: ofici	na de planeació	n e infraestructura		
4. PRODUCTOS Y RESULTADOS	ESPERADOS				
 Identificación de zonas 	Identificación de zonas de amenaza por deslizamiento en el sector urbano y sub				
urbano del municipio					
 Población vulnerable o 	lel sector urban	o y sub urbanc	que se encuentra en la zona		
de amenaza por desliz	amiento.				

Infraestructura expuesta en la zona de amenaza por deslizamiento						
5. COSTO ESTIMADO: 12.500.000						
6. CRONOGRAN	//A DE EJECUCIO	ON.				
Año 1 Año 2 Año 3 Año 4 Año 5 Año 6					Año 6	
	х					

Acción 1.3.2

EVALUACIÓN Y CARACTERIZACIÓN DE AMENAZAS Y VULNERABILIDAD POR MOVIMIENTOS DE MASA EN EL SECTOR RURAL					
1.1 Escenarios de riesgo en el cual interviene la acción: movimientos de masa			1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional		
2. APLICACIÓN	DE LA MEDIDA				
2.1 Población objetivo: población e infraestructura vulnerable ante deslizamientos			•	2.3 Plazo: 1 añ	ňo
3.RESPONSABLE	ES				
•	le del CMGRD	•		organización ej	
	inador CMGRD		oficina de planeación e infraestructura		
3.3 coordinació		•		ıctura	
4. PRODUCTOS					
		•	or deslizamient		
	•		e en el sector ru	ral que se encu	entra en la
zona de	e amenaza por o	deslizamiento.			
 Infraest 	ructura expues	ta ante la amer	naza de deslizan	niento e impact	o que podría
ocasion	ocasionar				
5. COSTO ESTIMADO					
6. CRONOGRAMA DE EJECUCION.					
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
X					

Acción 1.4.1

CARACTERIZACIÓN DE ENFERMEDADES Y BROTES DE EPIDEMIAS DE ACUERDO A LOS GRUPOS DE EDAD Y SECTORES DEL MUNICIPIO.				
1.1 Escenarios de riesgo en el cual interviene la acción: salud publica		1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional		
2. APLICACIÓN DE LA MEDIDA				
2.1 Población objetivo:	2.2 Lugar de aplicación:		2.3 Plazo: 1 año	
Población urbana y rural del	población urbana y rural de			

municipio		mayor detección de casos de brotes			
3.RESPONSABL	ES				
3.1 Responsal	ole del CMGRD	para la	3.2 Entidad u	organización ej	ecutora:
gestión: secre	taría de desarro	ollo social	secretaría de o	desarrollo socia	I
3.3 coordinació	n institucional i	requerida: secre	etaría de desarr	ollo social	
4. PRODUCTOS	Y RESULTADOS	ESPERADOS			
 Identifi 	cación de los ba	arrios y veredas	del municipio d	de Chinchiná do	nde se
presen	ta mayor nume	ro de focos.			
 Identifi 	cación de grupo	os de edad de m	nayor afectaciór	າ.	
 Causas 	generadoras de	e mayor afectac	ión de la pobla	ción	
5. COSTO ESTIN	/ADO: \$ 50.000	.000	·		
6. CRONOGRAMA DE EJECUCION.					
Año1	Año 2	Año 3	Año 4	Año 5	Año 6
х	х				

Acción 1.4.2

CARACTERIZACION DE AMENAZA Y VULNERABILIDAD EN EL CONSUMO DE SUSTANCIAS PSICOACTIVAS EN LA POBLACIÓN ESTUDIANTIL							
1.1 Escenarios o	de riesgo en el	cual	1.2 Proceso de gestión de riesgo al cual				
interviene la ac	ción: consumo	de	pertenece la a	cción: proceso	misional		
sustancias psico	oactivas						
2. APLICACIÓN D	E LA MEDIDA						
2.1 Población o	bjetivo:	2.2 Lugar de a	plicación:	2.3 Plazo: 1 aí	ĭo		
población estud	diantil de la	centros de ed	ucación				
zona urbana y r	rural del	formal y no fo	rmal del				
municipio		municipio					
3.RESPONSABLES	S						
3.1 Responsable	e del CMGRD	para la	3.2 Entidad u	organización ej	ecutora:		
gestión: secreta	aría de desarro	llo social	secretaría de desarrollo social				
3.3 coordinación	institucional r	equerida: secre	etaría de desarr	ollo social			
4. PRODUCTOS Y	RESULTADOS	ESPERADOS					
 Identification 	ación de la pol	olación estudia:	ntil consumidor	а			
Tipo de s	sustancias aso	ciadas al consui	mo.				
 Problem 	ática social aso	ociada al consu	mo.				
5. COSTO ESTIMA	ADO: \$ 30.000	.000					
6. CRONOGRAM	6. CRONOGRAMA DE EJECUCION.						
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6		
	X						

Acción 1.5.1

CARACTERIZACIÓN DE LOS ESCENARIOS DE RIESGO VOLCÁNICOS PRESENTES EN EL MUNICIPIO					
1.1 Escenarios de riesgo en el	cual	1.2 Proceso d	e gestión de rie	sgo al cual	_
interviene la acción: erupción	volcánica	pertenece la a	cción: proceso	misional	
2. APLICACIÓN DE LA MEDIDA					
2.1 Población objetivo: habitantes del sector urbano y rural del municipio	2.2 Lugar de a totalidad del t municipal	•	2.3 Plazo: 1 añ	io	
3.RESPONSABLES					
3.1 Responsable del CMGRD	para la	3.2 Entidad u	organización ej	ecutora:	
gestión: coordinador CMGRD		secretaria de	gobierno		
3.3 coordinación institucional r	equerida: secre	etaria de gobier	no		
4. PRODUCTOS Y RESULTADOS	ESPERADOS				
 Identificación de los es 	cenarios de rie	sgo presentes e	n el municipio e	en caso de	
erupción volcánica.					
 Identificación de las zo 	nas con posible	afectación de	acuerdo al esce	nario de riesgo	
volcánico al que se enc	cuentra expuest	o el municipio			
5. COSTO ESTIMADO \$ 15.000.	000				
6. CRONOGRAMA DE EJECUCIO	N.				
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6	
х					

Acción 1.6.1

ZONIFICACIÓN DE SUSCEPTIBILIDAD DE INCENDIOS EN EL SECTOR URBANO, SUB URBANO Y RURAL				
1.1 Escenarios de riesgo en el cual interviene la acción: incendios estructurales, industriales y forestales		1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional		
2. APLICACIÓN DE LA MEDIDA 2.1 Población objetivo: edificaciones industriales, casas de habitación, locales comerciales, lotes baldíos, infraestructura pública institucional	2.2 Lugar de aplicación: sector urbano, sub urbano y rural del municipio		2.3 Plazo: 1 año	
3.RESPONSABLES 3.1 Responsable del CMGRD para la gestión: oficina de planeación e infraestructura			organización ejecutora: neación e infraestructura	

3.3 coordinación institucional requerida: oficina de planeación e infraestructura
 4. PRODUCTOS Y RESULTADOS ESPERADOS

 Identificar la vulnerabilidad de la infraestructura de la zona industrial, casas de habitación, comercial, institucional y lotes baldíos.
 Identificación de los elementos iniciadores de los incendios.

 5. COSTO ESTIMADO: \$ 40.000.000
 6. CRONOGRAMA DE EJECUCION.
 Año 1 Año 2 Año 3 Año 4 Año 5 Año 6
 X

Acción 1.7.1

EVALUACIÓN DE VULNERABILIDAD ESTRUCTURAL Y FUNCIONAL DE EDIFICACIONES URBANAS, SUB URBANAS y RURALES						
1.1 Escenarios	de riesgo en el	cual	1.2 Proceso d	e gestión de rie	esgo al cual	
interviene la a	cción: Sismos		pertenece la a	acción: proceso	misional	
2. APLICACIÓN	DE LA MEDIDA					
2.1 Población	objetivo:	2.2 Lugar de a	plicación:	2.3 Plazo: 4 aí	ño	
edificaciones	municipales	sector urbano	y sub urbano			
-		del municipio				
3.RESPONSABL	ES					
3.1 Responsat	ole del CMGRD	para la	3.2 Entidad u	organización ej	ecutora:	
gestión: coord	linador CMGRD		oficina de planeación e infraestructura			
3.3 coordinació	n institucional i	equerida: ofici	na de planeació	n e infraestruct	tura	
4. PRODUCTOS	Y RESULTADOS	ESPERADOS				
 Identifi 	cación de la vul	nerabilidad esti	ructural de las e	edificaciones ur	banas y sub	
urbana	urbanas ante un sismo					
5. COSTO ESTIMADO: \$ 200.000.000						
6. CRONOGRAMA DE EJECUCION.						
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	
		Χ	X	Х	х	

Acción 1.7.2

EVALUACIÓN DE LA VULNERABILIDAD DE LA INFRAESTRUCTURA VIAL Y DE SERVICIOS				
1.1 Escenarios de riesgo en el cual interviene la acción: Sismo		1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional		
2. APLICACIÓN DE LA MEDIDA				
2.1 Población objetivo: malla vial e infraestructura de servicios	2.2 Lugar de a totalidad del t municipal	•	2.3 Plazo: 4 años	
3.RESPONSABLES				

3.1 Responsable del CMGRD para la gestión: coordinador CMGRD 3.2 Entidad u organización ejecutora: oficina de planeación e infraestructura						
	3.3 coordinación institucional requerida: oficina de planeación e infraestructura					
4. PRODUCTOS Y RESUI	LTADOS ESPERADOS					
Identificación c	Identificación de tramos de vías vulnerables.					
 Identificación o 	le infraestructura de s	servicios vulnera	bles			
5. COSTO ESTIMADO: \$	5. COSTO ESTIMADO: \$ 200.000.000					
6. CRONOGRAMA DE E	6. CRONOGRAMA DE EJECUCION.					
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6		
	X	Х	Х	Х		

Acción 1.8.1

ZONIFICACIÓN DE AMENAZAS Y VULNERABILIDAD POR VENDAVAL EN EL SECTOR URBANO, SUB URBANO Y RURAL.					
1.1 Escenarios de riesgo en el cual interviene la acción: VENDAVAL			1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional		
2. APLICACIÓN	DE LA MEDIDA				
2.1 Población objetivo: edificaciones y cultivos 2.2 Lugar de aplicación: la totalidad del territorio municipal 2.3 Plazo: 1 año totalidad del territorio			ňo		
3.RESPONSABLI	ES				
3.1 Responsable del CMGRD para la gestión: coordinador CMGRD			3.2 Entidad u organización ejecutora: oficina de planeación e infraestructura		
3.3 coordinació	n institucional i	equerida: ofici	na de planeació	n e infraestruct	ura
4. PRODUCTOS	Y RESULTADOS	ESPERADOS			
• Identifi	cación de zonas	más vulnerabl	es ante un venc	laval.	
 Cantida 	nd y tipos de cul	tivos expuestos	s ante un venda	val.	
5. COSTO ESTIM	/ADO: \$ 15.000	.000			
6. CRONOGRAN	ЛА DE EJECUCIO	ON.			
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
	X				

Acción 1.9.1

EVALUACIÓN DE RIESGO POR AGLOMERACIONES DE PÚBLICO.				
1.1 Escenarios de riesgo en el cual interviene la acción: Aglomeraciones de publico		1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional		
2. APLICACIÓN DE LA MEDIDA				
2.1 Población objetivo: sitios de concentración de	2.2 Lugar de aplicación: la totalidad del territorio		2.3 Plazo: 1 año	

personas	municipal			
3.RESPONSABLES				
3.1 Responsable del CMGRD	para la	3.2 Entidad u	organización ej	ecutora:
gestión: coordinador CMGRD		oficina de plar	neación e infrae	estructura
3.3 coordinación institucional requerida: oficina de			n e infraestruct	ura
4. PRODUCTOS Y RESULTADOS ESPERADOS				
 Identificación de riesg 	os asociados co	n aglomeración	de personas	
5. COSTO ESTIMADO: \$ 10.000	0.000			
6. CRONOGRAMA DE EJECUCIO	6. CRONOGRAMA DE EJECUCION.			
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6
	Х			

Acción 1.9.2

EVALUACIÓN DEL RIESGO POR AGLOMERACIONES DE PÚBLICO EN EVENTOS ESPECÍFICOS O ESTABLECIMIENTOS ESPECÍFICOS				
1.1 Escenarios de riesgo en e interviene la acción:	G		1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional	
2. APLICACIÓN DE LA MEDIDA	1			
2.1 Población objetivo: sitios para la realización de espectáculos públicos	2.2 Lugar de a totalidad del t municipal	•	2.3 Plazo: 1 aí	ĭo
3.RESPONSABLES				
3.1 Responsable del CMGRD para la gestión: coordinador CMGRD		3.2 Entidad u organización ejecutora: Secretaria de gobierno		
3.3 coordinación institucional	requerida: secr	etaria de gobier	no	
4. PRODUCTOS Y RESULTADO	S ESPERADOS			
 Identificación del riesgo por aglomeración de público en eventos específicos Identificación del riesgo por aglomeración de público en establecimientos específicos 				
5. COSTO ESTIMADO: \$ 15.000.000				
6. CRONOGRAMA DE EJECUCI	ON.			
Año 1 Año 2	Año 3	Año 4 X	Año 5	Año 6

Acción 1.10.1

ZONIFICACIÓN DE AMENAZAS POR INUNDACIÓN EN EL SECTOR URBANO, SUB URBANO Y RURAL.						
1.1 Escenarios de riesgo en el cual interviene la acción: Inundación			e gestión de rie	•		
		on	pertenece la a	icción: proceso	misionai	
2. APLICACIÓN	DE LA MEDIDA					
2.1 Población	objetivo:	2.2 Lugar de a	plicación:	2.3 Plazo: 1 ar	ĭo	
población vulr	nerable ante	sector urbano	, sub urbano			
inundación	inundación y rural del municip					
3.RESPONSABLI	ES					
3.1 Responsab	3.1 Responsable del CMGRD para la			3.2 Entidad u organización ejecutora:		
gestión: coord	linador CMGRD		oficina de planeación e infraestructura			
3.3 coordinació	n institucional i	equerida: ofici	na de planeació	n e infraestruct	ura	
4. PRODUCTOS	Y RESULTADOS	ESPERADOS				
Identifi	cación de sitios	de amenaza y	vulnerabilidad a	inte una crecier	nte súbita.	
 Identifi 	cación de sitios	de inundación	ante avenida to	orrencial		
5. COSTO ESTIN	/ADO: \$ 30.000	.000				
	6. CRONOGRAMA DE EJECUCION.					
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	
		х				

Acción 1.11.1

,					
ZONIFICACIÓN DE ESTRUCTUR	ZONIFICACIÓN DE ESTRUCTURAS DE POLIDUCTOS Y OLEODUCTOS QUE CRUZAN EL				
MUNICIPIO.	MUNICIPIO.				
1.1 Escenarios de riesgo en el	1.1 Escenarios de riesgo en el cual		le gestión de riesgo al cual		
interviene la acción: derrame			acción: proceso misional		
hidrocarburos			·		
2. APLICACIÓN DE LA MEDIDA					
2.1 Población objetivo:	2.2 Lugar de a	plicación: la	2.3 Plazo: 1 año		
sitios donde se encuentra	totalidad del territorio				
instalada infraestructura de	municipal				
transporte de combustibles					
3.RESPONSABLES					
3.1 Responsable del CMGRD	para la	3.2 Entidad u	organización ejecutora:		
gestión: coordinador CMGRD		oficina de planeación e infraestructura			
3.3 coordinación institucional	requerida: ofici	na de planeació	n e infraestructura		
4. PRODUCTOS Y RESULTADOS	ESPERADOS				
 zonificación de sitios p 	or donde cruza	infraestructura	de transporte de		
combustibles					
5. COSTO ESTIMADO: \$ 1.000.0	000				

6. CRONOGRAMA DE EJECUCION.					
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
X					

Acción 1.11.2

CONOCER EL SIGNIFICADO DE DERRAME Y EL PELIGRO QUE ESTE REPRESENTA PARA LAS PERSONAS, LA PROPIEDAD Y EL MEDIO AMBIENTE.					
-			I		
1.1 Escenarios de ries	_			e gestión de rie	_
interviene la acción: o	derrame	de	pertenece la a	icción: proceso	misional
hidrocarburos					
2. APLICACIÓN DE LA N	MEDIDA				
2.1 Población objetiv	o:	2.2 Lugar de a	plicación:	2.3 Plazo: 1 aí	ňo
población aledaña a l	a	zona urbana, s	sub urbana y		
infraestructura de		rural por dono	de se presenta		
transporte de combu	stibles	transporte de	combustibles		
3.RESPONSABLES					
3.1 Responsable del CMGRD para la			3.2 Entidad u organización ejecutora:		
gestión: coordinador	CMGRD		oficina de planeación e infraestructura		
3.3 coordinación instit	ucional i	requerida: ofici	na de planeació	n e infraestruct	tura
4. PRODUCTOS Y RESU	LTADOS	ESPERADOS			
Identificación	de tipos	de combustible	que se transpo	orta y el peligro	que cada uno
de ellos repres	enta				•
5. COSTO ESTIMADO: S	5 1.000.0	000			
6. CRONOGRAMA DE E	JECUCIO	ON.			
Año 1 Año 2		Año 3	Año 4	Año 5	Año 6
X					

Acción 1.11.3

ZONIFICACIÓN DE VÍAS DE DESPLAZAMIENTOS DE CARRO TANQUES CARGADOS DE COMBUSTIBLES				
1.1 Escenarios de riesgo en el cual interviene la acción: derrame de hidrocarburos			le gestión de riesgo al cual acción: proceso misional	
2. APLICACIÓN DE LA MEDIDA	2. APLICACIÓN DE LA MEDIDA			
2.1 Población objetivo: población cercana a las vías de desplazamiento de vehículos transportadores de sustancias peligrosas	2.2 Lugar de a totalidad del t municipal	•	2.3 Plazo: 1 año	
3.RESPONSABLES				

3.1 Responsal	ole del CMGRD	e del CMGRD para la 3.2 Entidad u organización ejecutora:				
gestión: coord	linador CMGRD		oficina de planeación e infraestructura			
3.3 coordinación institucional requerida: oficina de planeación e infraestructura						
4. PRODUCTOS Y RESULTADOS ESPERADOS						
Identificación d	Identificación de zonas de tránsito de vehículos transportadores de sustancias peligrosas					
5. COSTO ESTIN	/ADO: \$ 1.000.0	000				
6. CRONOGRAM	6. CRONOGRAMA DE EJECUCION.					
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	
	х					

Acción 2.1.1

REALIZAR REPARACIÓN DE LA MALLA VIAL QUE REPRESENTA UNA AMENAZA PARA LA				
OCURRENCIA DE ACCIDENTE D	E TRANSITO TA	NTO EN EL SECT	ΓOR URBANO Y	SUB URBANO
COMO EN EL SECTOR RURAL				
1.1 Escenarios de riesgo en el	1.1 Escenarios de riesgo en el cual			sgo al cual
interviene la acción: accident	es de transito	pertenece la a	cción: proceso	misional
2. APLICACIÓN DE LA MEDIDA				
2.1 Población objetivo: 2.2 Lugar de aplicación: la 2.3 Plazo: 5 años				ĭos
población urbana, sub	totalidad del t	totalidad del territorio		
urbana y rural del	municipal			
municipio				
3.RESPONSABLES				
3.1 Responsable del CMGRD	para la	3.2 Entidad u organización ejecutora:		
gestión: coordinador CMGRD		oficina de planeación e infraestructura		
3.3 coordinación institucional	requerida: ofici	na de planeació	n e infraestruct	tura
4. PRODUCTOS Y RESULTADOS	ESPERADOS			
 50% de la malla vial er 	optimas condi	ciones para el t	ránsito de vehío	culos
5. COSTO ESTIMADO: \$ 10.000	.000.000			<u> </u>
6. CRONOGRAMA DE EJECUCIO	DN.			
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6
X	Χ	Х	Х	Х

Acción 2.1.2

REALIZAR ROCERÍA DE VÍAS QUE IMPIDEN LA CORRECTA CIRCULACIÓN O VISUALIZACIÓN.				
1.1 Escenarios de riesgo en el cual interviene la acción: accidentes de tr	1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional			
2. APLICACIÓN DE LA MEDIDA				

2.1 Población población del urbano, sub u del municipio	sector	2.2 Lugar de aplicación: la totalidad del territorio municipal		2.3 Plazo: 1 af	ňo
3.RESPONSABLI	ES			I	
· ·	le del CMGRD inador CMGRD	para la	3.2 Entidad u organización ejecutora: secretaria de gobierno		
3.3 coordinació	n institucional ı	equerida: secre	etaria de gobier	no	
4. PRODUCTOS	Y RESULTADOS	ESPERADOS			
 Vías cor 	n buen campo v	visual en las cua	iles se pueda cir	cular sin invadi	r el carril
contrar	io				
5. COSTO ESTIM	1ADO: 18.000.0	00			
6. CRONOGRAN	AA DE EJECUCIO	N.			
Año 1	Año 2	Año 3 Año 4		Año 5	Año 6
	Χ				

Acción 2.1.3

	SEÑALIZACIÓN DE PUNTOS CON ALTO ÍNDICE DE ACCIDENTALIDAD O QUE TENGAN UNA					
	POTENCIAL AM	ENAZA PARA A	CCIDENTE DE T	RANSITO		
	1.1 Escenarios de riesgo en el cual			1.2 Proceso de gestión de riesgo al cual		
	interviene la a	cción: accident	es de transito	pertenece la a	icción: proceso	misional
	2. APLICACIÓN DE LA MEDIDA					
	2.1 Población	objetivo:	2.2 Lugar de a	plicación: la	2.3 Plazo: 1 ar	ĭo
	población urba	ana y rural	totalidad del t	erritorio		
			municipal			
	3.RESPONSABLE	ES				
	•	le del CMGRD	para la	3.2 Entidad u	organización ej	ecutora:
	gestión: coord	inador CMGRD		secretaria de	gobierno	
L	3.3 coordinació	n institucional r	equerida: secre	etaria de gobier	no	
L	4. PRODUCTOS	Y RESULTADOS	ESPERADOS			
	 Adecua 	da señalización	de puntos dete	ectados como c	ríticos ante la o	currencia de
	acciden	te de transito.				
	 Instalac 	ión de reducto	res de velocida	d en zonas esco	lares.	
L	 Limites 	de velocidad ei	n el sector urba	no		
L	5. COSTO ESTIM	1ADO: \$ 40.000	.000			
L	6. CRONOGRAMA DE EJECUCION.					
	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6

Acción 2.2.1

INCORPORACIÓN DE LA ZONIFICACIÓN DE RIESGO POR MOVIMIENTO DE MASA EN EL PBOT						
CON LA RESPECTIVA REGLAMENTACIÓN DEL USO DE SUELO.						
1.1 Escenarios de riesgo en e		1.2 Proceso d	le gestión de	riesgo al cual		
interviene la acción: movimi		pertenece la a	_	-		
2. APLICACIÓN DE LA MEDIDA						
2.1 Población objetivo: población urbana y rural expuestos a la amenaza por deslizamiento	2.2 Lugar de a totalidad del t municipal	-	2.3 Plazo: 1	año		
3.RESPONSABLES			•			
3.1 Responsable del CMGRD	para la	3.2 Entidad u	organización	ejecutora:		
gestión: coordinador CMGRI)	oficina de planeación e infraestructura				
3.3 coordinación institucional	requerida: ofici	na de planeació	n e infraestru	ıctura		
4. PRODUCTOS Y RESULTADO	SESPERADOS					
 Reglamentación del uso de suelo para la construcción de vivienda en zonas detectadas de amenaza por deslizamiento. Disminución de familias a reubicar 						
5. COSTO ESTIMADO: \$ 20.00						
6. CRONOGRAMA DE EJECUCI	·					
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6		
	X	X				

Acción 2.2.2

DEFINICIÓN DE ZONAS DE PROTECCIÓN Y LA REGLAMENTACIÓN DEL USO DE SUELO					
1.1 Escenarios de riesgo en el cual interviene la acción: movimiento de masa		1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional			
2. APLICACIÓN DE LA MEDIDA					
2.1 Población objetivo: población urbana y rural expuesta a la amenaza por deslizamiento 2.2 Lugar de aplicación: la totalidad del territorio municipal al totalidad del territorio municipal					
3.1 Responsable del CMGRD gestión: coordinador CMGRD	•		organización ejecutora: neación e infraestructura		
3.3 coordinación institucional	requerida: ofici	na de planeacio	ón e infraestructura		
4. PRODUCTOS Y RESULTADOS	ESPERADOS				
 Identificación de zonas de protección ante la amenaza de movimiento de masa. Reglamentar el uso de suelo para ocupación de territorio cerca a las zonas de protección. 					

5. COSTO ES	5. COSTO ESTIMADO: \$ 20.000.000						
6. CRONOG	6. CRONOGRAMA DE EJECUCION.						
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6		
	X X						

Acción 2.2.3

REUBICACIÓN DE FAMILIAS EN ALTO RIESGO POR MOVIMIENTOS DE MASA.					
1.1 Escenarios de riesgo en e	1.2 Proceso de gestión de riesgo al cual				
interviene la acción: movimiento de masa		pertenece la a	cción: proceso	misional	
2. APLICACIÓN DE LA MEDIDA					
2.1 Población objetivo:	2.2 Lugar de a	plicación:	2.3 Plazo: 1 aí	ĭo	
familias que se encuentran	sitios específic	cos			
actualmente expuestas al	detectados er	el municipio			
riesgo por movimiento de	donde existe	construcción			
masa	de vivienda ex	•			
	riesgo por des	lizamiento			
3.RESPONSABLES					
3.1 Responsable del CMGRD	•		organización ej		
gestión: coordinador CMGRI		oficina de planeación e infraestructura			
3.3 coordinación institucional	requerida: ofici	na de planeació	n e infraestruct	tura	
4. PRODUCTOS Y RESULTADOS	SESPERADOS				
 Proyectos de reubicado 	ión de familias ı	ubicadas en siti	os de alto riesgo	o por	
deslizamiento					
5. COSTO ESTIMADO: \$ 5.000.					
6. CRONOGRAMA DE EJECUCI	ON.		1		
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6	
		X	Х		

Acción 2.2.4

REALIZAR PROCESOS DE PREVENCIÓN, CONTROL, MITIGACIÓN Y MANTENIMIENTO PARA REDUCCIÓN DEL RIESGO						
1.1 Escenarios de riesgo en el cual interviene la acción: movimiento de masa pertenece la acción: proceso mis						
2. APLICACIÓN DE LA MEDIDA						
2.1 Población objetivo: Población urbana y rural	2.2 Lugar de a totalidad del t municipal	•	2.3 Plazo: 1 año			
3.RESPONSABLES						

3.1 Responsable del CMGRD para la 3.2 Entidad u organización ejecutora:						
gestión: coordinador CMGRD oficina de planeación e infraestructura						
3.3 coordinación institucional r	equerida: ofici	na de planeació	n e infraestruct	tura		
4. PRODUCTOS Y RESULTADOS	ESPERADOS					
Realizar tratamientos d	le laderas en lo	s sitios que lo r	equieran y de a	cuerdo a las		
características de estos	5.					
 Estructuras de contenc 	ión en los sitio	s que lo requie	ran			
5. COSTO ESTIMADO: \$ 2.000.0	000.000					
6. CRONOGRAMA DE EJECUCION.						
Año 1 Año 2 Año 3 Año 4 Año 5 Año 6						
		Х	Х			

Acción 2.3.1

REALIZAR ACCIONES DE DETECCIÓN, PROMOCIÓN, PREVENCIÓN Y MANEJO DE BROTES Y EPIDEMIAS.					
1.1 Escenarios de riesgo e		1.2 Proceso	de gestión de	e riesgo al cual	
interviene la acción: salud	d publica	pertenece la	acción: proc	eso misional	
2. APLICACIÓN DE LA MED	IDA				
2.1 Población objetivo:	2.2 Lugar de	aplicación:	2.3 Plazo:	1 año	
Población urbana y rural	lugares de de	etección de			
	mayor prese	ncia de brotes			
3.RESPONSABLES					
3.1 Responsable del CMG	RD para la	3.2 Entidad u	organizació	n ejecutora:	
gestión: coordinador CM	GRD	secretaría de desarrollo social			
3.3 coordinación institucio	nal requerida: sec	retaría de desar	rollo social		
4. PRODUCTOS Y RESULTA	DOS ESPERADOS				
 Jornadas de vacun 	ación para preven	ción de brotes d	le enfermed	ades	
 Campañas de sens 	ibilización sobre e	stancamiento de	e aguas		
5. COSTO ESTIMADO: \$ 20	0.000.000				
6. CRONOGRAMA DE EJECUCION.					
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6	
	X	X			

Acción 2.3.2

GENERACIÓN DE PROGRAMAS DE ALTO IMPACTO EN MATERIA DE CONSUMO DE				
SUSTANCIAS PSICOACTIVAS				
1.1 Escenarios de riesgo en el cual	1.2 Proceso de gestión de riesgo al cual			
interviene la acción: salud publica pertenece la acción: proceso misional				

2. APLICACIÓN DE LA MEDIDA						
2.1 Población objetivo:	2.2 Lugar de a	plicación:	2.3 Plazo: 1 ar	io		
población urbana y rural	centros de edi	ucación				
	formal y no fo	rmal del				
	municipio					
3.RESPONSABLES				_		
3.1 Responsable del CMGRD	para la	3.2 Entidad u	organización ej	ecutora:		
gestión: coordinador CMGRD						
3.3 coordinación institucional r	equerida					
4. PRODUCTOS Y RESULTADOS	ESPERADOS					
 Campañas escolares er 	n materia del co	nsumo de susta	ancias psicoacti	vas		
5. COSTO ESTIMADO: \$ 20.000.	.000					
6. CRONOGRAMA DE EJECUCION.						
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6		
	Х	Χ				

Acción 2.4.1

IDENTIFICACIÓN DE ESCENARIOS DE RIESGOS VOLCÁNICOS PRESENTES EN EL MUNICIPIO					
1.1 Escenarios de riesgo en el cual interviene la acción: erupción volcánica			1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional		
2. APLICACIÓN	DE LA MEDIDA		<u> </u>		
2.1 Población objetivo: población expuesta a los escenarios de riesgos volcánicos presentes en el municipio 2.2 Lugar de a totalidad del t municipal, tan como rural		erritorio	2.3 Plazo: 1 aí	ĭo	
3.RESPONSABL	ES				
-	ole del CMGRD dinador CMGRD	•	3.2 Entidad u organización ejecutora: secretaria de gobierno		
_	n institucional				
4. PRODUCTOS	Y RESULTADOS	ESPERADOS			
expues	expuesto el municipio.				
			s escenarios de	riesgos voicani	icos detectados
5. COSTO ESTIMADO: \$ 10.000.000 6. CRONOGRAMA DE EJECUCION.					
	1	Г	A = A	۸۵۰ ۲	Λ≈ - C
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
		Х	X		

Acción 2.4.2

INSTALACIÓN DE SISTEMAS DE ALERTA PARA REALIZAR EVACUACIÓN					
1.1 Escenarios de riesgo en el interviene la acción: erupción	1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional				
2. APLICACIÓN DE LA MEDIDA	Voicamea	per terrece ia a	Proceso		
2.1 Población objetivo: población expuesta a los escenarios de riesgos presentes en el municipio de Chinchiná	2.2 Lugar de a totalidad del t municipal	•	2.3 Plazo: 1 añ	io	_
3.RESPONSABLES		225	, .		
3.1 Responsable del CMGRD gestión: coordinador CMGRD	para la	3.2 Entidad u organización ejecutora: secretaria de gobierno			
3.3 coordinación institucional r	equerida: secre	etaria de gobier	no		
4. PRODUCTOS Y RESULTADOS	ESPERADOS				
 Instalar un sistema de alerta temprana en las zonas de influencia de los escenarios de riesgos volcánicos detectados para el municipio de Chinchiná. 					
5. COSTO ESTIMADO: \$ 5.000.0	000	•			
6. CRONOGRAMA DE EJECUCIO	DN.				
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6	
X					

Acción 2.4.3

IDENTIFICACIÓN DE SITIOS SEGUROS PARA REALIZAR EVACUACIÓN				
•	1.1 Escenarios de riesgo en el cual		le gestión de riesgo al cual	
interviene la acción:		pertenece la a	acción: proceso misional	
2. APLICACIÓN DE LA MEDIDA				
2.1 Población objetivo:	2.2 Lugar de a	plicación:	2.3 Plazo: 1 año	
población expuesta a	sectores urbai	nos, sub		
escenario de riesgo	urbanos y rura	ales del		
volcánico detectado y que	municipio			
requiera evacuación en				
caso de presentarse una				
erupción volcánica				
3.RESPONSABLES				
3.1 Responsable del CMGRD para la		3.2 Entidad u organización ejecutora:		
gestión: coordinador CMGRD		secretaria de gobierno		
3.3 coordinación institucional	requerida: secre	etaria de gobier	no	

4. PRODUCTOS Y RESULTADOS ESPERADOS					
Identificación de sitios seguros en caso de requerirse una evacuación					
5. COSTO EST	IMADO: \$ 5.000	.000			
6. CRONOGRAMA DE EJECUCION.					
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
	Х	Х			

Acción 2.4.4

DIVULGACIÓN PUBLICA SOBRE LOS ESCENARIOS DE RIESGO VOLCÁNICO A LOS CUALES SE ENCUENTRA EXPUESTO EL MUNICIPIO Y SU PROTOCOLO DE ACTUACIÓN EN CASO DE					
OCURRENCIA	02010 22 1110		10.00020 527	1010/101011 211	0, 190 21
	de riesgo en el		1.2 Proceso d	e gestión de rie	sgo al cual
interviene la a	icción: erupción	volcánica	pertenece la a gestión	icción: proceso	de apoyo a la
2. APLICACIÓN	DE LA MEDIDA				
2.1 Población	objetivo:	2.2 Lugar de a	plicación: la	2.3 Plazo: 1 ar	ĭo
población urb	•	totalidad del t	erritorio		
urbana y rural	del	municipal			
·	municipio				
3.RESPONSABL					
	ole del CMGRD	para la	3.2 Entidad u organización ejecutora:		
	linador CMGRD		secretaria de gobierno		
3.3 coordinació			etaria de gobier	no	
4. PRODUCTOS					
1	ñas de sensibiliz	zación a la com	unidad acerca d	e los escenarios	s presentes en
el muni	•				
	endaciones a se	-	•	•	
acuerdo a los escenarios de riesgo volcánicos presentes en el municipio					
5. COSTO ESTIMADO: \$ 5.000.000					
6. CRONOGRAMA DE EJECUCION.					
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
X					

Acción 2.5.1

IDENTIFICACIÓN DE FACTORES POTENCIADORES Y ZONAS VULNERABLES				
1.1 Escenarios de riesgo en el cual 1.2 Proceso de gestión de riesgo al cual				
interviene la acción: incendios	pertenece la acción: proceso misional			

2. APLICACIÓN DE LA MEDIDA						
2.1 Población	objetivo:	2.2 Lugar de a	plicación: la	2.3 Plazo: 1 aŕ	ĭo	
edificaciones i	industriales,	totalidad del t	erritorio			
casas de habit	ación, locales	municipal				
comerciales, le	otes baldíos,					
infraestructur	a pública					
institucional						
3.RESPONSABL	ES					
3.1 Responsab	ole del CMGRD	para la	3.2 Entidad u	3.2 Entidad u organización ejecutora:		
gestión: coord	linador CMGRD		oficina de planeación e infraestructura			
3.3 coordinació	n institucional i	requerida: ofici	na de planeació	n e infraestruct	tura	
4. PRODUCTOS	Y RESULTADOS	ESPERADOS				
 Realiza 	r una zonificacio	ón de vulnerabi	lidad a incendio	os (estructurale:	s y forestales).	
 Identifi 	cación de facto	res potenciado:	res de los incen	dios y campaña	s de manejo de	
estos						
5. COSTO ESTIN	/ADO: \$ 10.000	.000				
6. CRONOGRAN	ЛА DE EJECUCIO	ON.				
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	
	Х	X				

Acción 2.6.1

INCORPORACIÓN DE LA MICROZONIFICACIÓN SÍSMICA EN EL PBOT.					
1.1 Escenarios de riesgo en el cual interviene la acción: sismo		1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional		-	
2. APLICACIÓN DE LA MEDIDA					
	2.1 Población objetivo: población urbana y rural totalidad del to municipal		•	2.3 Plazo: 1 aí	ĭo
3.RESPONSABLES	5				<u>-</u>
3.1 Responsable	e del CMGRD	para la	3.2 Entidad u organización ejecutora:		
gestión: coordir	nador CMGRD		oficina de planeación e infraestructura		
3.3 coordinación	institucional r	equerida: ofici	na de planeació	n e infraestruct	tura
4. PRODUCTOS Y	RESULTADOS	ESPERADOS			
 Incorporación de la microzonificación sísmica para otorgamientos de licencias de construcción con los requerimientos antisísmicos 5. COSTO ESTIMADO: \$ 10.000.000 6. CRONOGRAMA DE EJECUCION. 					
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
		X	X		

Acción 2.6.2

ESTUDIO ESTRUCTURAL DE LAS EDIFICACIONES INDISPENSABLES EN EL MUNICIPIO.					
1.1 Escenarios de riesgo en el cual interviene la acción: sismo			1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional		-
2. APLICACIÓN DE LA MEDIDA					
2.1 Población o edificaciones indispensables		2.2 Lugar de a sitios donde se edificaciones indispensables municipio	e encuentren	2.3 Plazo: 4 a	ños
3.RESPONSABLES	S				
3.1 Responsable	e del CMGRD	para la	3.2 Entidad u organización ejecutora:		
gestión: coordir	nador CMGRD		oficina de planeación e infraestructura		
3.3 coordinación	institucional r	equerida: ofici	na de planeació	n e infraestruc	tura
4. PRODUCTOS Y	RESULTADOS	ESPERADOS			
 Estado e 	structural de l	as edificaciones	indispensables	s en el municipi	io
5. COSTO ESTIMA	5. COSTO ESTIMADO: \$ 200.000.000				
6. CRONOGRAMA DE EJECUCION.					
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
	X	X	Х	Х	

Acción 2.6.3

REFORZAMIENTO ESTRUCTURAL A LAS EDIFICACIONES QUE LO REQUIERAN.				
1.1 Escenarios de riesgo en el cual interviene la acción:		1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional		
2. APLICACIÓN DE LA MEDIDA				
2.1 Población objetivo: edificaciones indispensables para el municipio	aciones edificaciones pensables para el indispensable		2.3 Plazo: 5 años	
3.RESPONSABLES			-	
3.1 Responsable del CMGRD gestión: coordinador CMGRD	•	3.2 Entidad u organización ejecutora: oficina de planeación e infraestructura		
3.3 coordinación institucional i	requerida: oficir	na de planeació	n e infraestructura	
4. PRODUCTOS Y RESULTADOS	ESPERADOS			
Edificaciones indispensables sismo resistentes				
5. COSTO ESTIMADO:\$ 150.000.000				
6. CRONOGRAMA DE EJECUCIO	ON.			

Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
	X	X	Х	X	X

Acción 2.6.4

DIVULGACIÓN PUBLICA SOBRE EL RIESGO DE SISMO					
1.1 Escenarios	Escenarios de riesgo en el cual		1.2 Proceso de gestión de riesgo al cual		
interviene la a	cción: sismo		pertenece la a	icción: proceso	misional
2. APLICACIÓN	DE LA MEDIDA				
2.1 Población población urb urbana y rural	ana, sub	2.2 Lugar de a totalidad del t municipal	•	2.3 Plazo: 4 aí	ĭos
3.RESPONSABLI	ES				
3.1 Responsab	ole del CMGRD	para la	3.2 Entidad u organización ejecutora:		
gestión: coord	linador CMGRD		oficina de planeación e infraestructura		
3.3 coordinació	n institucional i	equerida: ofici	na de planeació	n e infraestruct	tura
4. PRODUCTOS	Y RESULTADOS	ESPERADOS			
	Programas públicos de recomendaciones: antes, durante y después de un movimiento sísmico				
5. COSTO ESTIN	/ADO: \$ 10.000	.000			
6. CRONOGRAMA DE EJECUCION.					
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
	X	X	X	Х	

Acción 2.7.1

IDENTIFICACIÓN DE ZONAS VULNERABLES A LA OCURRENCIA DE VENDAVALES				
1.1 Escenarios de riesgo en el cual interviene la acción:		1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional		
2. APLICACIÓN DE LA MEDIDA				
2.1 Población objetivo: 2.2 Lugar de a totalidad del tomunicipal		•	2.3 Plazo: 1 año	
3.RESPONSABLES				
3.1 Responsable del CMGRD gestión: coordinador CMGRD	3.1 Responsable del CMGRD para la gestión: coordinador CMGRD		3.2 Entidad u organización ejecutora:	
3.3 coordinación institucional i	requerida			
4. PRODUCTOS Y RESULTADOS ESPERADOS				
Identificación de sitios de amenaza para la ocurrencia de accidentes de transito en el sector rural del municipio				

5. COSTO ESTIMADO: \$ 15.000.000					
6. CRONOGRAMA DE EJECUCION.					
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
X X					

Acción 2.8.1

ADECUACIÓN FUNCIONAL DE ESCENARIOS DEPORTIVOS Y CULTURALES.				
1.1 Escenarios de riesgo en el cual		1.2 Proceso de gestión de riesgo al cual		esgo al cual
interviene la acción: aglomer	ación de	pertenece la a	icción: proceso	misional
publico				
2. APLICACIÓN DE LA MEDIDA				
2.1 Población objetivo:	2.2 Lugar de a	plicación:	2.3 Plazo: 1 ai	ño
escenarios deportivos y	sitios donde s	e encuentran		
culturales	estos escenar	ios deportivos		
	y culturales			
3.RESPONSABLES				
3.1 Responsable del CMGRD	para la	3.2 Entidad u organización ejecutora:		
gestión: coordinador CMGRD	1	oficina de planeación e infraestructura		
3.3 coordinación institucional	requerida: ofici	na de planeació	n e infraestruc	tura
4. PRODUCTOS Y RESULTADOS	ESPERADOS			
 Escenarios deportivos 	y culturales apt	os para la realiz	zación de event	tos.
 Acompañamiento de l 	os organismos o	de socorro y la f	uerza publica, o	durante la
realización de los ever	ntos.			
5. COSTO ESTIMADO: \$ 150.000.000				
6. CRONOGRAMA DE EJECUCION.				
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6
	Х	X		

Acción 2.8.2

DIVULGACIÓN MASIVA SOBRE EL RIESGO EN AGLOMERACIONES DE PÚBLICO.				
1.1 Escenarios de riesgo en el interviene la acción: aglomera publico 2. APLICACIÓN DE LA MEDIDA		1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso de apoyo a la gestión		
2.1 Población objetivo: la comunidad en general	2.2 Lugar de a totalidad del t municipal	•	2.3 Plazo: 1 año	
3.RESPONSABLES				

3.1 Responsable del CMC gestión: coordinador CM	•	3.2 Entidad u organización ejecutora: secretaria de gobierno			
3.3 coordinación institucio	3.3 coordinación institucional requerida: secretaria de gobierno				
4. PRODUCTOS Y RESULTA	DOS ESPERADOS				
Comunidad con co	nocimiento acerc	a del manejo fre	nte al riesgo de	aglomeración	
de publico					
5. COSTO ESTIMADO: \$ 2.	500.000				
6. CRONOGRAMA DE EJECUCION.					
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6	
X	Х				

Acción 2.8.3

DIFUNDIR LA NORMATIVIDAD Y EXIGIR EL CUMPLIMIENTO DE LAS DISPOSICIONES LEGALES EN MATERIA DE ESPECTÁCULOS PÚBLICOS.				
1.1 Escenarios de riesgo en el cual		1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional		
2. APLICACIÓN DE LA MEDID	A			
2.1 Población objetivo: población urbana y rural lugares de rea espectáculos p		alización de	2.3 Plazo:	1 año
3.RESPONSABLES		•		
3.1 Responsable del CMGRI gestión: coordinador CMGF	•	3.2 Entidad u organización ejecutora: Secretaria de gobierno		
3.3 coordinación instituciona	Il requerida: secr	etaria de gobiei	no	
4. PRODUCTOS Y RESULTADO	OS ESPERADOS			
 Realización de event 	os con el mayor ¿	grado de seguri	dad	
5. COSTO ESTIMADO: \$ 2.00	0.000			
6. CRONOGRAMA DE EJECUCION.				
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6

Acción 2.9.1

INCORPORACIÓN DE LA ZONA DE AMENAZA POR INUNDACIÓN EN EL PBOT CON LA RESPECTIVA REGLAMENTACIÓN DEL USO DE SUELO.				
1.1 Escenarios de riesgo en e		1.2 Proceso de gestión de riesgo al cual		
interviene la acción: Inundaci		pertenece la a	icción: proceso	misional
2. APLICACIÓN DE LA MEDIDA				
2.1 Población objetivo: población urbana y rural zonas detectadas en amenaza de inundación 2.3 Plazo: 1 año zonas detectadas en				
3.RESPONSABLES				
3.1 Responsable del CMGRD	para la	3.2 Entidad u organización ejecutora:		
gestión: coordinador CMGRD		oficina de planeación e infraestructura		
3.3 coordinación institucional	requerida: ofici	na de planeació	n e infraestruct	tura
4. PRODUCTOS Y RESULTADOS	ESPERADOS			
 Incorporación de las zo 	onas de amenaz	as por inundac	ión en el PBOT	
 Reglamentación del uso de suelo para las zonas detectadas de amenaza por inundación. 				
5. COSTO ESTIMADO: \$ 5.000.000				
6. CRONOGRAMA DE EJECUCION.				
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6
	Х	X	_	

Acción 2.9.2

REALIZAR CAMPAÑAS DE EDUCACIÓN AMBIENTAL ENCAMINADAS AL MANEJO DE					
RESIDUOS SÓLIDOS.					
1.1 Escenarios de riesgo en el	cual	1.2 Proceso d	le gestión de riesgo al cual		
interviene la acción: inundaci			acción: proceso misional		
interviene la accion. Indidaci	011	pertenece la a	accion. proceso misionar		
2. APLICACIÓN DE LA MEDIDA					
2.1 Población objetivo:	2.2 Lugar de a	plicación: la	2.3 Plazo: 1 año		
población urbana y rural	totalidad del t	erritorio			
,	municipal				
3.RESPONSABLES	I				
3.1 Responsable del CMGRD	para la	3.2 Entidad u organización ejecutora:			
gestión: coordinador CMGRD	•	oficina de planeación e infraestructura			
9		•			
3.3 coordinación institucional	requerida: oficii	na de planeació	on e infraestructura		
4. PRODUCTOS Y RESULTADOS	ESPERADOS				
 Comunidad concientiz 	Comunidad concientizada en el tema de la preservación del medio ambiente.				
 Socialización del comp 	Socialización del comparendo ambiental y acatamiento de este				
5. COSTO ESTIMADO: \$ 30.000	0.000				

6. CRONOGRAMA DE EJECUCION.					
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
		Х	Х		

Acción 2.9.3

RECUPERACIÓN Y ADECUACIÓN HIDRÁULICA DE CAUCES					
1.1 Escenarios de riesgo en el cual			1.2 Proceso d	e gestión de rie	esgo al cual
interviene la a	cción: inundaci	ón	pertenece la a	acción: proceso	misional
2. APLICACIÓN DE LA MEDIDA					
2.1 Población	objetivo:	2.2 Lugar de a	plicación:	2.3 Plazo: 1 ai	ño
población alec	daña a	fuentes hídric	as del		
fuentes hídric	as	municipio.			
3.RESPONSABL	ES				
3.1 Responsab	ole del CMGRD	para la	3.2 Entidad u organización ejecutora:		
gestión: coord	linador CMGRD		Oficina de desarrollo económico		
3.3 coordinació	n institucional i	requerida: ofici	na de desarrollo	económico	
4. PRODUCTOS	Y RESULTADOS	ESPERADOS			
Prograr	mas de reforest	ación			
 Despeje 	e de cauce de la	is fuentes hídrio	cas		
5. COSTO ESTIMADO: \$ 75.000.000					
6. CRONOGRAMA DE EJECUCION.					
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
	X	X	_		

Acción 2.9.4

CONSTRUCCIÓN DE OBRAS DE REDUCCIÓN DE AMENAZAS POR INUNDACIÓN.				
	1.1 Escenarios de riesgo en el cual interviene la acción: inundación		1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional	
2. APLICACIÓN DE LA MEDIDA				
2.1 Población objetivo: población urbana y rural expuesta a riesgo por inundación	2.2 Lugar de a fuentes hídric que pueda oca perdidas tanto población con infraestructur	as detectadas asionar o en la no en la	2.3 Plazo: 1 año	
3.RESPONSABLES				
3.1 Responsable del CMGRD para la gestión: coordinador CMGRD		oficina de plar		
3.3 coordinación institucional i	requerida: oficii	na de planeació	n	

4. PRODUCTOS Y RESULTADOS ESPERADOS Canalización de las fuentes hídricas en los sitios que lo requieran Construcción de colectores de agua paralelo a las fuentes hídricas para el manejo de las aguas residuales 5. COSTO ESTIMADO: \$ 200.000.000 6. CRONOGRAMA DE EJECUCION. Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 X

Acción 2.9.5

RECUPERACIÓN DE MICRO CUENCAS					
1.1 Escenarios de riesgo en el cual interviene la acción:		1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional		-	
2. APLICACIÓN DE LA MEDIDA					
2.1 Población objetivo: población urbana y rural 2.2 Lugar de ap sitios donde se las micro cuenc		e encuentran	2.3 Plazo: 1 ar̂	io	
3.RESPONSABLE	S				_
3.1 Responsabl gestión: coordi		•	3.2 Entidad u organización ejecutora: oficina de planeación e infraestructura		
3.3 coordinación	n institucional r	equerida: oficii	na de planeació	n e infraestruct	ura
4. PRODUCTOS Y	Y RESULTADOS	ESPERADOS			
Program	nas de reforest	ación de micro	cuencas		
5. COSTO ESTIM	ADO: \$ 75.000	.000			
6. CRONOGRAM	IA DE EJECUCIO	ON.			·
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
		X	X		

Acción 2.10.1

MITIGACION DE LOS FACTORES QUE AUMENTAN LAS CONSECUENCIAS DE LOS DERRAMES DE LOS HIDROCARBUROS				
1.1 Escenarios de riesgo en el cual 1.2 Proceso de gestión de riesgo al cual				
interviene la acción: derrame	interviene la acción: derrame de		pertenece la acción: proceso misional	
hidrocarburos	hidrocarburos			
2. APLICACIÓN DE LA MEDIDA				
2.1 Población objetivo:	2.2 Lugar de a	plicación:	2.3 Plazo: 1 año	
población urbana y rural	zonas de influ	encia por		
	cercanía de in	fraestructura		

	de combustibles					
3.RESPONSABLES	3.RESPONSABLES					
3.1 Responsable del CMGRD	3.2 Entidad u organización ejecutora:					
gestión: coordinador CMGRD		oficina de planeación e infraestructura				
3.3 coordinación institucional requerida: oficina de planeación e infraestructura				tura		
4. PRODUCTOS Y RESULTADOS ESPERADOS						
Capacitación en manejo de sustancias peligrosas						
5. COSTO ESTIMADO: \$ 10.000.000						
6. CRONOGRAMA DE EJECUCION.						
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6		
	Х	Х				

Acción 3.1.1

CONSTITUCIÓN DE PÓLIZAS PARA EL ASEGURAMIENTO DE EDIFICACIONES E					
INFRAESTRUCTURA PUBLICA					
1.1 Escenarios de riesgo en el cual		1.2 Proceso de gestión de riesgo al cual			
interviene la acción: todos los	sescenarios	pertenece la acción: proceso misional			
de riesgos detectados en el municipio y					
1 .	que al presentarse un incidente pueda				
ocasionar daños en la infraes	tructura				
publica					
2. APLICACIÓN DE LA MEDIDA					
2.1 Población objetivo:	2.1 Población objetivo: 2.2 Lugar de a		2.3 Plazo: 1 año		
	edificaciones e edificaciones				
infraestructura publica infraestructur		a publica			
3.RESPONSABLES					
3.1 Responsable del CMGRD	3.2 Entidad u organización ejecutora:				
gestión: coordinador CMGRD	oficina de planeación e infraestructura				
3.3 coordinación institucional requerida: oficina de planeación e infraestructura					
4. PRODUCTOS Y RESULTADOS ESPERADOS					
Edificaciones e infraestructura publica debidamente protegida con pólizas de					
seguros por daños					
5. COSTO ESTIMADO: \$ 7.000.000					
6. CRONOGRAMA DE EJECUCION.					
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6	
X					

Acción 4.1.1

CAPACITACIÓN EN GESTIÓN DEL RIESGO DE DESASTRES A INTEGRANTES DEL CMGRD Y EMPLEADOS INSTITUCIONALES.					
1.1 Escenarios de riesgo en el	1.2 Proceso de gestión de riesgo al cual				
interviene la acción: todos los escenarios		pertenece la acción: proceso de apoyo a la			
de riesgo detectados en el mu 2. APLICACIÓN DE LA MEDIDA	gestión				
2.1 Población objetivo:	2.2 Lugar de a	plicación:	2.3 Plazo: 1 aí	ĭo	
integrantes del CMGRD y	instituciones	-			
empleados de las	perteneciente	s al CMGRD			
diferentes instituciones					
pertenecientes a el					
3.RESPONSABLES					
3.1 Responsable del CMGRD	3.2 Entidad u	organización ej	ecutora:		
gestión: coordinador CMGRD		Secretaria de	gobierno		
3.3 coordinación institucional requerida: secretaria de gobierno					
4. PRODUCTOS Y RESULTADOS ESPERADOS					
Recurso humano perteneciente al CMGRD competente					
5. COSTO ESTIMADO: \$ 5.000.000					
6. CRONOGRAMA DE EJECUCION.					
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6	
X					

Acción 4.1.2

CAPACITACIÓN EN FENÓMENOS AMENAZANTES Y ASPECTOS DE LA VULNERABILIDAD MUNICIPAL.					
1.1 Escenarios de riesgo en el cual interviene la acción: todos los escenarios de riesgos detectados en el municipio		1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso de apoyo a la gestión			
2. APLICACIÓN DE LA MEDIDA					
2.1 Población objetivo: organizaciones comunitarias, CMGRD e instituciones	2.2 Lugar de aplicación: la totalidad del territorio municipal		2.3 Plazo: 1 año		
3.RESPONSABLES					
3.1 Responsable del CMGRD gestión: coordinador CMGRD	•	3.2 Entidad u organización ejecutora: secretaria de gobierno			
3.3 coordinación institucional requerida: secretaria de gobierno					
4. PRODUCTOS Y RESULTADOS ESPERADOS					
Población con conocimiento de los fenómenos amenazantes en el municipio y					

vulnerabilidad frente a cada uno de ellos					
5. COSTO ESTIMADO: \$ 5.000.000					
6. CRONOGRAMA DE EJECUCION.					
Año 1 Año 2 Año 3 Año 4 Año 5 Año 6					
X					

Acción 4.1.3

CAPACITACIÓN SOBRE GESTIÓN DE PROYECTOS PARA FORTALECIMIENTO INTERINSTITUCIONAL MUNICIPAL.					
1.1 Escenarios de riesgo en el cual 1.2 Proceso de gestión de riesgo al cual					
interviene la acción: todos los escenarios		pertenece la acción: proceso de apoyo a la			
de riesgo prese	de riesgo presentes en el municipio		gestión		
2. APLICACIÓN D	DE LA MEDIDA				
2.1 Población o	objetivo: el	2.2 Lugar de a	plicación: la	2.3 Plazo: 1 ar	ĭo
CMGRD e insti	CMGRD e instituciones totalidad del territorio				
pertenecientes	a el	municipal			
3.RESPONSABLE	S				
3.1 Responsabl	3.1 Responsable del CMGRD para la 3.2 Entidad u organización ejecutora:				
gestión: coordinador CMGRD			secretaria de gobierno		
3.3 coordinación institucional requerida: secretaria de gobierno					
4. PRODUCTOS Y RESULTADOS ESPERADOS					
Personal capacitado para la elaboración de proyectos frente a la nación con					
respecto alas amenazas detectadas en el municipio.					
5. COSTO ESTIMADO: \$ 5.000.000					
6. CRONOGRAMA DE EJECUCION.					
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
	Χ				

Acción 4.1.4

IMPLEMENTACIÓN DE UN SISTEMA INTEGRADO DE INFORMACIÓN SOBRE GESTIÓN DEL					
RIESGO DE DESASTRES EN EL MUNICIPIO					
1.1 Escenarios de riesgo en el cual interviene la acción:		1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional			
2. APLICACIÓN DE LA MEDIDA					
2.1 Población objetivo: población urbana y rural	2.2 Lugar de aplicación: la totalidad del territorio municipal		2.3 Plazo: 1 año		
3.RESPONSABLES					

3.1 Responsable del CMGRD para la 3.2 Entidad u organización ejecutora:					
gestión: coordinador CMGRD secretaria de gobierno					
3.3 coordinación instituci	onal requerida: sed	retaria de gobie	rno		
4. PRODUCTOS Y RESULTA	ADOS ESPERADOS				
 Sistema de inforn 	nación ala comunio	lad de riesgos pr	esentes, estado	s de alertas y	
acciones desarrol	ladas por parte de	l municipio frente	e a la amenazas	presentes	
5. COSTO ESTIMADO: \$ 40	0.000.000				
6. CRONOGRAMA DE EJECUCION.					
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6	
	Х	X			

Acción 4.2.1

PROMOCIÓN, CAPACITACIÓN , ORGANIZACIÓN E IMPLEMENTACIÓN DE COMITÉS COMUNITARIOS PARA LA GESTIÓN DEL RIESGO EN BARRIOS Y VEREDAS DEL MUNICIPIO						
1.1 Escenarios de riesgo en el cual interviene la acción: la totalidad de los escenarios de riesgos detectados en el municipio		1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional		•		
2. APLICACIÓN DE LA MEDIDA						
2.1 Población objetivo: población urbana y rural totalidad del t municipal		•	2.3 Plazo: 1 aí	ño		
3.RESPONSABL	ES					
•	ole del CMGRD linador CMGRD	para la	3.2 Entidad u organización ejecutora: secretaria de gobierno			
3.3 coordinació	n institucional r	equerida				
4. PRODUCTOS	Y RESULTADOS	ESPERADOS				
	de acción comu idos en cada un			RD en cuanto a	riesgos	
5. COSTO ESTIN	/ADO: \$ 5.000.0	000	•			
6. CRONOGRAN						
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	
	X					

Acción 4.3.1

CAPACITACIÓN AL CUERPO DOCENTE EN EDUCACIÓN AMBIENTAL Y GESTIÓN DEL RIESGO.					
1.1 Escenarios de riesgo en el cual	1.2 Proceso de gestión de riesgo al cual				
interviene la acción: la totalidad de los	pertenece la acción: proceso de apoyo a la				

escenarios de riesgo presentes en el municipio		gestión		-		
2. APLICACIÓN	DE LA MEDIDA					
2.1 Población objetivo: 2.2 Lugar de a comunidad educativa centros educa		•	2.3 Plazo: 1 añ	ĭo		
3.RESPONSABLES						
3.1 Responsab	ole del CMGRD	para la	3.2 Entidad u organización ejecutora:			
gestión: coord	linador CMGRD		secretario de desarrollo social			
3.3 coordinació	n institucional i	requerida: secre	etaria de desarr	ollo social		
4. PRODUCTOS	Y RESULTADOS	ESPERADOS				
•	Cuerpo docente compartiendo conocimientos en educación ambiental y gestión del riesgo					
5. COSTO ESTIM	/ADO: \$ 5.000.0	000				
6. CRONOGRAN	6. CRONOGRAMA DE EJECUCION.					
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	
	Х					

Acción 4.3.2

APLICACIÓN DE LOS PLANES DE GESTIÓN DEL RIESGO EN INSTITUCIONES DE EDUCACIÓN INICIAL, BÁSICA Y MEDIA DEL MUNICIPIO					
1.1 Escenarios de riesgo en el cual interviene la acción: la totalidad de los escenarios de riesgos detectados en el municipio		1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso de apoyo a la gestión			
2. APLICACIÓN DE LA MEDID	4				
2.1 Población objetivo: instituciones de educación inicial, básica y media del municipio	instituciones de educación centros educa inicial, básica y media del municipio		2.3 Plazo:	1 año	
3.RESPONSABLES	-		1		
3.1 Responsable del CMGRI gestión: coordinador CMGR	•	3.2 Entidad u organización ejecutora: secretaria de desarrollo social			
3.3 coordinación instituciona	l requerida: secr	etaria de desari	rollo social		
4. PRODUCTOS Y RESULTADO	S ESPERADOS				
Instituciones educati riesgo	vas con planes d	e acción formul	ados frente	a cualquier tipo de	
5. COSTO ESTIMADO: \$ 5.000	0.000				
6. CRONOGRAMA DE EJECUCION.					
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6	
	Х				

Acción 4.4.1

DIVULGACIÓN DE ZONAS DE AMENAZA Y RIESGOS PRESENTES EN EL MUNICIPIO					
1.1 Escenarios de riesgo en el cual interviene la acción: la totalidad de los		1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso de apoyo a la			
escenarios de riesgos presentes en el municipio		gestión			
2. APLICACIÓN	DE LA MEDIDA		1		
2.1 Población	•	2.2 Lugar de a medios de info	•	2.3 Plazo: 1 ar	ĭo
del municipio	,		ormacion		
3.RESPONSABLI	ES				
3.1 Responsab	ole del CMGRD	para la	3.2 Entidad u	organización ej	ecutora:
gestión: coord	linador CMGRD		secretaria de gobierno		
3.3 coordinació	n institucional r	equerida: secre	etaria de gobier	no	
4. PRODUCTOS	Y RESULTADOS	ESPERADOS			
 Poblaci 	ón vulnerable c	onociendo la ai	menaza a que s	e encuentran ex	xpuestos
5. COSTO ESTIM	1ADO: \$ 5.000.0	000			
6. CRONOGRAN	//A DE EJECUCIO	N.			
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
	Χ				

Acción 4.4.2

ANÁLISIS DEL PLAN DE ACCION PARA LA AMENAZA IDENTIFICADA						
1.1 Escenarios de riesgo en el cual interviene la acción: la totalidad de los escenarios de riesgos presentes en el municipio.		1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional				
2. APLICACIÓN DE LA MEDIDA						
2.1 Población objetivo: las	2.2 Lugar de a	plicación: la	2.3 Plazo: 1 año			
diferentes amenazas	totalidad del t	erritorio				
identificadas	municipal					
3.RESPONSABLES			-			
3.1 Responsable del CMGRD gestión: coordinador CMGRD	•	3.2 Entidad u organización ejecutora: oficina de planeación e infraestructura				
3.3 coordinación institucional		•				
4. PRODUCTOS Y RESULTADOS	•	р				
Acciones de respuesta	formuladas ac	ordes a las ame	enazas detectadas			
5. COSTO ESTIMADO: \$ 5.000.0	5. COSTO ESTIMADO: \$ 5.000.000					
6. CRONOGRAMA DE EJECUCIO	ON.					

Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
	X				

Acción 5.1.1

CONOCIMIENTO E INTEGRACIÓN DE LOS PLANES DE CONTINGENCIA INSTITUCIONAL DE					
CADA UNA DE LAS EMPRESAS	PRESENTES EN	EL MUNICIPIO			
1.1 Escenarios de riesgo en el	cual	1.2 Proceso d	e gestión de rie	esgo al cual	
interviene la acción: escenari	os de riesgos	pertenece la a	icción: proceso	misional	
potenciales de las empresas o	del municipio				
2. APLICACIÓN DE LA MEDIDA					
2.1 Población objetivo: 2.2 Lugar de aplicación: la 2.3 Plazo: 1 año					
sectores productivos del	totalidad del t	erritorio			
municipio	municipal				
3.RESPONSABLES					
3.1 Responsable del CMGRD	para la	3.2 Entidad u	organización ej	ecutora:	
gestión: coordinador CMGRD		secretaria de gobierno			
3.3 coordinación institucional	requerida: secre	etaria de gobier	no		
4. PRODUCTOS Y RESULTADOS	ESPERADOS				
 Conocimiento de man 	ejo de desastre:	s de las empres	as del los difere	entes sectores	
productivos del munic	ipio e integració	ón de estos con	las institucione	es de atención	
de emergencias					
5. COSTO ESTIMADO: \$ 2.000.0	000				
6. CRONOGRAMA DE EJECUCIO	ON.				
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6	
X					

Acción 5.1.2

FORMULACIÓN E IMPLEMENTACIÓN DE LA ESTRATEGIA PARA LA RESPUESTA A EMERGENCIAS.						
1.1 Escenarios de riesgo en el interviene la acción: la totalid escenarios de riesgos a los que encuentra expuesto el munic	lad de los le se	1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional				
2. APLICACIÓN DE LA MEDIDA						
2.1 Población objetivo: organismos de socorro, instituciones	2.2 Lugar de a totalidad del t municipal	-	2.3 Plazo: 1 año			
3.RESPONSABLES	pertenecientes al CMGRD 3 RESPONSABLES					

3.1 Responsal	3.1 Responsable del CMGRD para la 3.2 Entidad u organización ejecutora:							
gestión: coord	gestión: coordinador CMGRD oficina de planeación e infraestructura							
3.3 coordinació	n institucional	requerida: ofici	na de planeació	n e infraestruct	tura			
4. PRODUCTOS	Y RESULTADOS	ESPERADOS						
• Inventa	ario de sitios seg	guros.						
 Inventa 	ario de recurso l	humano dispon	ible para la atei	nción a emerge	ncias y			
directo	rio telefónico.							
 Disposi 	iciones legales p	ara la declarat	oria de situaciói	n de desastre.				
• Inventa	ario de equipos	disponibles par	a la atención de	e emergencias.				
Plan de	acción especifi	ico para la aten	ción de una situ	ación de emerg	gencia			
5. COSTO ESTIMADO: \$ 10.000.000								
6. CRONOGRAMA DE EJECUCION.								
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6			
	Х							

Acción 5.1.3

FORMULACIÓN DE PROCEDIMIENTOS PARA LOS DIFERENTES SERVICIOS DE RESPUESTA.							
1.1 Escenarios de riesgo en el cual			1.2 Proceso de gestión de riesgo al cual				
interviene la ad	cción: todos los	escenarios	pertenece la a	cción: proceso	misional		
	ectados en el m	unicipio					
2. APLICACIÓN I	2. APLICACIÓN DE LA MEDIDA						
2.1 Población o	objetivo: los	2.2 Lugar de a	plicación: la	2.3 Plazo: 1 ar	ĭo		
diferentes serv	icios de	totalidad del t	erritorio				
respuesta que	se presentan	municipal					
en el municipio)						
3.RESPONSABLE	S				_		
3.1 Responsab	le del CMGRD	para la		organización ej			
gestión: coord	inador CMGRD		Oficina de planeación e infraestructura				
3.3 coordinació	n institucional r	equerida: ofici	na de planeació	n e infraestruct	ura		
4. PRODUCTOS	Y RESULTADOS	ESPERADOS					
Funcion	es claramente	establecidas pa	ıra los diferente	es servicios de re	espuesta		
5. COSTO ESTIM	IADO: \$ 5.000.0	000					
6. CRONOGRAM	1A DE EJECUCIO	DN.					
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6		
	Χ						

Acción 5.2.1

CAPACITACIÓN EN RESPUESTA A EMERGENCIAS PARA INTEGRANTES INSTITUCIONALES						
(CUERPO DE BOMBEROS VOLU	INTARIOS, DEFE	NSA CIVIL, CRU	Z ROJA, E.S.E	IOSPITAL SAN		
MARCOS, FUERZAS MILITARES	Y DE POLICÍA Y	DEMÁS INSTITU	JCIONES INTEG	RANTES DEL		
CMGRD).						
1.1 Escenarios de riesgo en el	cual	1.2 Proceso d	e gestión de rie	sgo al cual		
interviene la acción: todo0s lo	os escenarios	pertenece la a	cción: proceso	misional		
de riesgos presentes en el mu	ınicipio					
2. APLICACIÓN DE LA MEDIDA						
2.1 Población objetivo:	2.2 Lugar de a	plicación: la	2.3 Plazo: 1 ar	ĭo		
integrantes institucionales	totalidad del t	erritorio				
	municipal					
3.RESPONSABLES						
3.1 Responsable del CMGRD	para la	3.2 Entidad u	organización ej	ecutora:		
gestión: coordinador CMGRD		oficina de plar	neación e infrae	estructura		
3.3 coordinación institucional i	requerida: ofici	na de planeació	n e infraestruct	:ura		
4. PRODUCTOS Y RESULTADOS	ESPERADOS					
 Recurso humano comp 	oetente					
5. COSTO ESTIMADO: \$ 7.000.0	000					
6. CRONOGRAMA DE EJECUCION.						
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6		
X						

Acción 5.2.2

ENTRENAMIENTO EN SERVICIO DE RESPUESTA A TODAS LA INSTITUCIONES SEGÚN SU MISIÓN					
1.1 Escenarios de riesgo en el cual interviene la acción: todos los escenarios de riesgos presentes en el municipio		1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional			
2. APLICACIÓN DE LA MEDIDA					
2.1 Población objetivo: instituciones del municipio	2.2 Lugar de aplicación: la totalidad del territorio municipal		2.3 Plazo: 1 año		
3.RESPONSABLES					
, ,			organización ejecutora: neación e infraestructura		
3.3 coordinación institucional i	equerida: oficii	na de planeació	n e infraestructura		
4. PRODUCTOS Y RESULTADOS	ESPERADOS				
Instituciones debidame	ente capacitada	s en servicios d	le respuesta a emergencias		

según su misión							
5. COSTO ESTIMADO: \$ 5.000.000							
6. CRONOGRAMA DE EJECUCION.							
Año 1 Año 2 Año 3 Año 4 Año 5 Año 6							
		X					

Acción 5.3.1

ADQUISICIÓN DE EQUIPOS, HERRAMIENTAS Y MATERIALES PARA LA RESPUESTA A EMERGENCIAS.						
1.1 Escenarios de riesgo en el cual 1.2 Proceso de gestión de riesgo al cual						
interviene la a	cción: todos los	sescenarios		acción: proceso	•	
de riesgo dete	ctados en el mi	unicipio		·		
2. APLICACIÓN						
2.1 Población	objetivo:	2.2 Lugar de a	plicación: la	2.3 Plazo: 1 ai	ño	
organismos de	e socorro e	totalidad del t	erritorio			
instituciones c	lel CMGRD	municipal				
3.RESPONSABLE	ES					
3.1 Responsab	le del CMGRD	para la	3.2 Entidad u	organización ej	ecutora:	
gestión: coord	linador CMGRD		oficina de planeación e infraestructura			
3.3 coordinació	n institucional ı	requerida				
4. PRODUCTOS	Y RESULTADOS	ESPERADOS				
Municip	oio con los equi	pos necesarios	para atención o	de desastres		
5. COSTO ESTIM	1ADO: \$ 70.000	.000				
6. CRONOGRAN	6. CRONOGRAMA DE EJECUCION.					
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	
		Х	Х			

Acción 5.3.2

CAPACITACIÓN SOBRE EL MANEJO DE HERRAMIENTAS Y EQUIPOS PARA LA RESPUESTA A EMERGENCIAS					
1.1 Escenarios de riesgo en el	cual		e gestión de riesgo al cual		
interviene la acción: todas los	sescenarios	pertenece la a	acción: proceso de apoyo a la		
de riesgos detectados en el m	nunicipio	gestión			
2. APLICACIÓN DE LA MEDIDA					
2.1 Población objetivo:	2.2 Lugar de a	plicación: la	2.3 Plazo: 1 año		
instituciones encargadas de	totalidad del t	erritorio			
la atención de emergencias	municipal				
3.RESPONSABLES					
3.1 Responsable del CMGRD	para la	3.2 Entidad u	organización ejecutora:		

gestión: coordir	gestión: coordinador CMGRD oficina de planeación e infraestructura						
3.3 coordinación	institucional r	equerida: ofici	na de planeació	n e infraestruct	ura		
4. PRODUCTOS Y	' RESULTADOS	ESPERADOS					
 Organism 	nos de socorro	debidamente	capacitados en	el manejo de e	quipos para la		
atención	de emergenci	as					
5. COSTO ESTIMA	ADO: \$ 5.000.0	000					
6. CRONOGRAMA DE EJECUCION.							
Año 1	Año 1 Año 2 Año 3 Año 4 Año 5 Año 6						
		Χ					

Acción 5.3.3

FORTALECIMIENTO E INTEGRACIÓN DE LOS SISTEMAS DE TELECOMUNICACIÓN						
1.1 Escenarios de riesgo en el cual		1.2 Proceso de gestión de riesgo al cual				
interviene la a	icción: todos los	sescenarios	pertenece la a	icción: proceso	misional	
de riesgos pre	sentes en el mu	ınicipio				
2. APLICACIÓN	DE LA MEDIDA					
2.1 Población	objetivo:	2.2 Lugar de a	plicación: la	2.3 Plazo: 2 aí	ĭos	
organismos de	e socorro e	totalidad del t	erritorio			
instituciones d	del CMGRD	municipal				
3.RESPONSABL	ES					
3.1 Responsab	ole del CMGRD	para la	3.2 Entidad u organización ejecutora:			
gestión: coord	linador CMGRD		oficina de planeación e infraestructura			
3.3 coordinació	n institucional i	equerida: ofici	na de planeació	n e infraestruct	tura	
4. PRODUCTOS	Y RESULTADOS	ESPERADOS				
• Centro	de atención a e	mergencias fur	ncionando corre	ctamente con l	os equipos	
necesa		_				
5. COSTO ESTIN	/ADO: \$ 25.000	.000				
6. CRONOGRAN	ЛА DE EJECUCIO	DN.				
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	
		X	X			

Acción 5.4.1

ADECUACIÓN DE ALBERGUES MUNICIPALES	
1.1 Escenarios de riesgo en el cual interviene la acción: escenarios de riesgo	1.2 Proceso de gestión de riesgo al cual pertenece la acción: proceso misional
que requieran de un albergue temporal en	pertenece la accion. proceso misional
caso de ocurrencia de un evento adverso	
2. APLICACIÓN DE LA MEDIDA	

2.1 Población población con	posible	2.2 Lugar de aplicación: la totalidad del territorio		2.3 Plazo: 1 aí	ĭo
afectación en	caso de	municipal			
ocurrencia de	un evento				
adverso					
3.RESPONSABL	ES				
3.1 Responsab	ole del CMGRD	para la	3.2 Entidad u	organización ej	ecutora:
gestión: coord	linador CMGRD		oficina de plar	neación e infrae	estructura
3.3 coordinació	n institucional i	requerida: ofici	na de planeació	n e infraestruct	tura
4. PRODUCTOS	Y RESULTADOS	ESPERADOS			
 Institud 	iones con funci	ones claras par	a la adecuación	de los albergue	es, la
instalad	ción de los servi	cios públicos ba	ásicos, la seguri	dad de estos, lo	s suministros
tanto d	e alimentos cor	no de agua pot	able y la atencio	ón psicosocial p	ara las familias
ubicada	as en estos albe	rgues			
5. COSTO ESTIN	1ADO: \$ 5.000.0	000			
6. CRONOGRAN	6. CRONOGRAMA DE EJECUCION.				
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
		Х			

Acción 6.1.1

REALIZAR CENSO Y EVALUACIÓN DE DAÑOS EN INFRAESTRUCTURA AFECTADA, POR PARTE DE LA OFICINA DE PLANEACIÓN E INFRAESTRUCTURA						
1.1 Escenarios de riesgo en e	cual	1.2 Proceso d	e gestión de rie	esgo al cual		
interviene la acción: escenari	os de riesgo	pertenece la a	cción: proceso	misional		
que puedan afectar a la pobla	ación y a la					
infraestructura del municipio						
2. APLICACIÓN DE LA MEDIDA						
2.1 Población objetivo:	2.2 Lugar de aplicación: 2.3 Plazo: 1 año			ĭo		
población e infraestructura	sitios de afect	ación por				
afectada	evento advers	60				
3.RESPONSABLES						
3.1 Responsable del CMGRD	para la	3.2 Entidad u organización ejecutora:				
gestión: coordinador CMGRD	1	oficina de planeación e infraestructura				
3.3 coordinación institucional	requerida: ofici	na de planeació	n e infraestruct	ura		
4. PRODUCTOS Y RESULTADOS	ESPERADOS					
 Obtener información o 	ertera y real de	el número de afo	ectados e infrae	estructura		
afectada y estado de e	esta					
5. COSTO ESTIMADO: \$ 2.000.	5. COSTO ESTIMADO: \$ 2.000.000					
6. CRONOGRAMA DE EJECUCION.						
Año 1 Año 2	Año 3	Año 4	Año 5	Año 6		

1 1			

Acción 6.2.1

601500144616							
CONFORMACIÓN DE REDES DE APOYO PARA REHABILITACIÓN DE SERVICIOS PÚBLICOS E							
INFRAESTRUCTURA.							
1.1 Escenarios	de riesgo en el	cual	1.2 Proceso d	le gestión de rie	esgo al cual		
interviene la a	cción: todos los	sescenarios	pertenece la a	acción: proceso	misional		
de riesgo que	en caso de ocui	rencia pueda					
interrumpir lo	s servicios públ	icos					
2. APLICACIÓN	DE LA MEDIDA						
2.1 Población	objetivo:	2.2 Lugar de a	plicación: la	2.3 Plazo: 1 aí	ňo		
instituciones o	del CMGRD y	totalidad del t	erritorio				
empresas del	municipio	municipal					
3.RESPONSABL	ES						
3.1 Responsat	ole del CMGRD	para la	3.2 Entidad u	organización ej	ecutora:		
gestión: coord	linador CMGRD		oficina de planeación e infraestructura				
3.3 coordinació	n institucional i	equerida: ofici	na de planeació	n e infraestruct	tura		
4. PRODUCTOS	Y RESULTADOS	ESPERADOS	-				
Retorna	ar a la normalid	ad en el menor	tiempo posible				
5. COSTO ESTIN	/ADO: \$ 2.5000	.000	· ·				
6. CRONOGRAN	AA DE EJECUCIO	DN.					
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6		
	Х	Х					

Acción 6.2.2

RESERVA DE TERRENOS Y DISEÑOS DE ESCOMBRERAS				
1.1 Escenarios de riesgo en el cual		1.2 Proceso de gestión de riesgo al cual		
interviene la acción: escenarios de riesgos		pertenece la acción: proceso misional		
que al materializarse, requieran de				
remoción de escombros				
2. APLICACIÓN DE LA MEDIDA				
2.1 Población objetivo:	2.2 Lugar de aplicación:		2.3 Plazo: 1 año	
población urbana y rural	sitio que se destine para el			
	arrojo de escombros			
3.RESPONSABLES				
3.1 Responsable del CMGRD para la		3.2 Entidad u organización ejecutora:		
gestión: coordinador CMGRD		oficina de planeación e infraestructura		
3.3 coordinación institucional requerida: oficina de planeación e infraestructura				
4. PRODUCTOS Y RESULTADOS ESPERADOS				

Identificación de sitios para el manejo de escombros					
5. COSTO ESTIMADO: \$ 20.000.000					
6. CRONOGRAMA DE EJECUCION.					
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
	Х	X			

Acción 6.3.1

PREPARACIÓN PARA LA RECONSTRUCCIÓN EN VIVIENDA E INFRAESTRUCTURA A NIVEL						
	MUNICIPAL.					
1.1 Escenarios de riesgo en el cual			1.2 Proceso de gestión de riesgo al cual			
interviene la acción: escenarios de riesgos		pertenece la acción: proceso misional				
que ocasionen daños en vivienda e						
infraestructura						
2. APLICACIÓN	DE LA MEDIDA					
2.1 Población objetivo: 2.2 Lugar de a		plicación:	2.3 Plazo: 1 año			
población afec	población afectada sitios de afect		ación			
3.RESPONSABLES						
3.1 Responsab	ole del CMGRD	para la	3.2 Entidad u organización ejecutora:			
gestión: coordinador CMGRD			oficina de planeación e infraestructura			
3.3 coordinación institucional requerida: oficina de planeación e infraestructura						
4. PRODUCTOS Y RESULTADOS ESPERADOS						
Servicios de respuesta rápida para la reconstrucción de vivienda en caso de						
afectación						
5. COSTO ESTIMADO: \$ 2.500.000						
6. CRONOGRAMA DE EJECUCION.						
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	
	Х					

Acción 6.3.2

	PREPARACION PARA LA RECUPERACION PSICOSOCIAL				
	1.1 Escenarios de riesgo en el cual		1.2 Proceso de gestión de riesgo al cual		
interviene la acción: escenarios de riesgo		pertenece la acción: proceso misional			
	que presenten afectaciones y sea				
	necesario una atención psicosocial				
	2. APLICACIÓN DE LA MEDIDA				
	2.1 Población objetivo:	2.2 Lugar de aplicación:		2.3 Plazo: 1 año	
	población afectada	sitio de afectación o sitio de			

		albergue temporal			
3.RESPONSABLE	3.RESPONSABLES				
·	ible del CMGRD para la dinador CMGRD		3.2 Entidad u organización ejecutora: oficina de desarrollo social		
3.3 coordinación institucional requerida: oficina de desarrollo social					
4. PRODUCTOS	4. PRODUCTOS Y RESULTADOS ESPERADOS				
 Comisaria de familia e ICBF, preparados con los profesionales para la atención psicosocial 					a atención
5. COSTO ESTIMADO: \$ 5.000.000					
6. CRONOGRAMA DE EJECUCION.					
Año 1	Año 2	Año 3	Año 4	Año 5	Año 6
	Χ	·		·	