
 Alcaldía de Montería						 CMGRD
 “Progreso para Todos “						Municipio de Montería
 MUNICIPIO DE MONTERIA
 Alcaldía de Montería						
“Progreso para Todos”						Municipio de Montería

PLAN MUNICIPAL PARA LA GESTION DEL RIESGO DE DESASTRES
 MUNICIPIO DE MONTERIA

CONSEJO MUNICIPAL DE GESTIÓN DEL RIESGO DE DESASTRES “CMGRD”

MONTERÍA

AGOSTO DE 2012

PROYECTO DE ASISTENCIA TÉCNICA EN GESTIÓN LOCAL DEL RIESGO A NIVEL
MUNICIPIO DE MONTERÍA

UNIDAD NACIONAL PARA LA GESTION DEL RIESGO DE DESASTRES “UNGRD”

	Consejo Municipal de Gestión del Riesgo de Desastres

	CMGRD

	Decreto Local No. 0396 de 2012

	

	Alcalde Municipal: CARLOS EDUARDO CORREA ESCAF

	Secretario(a) de planeación: CARLOS DOMINGO MONTOYA BAQUERO

	Secretario(a) de gobierno: JOSE DAVID BERARDINELLI SOTOMAYOR

	Secretario(a) de Educación: CATALINA MARIÑO MENDOZA

	Secretario(a) de Infraestructura: JOAQUIN ESQUIVIA CASTELLANO

	Secretario(a) de Salud: MARTHA RUIZ SOLERA

	Coordinador(a) UMATA: DINIO CALDERON

	Comandante Cuerpo de Bomberos: JORGE ELIECER ARBELAEZ

	Presidente Junta de Defensa Civil: YAMITH ROSSI

	Presidente Junta de Cruz Roja: JORGE ELIECER ARRIETA

	Comandante estación Policía Nacional: CAPITÁN EDWIN CAGUASANGO CORDOBA

	Comandante Batallón BAS-11 Ejercito Nacional: TC NESTOR CARRERA BOLAÑOS

	Director CVS: JOSE FRANCISCO TIRADO HERNANDEZ

	REPRESENTANTES DE LAS EMPRESAS PUBLICAS DE SERVICIOS PUBLICOS

	Director ICBF: EDUARDO TOUS DE LA OSSA

	Directora DANE: ALIDIS HUMANEZ

	Directora IGAC: CECILIA COGOLLO ALTAMIRANDA

	Representantes Universidades Públicas y Privadas

CONTENIDO
Presentación

1. Objetivos:

1.1 Objetivo general del Plan Municipal de Gestión del Riesgo.
1.2 Objetivos específicos del Plan Municipal de Gestión del Riesgo.

2. Estructura del Plan Municipal de Gestión del Riesgo PMGR:

A. CARACTERIZACIÓN GENERAL DE ESCENARIOS DE RIESGO
Capitulo 1: Identificación y Priorización de Escenarios de Riesgo
Capitulo 2: Caracterización General del Escenario de Riesgo por Inundación.
Capitulo 3: Caracterización General del Escenario de Riesgo por Deslizamientos
Capitulo 4: Caracterización General del Escenario de Riesgo por Aglomeración Masiva de 	 	 Personas.
Capitulo 5: Caracterización General del Escenario de Riesgo por Sismos

B. COMPONENTE PROGRAMATICO
Programa 1. Conocimiento de las condiciones de Riesgo en el municipio:
Subprograma Caracterización de Escenarios de Riesgo.
1.2 Subprograma Escenarios de Riesgo por Inundaciones
1.3Subprograma Escenarios de Riesgo por Movimientos en Masa
1.4Subprograma Escenarios de Riesgo por Aglomeración de Público
1.5Subprograma Escenarios de Riesgo por Fenómenos de Origen Tecnológico
1.6Subprograma Escenarios de Riesgo por Incendios Forestales
1.7Subprograma Escenarios de Riesgo por Sismos
Programa 2. Reducción del riesgo
Subprograma Reducción de Riesgo por Movimientos en Masa.
Subprograma Reducción de Riesgo por Avenidas Torrenciales e Inundaciones
Subprograma Reducción de Riesgo por Sismos.
Subprograma Reducción de Riesgo por en Fenómenos de Origen Tecnológico.
Subprograma Reducción de Riesgo por Incendios Forestales.
Subprograma Reducción de Riesgo por Aglomeración de Público.
Programa 3. Transferencia del Riesgo para proteger los bienes económicos del municipio:
Subprograma Aseguramiento en el Sector Público.
Subprograma Aseguramiento en el Sector Privado.
Programa 4. Fortalecimiento interinstitucional y comunitario para una efectiva gestión del riesgo municipal:
Subprograma Fortalecimiento del Consejo Municipal de Gestión de Riesgo de Desastre del Municipio de Montería
Subprograma Fortalecimiento de la Organización Comunitaria.
Subprograma Fortalecimiento de la Comunidad Educativa.
Subprograma Divulgación y Capacitación Pública para la Gestión del Riesgo.

Programa 5. Preparación para la respuesta efectiva frente a desastres y emergencias en el municipio:
Subprograma Preparación para Optimizar la Coordinación para la respuesta.
Subprograma Fortalecimiento del Recurso Humano para la Respuesta a la Emergencia.
Subprograma Fortalecimiento y Consecución de Equipos y Herramientas para la respuesta.
Subprograma Construcción y/o Adecuación de Plantas Físicas.
Subprograma Fortalecimiento para la Estabilización Social.
Programa 6. Preparación para la pronta y efectiva recuperación:
Subprograma Preparación para la Evaluación de Daños
Subprograma Preparación para la rehabilitación
Subprograma Preparación para la Construcción

5. Actualización de escenarios y control del Plan y su ejecución.

6. Fichas de formulación de acciones

7. Resumen de costos

8. Cronograma

9. Anexos

PRESENTACIÓN

La ley 1523 por la cual se adopta la política nacional de gestión del riesgo de desastres y se establece el sistema nacional de gestión del riesgo de desastres y se dictan otras disposiciones, se edifica como una valiosa herramienta para superar las debilidades del sistema nacional para la atención y prevención de desastres (SNPAD), las cuales quedaron evidenciados con la ola invernal que atravesó el país en el año 2010 y que generó la declaratoria de emergencia económica, social y ecológica por grave calamidad pública con ocasión del impacto del fenómeno de la niña, que tuvo como fundamento la insuficiencia de los medios de acción del estado para prever y encarar emergencias colectivas y graves, la debilidad del SNPAD, no permitieron recaudar los recursos, ni adoptar las medidas en materia tributaria, presupuesto fiscal, contractual, institucional y en general de orden legal, necesarias para conjurar la crisis y evitar la extensión de sus efectos, lo cual tuvo como resultado el reconocimiento de la caducidad del esquema vigente para enfrentar situaciones de anormalidad colectiva y de la necesidad urgente y prioritaria de su renovación.

El nuevo Sistema del SNPAD que se estructuró con esta ley busca, entre otras, el fortalecimiento de los instrumentos de coordinación con las entidades territoriales, para efectos de proteger los derechos constitucionales de las personas afectadas, por ser éstos la primera línea de gestión del riesgo, de desastres y de reacción ante la actualización de ese riesgo, además adopta el nuevo paradigma en materia de tratamiento de desastres y calamidades, en la que ve el desastre como riesgo no manejado o mal manejado y como resultado de problemas no resueltos del desarrollo y no como evento impredecible e irresistible que se impone sobre el hombre y la sociedad por lo que ésta ley redefine los fundamentos sobre los cuales se proponen las acciones institucionales, fortaleciendo explícitamente la reducción del riesgo de desastres (prevención – mitigación), la transferencia de pérdidas (aseguramiento y protección financiera) y la recuperación de las comunidades afectadas (rehabilitación – reconstrucción), transformando el SNPAD, hoy centrado en la atención de emergencias, en un sistema orientado a reducir la vulnerabilidad ante las amenazas y reducir el mínimo de desastres efectivos.

El presente documento basa su consolidación a partir de un enfoque de sistema municipal para la gestión del riesgo donde el PMGR se constituye en un componente que se interrelaciona con el conjunto de procesos, organización interinstitucional pública, privada y comunitaria, que de manera articulada planean, ejecutan y controlan las acciones de conocimiento, reducción del riesgo y las de preparación y ejecución de la respuesta y recuperación en casos de desastre y emergencia en el marco del proceso de desarrollo municipal.

El Plan Municipal para la Gestión del Riesgo del Municipio de Montería es el instrumento mediante el cual el Consejo Municipal de Gestión del Riesgo de Desastres “CMGRD” prioriza, formula, programa y hace seguimiento a las acciones específicas requeridas para el conocimiento, monitoreo, reducción del riesgo presente, reducción del riesgo futuro, transferencia de riesgo, así como para la preparación de la respuesta a emergencias y preparación para la recuperación, siguiendo el componente de procesos de la gestión del riesgo.

Este PMGRD se desarrollará de acuerdo a las siguientes políticas:

· El análisis de riesgos es la base para la priorización y formulación de las demás acciones.

· El análisis y reducción de riesgos será planificado con base tanto en las condiciones de riesgo presentes en el municipio como en las condiciones de riesgo futuras.

· La identificación y diseño de acciones de reducción de riesgos considerará tanto medidas estructurales (físicas) como no estructurales (no físicas), buscando siempre actuar sobre las causas de los factores de riesgo.
· La reducción de riesgos considerará el fortalecimiento interinstitucional y comunitario por medio de acciones transversales a los diferentes escenarios de riesgo presentes y futuros en el municipio.

· La preparación para la respuesta estará orientada para garantizar la efectividad de las operaciones.

· Todas las inversiones municipales incorporarán el análisis de riesgos como elemento determinante de su viabilidad (Análisis de viabilidad en el Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería).

Las Estrategias a implementar en éste PMGRD, serán:

· Las acciones formuladas deben constituirse en proyectos de inversión en las entidades, instituciones u organizaciones municipales, regionales o nacionales incorporándose en sus respectivos planes.

· Se promoverá el financiamiento de las acciones con la participación conjunta de entidades del nivel municipal, regional y nacional.

· Se buscará el aprovechamiento de la oferta sectorial del nivel nacional y regional para la ejecución de las acciones formuladas.

· Se promoverá la planeación y ejecución de acciones con participación intermunicipal.

1. OBJETIVOS.

1.1 Objetivo General del Plan Municipal de Gestión del Riesgo.

Contribuir al desarrollo social, económico y ambiental sostenible del Municipio por medio de la reducción del riesgo asociado con fenómenos de origen natural, socio-natural, tecnológico y antrópico, así como la prestación efectiva de los servicios de respuesta y recuperación en caso de desastre, en el marco de la gestión integral del riesgo.

1.2 Objetivos Específicos del Plan Municipal de Gestión del Riesgo.

· Planear y hacer seguimiento y control a las acciones identificadas para cada escenario de riesgo en el marco de la gestión del riesgo municipal.
· Reducir los niveles de riesgo representado en los daños y/o pérdidas sociales, económicas y ambientales que se pueden presentar en los diferentes escenarios presentes en el Municipio de Montería.
· Optimizar la respuesta en casos de emergencia y desastre.

2. Estructura del Plan Municipal de Gestión del Riesgo PMGR:

Con el fin de que el PMGR tenga una estructura práctica que ayude a la formulación y seguimiento a la ejecución de las acciones que se quiere materializar, se ha previsto la conformación de programas que integran acciones con algún tipo de afinidad.

Contiene un componente de CARACTERIZACIÓN GENERAL DE ESCENARIOS DE RIESGOS Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería y un COMPONENTE PROGRAMÁTICO, que hace referencia a un enfoque de procesos para el accionar de la Gestión de Riesgos en el municipio.

A. CARACTERIZACIÓN GENERAL DE
ESCENARIOS DE RIESGO

CAPÍTULO 1.	IDENTIFICACIÓN Y PRIORIZACIÓN DE ESCENARIOS DE RIESGO
1.1. Descripción del municipio y su entorno
1.2. Identificación de escenarios de riesgo
1.3. Priorización de escenarios de riesgo

CAPÍTULO 2.	CARACTERIZACIÓN GENERAL DEL ESCENARIO DE RIESGO POR INUNDACION
Formulario 1. Descripción de situaciones de desastre o emergencia antecedentes
Formulario 2. Descripción del escenario de riesgo por Inundación
Formulario 3. Análisis prospectivo e identificación de medidas de intervención del escenario de riesgo
Formulario 4. Observaciones y limitaciones del documento
Formulario 5. Fuentes de información utilizadas

CAPÍTULO 3.	CARACTERIZACIÓN GENERAL DEL ESCENARIO DE RIESGO POR DESLIZAMIENTO
Formulario 1. Descripción de situaciones de desastre o emergencia antecedentes
Formulario 2. Descripción del escenario de riesgo por Deslizamientos
Formulario 3. Análisis prospectivo e identificación de medidas de intervención del escenario de riesgo
Formulario 4. Observaciones y limitaciones del documento
Formulario 5. Fuentes de información utilizadas

CAPÍTULO 4.	CARACTERIZACIÓN GENERAL DEL ESCENARIO DE RIESGO POR AGLOMERACIÓN DE PERSONAS
Formulario 1. Descripción de situaciones de desastre o emergencia antecedentes
Formulario 2. Descripción del escenario de riesgo por Aglomeración de personas
Formulario 3. Análisis prospectivo e identificación de medidas de intervención del escenario de riesgo
Formulario 4. Observaciones y limitaciones del documento
Formulario 5. Fuentes de información utilizadas

CAPÍTULO 5.	CARACTERIZACIÓN GENERAL DEL ESCENARIO DE RIESGO POR SISMOS
Formulario 1. Descripción de situaciones de desastre o emergencia antecedentes
Formulario 2. Descripción del escenario de riesgo por Sismos
Formulario 3. Análisis prospectivo e identificación de medidas de intervención del escenario de riesgo
Formulario 4. Observaciones y limitaciones del documento
Formulario 5. Fuentes de información utilizadas

CAPÍTULO 1.

IDENTIFICACIÓN Y PRIORIZACIÓN
DE ESCENARIOS DE RIESGO

	1. DESCRIPCIÓN DEL MUNICIPIO Y SU ENTORNO

	Montería es la capital del departamento de Córdoba, Colombia. Está ubicada al noroeste del país, a orillas del río Sinú, por lo que es conocida como la "Perla del Sinú".[Con una población de 409.476 habitantes (según proyecciones del DANE en 2010), de los cuales 318.493 personas viven en el casco urbano propiamente dicho. La Ciudad, es uno de los centros ganaderos, agroindustriales y culturales más importantes de la Costa Caribe colombiana. Es considerada la capital ganadera de Colombia, anualmente celebra la Feria de la Ganadería en el mes de junio. Es además, un importante centro comercial y universitario.
Montería es la capital del departamento de Córdoba desde 1952, cuando se separó territorialmente del departamento de Bolívar. Los primeros intentos de su fundación datan de 1759 sobre las márgenes del río Sinú, pero su fundación oficial no se dio sino hasta 1777. La primitiva población fue bautizada por su fundador, don Antonio de la Torre y Miranda, con el nombre de "San Jerónimo de Buenavista".
Cuando Antonio de la Torre y Miranda llegó al poblado de Montería, éste estaba ubicado en la margen derecha del río Sinú y él la reorganizó en la margen izquierda (en el lugar donde estuvo el potrero Las Lomas, de don Luis Berrocal), a "jornada y media río arriba". El pueblo permaneció en ese lugar por seis años, ya que en 1783 fue atacado e incendiado por un grupo de indígenas capitaneados por el zambo Manuel. Después de ese incidente, sus habitantes decidieron devolverse para el lugar original, en la banda derecha, donde está ubicada actualmente.
Después de la fundación y reorganización de la ciudad, sus habitantes y administradores fueron arrastrados por un letargo que estancó a la ciudad. De ahí que Montería no fue importante en la vida económica, política, académica e intelectual del país.
Otros nombres que ha recibido el municipio: Capital Ganadera de Colombia, La Ciudad de las Golondrinas, La Villa Soñada y la Perla del Sinú.
Fundación del Municipio de Montería: 01 de mayo de 1777
Nombre del fundador : Antonio de la Torre y Miranda
Geografía
La topografía de Montería es básicamente plana, con algunas elevaciones de menor importancia. La parte occidental de la ciudad está surcada por la serranía de Las Palomas. Al norte limita con el municipio de Cereté, Puerto Escondido y San Pelayo; al este con San Carlos y Planeta Rica; al sur con Tierralta y Valencia; al oeste con el departamento de Antioquia y los municipios de Canalete y San Carlos.
La ciudad esta surcada por numerosos caños y riachuelos, la principal fuente hídrica de Montería la constituye el río Sinú.
Clima
El clima de la ciudad de Montería es cálido tropical con una estación de sequía y una de lluvias a lo largo del año. La temperatura promedio anual de la ciudad es de 28 °C con picos de hasta 45 °C en temporada canicular.

	 Parámetros climáticos promedio de Montería

	Mes
	Ene
	Feb
	Mar
	Abr
	May
	Jun
	Jul
	Ago
	Sep
	Oct
	Nov
	Dic
	Anual

	Temperatura máxima registrada (°C)
	37
	42
	42
	40
	37
	37
	42
	35
	35
	37
	37
	37
	42

	Temperatura diaria má xima (°C)
	31
	31
	32
	32
	31
	31
	31
	31
	30
	30
	30
	30
	31

	Temperatura diaria mínima (°C)
	26
	26
	26
	26
	26
	26
	27
	26
	25
	25
	26
	26
	26

	Temperatura mínima registrada (°C)
	18
	18
	18
	21
	17
	16
	17
	20
	21
	21
	17
	16
	16

	Precipitación total (mm)
	4
	17
	28
	96
	175
	152
	166
	170
	183
	164
	94
	36
	1249

	Fuente: [4] 2009.08.20 - Ideam

Demografía
El Municipio de Montería tiene, según estimaciones del DANE para 2010, una población total de 409.476 habitantes, de los cuales 313.593 viven en el casco urbano y el resto, unos 98.880 en la zona rural del Municipio, confiriéndole a Montería uno de los primeros puestos a nivel nacional en población rural.[] La población de Montería crece a un ritmo elevado comparado con el promedio nacional.
Economía
Las principales actividades de la ciudad son la ganadería y la agroindustria, alentada por la fecundidad de sus tierras ya que el valle del Sinú es uno de los valles más fértiles del mundo. Las principales razas de ganado que se crían en el valle del Sinú son el Cebú, Pardo suizo, Holstein y Romosinuano. Además actualmente se ha desarrollado el ganado doble propósito (Carne y leche) mediante el manejo genético y cruce de las razas Holstein, Pardo suizo, Gyr lechero y Simmental. Estos últimos pueden llegar a costar hasta 800 millones de pesos y son subastados en la ciudad de Medellín (Antioquia) en el concurso nacional de ganadería. Montería es reconocida como la capital nacional de ganadería vacuna, trayendo siempre los primeros lugares en las competiciones vacunas a nivel mundial. Por otra parte, la pesca se realiza de manera artesanal y por un grupo pequeño de pescadores familiares a las orillas del río Sinú.
De manera especial se destaca la producción a nivel industrial y comercial de arroz, maíz, algodón, yuca y sorgo. Los suelos de todo el Sinú son catalogados como los terceros más fértiles del mundo, pero son ocupados principalmente por la ganadería que es la actividad tradicional de la región.
Educación
Montería es la sede principal de la Universidad de Córdoba, reconocida nacionalmente por su facultad de Medicina Veterinaria y Zootecnia; Ingeniería Agronómica e Ingeniería de Alimentos. También es sede de la Universidad del Sinú, la Corporación Universitaria del Caribe CECAR, la Universidad Pontificia Bolivariana, la Fundación Universitaria San Martín, la Universidad Cooperativa de Colombia y la Fundación Universitaria Luis Amigó, Corporación Unificada de Ciencia y desarrollo (Uniciencia), ESAP entre otras instituciones universitarias. Cuenta también con numerosos institutos técnicos y tecnológicos y una sede del Servicio Nacional de Aprendizaje (SENA), la universidad santo tomas, la universidad de la guajira, la fundación universitaria del área andina,
 Turismo
La principal atracción turística de Montería es la Avenida Primera o Veinte de Julio, paralela al río Sinú, donde se encuentra el parque lineal más grande de América, La Ronda Del Sinú, desde la cual se puede apreciar el río Sinú que ha inspirado a poetas, pintores y artistas de la región. Llena de luces, colorido y diversas edificaciones, la Avenida Primera ofrece un espacio para la cultura, la diversión. Desde allí, es posible apreciar los animales silvestres que rodean el parque.
Pese a que en la ciudad de Montería no hay playa se puede llegar en una hora por carretera a la playa más cercana.
Límites del municipio:
Al norte limita con el municipio de Cereté, Puerto Escondido y San Pelayo; al este con San Carlos y Planeta Rica; al sur con Tierralta y Valencia; al oeste con el departamento de Antioquia y los municipios de Canalete y San Carlos.
Extensión total: 3.141 km² Km2
Distancia de referencia: 393 kilómetros de la Ciudad de Medellín
[bookmark: vias]Vías de comunicación
Aéreas:
Aérea: Conexión con Bogotá y otras ciudades del País
Terrestres:
Terrestre: Vía en buenas condiciones que lo comunica con Cartagena, Medellín y Bogotá
Fluviales:
Fluvial: con embarcaciones pequeñas utilizando el cauce del Río Sinú que atraviesa la ciudad de Montería.

	1.2. IDENTIFICACIÓN DE ESCENARIOS DE RIESGO

	1.2.1. Identificación de Escenarios de Riesgo según el Criterio de Fenómenos Amenazantes

	Escenarios de riesgo asociados con fenómenos de origen hidrometeorológico
	Riesgo por:

a) Inundaciones: Las inundaciones que se presentan en el municipio son causadas por fuertes precipitaciones, lo que conlleva al represamiento de aguas lluvias en los barrios y corregimientos ubicados en las zonas bajas, y desbordamientos en las ciénagas, caños, riachuelos y el Rio Sinú. Las inundaciones se presentan por factores de desbordamiento de los cauces, anegamiento y socavación de los taludes.

b) Vendavales: Generalmente causan caídas de árboles y destechamiento especialmente en la zona conocida como “el cerro” (Sierra Chiquita), el barrio villa cielo, furatena, etc y en la zona rural del municipio.

c) Tormentas eléctricas: que han causado pérdidas de vidas humanas y semovientes, tanto en la zona urbana como rural.

d) Sequias: originadas especialmente por la reducción de lluvias afectando especialmente la zona rural dispersa, donde las fuentes de agua bajan su cauce, presentando escases del preciado liquido.

	Escenarios de riesgo asociados con fenómenos de origen geológico
	Riesgo por:

a) Movimientos en masa: Se han presentado deslizamientos en la zona conocida como “El Cerro” (Sierra Chiquita – Zona Urbana) ubicada al sur de la ciudad, producto de la erosión antrópica.

b) Sismos: Se han presentado esporádicamente con intensidades muy bajas. La norma Colombiana de Diseño y Construcción Sismo Resistente NSR 2010 ubica a Montería en una zona intermedia.

	Escenarios de riesgo asociados con fenómenos de origen tecnológico
	Riesgo por:

a) Incendios estructurales: Se han presentado incendios en lotes baldíos como los localizados: en la avenida circunvalar entre calles 39 y 40 y estaciones de gasolina, cerca de Batigas (Comercializadora de Gas Propano), lote barrio Urbina contiguo a barrio residenciales y estación de gasolina, y los estructurales como el del calzado Bucaramanga, papelería chalita y en el Mercadito del Sur. Existe peligro latente de incendio en los lotes cercanos a las estaciones de gasolinas y en los bares ubicados dentro de las mismas.

b) Almacenamiento y transporte de sustancias peligrosas: Transporte de todo tipo de sustancias que proviene del interior del país hacia la costa y viceversa, las cuales pasan por la zona céntrica de la ciudad.

c) Accidentes de Tránsito: Los accidentes de tránsito que se presentan especialmente por la imprudencia de los conductores de motos, han dejado víctimas mortales, por lo que a través de la Secretaria de Transito Municipal, se han incrementado los operativos de control en toda la ciudad.

d) Accidentes Aéreos: No son muy frecuentes, se tienen prendidas las alarmas en este tema, en caso de presentarse algunas emergencias, por la cercanía del aeropuerto. Se realizan simulacros para estar preparados en cualquier emergencia.

e) Explosiones: En las bombas de gasolinas que están ubicadas dentro de la ciudad existen establecimiento de venta y consumo de licor, lo que se convierte en un factor de riesgo. Igualmente las actividades que a diario realiza las empresas que prestan servicio público de gas en los diferentes barrios de la ciudad.

	Escenarios de riesgo asociados con fenómenos de origen humano no intencional
	Riesgo por:

a) Fenómenos derivados de presencia masiva de público por realización de eventos musicales, culturales y religiosos, etc.

b) Incendios forestales: Realización de quemas en “el cerro” y lotes enmontados de la zona urbana y en la zona rural del municipio lo que conlleva a la provocación de incendios.

c) Fenómenos derivados de la actividad fluvial que realizan los planchoneros sobre las aguas del río Sinú transportando ciudadanos de una orilla a otra.

	Escenarios de riesgo asociados con otros fenómenos
	Riesgo por:

a) Acumulación de escombros producto de las demoliciones en construcción de edificios y demás obras civiles.

	1.2.2. Identificación de Escenarios de Riesgo según el Criterio de Actividades Económicas y Sociales

	Riesgo asociado con festividades municipales
	Riesgo por:

a) Intoxicación con licor adulterado: No se presentan con frecuencia, pero se mantienen las medidas de prevención a través de la secretaria de salud y hacienda, para evitar la comercialización de licor adulterado.

b) Aglomeración masiva de personas: En la realización de conciertos lo cual ha incrementado en la ciudad, especialmente en el marco de la realización de las fiestas y ferias de la Ganadería y fiestas decembrinas.

c) Uso de artículos pirotécnicos: Existen decretos de prohibición de la comercialización y uso de artículos pirotécnicos, se mantienen las alarmas en este tema, especialmente en el mes de diciembre.

	1.2.3. Identificación de Escenarios de Riesgo según el Criterio de Tipo de Elementos Expuestos

	Riesgo en infraestructura social
	Edificaciones:

a) Establecimientos educativos: se presentan riesgos moderados por deterioro debido a la falta de mantenimiento en la infraestructura, que actualmente están siendo intervenidos por la administración municipal, especialmente en la zona rural.

b) Hospital y/o centros de salud: El deterioro es moderado, pero aun así representa riesgo.

c) Edificaciones inconclusas: Algunas edificaciones en niveles que no han sido terminadas y tienen varios años a la intemperie, como es el caso del edificio ubicado en la avenida circunvalar a la altura del puente metálico Gustavo Rojas Pinillas.

Por parte de la Secretaria de Planeación se están realizando operativos a todas las construcciones que actualmente se realizan en la ciudad, principalmente en el cumplimiento de la norma NSR 2010.

	Riesgo en infraestructura de servicios públicos
	Infraestructura:

a) Conexiones fraudulentas de energía eléctrica en barrios y corregimientos donde el servicio se presenta de manera irregular, lo que ha provocado cortos circuitos, que causan daños en electrodomésticos principalmente y perdida de vida humanas, lo que conlleva a protestas por parte de la comunidad.

b) Acueducto: Por la baja presión del agua, especialmente en algunos sectores subnormales de la ciudad, se hace necesario la construcción de albercas, lo que constituye un factor de riesgo sanitario y de peligro para los niños; situación que ha cobrado víctimas mortales (niños).

c) Falta de Alcantarillado, en la mayoría de los barrios de la ciudad, y la construcción de pozos sépticos, la mala disposición de las aguas servidas y falta de drenaje, aumenta la vulnerabilidad de las comunidades (epidemias, virus, inundación, etc).

	C. CONSOLIDACIÓN Y PRIORIZACIÓN DE ESCENARIOS DE RIESGO

	
	ESCENARIO DE RIESGO POR INUNDACIONES
	LIDER DE CARACTERIZACIÓN

	1.
	Las inundaciones que se presentan en el municipio son causadas por fuertes precipitaciones, lo que conlleva al represamiento de aguas lluvias en los barrios y corregimientos ubicados en las zonas bajas (Villa Jiménez, Las viñas , El Dorado, Furatena, villa Paz, Nueva Esperanza, Villa Sorrento, Villa Fátima, El Poblado, Los Nogales, El Paraíso, Villa Los Alpes, El Laguito, Cúndama, Canta Claro – Sector Nipi A, B, y C, Villa Rosario; en el área rural como es el caso de los corregimientos los escenarios de riesgo se presentan por desbordamiento de los cauces naturales existentes en las zonas de Leticia, Martinica, El Cerrito, y veredas Boca de la Ceiba, Arenal), o desbordamientos en las ciénagas, caños, riachuelos y el Rio Sinú (Brisas del Sinú, Zarabanda, Playa Brígida, Nuevo Milenio, Villa Nueva, Caracolí, La rivera, El Puente No.1 y 2, Betanci, Los Colores, el níspero, corregimiento de Jaraquiel, Las Palomas, Guasimal, Caño Viejo Palotal, las veredas de El Floral, El Vidrial, Las cruces, Aguas Vivas, Los Cedros, nuevo paraíso, Leticia y Martinica).
	
Secretaria de Planeación
Secretaria de Infraestructura
Secretaria de Gobierno
CMGRD

	2.
	ESCENARIO DE RIESGO POR VENDAVALES
	LIDER DE CARACTERIZACIÓN

	
	Generalmente causan caídas de árboles y destechamiento de las viviendas, especialmente en la zona conocida como “el cerro” (Sierra Chiquita)y el barrio Villa Cielo, entre otros barrios y en la zona rural del municipio (El Sabanal, El Cerrito, Tres Palmas, San Isidro, Nueva Lucia, Leticia).
	Secretaria de Planeación
Secretaria de Infraestructura
Secretaria de Gobierno
Organismos de Socorro

	3.
	ESCENARIO DE RIESGO POR SEQUIAS
	LIDER DE CARACTERIZACIÓN

	
	Originadas especialmente por la reducción de lluvias afectando especialmente la zona rural dispersa (Martinica y Leticia, al igual que Nuevo Paraíso, El Km 12, El cerrito, San Anterito y la vereda los Pericos, Km 15 y Los Corrales), donde las fuentes de agua bajan su cauce, presentando escases de agua.
	
Secretaria de Gobierno
Organismos de Socorro

	4.
	ESCENARIO DE RIESGO POR INCENDIOS ESTRUCTURALES
	LIDER DE CARACTERIZACIÓN

	
	Se han presentado incendio en lotes baldíos como los localizados: Contiguo al Periódico El Meridiano de Córdoba y estaciones de gasolina, cerca de Batigas (Comercializadora de Gas Propano), lote barrio Urbina contiguo a barrio residenciales y estación de gasolina, y los estructurales como el del calzado Bucaramanga, Papelería Chalita y en el Mercadito del Sur. Existe peligro latente de incendio en los lotes cercanos a las estaciones de gasolinas y en los bares ubicados dentro de las mismas.
	
Planeación Municipal
Bomberos

	5.
	ESCENARIO DE RIESGO POR MOVIMIENTOS EN MASA
	LIDER DE CARACTERIZACIÓN

	
	Se han presentado deslizamientos en la zona conocida como “El Cerro” (Sierra Chiquita – Zona Urbana) ubicada al sur de la ciudad, causado principalmente por erosión antrópica.
	Secretaria de Gobierno
Planeación Municipal
Organismos de Socorro

	6.

	ESCENARIO DE RIESGO POR AGLOMERACIÓN MASIVA DE PERSONAS
	LIDER DE CARACTERIZACIÓN

	
	En la realización de conciertos, y todo tipo de espectáculos de público donde haya asistencia de un grupo considerativo de personas, especialmente en el marco de la realización de las fiestas y ferias de la Ganadería
	Secretaria de Gobierno
Organismos de Socorro

CAPÍTULO 2.

CARACTERIZACIÓN GENERAL DEL ESCENARIO
DE RIESGO POR “INUNDACION”

Imagen: Barrio Villa Jiménez

	1. DESCRIPCIÓN DE SITUACIONES DE DESASTRE O EMERGENCIAS ANTECEDENTES

	SITUACIÓN No. 1
INUNDACIONES
	Las inundaciones que se presentan en el municipio son causadas por factores de desbordamiento de los cauces, anegamiento y socavación de los taludes, los fuertes aguaceros, conlleva al represamiento de aguas lluvias en los barrios y corregimientos ubicados en las zonas bajas (Villa Jiménez, Las viñas , El Dorado, Furatena, villa Paz, Nueva Esperanza, Villa Sorrento, Villa Fátima, El Poblado, Villa Nueva, Caracolí, La rivera, El Puente No.1 y 2, Betanci, Los Colores, Los Nogales, El Paraíso, Villa Los Alpes, Villa Amalia, El Laguito, Cúndama, Canta Claro – Sector Nipi A, B, y C, Villa Rosario, La Vid, El Níspero y los corregimientos del Leticia, Martinica, El Cerrito, Boca de la Ceiba y Arenal), o desbordamientos en las ciénagas, caños, riachuelos y el Rio Sinú (Brisas del Sinu, Zarabanda, Playa Brígida, corregimiento de Jaraquiel, Las Palomas, Guasimal, caño viejo Palotal, aguas vivas, Leticia y martinica).

	1.1. FECHA: Julio a Diciembre de 2010 – Julio y Diciembre 2011-2012

	1.2. FENÓMENO(S) ASOCIADO CON LA SITUACIÓN: Deslizamientos y Vendavales

	1.3. FACTORES DE QUE FAVORECIERON LA OCURRENCIA DEL FENÓMENO: La ciudad de Montería está ubicada sobre las planicies del valle del río Sinú, caracterizadas por una topografía muy plana con pendientes máximas del 2 por mil, y predominantes del 1 al 0.1 por mil del río hacia afuera. Con excepción de una pequeña elevación conocida como El Cerro (Sierra Chiquita), El municipio es plano en su gran mayoría, los barrios y corregimientos están ubicadas en zonas bajas, por su posición fisiográfica, nivel freático alto y drenaje natural pobre e imperfecto, lo que facilita el proceso de inundación por el represamiento y estancamiento de las aguas lluvias que debe ser evacuada a través de cunetajes y canalización. La inexistencia de un Sistema Pluvial en la ciudad facilita hechos de inundaciones y estancamiento de las aguas.
Como consecuencia de lo anterior, sobre ambos costados del río Sinú, el sistema de drenaje se desarrolla en caños, arroyos y ciénagas dispuestos en sentido sur norte y que se extienden por decenas de kilómetros hasta confluir finalmente en las ciénagas localizadas a la altura de la población de Lorica, conformando un sistema a través del cual se produce la evacuación y amortiguamiento de los distintos eventos pluviales.

	1.4. ACTORES INVOLUCRADOS EN LAS CAUSAS DEL FENÓMENO: Alcaldía de Montería, CVS, Gobernación de Córdoba

	1.5. DAÑOS Y PÉRDIDAS PRESENTADAS

	En las personas: No se han presentado víctimas mortales, pero si epidemias y enfermedades producidas por el represamiento de las aguas, lo que podría afectar la salud.

	
	En bienes materiales particulares: Daños en la infraestructura de las viviendas por el deterioro que produce la humedad, vehículos y muebles y enseres domésticos que han sido arrasados por las aguas o dañados por la humedad, así como las zonas de cultivos.

	
	En bienes materiales colectivos: Deterioro de la infraestructura de los establecimientos prestadores de servicios de salud, Sedes de Instituciones Educativas, parques y daños e interrupción en la prestación de servicios públicos.

	
	En bienes de producción: Perdidas de innumerables en el sector ganadero y agropecuario. Pérdida hectáreas de cultivos de yuca, maíz, arroz, plátano y demás productos de la región, en la zona rural de la ciudad. Igualmente pérdida en cultivos de alevinos, por desbordamiento de las represas o estanques.

	
	En bienes ambientales: Deterioro de la capa vegetal, sedimentación de riachuelos y ciénagas. Incremento de erosión en las riberas del río sinú.

	1.6. Factores que en este caso favorecieron la ocurrencia de los daños:
- Falta de mantenimiento
- limpieza de las alcantarillas y canales evitando que la basura se represe en los desagües.
- Obras de infraestructura que como solución definitiva.
- Los rápidos cambios de nivel del río Sinú asociado a la operación de la Hidroeléctrica de Urrá erosiona las orillas produciendo el desprendimiento de la banca del río.
- Así mismo, evitar que el lecho del río se llene de sedimentos, troncos o materiales que impidan el libre tránsito de las aguas.
-Falta de Cultura Ciudadana, respecto al manejo de residuos sólidos, a lo que hace alusión el manual de convivencia ciudadana.

	1.7. Crisis social: Los barrios afectados por las inundaciones pertenecen a la población más pobre y vulnerable del municipio, tanto en la zona urbana como en la rural, por lo cual con el fenómeno de las inundaciones se agudiza aun más la crisis social en los habitantes de los sectores afectados. Las autoridades propias del CMGRD, activan las alarmas para tratar estas emergencias y tomar las acciones correspondientes.

	
1.8. Desempeño institucional: Cuando suceden éste tipo de emergencias y existen devastadores efectos generados por estas situaciones, el municipio de Montería como primera medida ha procedido a decretar la Urgencia Manifiesta (hoy Calamidad Pública, ley 1523 de 2012) adicionalmente cabe resaltar el hecho que las instituciones pertenecientes al CMGRD, participan activamente en todas las acciones que se realizan para mitigar el impacto que ha generado la ola invernal y sus fenómenos asociados.

	1.9. Impacto cultural: Por el tema de las inundaciones se presenta el tema de abandono de las viviendas debido a los altos niveles de agua dentro de las casas, se han presentado reubicación de algunos asentamientos subnormales como fue el caso de Jerusalén en el año 2006, que se encontraba ubicada en una zona muy baja en la margen izquierda, y fue reubicada en una zona mas apta en la margen derecha (Urbanización Nueva Jerusalén); hecho que en primera medida genero resistencia de algunos habitantes por el cambio a un sector bastante distante (entorno). Actualmente se avanza en la reubicación de las familias de Ranchos del Inat 250 aprox a una urbanización “Los Robles”.

	2. DESCRIPCIÓN DEL ESCENARIO DE RIESGO POR INUNDACION

	La ciudad de Montería está ubicada sobre las planicies del valle del río Sinú, caracterizadas por una topografía muy plana con pendientes máximas del 2 por mil, y predominantes del 1 al 0.1 por mil del río hacia afuera.

Como consecuencia de lo anterior, sobre ambos costados del río Sinú, el sistema de drenaje se desarrolla en caños, arroyos y ciénagas dispuestos en sentido sur norte y que se extienden por decenas de kilómetros hasta confluir finalmente en las ciénagas localizadas a la altura de la población de Lorica, conformando un sistema a través del cual se produce la evacuación y amortiguamiento de los distintos eventos pluviales, El manejo del drenaje en el casco urbano de Montería desde sus comienzos se ha apoyado principalmente en la adecuación de los arroyos y caños naturales, y en algunos sectores en la habilitación de canales construidos con fines de drenaje e incluso con fines de riego, siendo estos últimos limitados por su localización altimétrica con respecto a las áreas a drenar.

Sobre esta base la ciudad ha conformado un sistema troncal de canales cuya extensión supera los 45 km y a los cuales descargan las aguas lluvias que corren a través de las calles de la ciudad, conformando los elementos secundarios y terciarios del sistema de drenaje para la zona urbana.

De igual forma por ser el drenaje del municipio del rio hacia fuera se convierte en una problemática a nivel regional ya que las aguas de escorrentía son evacuadas por canales y sistemas de humedales que atraviesan varios municipios.

En el municipio de Montería se han presentado inundaciones tanto por represamiento de las aguas, como por desbordamiento de los caudales de quebradas, riachuelos y en especial del rió Sinu; Este ultimo actualmente presenta desestabilización en sus riberas, producto del cambio súbito de su caudal originado por la operación de la Hidroeléctrica Urra I, fenómeno que representa riesgo para el municipio, por los desbordamientos que se presentan. Igualmente por ser Montería una ciudad de terreno bajo, la mayoría de sus barrios se ven perjudicados por las inundaciones. Aunado a esto, se presenta con los fuertes aguaceros el represamiento de aguas, ya que las cunetas y canales son insuficientes para una adecuada evacuación de aguas lluvias.

Por el desorden en que ha crecido la ciudad, producto de las invasiones y de las mal llamadas OPV Organizaciones Populares de Viviendas; que años atrás se asentaron en la periferia del municipio, en zonas húmedas, provocando en épocas lluviosas incontrolables inundaciones y aun peor el represamiento de las aguas, que la mayoría de las veces tiene que ser evacuadas por motobombas, trayendo consigo problemas de salud, como epidemias, virus, escabiosos entre otras especialmente en la población infantil. Lo que obliga en muchas ocasiones la evacuación de las familias de las zonas afectadas y por ende la pérdida o daño de los bienes muebles e inmuebles debido al alto nivel freático.

Desde el año 2007 no se habían registrados hechos de inundaciones como las que se han presentando durante los años 2010 y 2011, precipitaciones constantes que han perjudicado a mas de 30 barrios de la zona urbana y a corregimientos de la zona rural.

En Julio del año 2010, se presentó en el barrio Villa Jiménez la peor inundación que se pudiera registrar en ese barrio, dejando 720 familias damnificadas y muchas pérdidas de enseres y proliferación de enfermedades por el represamiento de agua que se produjo.

En Diciembre de 2010, la represa de Urra pierde la capacidad de regulación del embalse en atención a las lluvias intensas y persistentes que se presentan en la parte alta de la cuenca, lo que provoca un desbordamiento abrupto de las aguas del río sinú, inundando un gran de número de familias de los corregimientos de Leticia, martinica, garzones, boca la ceiba, arenal y de muchos barrios de la zona urbana, dejando un total de 2979 familias afectadas y más de 500 ganaderos y agricultores afectados.

En el año 2011, mes de diciembre se vive la peor tragedia ocasionada por los desbordamientos de caños y quebradas que provocan la llamada “creciente de pie de monte”, arrasando consigo viviendas y enseres, dejando a mas de 1000 familias afectadas, de las zonas de caño viejo palotal, las cruces, los cedros, agua viva entre otros, los cuales quedaron inundados por más de 8 días, alcanzado el nivel del agua un promedio de 1 metro.

	2.1. CONDICIÓN DE AMENAZA

	2.1.1. Descripción del fenómeno amenazante: Épocas de lluvias y vendavales. Por tradición noviembre, diciembre y enero son meses de pocas lluvias en la región de Córdoba y en especial en nuestra ciudad capital, por eso la comunidad y las autoridades locales se sorprenden con los torrenciales aguaceros que caen sobre la ciudad.

 "El promedio histórico de lluvias en Montería en noviembre es de 84 milímetros. A la fecha los aparatos registran 89 mm, cinco puntos encima de la media y con probabilidades de seguir subiendo por la intensidad de las lluvias, lo que abre una gran posibilidad que las precipitaciones se junten con la temporada invernal que suele comenzar en abril.

Estadísticamente enero es el mes más seco en Montería con solo 10 mm. de lluvias y el más pluvioso es septiembre con 185 mm (IDEAM)

	2.1.2. Identificación de causas del fenómeno amenazante: Deficiente sistema de drenaje para aguas lluvias, localización de asentamientos humanos en las riveras del río y zonas húmedas no aptas para ser urbanizadas, Los rápidos cambios de nivel del río Sinú asociado a la operación de la Hidroeléctrica de Urrá erosiona las orillas produciendo el desprendimiento de la banca del río.

	2.1.3. Identificación de factores que favorecen la condición de amenaza: El fenómeno de desplazamiento forzado, del cual nuestro municipio ha sido receptor especialmente de la zona de Uraba, de las municipios de Tierralta y Puerto Libertador especialmente, lo cual ha agudizado el número de familias pobres y vulnerable que buscan una solución inmediata de vivienda, invadiendo zonas no aptas para habitar y que mas luego se ven damnificadas por inundaciones producto del desbordamiento de canales, ríos y demás cuerpos de agua.

	2.1.4. Identificación de actores significativos en la condición de amenaza: Los actores principales son las familias que de manera irresponsable se han ubicado en estas zonas húmedas, falta de acciones en su momento por el gobierno local el cual fue permisivo en tema de invasiones y adicionalmente escaso de planificación en los procesos de reubicaciones anteriores, considerados como soluciones de viviendas. En los últimos 4 años en la ciudad de Montería, se han presentado mas de 10 intentos de invasión en zonas de humedales y otras de alto riesgo y gracias a la actuación de las autoridades policivas se ha impedido que mas familias invadan estas zonas.

	2.2. ELEMENTOS EXPUESTOS Y SU VULNERABILIDAD

	a) Incidencia de la localización: Por ser Montería una ciudad de terreno plano y bajo, y además estar ubicado en margen derecha e izquierda del río Sinú es vulnerable a sufrir inundaciones cuando crece el caudal del rio Sinu, al igual que sus riachuelos y ciénagas; como también en épocas de lluvias la inundación por represamiento de las zonas bajas.

b) Incidencia de la resistencia: Por las inundaciones frecuentes de las cuales son objeto varios barrios y corregimientos del municipio se acelera el deterioro de los bienes muebles e inmuebles de las familias de mayor afectación.

c) Incidencia de las condiciones socio-económica de la población expuesta: la gran mayoría de la población que sufre afectación por inundación pertenecen a los barrios y corregimientos más pobres y vulnerables de nuestro municipio, por ello cada vez que ocurre el fenómeno de inundación se agudiza la problemática socio-económica, siendo necesaria la intervención del estado para mitigar la problemática que en todos los sectores se presenta.

d) Incidencia de las prácticas culturales: Las familias que habitan actualmente estas zonas son desplazadas y otro porcentaje pertenecen a la población considerada como en extrema pobreza.

	2.2.1. Población y vivienda: Los barrios o zonas que sufren en mayor escala la problemática de las inundaciones están ubicados al sur de la ciudad, en la parte sur occidental y en la margen izquierda del municipio la cual se encuentra conformada por complejos de humedales susceptibles al anegamiento de las llanuras de inundación, con algunas excepciones al norte es decir a las afuera de la ciudad. Históricamente Montería estaba conformada por ciénagas, zonas pantanosas donde se llevaban a cabo actividades de caza y pesca por la biodiversidad de la región, al irse poblando y luego constituirse en ciudad capital se dio un crecimiento siendo atractiva por la fertilidad de la región, por consiguiente esta zona húmeda y pantanosa fue urbanizada trayendo como consecuencia las inundaciones por estar ubicada a la rivera del rio Sinú y por ser tierras húmedas y bajas. Las primeras construcciones o edificaciones fueron diseñadas acorde al clima cálido y húmedo y en las zonas más altas, pero con el fenómeno del desplazamiento se incremento la pobreza en la ciudad, dando paso al surgimiento de invasiones en las partes más alejadas y bajas del municipio.

	2.2.2. Infraestructura y bienes económicos y de producción, públicos y privados: En los barrios con mayor afectación por el fenómeno de las inundaciones no existen grandes establecimientos comerciales solo tiendas de víveres y abarrotes, ferreterías pequeñas y misceláneas. Los grandes, medianos y pequeños agricultores y ganaderos han tenido perdida totales en cultivos de algodón, maíz, arroz, yuca y legumbres y de diferentes tipos de ganados, avícola, porcino y bovino principalmente.

	2.2.3. Infraestructura de servicios sociales e institucionales: Existen establecimientos educativos en los barrios vecinos, con excepción del barrio Villa Cielo y Villa paz donde hay Instituciones Educativas dentro del barrio y puestos de salud de primer nivel de atención en las comunas 3,4 y 6 que son las principalmente afectadas.

	2.2.4. Bienes ambientales: El rio Sinú, los humedales que se han deteriorado y con ello las especies que existían flora y fauna.

	2.3. DAÑOS Y/O PÉRDIDAS QUE PUEDEN PRESENTARSE

	2.3.1. Identificación de daños y/o pérdidas:

	En las personas: No se han presentado pérdidas humanas, pero si algunos heridos leves.

	
	En bienes materiales particulares: Viviendas y enseres deteriorados.

	
	En bienes materiales colectivos: Instituciones educativas y de salud que sufren deterioro por el alto nivel freático.

	
	En bienes de producción: Cultivos de pan coger y en grandes escalas en la zona rural, especialmente de maíz, arroz, yuca y algodón, como también semovientes que por ser zona ganadera este sector se ve bastante afectado.

	
	En bienes ambientales: deterioro progresivo de cuerpos de agua, bosques, suelos y el ecosistema en general por la invasión del terreno.

	2.3.2. Identificación de la crisis social asociada con los daños y/o pérdidas estimados: Deterioro permanente de los bienes muebles. Muchas familias afectadas no han podido recuperarse de las pérdidas materiales que han sufrido, ya que el invierno no cesa, por lo que la humedad les ha dañado sus enseres.

	2.3.3. Identificación de la crisis institucional asociada con crisis social: Estos asentamientos subnormales se han convertido en la principal problemática para el municipio, convirtiéndose en el principal factor de riesgo, lo que genera trastornos en el municipio en general siendo necesaria la intervención del estado. Actualmente se adelanta el proceso de actualización de censos de las viviendas vulnerables a las inundaciones en el municipio y empezar gestión ante el gobierno central para la reubicación de estas familias en na zona apta para vivir que no represente riesgo alguno.

	2.4. DESCRIPCIÓN DE MEDIDAS E INTERVENCIÓN ANTECEDENTES

	Las inundaciones producidas por la creciente del rió Sinú han sido históricas y año tras año se han agudizado la problemática generada en los asentamientos subnormales ubicadas en las zonas más bajas ya que hacia estas zonas se habían canalizado la evacuación de las aguas de la zona céntrica de la ciudad a inicio del presente año se realizó un censo por parte del CLOPAD actual CMGRD a las familias ubicadas en los barrios y corregimientos de mayor afectación para poder tener una información real y objetiva y así poder tomar las acciones necesarias en el momento que se presenta la emergencia (épocas de lluvias) .

De igual forma también se han tomado medidas con el objeto de reducir las condiciones de riesgo tales como:

· Adecuación y destaponamiento de cauces naturales en puntos críticos en el caño varadero en la zona de Martinica.
· Optimización y limpieza de puntos críticos en el caño la Caimanera
· Detaponamiento de secciones hidráulicas en el caño viejo
· Limpieza anual de los canales pluviales en el área urbana del municipio
· Limpieza de la cuenca de los canales El purgatorio, cuenca de drenaje de la zona sur de la ciudad

· Se han producido procesos de reubicaciones parciales, como es el caso de las 240 familias de la invasión Ranchos del Inat, las cuales pasaran a la Urbanización Los Robles. Actualmente tenemos un aproximado de 4000 familias en zonas de alto riesgo a inundaciones, esperando gestionar ante el gobierno nacional las posibles ayudas a estas familias, se está haciendo un esfuerzo local pero éste es insuficiente para tratar este asunto.

La Alcaldía de Montería viene presentando proyectos de canalización para el revestimiento de los canales y ampliación de las secciones hidráulica para la rápida evacuación de la aguas lluvias en los eventos de máxima escorrentía.

	3. ANÁLISIS PROSPECTIVO E IDENTIFICACIÓN DE MEDIDAS DE INTERVENCIÓN DEL ESCENARIO DE RIESGO

	3.1. ANÁLISIS PROSPECTIVO

	La Administración municipal conciente de toda la problemática que se genera a partir del tema de invasión o construcción de viviendas en zonas inundables, ha tomado acciones tales como la reforma del POT, la realización de operativos de control y la no permisividad en la creación de nuevas invasiones o asentamientos subnormales; por lo anteriormente expuesto se ha incrementado la gestión para la consecución de soluciones de viviendas, para reubicación de los asentamientos ubicados en la laderas del río Sinú, mejoramiento de vivienda para los barrios y corregimientos que en general tienen unas condiciones muy vulnerables haciendo intervenciones en mejoramiento de vías y construcción de cunetas y canales para facilitar la evacuación de agua y además soluciones de vivienda digna en zonas aptas para las familias de nivel 1 y 2 del SISBEN y familias en condición de desplazamiento que aun no tienen vivienda propia.

De igual forma se han realizado convenios para el desarrollo de consultorías para el conocimiento de la problemática de inundaciones en el municipio de Montería.

	3.2. MEDIDAS DE CONOCIMIENTO DEL RIESGO

	A través del Comité Local de Atención y Prevención de desastres (actual CMGRD) , se ha identificado las zonas más vulnerable en el municipio en el tema de inundaciones, por lo cual se han prendido las alarmas haciendo presencia permanente en las zonas y realizando recomendaciones a los habitantes; Se trabaja arduamente para tener un inventario de las zonas más vulnerables, identificando la magnitud del riesgo (bajo, medio o alto). Igualmente con todas las autoridades se hace monitoreo al nivel del rio Sinú, teniendo en cuenta las informaciones que emanan de la Represa Urrá.

	3.2.1. Estudios de análisis del riesgo:
	3.2.2. Sistemas de monitoreo:

	a) Evaluación del riesgo por inundación: Debido a las condiciones del terreno que mas que plano son zonas bajas y húmeda, en las épocas lluviosas por el fenómeno del niño y de la niña se ha agudizado la problemática del riesgo que corren los habitantes, al igual que las familias que habitan en las laderas del río Sinú.
b) Diseño y especificaciones de medidas de intervención: No se ha permitido invasiones o asentamientos nuevos, se ha mitigado la problemática con la construcción de cunetas y canales de desagüe, mejoramiento de las vías de acceso pavimentación y gestión de soluciones de vivienda nueva y mejoramiento de las zonas más afectadas.
.
	a) Sistema de observación por parte de la comunidad: la comunidad ha estado atenta, especialmente luego de los fuertes aguaceros de varias horas; como también denunciando las personas que han querido seguir invadiendo.
b) monitoreo y seguimiento por parte de la comisión operativa del CMGRD, en coordinación con secretaria de gobierno municipal y la oficina de Vivienda Municipal.
c) Se adelantan la gestión para el sistema de alertas temprana por zonas en la ciudad. Igualmente se trabaja con los comités barriales capacitados por la Defensa Civil.
d) Sistema de información URRA

	3.3. MEDIDAS DE MITIGACIÓN DEL RIESGO (riesgo actual)

	Modificación del POT y operativos de control por parte de la secretaria de planeación y la oficina de vivienda.

	
	Medidas estructurales
	Medidas no estructurales

	3.3.1. Medidas de reducción de la amenaza:

	a) Se han construido y ampliado canales para la rápida evacuación de las aguas en eventos pluviales.
b) Reconstrucción de diques que fueron afectados por los fenómenos de invierno.
	a) Capacitación y sensibilización a la comunidad habitante de las zonas mas afectadas especialmente en tema de salud.

	3.3.2. Medidas de reducción de la vulnerabilidad:

	a) Mejoramiento de la infraestructura social.
	a)inclusión de las familias en los programas sociales que ofrece el estado (Régimen subsidiado, familias en acción, Programas de Bienestar familiar)
especialmente en condición de desplazamiento a través de la UAO

	3.3.3. Medidas de efecto conjunto sobre amenaza y vulnerabilidad
	a) Campañas de prevención mediante la socialización del Manual de Convivencia y Seguridad ciudadana, capacitaciones de auto cuidado, jornadas de vacunación y mejoramiento de la calidad de vida mediante la cooperación comunidad - estado.

	

	
3.4. MEDIDAS DE PREVENCIÓN DEL RIESGO (riesgo futuro)

	Con el ajuste del POT, se restringe la construcción de viviendas en zonas inundables o destinadas a otros fines así mismo se ejerce un mayor control sobre los intentos de invasión en el municipio y adicionalmente con los programas de vivienda de interés social que actualmente se encuentran en proceso se previene que siga creciendo el problema de las inundaciones. Y seguir con la construcción de canales y cunetas donde los estudios topográficos así lo requieran y la limpieza de los mismos. Se capacita a las familias en las zonas más vulnerables en las acciones a emprender en caso de una emergencia, igualmente se les enseña a reciclar, buscando de esta forma que no arrojen desechos a los canales, los cuales son los que producen taponamientos.

	
	Medidas estructurales
	Medidas no estructurales

	3.4.1. Medidas de reducción de la amenaza:

	a) Construcción de canales y cunetas donde los estudios topográficos así lo requieran y la limpieza de los mismos.
b) Reconstrucción de diques susceptibles a socavamiento.

	a) Socialización con la comunidad de la necesidad de auto cuidarse manteniéndose alerta ante cualquier amenaza.
b) Sistemas de alertas Temprana por zonas en la ciudad.

	3.4.2. Medidas de reducción de la vulnerabilidad:

	a) Gestión de soluciones de vivienda de interés social, construcción de parques en zonas verdes para evitar invasiones.

	a) ajuste del POT

	3.5. MEDIDAS DE TRANSFERENCIA DEL RIESGO

	Mejorar la calidad de vida de las personas habitantes de las zonas inundables. Realizar campañas que incentiven la cultura de aseguramiento de cosechas, viviendas, producciones pecuarias, debido a que en las ultimas emergencias el gremio ganadero y agricultor sufrieron pérdidas en un 80%.

	3.6. MEDIDAS DE PREPARACIÓN PARA LA RESPUESTA

	Activación del CMGRD especialmente de los organismos de socorro para realizar la evacuación de las familias en los casos requeridos. Coordinación permanente y continua con el CDGRD y la UNGRD.

	4. OBSERVACIONES Y LIMITACIONES DEL DOCUMENTO

	
Por la dinámica en que avanzan los diferentes eventos de emergencia que se están presentando en la ciudad, éste documento será actualizado en la medida en que así las autoridades del Consejo Municipal de Gestión del Riesgo de Desastres lo estimen necesario.

	5. FUENTES DE INFORMACIÓN

	
Observación directa, CREPAD (Actual CMGRD), CLOPAD, POT, DANE, Plan de Desarrollo Municipal, IDEAM.

CAPÍTULO 2.

CARACTERIZACIÓN GENERAL DEL ESCENARIO
DE RIESGO POR “DESLIZAMIENTO” o “MOVIMIENTOS EN MASA”

	1. DESCRIPCIÓN DE SITUACIONES DE DESASTRE O EMERGENCIAS ANTECEDENTES

	SITUACIÓN No. 2
	Se han presentado deslizamientos en la zona conocida como “El Cerro” (Sierra Chiquita – Zona Urbana) ubicada al sur de la ciudad, causado principalmente por erosión antrópica y las fuertes lluvias que caen en el sector. Existen aproximadamente 453 familias que se encuentran en esta zona y que se están viendo afectadas por éste fenómeno. La mayor emergencia se presentó en el mes de septiembre del año 2010, cuando 60 familias tuvieron que ser evacuadas de forma urgente bajo una torrencial lluvia en horas nocturnas.

	1.1. FECHA: 2007 – 2009 – 2010 -2011

	1.2. FENÓMENO(S) ASOCIADO CON LA SITUACIÓN: Épocas de lluvias y sismos.

	1.3. FACTORES QUE FAVORECIERON LA OCURRENCIA DEL FENÓMENO: La ocurrencia de éste evento ha sido producto de la invasión paulatina de la zona que fue generando deterioro por la erosión antrópica que hoy son más de 453 familias las habitantes del cerro, acabando con el ecosistema. Montería se ha caracterizado por recibir el mayor número de desplazados, lo que hace que éstas familias buscando un techo donde alojarse se ubiquen en zonas de alto riesgo como el cerro, exponiendo la vida de todos sus integrantes por el inminente peligro que esta zona representa. Igualmente la comunidad aledaña al sector es permisiva que se lleven a cabo estas invasiones y no avisan a las autoridades a tiempo para impedir que ocurran hechos de invasiones.

	1.4. ACTORES INVOLUCRADOS EN LAS CAUSAS DEL FENÓMENO: Los habitantes de la zona, Alcaldía de Montería, Gobernación de Córdoba, Defensa Civil.

	1.5. DAÑOS Y PÉRDIDAS PRESENTADAS

	En las personas: No se han presentado víctimas mortales, pero si epidemias y enfermedades producidas por la carencia de las mínimas normas sanitarias como es la ausencia de alcantarillado, posos sépticos o letrinas. Adicionalmente a éstos se suma que por no estar legalizados y estar en parte alto riesgo es imposible tener los servicios públicos domiciliarios como agua potable, por lo cual es adquirida en los barrios vecinos, comprada, procedente de albercas sin mantenimiento.

	
	En bienes materiales particulares: Daños en la infraestructura de las viviendas por los continuos deslizamientos, y de los muebles y enseres.

	
	En bienes materiales colectivos: No existe infraestructura social dentro de la zona

	
	En bienes de producción: Perdidas de cultivos de pan coger. Algunas familias adecuan sus pequeños patios en huertas que sirven para su manutención y venta.

	
	En bienes ambientales: Deterioro de la capa vegetal, tala de árboles y extinción parcial de la fauna propia de la región.

	1.6. Factores que en este caso favorecieron la ocurrencia de los daños:
-invasión del cerro, considerada como de alto riesgo.
-Deterioro del medio ambiente lo que trajo como consecuencia la erosión del terreno
-falta de control por parte de todas las autoridades involucradas en éste fenómeno.

	1.7. Crisis social: Esta zona pertenecen a la población más pobre y vulnerable del municipio, por lo cual con el fenómeno de deslizamientos se agudiza aun más la crisis social en los habitantes del sector. Las autoridades propias del CMGRD, activan las alarmas para tratar a estas emergencias y tomar las acciones correspondientes como el desalojo de las familias considerada en mayor riesgo, las cuales en estos momentos están en proceso parcial de reubicación. Igualmente por lo rocoso y arbolizado de la zona se ha convertido en guarida de expendedores y consumidores de drogas alucinógenas, convirtiéndose al tiempo un problema de orden público, debido a los casos de atracos, hurtos a viviendas y lesiones personales.

	1.8. Desempeño institucional: La reubicación de 660 familias en 1997 por parte de la administración municipal en un barrio creado especialmente para las familias asentadas en este lugar se creyó en su momento que acabaría con el problema; pero por falta de control en dicho proceso, otras familias se quedaron en la zona y construyeron viviendas sin ninguna autoridad que los controlara, razón por la cual hoy día podemos encontrar gran cantidad de familias en dicho sector.

	1.9. Impacto cultural: Por el tema de los deslizamientos se presenta el abandono de las viviendas debido al riesgo inminente en que éstas se encuentran, ya que pueden ser sepultadas o caer al abismo, especialmente en épocas de lluvias; este hecho en primera medida generó resistencia de algunos habitantes por el cambio de entorno que sufrieron al ser reubicados.

	2. DESCRIPCIÓN DEL ESCENARIO DE RIESGO POR DESLIZAMIENTO

	En el municipio de Montería se han presentado deslizamiento en Sierra Chiquita en la parte que pertenece a la zona urbana (el cerro) en 1958 empezaron a construirse en sus faldas, las primeras casas, y comenzó el desmonte por parte de las familias que allí hicieron su morada. Se abrieron caminos, sin prever el daño tan grande que se avecinaba en ese regalo que la madre naturaleza le había dado a San Jerónimo de Montería y que además representaba un peligro para sus habitantes por lo empinado del lugar. En 1965 nacieron los barrios: La Granja, Pastrana Borrero, Alfonso López y Policarpa, en cercanías a El Cerro. La gente iba deforestando el lugar y cortaba árboles para obtener la leña, e incluso, algunos aprovechaban para sembrar cultivos de pan coger.

El Cerro con una altura máxima de 85 metros sobre el nivel del mar, con la llegada de gente de otros lugares del país, especialmente de las zonas de conflicto de la Costa Atlántica y del resto del país, hace aproximadamente 30 años se comenzó a formar un asentamiento subnormal que año tras año fue creciendo, principalmente por el alto índice de personas desplazadas que han llegado al departamento de Córdoba y en especial a Montería, convirtiéndose en unos de los focos de pobrezas más grandes y por ende en una de las zonas más vulnerables; se dio una primera desocupación en 1997 cuando fueron reubicadas 650 familias por el Fondo de Vivienda de Montería en un barrio, también al sur de la ciudad llamado Colina Real, quedaron sólo 50 familias y luego se volvió a dar una segunda ocupación. En la actualidad un total de 452 familias, con un promedio de 6 personas es decir 2712 personas aproximadamente, las cuales se encuentran en peligro latente de que sus viviendas sean sepultadas por el lodo o caigan al precipicio especialmente en épocas de lluvias. En una emergencia presentada en septiembre de 2010 se inicio el proceso de ubicación temporal de 52 familias que se encontraban en más alto riesgo en un albergue provisional, debido a que existió deslizamiento sobre sus viviendas luego de fuertes aguaceros; Actualmente éstas familias fueron reubicadas en otro sector de la ciudad.

	2.1. CONDICIÓN DE AMENAZA

	2.1.1. Descripción del fenómeno amenazante: Épocas de lluvias, erosión y sismos. Por el tipo de topografía que tiene la zona del cerro de la ciudad, la cual es un lugar montañoso con pendiente fuerte y la actividad humana, la cual realiza constantemente tala y quema de árboles en las zonas más empinadas, esta zona se ha convertido en una bomba de tiempo para la ciudad, sobre la cual se está trabajando en conjunto para hacerle ver a estas familias invasoras el riesgo que corren al estar ubicados allí. Se han presentado hechos de deslizamientos principalmente asociado con lluvias, sin víctimas mortales hasta la fecha.

	2.1.2. Identificación de causas del fenómeno amenazante: Los deslizamientos se presentan especialmente por el fenómeno de erosión, porque existe deterioro en la capa vegetal, tala y quema de arboles, debido al trabajo de adecuación de terreno que hacen los invasores, en esta zona no apta para la construcción.

	2.1.3. Identificación de factores que favorecen la condición de amenaza: Amenaza por deslizamiento ocasionada por erosión antrópica por lo cual se han tomado las medidas necesarias para que familias no sigan invadiendo la zona en riesgo y sean reubicadas la totalidad de las familias existentes (actualmente esta zona del cerro, está intervenida por el ejército nacional).

	2.1.4. Identificación de actores significativos en la condición de amenaza: Los actores principales son las familias que de manera irresponsable se han ubicado en esta zona considerada como de alto riesgo, y que en varias ocasiones se han reubicados por parte de la administración municipal y nuevamente invaden la zona.

	2.2. ELEMENTOS EXPUESTOS Y SU VULNERABILIDAD

	a) Incidencia de la localización: La zona del Cerro, es considerada de alto riesgo, por la erosión que presenta. Al estar localizada en el sur de la ciudad, en estrato 1, donde se aglomera el mayor número de familias necesitadas, la hace más vulnerable de ser invadida por parte de cualquier persona y más aun cuando la comunidad no informa a tiempo estas situaciones.
b) Incidencia de la resistencia: Por el efecto de la erosión y las actividades que realizan las personas que habitan en esta zona donde diariamente se hace remoción del suelo, esta área es cada vez mas vulnerable a los deslizamientos.
c) Incidencia de las condiciones socio-económica de la población expuesta: con el transcurso del tiempo las condiciones de vida se van deteriorando, debido a que el número de integrantes de las familias se van incrementando, aumentando más la lista de necesidades básicas insatisfechas. Adicionalmente estas familias no pueden invertir recursos propios, donaciones o acceder algún subsidio para mejoramiento de vivienda porque no son propietarios del terreno.
d) Incidencia de las prácticas culturales: Las familias que habitan actualmente el cerro son desplazadas y otro porcentaje pertenecen a familias habitantes de los barrios circunvecinos, los cuales siempre han vivido en este entorno.

	2.2.1. Población y vivienda: Alrededor del cerro están ubicados barrios (Alfonso López, Pablo Sexto, Policarpa, Pastrana Borrero) pertenecientes al nivel uno del SISBEN, fueron creados hacen más de 30 años y vendidos de manera irregular por los dueños de las tierras, debido a ello fueron urbanizadas de forma desordenada, sin ninguna planeación, sin zona institucional tales como parques o zonas verdes, sin sistemas de drenaje, ni servicios básicos (Servicio de gas natural en las viviendas ubicadas en los barrios legalmente constituidos, servicio de energía deficiente, agua potable solo en las zonas más bajas, no existe alcantarillado). Debido a lo anterior los habitantes solo adquirían el lote y construyeron libremente sus viviendas, seguidamente se comenzó a presentar el fenómeno del desplazamiento hacia nuestra ciudad convirtiéndose esta zona en la más apta para que las familias de esta condición y las familias nuevas (hijos de habitantes de los barrios vecinos con sus familias) comenzaran a invadir la zona del cerro destruyendo para la construcción de sus viviendas la vegetación que existía y exterminando casi en su totalidad con la flora y la fauna propias de la región ya que en la parte baja en el barrio Alfonso López existe un espejo de agua (ciénaga Los Araujos) en la que existía un sinnúmero de especies (Boca chico, Moncholo, mojarra amarilla, hicotea, ponche entre otros) y en la sierra (conejos, ardillas y gran cantidad de especies nativas como mariposas, pájaros, grillos entre otros) toda esta destrucción del ecosistema a traído como consecuencia contaminación y deterioro de la naturaleza, pobreza y miseria para los habitantes de la zona y el municipio en general.

	2.2.2. Infraestructura y bienes económicos y de producción, públicos y privados: En el cerro y la zona periférica es decir los barrios vecinos no existen grandes establecimientos comerciales solo tiendas de víveres y abarrotes, las calles principales es decir las rutas de buses están pavimentadas.

	2.2.3. Infraestructura de servicios sociales e institucionales: Existen establecimientos educativos en los barrios vecinos (Alfonso López, Villa Margarita, Policarpa, Santander) y un puesto de salud de primer nivel de atención en el barrio Villa Margarita.

	2.2.4. Bienes ambientales: Un pequeño bosque (Sierra Chiquita), la Ciénaga los Araujo y el rio Sinú que también limita con la zona.

	2.3. DAÑOS Y/O PÉRDIDAS QUE PUEDEN PRESENTARSE

	2.4.1. Identificación de daños y/o pérdidas:

	En las personas: No se han presentado pérdidas humanas por deslizamiento, pero si algunos heridos leves.

	
	En bienes materiales particulares: Viviendas y cambuches destruidos.

	
	En bienes materiales colectivos: No existen en la zona.

	
	En bienes de producción:

	
	En bienes ambientales: deterioro progresivo de cuerpos de agua, bosques, suelos y el ecosistema en general por la invasión del terreno.

	2.4.2. Identificación de la crisis social asociada con los daños y/o pérdidas estimados: Deterioro permanente de los bienes muebles, lo que hace que estas familias queden en condiciones extremas de pobreza.

	2.4.3. Identificación de la crisis institucional asociada con crisis social: Este asentamiento subnormal se ha convertido en la principal problemática para el municipio, por el peligro y las consecuencias posibles que pueden ocurrir. Las alarmas están prendidas y se busca la forma de reubicar a estas familias, lo mas pronto posible.

	2.4. DESCRIPCIÓN DE MEDIDAS E INTERVENCIÓN ANTECEDENTES

	En el mes de mayo del año 2010 se realizó un censo por parte de la Defensa Civil – Montería, actualizado en el primer semestre del año 2012, a las familias ubicadas en el cerro, arrojando un total de 453 familias, actualmente 60 familias que estaban en alto riesgo y que sufrieron deslizamientos están reubicadas en un barrio denominado Villa Laura y otras 10 se encuentran en un albergue en la institución educativa Madre Laura de esta ciudad. Adicionalmente a ello el municipio adelanta un macro proyecto ajustado a la política nacional de viviendas para la reubicación del total de familias habitantes en la zona

	3. ANÁLISIS PROSPECTIVO E IDENTIFICACIÓN DE MEDIDAS DE INTERVENCIÓN DEL ESCENARIO DE RIESGO

	3.1. ANÁLISIS PROSPECTIVO

	La amenaza de deslizamiento sobre las viviendas es un peligro latente, además por el material del cual están construidas que en su mayoría reciclable, lo cual incrementa el peligro. Por lo anteriormente expuesto ya se inicio el proceso de desalojo de las familias que estaban en mayor peligro y el acordonamiento de las zonas despejadas por parte del ejército, evitando así que nuevas familias ocupen el sector o área despejada. Y como medida definitiva el desalojo y reubicación de la totalidad de las familias que habitan este sector a una vivienda digna en un sector apto.

	3.2. MEDIDAS DE CONOCIMIENTO DEL RIESGO

	A través del CMGRD de desastres, se ha identificado esta zona como la más vulnerable en el municipio en el tema de deslizamiento, por lo cual se han prendido las alarmas haciendo presencia permanente en la zona y realizando recomendaciones a los habitantes de la peligrosidad que corren con sus familias; adecuando sitios para albergar las familias más afectadas. Además de ello la Administración Municipal adelanta los estudios para la reubicación definitiva de los habitantes de esta zona.

	3.2.1. Estudios de análisis del riesgo:
	3.2.2. Sistemas de monitoreo:

	a) Evaluación del riesgo por Deslizamiento: Debido a la erosión del suelo por la invasión de más de 400 familias con el paso de los años se ha agudizado la problemática del riesgo que corren los habitantes.
b) Diseño y especificaciones de medidas de intervención: en el año 1997 se realizo la reubicación de las familias habitantes en la zona, quedando solo 50 familias por reubicar, pero año tras año el número de familias se fue incrementando. La oficina de vivienda en coordinación con el CMGRD, ha adelantado censos y en la actualidad se mantienen las mismas familias, gracias al acompañamiento del ejército nacional, que ha ayudado a resguardar la zona.

	a) Sistema de observación por parte de la comunidad: la comunidad ha estado atenta a los riesgos de deslizamientos, especialmente luego de los fuertes aguaceros de varias horas; Se trabaja en la concientización de toda la comunidad del peligro que se corre en esa zona, y la importancia de avisar a las autoridades cuando se presenten hechos invasores de la zona.
b) monitoreo y seguimiento por parte del CMGRD, en coordinación con secretaria de gobierno municipal y la oficina de Vivienda Municipal.

	3.3. MEDIDAS DE MITIGACIÓN DEL RIESGO (riesgo actual)

	Reubicación de la totalidad de las familias en albergues provisionales hasta que sean reubicados definitivamente; y se logre la construcción del parque ecológico, que permita recuperación de la flora y la fauna, de esa zona. Aplicación de sistemas de Alertas Temprana en ésta zona de la ciudad.

	
	Medidas estructurales
	Medidas no estructurales

	3.3.1. Medidas de reducción de la amenaza:

	a) Conservación de zonas protegidas por amenaza o riesgo de deslizamientos.
.
	a) Capacitación y sensibilización a la comunidad habitante de la zona y de la periferia sobre el riesgo al que están expuesto si continúan en esa zona.

	3.3.2. Medidas de reducción de la vulnerabilidad:
	a) Reubicación de 53 familias en un sitio acondicionado para habitarlo dignamente.

	
a) Capacitación y organización de la comunidad

	3.4. MEDIDAS DE TRANSFERENCIA DEL RIESGO

	Procesos de Reubicación de las familias a una vivienda digna, mejorando la calidad de vida de estas personas.

	3.5. MEDIDAS DE PREPARACIÓN PARA LA RESPUESTA

	Activación del CMGRD, especialmente de los organismos de socorro para realizar la evacuación de las familias en los casos requeridos. Mantener los censos actualizados por parte de la Defensa Civil.

	4. OBSERVACIONES Y LIMITACIONES DEL DOCUMENTO

	
 Se considera importante el logro de un proceso de reubicación total de las familias del sector del cerro, debido a que diario las autoridades están atendiendo casos de invasores de la zona. Con una reubicación total se produciría acordonamiento y cerramiento de esa zona evitando futuras invasiones.
.

	5. FUENTES DE INFORMACIÓN

	
Observación Directa, Archivos CLOPAD (Hoy CMGRD), Lideres Comunitarios, Estudios y visitas de la Secretaria de Planeación Municipal y Vivienda Municipal.

CAPÍTULO 4.

AGLOMERACIÓN MASIVA DE PERSONAS

	1. DESCRIPCIÓN DE SITUACIONES DE DESASTRE O EMERGENCIAS ANTECEDENTES

	SITUACIÓN No. 1
	En la realización de eventos musicales, culturales, eventos religiosos, políticos, académicos, congresos, seminarios, ferias exposiciones, bazares, eventos artísticos, conciertos, eventos deportivos, teatros y cinemas, bares, restaurantes, discotecas, atracciones interactivas, atracciones, circenses, marchas, centros comerciales, grandes almacenes, edificios de servicios. Especialmente en el marco de la realización de las fiestas y ferias de la Ganadería y fiestas decembrinas se presenta mayor afluencia de público en la ciudad de Montería.

	1.1. FECHA: Octubre 2009 , año 2010, 2011 Y 2012

	1.2. FENÓMENO(S) ASOCIADO CON LA SITUACIÓN: Accidentes de Tránsito y Lesiones Personales.

	1.3. FACTORES DE QUE FAVORECIERON LA OCURRENCIA DEL FENÓMENO: La realización de eventos de aglomeración de Público los cuales se realizan principalmente en eventos musicales, culturales y religiosos, especialmente en el marco de la realización de las fiestas y ferias de la Ganadería y fiestas decembrinas, que son los eventos de afluencia masiva de público más comunes en la ciudad de Montería y para los cuales se han establecido unos lineamientos básicos y se indica la autoridad competente para aprobar la realización de los mismos (CMGRD); se deben identificar los escenarios no permitidos para la realización de eventos de afluencia masiva de público, los deberes de los organizadores, los planes institucionales, instrucciones en caso de emergencias, espacios de atención y medidas mínimas con que deben contar todos los escenarios destinados para la realización de eventos de afluencia masiva de público. El crecimiento que ha tenido la ciudad en el sentido turístico, urbanístico y poblacional la ha convertido en un punto de atracción por parte de empresarios que encuentran en esta ciudad, la mas acertada para la realización de sus eventos y espectáculos musicales principalmente.

	1.4. ACTORES INVOLUCRADOS EN LAS CAUSAS DEL FENÓMENO: Alcaldía de Montería, Gobernación de Córdoba, SAYCO y ACIMPRO y el CMGRD en pleno.

	1.5. DAÑOS Y PÉRDIDAS PRESENTADAS

	En las personas: No se han presentado víctimas mortales, pero existe el riesgo por la aglomeración de público, ya que la mayoría de los sitios donde se vienen realizando dichos eventos no cuentan con los requisitos mínimos requeridos.

	
	En bienes materiales particulares: Daños y deterioros en la infraestructura de los centros comerciales y bienes muebles de los asistentes, especialmente vehículos.

	
	En bienes materiales colectivos: Deterioro de la infraestructura de los establecimientos instalaciones de los escenarios deportivos y educativos.

	
	En bienes ambientales: Deterioro de la capa vegetal y arboles especialmente en parques.

	1.6. Factores que en este caso favorecieron la ocurrencia de los daños:
Realización de eventos y espectáculos sin ningún control de prevención, ni planes de contingencia avalados por la autoridad competente y la permisividad de las autoridades locales para la realización de estos eventos. Aunque no han ocurrido daños o perdidas graves tanto materiales como humanas se ha presentado el escenario de riesgo eventual, por no tomar las medidas y/o acciones necesarias como medidas preventivas para la realización de estos eventos conforme al Plan Nacional de Emergencia y Contingencia para Eventos de Afluencia Masiva de Público.

	1.7. Crisis social: Se ha generado inconformismo por parte de la comunidad especialmente de los comerciantes y organizadores de eventos, a quienes se les está exigiendo los requisitos propios para estos eventos y autorización por parte del CMGRD, ya que no estaban acostumbrados a este tipo de procedimientos.

	1.8. Desempeño institucional: Como primera medida en el municipio de Montería se tomaron en todas las acciones para mitigar el impacto de acuerdo a los parámetros dados por la Comisión Nacional Asesora de Programas Masivos, de la cual designa su integración y sus funciones; señala que los Alcaldes Distritales y municipales o los Secretarios de Gobierno o del Interior, deberán organizar un Puesto de Mando Unificado -PMU-, del cual designa su integración, las funciones a cumplir, la actuación de los intervinientes en eventos de afluencia masiva de público, lineamientos básicos para la realización de este tipo de eventos e indica la autoridad competente para aprobar la realización de los mismos. Indica los escenarios no permitidos para la realización de eventos de afluencia masiva de público, los deberes de los organizadores, los planes institucionales, instrucciones en caso de emergencias, espacios de atención y medidas mínimas con que deben contar todos los escenarios destinados para la realización de eventos de afluencia masiva de público.

	a. 1.9 Impacto cultural: Por el tema de seguridad en el municipio se han prohibido la realización de las corralejas que tradicionalmente se realizaban año tras año en los corregimientos de Garzones, Las Cruces, entre otros corregimientos, al igual que otros eventos que se convertían en escenarios de riesgo para propios y extraños del municipio.

 Ha sido un trabajo arduo el que ha venido desarrollando estos últimos 3 años la administración municipal, en aras a que los empresarios, organizadores de eventos y comunidad en general acaten los requisitos mínimos para realizar ciertas actividades que aglomeren un número mayor de 100 personas, razón por la cual se han tenido que utilizar medidas por parte de la policía para el cierre de eventos y espectáculos que no han cumplido con los requisitos.

	2. DESCRIPCIÓN DEL ESCENARIO DE RIESGO POR AGLOMERACION DE PERSONAS

	En el municipio de Montería se han presentado año tras año la realización de eventos masivos de personas; las entidades o personas públicas o privadas responsables de edificaciones, instalaciones o espacios en los cuales se realicen aglomeraciones de público o de la organización de aglomeraciones de público incluidos los espectáculos públicos, no preparaban ni observaban planes de contingencia que incluyeran los análisis de riesgos y las medidas de prevención y mitigación, en la forma y condiciones que establece la Ley. Tales planes deberán ser registrados y/o aprobados de manera previa a la realización de las actividades que implican aglomeraciones de público ante las autoridades que se definan tratándose de espectáculos públicos deberán ser registrados y aprobados como condición previa para el otorgamiento de la autorización o permiso correspondiente.

El control y verificación de su registro y aplicación corresponderá a las autoridades técnicas y de policía competentes. El registro supone que quien lo efectúa asume las responsabilidades inherentes a la adopción y cumplimiento de todos y cada uno de los aspectos previstos en el respectivo plan. Dicha exigencia es igualmente aplicable a todo el municipio, a todas sus dependencias y autoridades.

Es relevante resaltar la importancia de cambiar el paradigma en el cual se miden los eventos por la cantidad de público que asiste a los mismos y no por la complejidad que generan otras variables. Al evaluar algunos eventos que no superaban las 1000 personas se encontraron varias falencias en la seguridad y los recursos necesarios para su realización, de igual manera muchos organizadores utilizaban esta restricción para evitar la elaboración de los planes de contingencia y realizar los eventos sin mayores verificaciones.

Actualmente y viendo que en nuestra ciudad, quincenalmente se están realizando dos o tres espectáculos públicos y que ya no solo son en unas épocas determinadas, se prendieron las alarmas para tratar este tema y darle estricto cumplimiento a lo establecido en la ley, por tal razón todo espectáculo que se quiera realizar en la ciudad deberá primeramente ser estudiado y debatido en reunión del Consejo Municipal de Gestión del Riesgo de Desastres del Municipio, donde se aprobará o denegará.

	2.1. CONDICIÓN DE AMENAZA

	2.1.1. Descripción del fenómeno amenazante: De acuerdo al sinnúmero de eventos que se realizan en la ciudad, este escenario de riesgos se constituye en uno de los mas prioritarios.

	2.1.2. Identificación de causas del fenómeno amenazante: La frecuente realización de los múltiples eventos de aglomeración de público, especialmente la realización de conciertos en diferentes escenarios, especialmente deportivos.

	2.1.3. Identificación de factores que favorecen la condición de amenaza: proximidad de los escenarios utilizados para la realización de eventos masivos a la zonas residenciales de la ciudad. Igualmente encontramos organizadores que conocen los gustos de música de los monterianos y demás municipios de Córdoba, lo que hace mas atractivo la asistencia a este tipo de espectáculos.

	2.1.4. Identificación de actores significativos en la condición de amenaza: Especialmente los empresarios y la ciudadanía en general. Montería se ha convertido en un buen mercado para conciertos de todo tipo, debido a que la asistencia en considerable.

	2.2. ELEMENTOS EXPUESTOS Y SU VULNERABILIDAD

	a) Incidencia de la localización: proximidad de los escenarios deportivos, centros comerciales y demás utilizados para la realización de eventos de masivos de público a zonas residenciales lo que genera contaminación auditiva y alta peligrosidad en accidentes de tránsito.

b) Incidencia de la resistencia: Deterioro de las instalaciones donde se realizan los eventos y los altos decibeles de volumen utilizados en la realización de estos eventos, generando mayor contaminación auditiva.

c) Incidencia de las condiciones socio-económica de la población expuesta: Las personas que se dedicaban exclusivamente a actividades propias durante la realización de eventos como corralejas (manteros, vendedores ambulante, publicistas etc.) han tenido que realizar o dedicarse a otra actividad para poder garantizar su sustento y el de sus familias.

d) Incidencia de las prácticas culturales: Los eventos culturales como las corralejas, desfiles en canoas de las reinas populares, las caravanas de motociclistas en el marco de las ferias y fiestas de la ganadería entre otras, han traído como consecuencia la perdida de costumbres en el municipio.

	2.2.1. Población y vivienda: En la mayoría de los casos por no existir restricciones en la organización y realización, las personas de manera irresponsable asisten a los eventos masivo, sin tomar las medidas o precauciones necesarias como son el ingreso de menores de edad sin verificar que el sitio cumpla con las medidas mínimas necesarias tales como puertas de evacuación de emergencia, presencia de organismos de socorro etc.

	2.2.2. Infraestructura y bienes económicos y de producción, públicos y privados: La mayoría de los eventos de aglomeración masiva de publico se realizan en sedes recreativas de la Caja de Compensación Familiar, clubes privados, Coliseo Miguel Happy Lora, y centros comerciales, entre otros.

	2.2.3. Infraestructura de servicios sociales e institucionales: escenarios deportivos, culturales y educativos

	2.2.4. Bienes ambientales: Deterioro del césped en algunos escenarios deportivos.

	2.3. DAÑOS Y/O PÉRDIDAS QUE PUEDEN PRESENTARSE

	2.3.1. Identificación de daños y/o pérdidas:

	En las personas: No se han presentado pérdidas humanas, pero si algunos heridos leves y ataques de asfixia de algunos asistentes.

	
	En bienes materiales particulares: centros comerciales y bienes muebles deteriorados, como vehículos y ventanales de centros comerciales.

	
	En bienes materiales colectivos: Escenarios deportivos, parques y centros educativos

	
	En bienes ambientales: Daño de la capa vegetal de algunos escenarios deportivos.

	2.3.2. Identificación de la crisis social asociada con los daños y/o pérdidas estimados: Deterioro permanente de los bienes muebles e inmuebles Se han presentado disturbios por deterioro y hurto a vehículos.

	2.3.3. Identificación de la crisis institucional asociada con crisis social: Este tipo de eventos realizados en la ciudad ha disparado las alarmas en las autoridades locales, debido a los desordenes ocasionadas con los múltiples hurtos que se presentan a las afueras de estos espectáculos y a los desordenes al interior de los conciertos, lo que ocasiona un desgaste total de nuestra fuerza pública.

	2.4. DESCRIPCIÓN DE MEDIDAS E INTERVENCIÓN ANTECEDENTES

	Tomando como referencia las catástrofes presentadas en otros municipios y departamentos del país, la Administración municipal ha tomado acciones y ha implementado decretos y ha presentado proyectos de acuerdo, como medida preventiva a siniestros en escenarios de aglomeración de público. Por tal razón desde el año 2010 todos los espectáculos que se realicen en la ciudad que aglomeren más de 100 personas deberán pasar por el CMGRD de la ciudad y será éste consejo quien autorice o nó la realización del mismo y los requisitos que deberán cumplir.

	3. ANÁLISIS PROSPECTIVO E IDENTIFICACIÓN DE MEDIDAS DE INTERVENCIÓN DEL ESCENARIO DE RIESGO

	3.1. ANÁLISIS PROSPECTIVO

	Toda reunión de un número plural de personas con propósitos lícitos, que se presente en cualquier edificación, instalación o espacio perteneciente a personas públicas o privadas naturales o jurídicas o de uso público, que reúna las características cuantitativas y cualitativas que en las disposiciones pertinentes se indican, relacionadas con el número, la frecuencia, el lugar, y las finalidades es considerada aglomeración de público.

	3.2. MEDIDAS DE CONOCIMIENTO DEL RIESGO

	A través del CMGRD, se han identificado los escenarios tanto privado como publico, que no cuenta con los requisitos mínimos para albergar multitudes y afrontar cualquier tipo de emergencia, así mismo se ha determinado requisito indispensable contar en la realización de espectáculos con la presencia de los organismo de socorro y con la fuerza publica. En todo caso El CMGRD emitirá, previo a la realización de los eventos de afluencia masiva de público, un concepto técnico sobre seguridad y protección orientada a la viabilidad, aplicabilidad y funcionalidad de los planes previstos por el organizador del evento, del administrador del escenario y los prestadores de servicios logísticos y operativos. El CMGRDl emitirá su concepto por escrito incluyendo sus recomendaciones.

	3.2.1. Estudios de análisis del riesgo:
	3.2.2. Sistemas de monitoreo:

	a) Evaluación de los riesgos que existen por la aglomeración masiva de personas, especialmente eventos musicales y deportivos por la euforia del público.
b) Diseño y especificaciones de medidas de prevención que se deben tomar, teniendo en cuenta el numero de personas que esperan que asistan, publico al que va dirigido el evento (característica demográfica, estrato social), salidas de emergencia, aéreas disponibles para atender posibles emergencias, organismos de socorro y fuerza publica (cantidad) que van a estar presente.
	a) Seguimiento y control a las actividades de esta índole que se realicen en el municipio.
Se exige un PMU Puesto de Mando Unificado en cada evento, en el cual estarán todas las autoridades.

	3.3. MEDIDAS DE MITIGACIÓN DEL RIESGO (riesgo actual)

	Como quiera que las actividades que de manera ocasional o consuetudinaria convocan la afluencia masiva de público en diferentes escenarios, pueden potencialmente afectar a los espectadores, al medio ambiente y a las instalaciones de los lugares, se ha estipulado el Estudio de cada solicitud de evento en particular por el CMGRD, donde se hacen sugerencias dependiendo los análisis de riesgos, análisis estructurales y análisis funcionales que le compete a cada evento en particular.

	
	Medidas estructurales
	Medidas no estructurales

	3.3.1. Medidas de reducción de la amenaza:

	a) que el escenario donde se va a realizar el evento tenga una infraestructura fisica adecuada, dependiendo el aforo del escenario, el tipo de evento, concentración de público y condiciones generales del lugar.

	a) Estudio de las solicitudes para la realización de eventos masivos de público.
b) Acciones de prevención y cultura ciudadana que coadyuvan a la seguridad de las personas, el medio ambiente y las instalaciones.
c) Planes de Emergencias y Contingencias

	3.3.2. Medidas de reducción de la vulnerabilidad:

	a) que sea un espacio amplio, con capacidad suficiente para albergar al público estimado y buenas condiciones de manejo y técnicas.
	a) Exigencia del cumplimiento de las normas técnicas para este tipo de eventos.
b) Exigir una póliza de responsabilidad a los organizadores

	3.3.3. Medidas de efecto conjunto sobre amenaza y vulnerabilidad
	a) Socialización tanto a empresarios como a la ciudadanía de la importancia de cumplir con los parámetros legales. Se trabaja actualmente en la elaboración del Plan Local de Emergencia y Contingencia para eventos de Afluencia Masiva de Público de acuerdo a la ley.

	3.3.4. Otras medidas: La Policía Nacional podrá en cualquier momento impedir la realización del espectáculo, cuando no se estén cumpliendo los requisitos exigidos.

	3.4. MEDIDAS DE PREVENCIÓN DEL RIESGO (riesgo futuro)

	Realizar un estudio pormenorizado de los escenarios usados para la realización eventos masivos de público, se trabaja en los análisis de riesgo de los diferentes lugares aptos para los diferentes eventos que se pueden presentar en la ciudad y de esta forma tener un inventario de éstos. Veeduría en el cumplimiento de todos los requisitos por parte de los organizadores de los eventos y espectáculos.

	
	Medidas estructurales
	Medidas no estructurales

	3.4.1. Medidas de reducción de la amenaza:

	a) Construcción de escenarios deportivos y culturales con todas las especificaciones técnicas requeridas para la realización de eventos.

	a) Exigir todos los requisitos establecidos en la norma para otorgar permisos para la realización de eventos masivos de público.

	3.4.2. Medidas de reducción de la vulnerabilidad:

	a) Mantenimiento de las infraestructuras de los actuales escenarios utilizados para eventos de afluencia masiva de público.
	a) Determinar, de conformidad con el Código Nacional de Policía y según las circunstancias de orden público, los eventos de afluencia masiva de público a los cuales quedaría restringido el acceso de menores de edad, principalmente en aquellos donde haya venta de bebidas embriagantes.

	3.5. MEDIDAS DE TRANSFERENCIA DEL RIESGO

	Actualmente se está exigiendo póliza de responsabilidad civil extracontractual para todos los eventos que así lo consideren las autoridades del CMGRD.

	3.6. MEDIDAS DE PREPARACIÓN PARA LA RESPUESTA

	Activación del CMGRD, especialmente de los organismos de socorro durante la realización de eventos masivos de público, instalación de los Puestos de Mandos Unificados, los cuales se encargaran de coordinar a los organismos y entidades de socorro y apoyo y velar por el adecuado cumplimiento de normas y procedimientos preestablecidos.

	4. OBSERVACIONES Y LIMITACIONES DEL DOCUMENTO

	

Teniendo en cuenta el tipo de evento a realizar las autoridades del Clopad, especialmente la Policía Nacional, emitirá concepto de viabilidad del evento. Este documentos es dinámico dependiendo las circunstancias que se vayan presentando, por lo que estará sujeto a cambios, previamente aprobados en reunión de CMGRD en Pleno.

	5. FUENTES DE INFORMACIÓN

	
Observación directa, Actas de CLOPAD (Hoy CMGRD), decreto 3888 de 2007.

CAPÍTULO 5.

SISMOS

	1. DESCRIPCIÓN DE SITUACIONES DE DESASTRE O EMERGENCIAS ANTECEDENTES

	SITUACIÓN No. 1
	En el contexto regional se considera de acuerdo con la norma sismo resistente NSR-2010 que la cuenca hidrográfica del rio Sinú, en la parte sur- occidental es de riesgo sísmico alto; en la zona central de riesgo sísmico intermedio, y de riesgo bajo en la parte norte de su jurisdicción. La zona urbana de Montería al estar en la zona central de la cuenca del rio Sinu, estaría entonces en riego sísmico intermedio.

Los registros históricos de los eventos sísmicos señalan la preferencia de los eventos de magnitudes intermedias entre 3 y 4; Las magnitudes máximas registradas en la zona corresponden a valores de 6.5 de un evento ocurrido en 1942 cerca del municipio de Pueblo Nuevo; otro evento con magnitud 5.7 se registró en 1992 cerca a arboletes y un sismo de tamaño similar afecto el Alto sinu en Tierralta en 1970.

	1.1. FECHA: En la ciudad de Montería no se tienen registros de esta clase de eventos.

	1.2. FENÓMENO(S) ASOCIADO CON LA SITUACIÓN: Posibles ocurrencia de temblores que asocia un traumatismo urbano en términos de atención inmediata a heridos en instituciones prestadoras del servicio de salud, atención de desplomes de edificios, daños en la infraestructura publica de la ciudad que conlleva a la no prestación de los servicios de acueducto, energía eléctrica, gas natural telefonía (incomunicación).

	1.3. FACTORES QUE FAVORECIERON LA OCURRENCIA DEL FENÓMENO: Son Desconocidos por ser un fenómeno de alta imprevisión

	1.4. ACTORES INVOLUCRADOS EN LAS CAUSAS DEL FENÓMENO: Desconocido por ser un fenómeno de alta imprevisión, sin embargo como actores causantes de los eventos posteriores a la ocurrencia y que generarían el daño sobre la ciudad, se anotan entre muchos las edificaciones licenciadas y construidas sin el cumplimiento de la normas sismoresistentes que involucra las curadurías urbanas y el control urbano.

	1.5. DAÑOS Y PÉRDIDAS PRESENTADAS

	En las personas: A la fecha no se han presentado víctimas mortales.

	
	En bienes materiales particulares: No se han presentado..

	
	En bienes materiales colectivos: No se han presentado..

	
	En bienes ambientales: No se han presentado.

	1.6. Factores que en este caso favorecieron la ocurrencia de los daños: A la fecha no se han presentado daños.

	1.7. Crisis social: por la baja ocurrencia del fenómeno, la ciudad ha subestimado una posible crisis que pueda afectar el desarrollo de la convivencia ciudadana.

	1.8. Desempeño institucional: Se está trabajando en el desarrollo de simulacros por sismos en la zona céntrica de la ciudad.

	1.9. Impacto cultural: Por los posibles desplazamientos que puedan presentar en la ocurrencia de este fenómeno, se podía generar desorientaciones de las comunidades afectadas, dado el cambio de hábitat y de la adaptación a las nuevas condiciones de los sitios de refugio.

	2. DESCRIPCIÓN DEL ESCENARIO DE RIESGO POR EVENTOS SISMICOS

	
El escenario ante un evento sísmico de alta magnitud se describe como un colapso urbanístico en donde se pueden presentar las siguientes situaciones: desplome de edificaciones, ruptura de vías por consiguiente inmovilidad vehicular, corte de energía eléctrica, desconexión de los sistemas de comunicación inalámbricos (celulares, computadores,), ruptura de las tuberías de gas natural, acueducto, alcantarillado; posibles deslizamientos en los sectores colinados de sierra chiquita.

Siendo las edificaciones en altura las que en caso de presentarse un evento sísmico causarían el mayor daño sobre la ciudad; actualmente las entidades que por ley le corresponde ejercer el control de las edificaciones; actúan de manera responsable en esta labor. Es así como las curadurías urbanas le dan aplicación al código de sismoresitencia en los procesos de licenciamiento de las nuevas edificaciones en la ciudad y la administración municipal ejerce el control urbano sobre éstas. Así mismo se trabaja en el proceso de reubicación de las familias que se encuentran en la zona de sierra chiquita de esta ciudad, que serían los mas afectados ante un evento sísmico, por la inestabilidad del terreno.

	2.1. CONDICIÓN DE AMENAZA

	2.1.1. Descripción del fenómeno amenazante:
El escenario de evento sísmico de alta magnitud se describe como un colapso urbanístico en donde se pueden presentar las siguientes situaciones: desplome de edificaciones, ruptura de vías por consiguiente inmovilidad vehicular(se puede presentar deterioro o desplome de los puentes sobre el Rio Sinu) corte de energía eléctrica, desconexión de los sistemas de comunicación inalámbricos (celulares, computadores,), ruptura de las tuberías de gas natural, acueducto, alcantarillado; posibles deslizamientos en los sectores colinados de sierra chiquita.

	2.1.2. Identificación de causas del fenómeno amenazante: los estándares internacionales desafortunadamente solo alcanzan a identificar las causas de los fenómenos sísmicos como movimiento de las placas tectónicas de la tierra, sin embargo no se ha podido precisar con la suficiente exactitud en que momento estos movimientos de placas se pueden presentar.

	2.1.3. Identificación de factores que favorecen la condición de amenaza: Es una situación no determinada lo que hace mas urgente estar preparados en las formas de cómo Actuar.

	2.1.4. Identificación de actores significativos en la condición de amenaza: Las autoridades Locales y departamentales y ambientales que tienen dentro de sus responsabilidades el adelanto de acciones preventivas como los estudios de microzonificación sísmica, simulacros y preparación de alertas tempranas a las comunidades.

	2.2. ELEMENTOS EXPUESTOS Y SU VULNERABILIDAD

	
a) Incidencia de la localización: toda la población que resida en edificaciones en altura y/o de un piso en la ciudad y las que se encuentran en la zona de ladera de Sierra Chiquita, son los mas vulnerables a ser afectados en la ocurrencia de un hecho como éste.

b) Incidencia de la resistencia:

c)Incidencia de las condiciones socio-económica de la población expuesta:

d) Incidencia de las prácticas culturales:

	2.2.1. Población y vivienda: Una alta afectación sobre la población y sus lugares de residencia; los lugares mas vulnerables son los siguientes: Barrio Policarpa sector el Cerro con un número de viviendas de 900 y una población de 5.400 habitantes, sector colina con un numero de viviendas de 280 y 323 familias.

	2.2.2. Infraestructura y bienes económicos y de producción, públicos y privados: Se presentaría un colapso sobre la infraestrutura publica y privada de la ciudad con eventos de alta importancia como la caída o el deterioro de los puentes sobre el rio Sinu que causaría incomunicación vial entre las dos márgenes, disminuiría la produccion de bienes y servisuos de sustento de la población, a si como el deterioro en la prestacion de los servisiso públicos básicos

	2.2.3. Infraestructura de servicios sociales e institucionales: ante un evento de alta magnitud se pueden presentar daños en las instituciones prestadoras del servicio de salud (Hospitales clínicas ect,) a si mismo daños en las edificaciones administrativas (edificio gobernacion, alcaldía, bancos)

	2.2.4. Bienes ambientales: Se pueden presentar deslizamientos de tierra en elsector de Sierra Chiquita, un posible corte en la rivera del rio sinu en el sector de la calle 41

	2.3. DAÑOS Y/O PÉRDIDAS QUE PUEDEN PRESENTARSE

	2.3.1. Identificación de daños y/o pérdidas:

	En las personas: Pérdidas de vidas Humanas.

	
	En bienes materiales particulares: viviendas, edificios, centros comerciales.

	
	En bienes materiales colectivos: Centros educativos, religiosos, administrativos.

	
	En bienes ambientales: Daños en la capa superior de las laderas de sierra chiquita .

	2.3.2. Identificación de la crisis social asociada con los daños y/o pérdidas estimados: la desaparición de los lugares de refugio (Viviendas), la no prestación de los servicios básicos, la imposibilidad de transporte y movilidad generaría una crisis en la población de tal magnitud que tendríamos hombres , mujer y niños recorriendo la ciudad en busca de un lugar de refugio y abrigo, en busca de alimentos, agua potable.

	2.3.3. Identificación de la crisis institucional asociada con crisis social: La desaparición y/o deterioro de las cedes administrativas, el deterioro de los centros de atención en salud y de los centros de prevención de desastres Bomberos , generaría una crisis de logística que dificultaría la atención al sin número de emergencias que sufriría la población.

	2.4. DESCRIPCIÓN DE MEDIDAS E INTERVENCIÓN ANTECEDENTES

	Tomando como referencia las catástrofes presentadas en otros municipios y departamentos del país, la Administración municipal en el año de 2011 realizo simulacros ante posibles temblores en donde se detectaron las deficiencias se tomaron notas de los correctivos a tomar.

	3. ANÁLISIS PROSPECTIVO E IDENTIFICACIÓN DE MEDIDAS DE INTERVENCIÓN DEL ESCENARIO DE RIESGO

	3.1. ANÁLISIS PROSPECTIVO

	Realización de estudios con el propósito de conocer las áreas susceptibles del riesgo. Estudios de microzonificación sísmica
Realización de simulacros en todas las instituciones de alto concentración de personas.
Conformación de un inventario de herramientas, carpas etc. y lugares de posibles alberges de población de acuerdo a la localización de los sitios vulnerables

	3.2. MEDIDAS DE CONOCIMIENTO DEL RIESGO

	A la fecha solo se cuenta con un estudio muy general realizado por la corporación CVS en el año 2004 “ Diagnostico Ambiental de la cuenca hidrográfica del rio Sinu”; sin embargo en el proceso de revisión del Plan De Ordenamiento Territorial Del Municipio de Montería llevado a cabo en el año 2010 se incluyo el estudio de MICROZONIFICACION SISMICA que esta en proceso de adquisición.

	3.2.1. Estudios de análisis del riesgo:
	3.2.2. Sistemas de monitoreo:

	a) Evaluación de los riesgos que existen por la ocurrencia de eventos sísmicos en la ciudad de Montería..
b) Diseño y especificaciones de medidas de prevención que se deben tomar, teniendo en cuenta el número de personas que se pueden afectar por el evento sísmico (característica demográfica, estrato social), salidas de emergencia, aéreas disponibles para atender posibles emergencias, organismos de socorro y fuerza pública que van a estar presente.
	a) Seguimiento y control a las actividades de esta índole con el apoyo de las entidades nacionales.

	3.3. MEDIDAS DE MITIGACIÓN DEL RIESGO (riesgo actual)

	

	
	Medidas estructurales
	Medidas no estructurales

	3.3.1. Medidas de reducción de la amenaza:
Coordinación con las curadurías urbanas en el controla los diseños sismo resistentes de la edificaciones que solicitan licencia de construcción.

Conocimiento a través de simulacros periódicos para memorizar las rutas de evacuación y lugares de concentración de población que permitan la atención de manera eficaz.

Inventario de elementos de atención a altos volúmenes de población, alimentos no perecederos, carpas agua potables, plantas de energía ect.

	Acciones de conocimiento y concientización de ocurrencia del fenómeno practicadas en las instituciones educativas de todos los niveles y categorías(públicas y privadas.

Solicitud de apoyo logístico y de experiencia a las instituciones del nivel central y a los departamentos en donde han ocurrido epicentros de movimientos telúricos.

.

	.
Acciones de prevención y cultura ciudadana que coadyuvan a la seguridad de las personas, el medio ambiente y las instalaciones..

Planes de Emergencias y Contingencias en coordinación con las entidades de atención inmediata; bomberos, defensa civil, policía nacional, ejercito, cruz roja.

	3.3.2. Medidas de reducción de la vulnerabilidad:
Control en la aplicación de las especificaciones técnicas del Código Colombiano de Sismo Resistencia en los diseños de construcciones en altura y/o de un piso por parte de las curadurías urbana de la ciudad de Monteria con la vigilancia de la administración municipal

	
a.)Diseños de espacios tanto públicos como privados con previsión de posibles rutas de evacuación sin optaculos y estructuralmente seguros.
.
	

	3.3.3. Medidas de efecto conjunto sobre amenaza y vulnerabilidad
	a) concientización a la ciudadanía a nivel público y privado de la importancia de estar preparados ante la ocurrencia de un fenómeno sísmico; programar de manera periódica ejercicio de simulacros que involucren la población en general.
.

	3.3.4. Otras medidas: implementación de lugares de atención a la población que se pueda ver afectada por un evento sísmico,
Coliseos, escuelas, ect.

	
3.4. MEDIDAS DE PREVENCIÓN DEL RIESGO (riesgo futuro)

	La administracion municipal destino los recursos económicos en su Plan De Desarrollo para la elaboración de un estudio de Microzonificación sísmica dentro del territorio del municipio, este estudio permitirá conocer de manera más detallada las características portantes de nuestros suelos y las susceptibilidades de movimientos sísmicos, información necesaria para la elaboración de los diseños estructurales de las edificaciones y por consiguiente para la prevención de desplomes ante la ocurrencia del fenómeno.
 .

	
	Medidas estructurales
	
Medidas no estructurales

	3.4.1. Medidas de reducción de la amenaza:

	
 Implementación de un sistema complejo de alerta, según la tecnología aplicada en los estándares internacionales.
	Estudios sismológicos

	3.4.2. Medidas de reducción de la vulnerabilidad:

	Un sistema de atención a la población con presupuesto propio y disponible de manera inmediata, que involucre asistencia en salud, alojamiento e integración al tejido social, económico y urbano de los afectados
	Simulacros de evacuación ante un evento sísmico

	3.5. MEDIDAS DE TRANSFERENCIA DEL RIESGO

	

	3.6. MEDIDAS DE PREPARACIÓN PARA LA RESPUESTA

	Activación del CMGRD, especialmente de los organismos de socorro, instalación de los Puestos de Mandos Unificados, los cuales se encargaran de coordinar a los organismos y entidades de socorro y apoyo.

	4. FUENTES DE INFORMACIÓN

	
Diagnostico Ambiental de la Cuenca Hidrografica del rio sinu Version 01 Amenazas Naturales de fecha 3 / 05 / de 2004 realizado por la CVS Observación directa, Actas de Cmgrd.

B. COMPONENTE PROGRAMATICO

	
Programa 1. Conocimiento de las condiciones de Riesgo en el municipio:

	Subprograma 1.1 Caracterización de Escenarios de Riesgo:

	Acciones:

	1.1.1 Elaboración de Documentos de Caracterización de Escenarios de Riesgo Priorizados

	1.1.2 Elaboración de documentos de caracterización de escenarios de riesgo no prioritarios

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable del Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	1.1.1
	Inundación en el área urbana y rural del municipio de Montería
	1 año

	Secretario de Infraestructura – Secretario de Gobierno – Secretaria de Educación - CVS
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	
	Movimientos en masa (Deslizamiento)
	1 año
	300
	Secretario de Gobierno – Secretario de Infraestructura
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	
	Presencia Masiva de personas por realización de eventos musicales, culturales y religiosos.
	1 año
	200
	Secretaria de Gobierno – Defensa Civil - Bomberos
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	
	Sismos
	1 año
	300
	Secretaria de Planeacion Municipal
	CMGRD

	1.1.2
	Vendavales

	Un (1) año
	
	Secretaria de Infraestructura – Defensa Civil
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	
	Tormentas Eléctricas
	Un (1) año
	
	Secretaria de Infraestructura – Defensa Civil – Bomberos
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	
	Sequias
	Un (1) año
	
	Secretaria de Gobierno – Bomberos
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	
	Sismos
	Un (1) año
	
	Planeación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	
	Incendios Estructurales
	Un (1) año
	
	Secretaria de Gobierno – Secretaria de Planeación Bomberos
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	
	Almacenamiento y transporte de sustancias peligrosas
	Un (1) año
	
	Secretario de Gobierno
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	
	Accidentes de Transito
	Un (1) año
	
	Secretario de Gobierno
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
Secretaría de Transito

	
	Accidentes Aéreos
	Un (1) año
	
	Secretarios de Gobierno
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	
	Explosiones
	Un (1) año
	
	Secretario de Gobierno
	Bomberos y Defensa civil

	
	Incendios Forestales
	Un (1) año
	
	Secretario de Gobierno
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

Bomberos

	
	Terrorismo
	Un (1) año
	
	Secretario de Gobierno
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
Fuerza Publica

	
	Acumulación de Escombros
	Un (1) año
	
	Secretaria de Planeación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	
	Intoxicación por adulteramiento
	Un (1) año
	
	Secretaria de Salud
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	
	Uso de artículos pirotécnicos
	Un (1) año
	
	Secretaria de Salud- secretaria de Gobierno
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	
	Riesgo en infraestructura social
	Un (1) año
	
	secretaria de Gobierno – secretaria de infraestructura
	CMGRD

	
	Riesgo en infraestructura de servicios públicos
	Un (1) año
	
	secretaria de Gobierno – secretaria de infraestructura
	CMGRD

	1.2 Subprograma Escenarios de Riesgo por Inundaciones:

	1.2.1 Evaluación y zonificación de amenaza por inundación en sector urbano

	1.2.2 Evaluación y zonificación de amenaza por inundación en sector rural

	1.2.3 Análisis y zonificación de riesgo por inundación en subsectores urbanos específicos

	1.2.4 Análisis de riesgo por inundaciones en sitios críticos

	1.2.5 Monitoreo hidrometeorológico en microcuencas y cauces de montaña y planicie

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable del Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	1.2.1
	Inundaciones Causadas por represamiento de aguas lluvias en las zonas bajas y desbordamientos del Rio Sinú
	Dos (2) años
	250
	Secretaria de Gobierno – Secretaria de infraestructura
	CVS, Gobernación de Córdoba, CDGRD y Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	1.2.2
	Inundaciones Causadas por el desbordamientos en las ciénagas, caños, riachuelos y el Rio Sinú
	dos (2) años
	250
	Planeación Municipal – Secretaria de Infraestructura
	CVS, Gobernación de Córdoba, CMGRD y
Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	1.2.3
	Inundaciones en los barrios Villa Jiménez, Las viñas , El Dorado, Furatena, villa Paz, Nueva Esperanza, Villa Sorrento, Villa Fátima, El Poblado, Villa Nueva, Caracolí, La rivera, El Puente No.1 y 2, Betanci, Los Colores, Los Nogales, El Paraíso, Villa Los Alpes, Villa Amalia, El Laguito, Cúndama, Canta Claro – Sector Nipi A, B, y C, Villa Rosario
	Dos (2) años
	500
	Secretaria de Gobierno
	CVS, Gobernación de Córdoba, CDGRD y
Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	1.2.4
	Inundaciones en el barrio Villa Jiménez
	DOS (2) años
	250
	Secretaria de Gobierno – Secretaria de Infraestructura
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería EN PLENO, CDGRD y CVS

	Subprograma 1.3 Escenarios de Riesgo por Movimientos en Masa:

	Acciones:

	1.3.1 Evaluación y zonificación de amenaza por movimientos en masa en sector urbano y suburbano

	1.3.2 Evaluación y zonificación de amenaza por movimientos en masa en sector rural

	1.3.3 Análisis y zonificación de riesgo por movimientos en masa en subsectores específicos

	1.3.4 Análisis de riesgo por movimientos en masa en sitios críticos

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable del Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	1.3.1
	deslizamiento en Sierra Chiquita (el cerro)
	TRES (3) años
	250
	Planeación Municipal
	CVS, Gobernación de Córdoba, CDGRD y Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	1.3.2
	deslizamiento en Sierra Chiquita (Jaraquiel)
	Tres (3) años
	250
	Secretaria de Gobierno
	CVS, Gobernación de Córdoba, CDGRD y Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	1.3.3
	Deslizamientos en el cerro en el sector de Alfonso López, y Policarpa
	tres (3) años
	250
	Secretaria de Gobierno
	CVS, Gobernación de Córdoba, CDGRD y Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	1.3.4
	Deslizamientos en el cerro en el sector de Alfonso López y Policarpa, con afectación 50 viviendas y 400 familias damnificadas.
	TRES (3) años
	250
	Secretaria de Gobierno
	CVS, Gobernación de Córdoba, CDGRD y Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	1.4 Subprograma Escenarios de Riesgo por Aglomeración de Público:

	Acciones:

	1.4.1 Evaluación de amenaza por aglomeraciones de público

	1.4.2 Evaluación de riesgo por aglomeraciones de público en establecimientos específicos

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable del Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	1.4.1
	fiestas y ferias de la ganadería, Conciertos, eventos religiosos
	Un (1) año
	100
	Secretaria de Gobierno
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	1.4.2
	Lugares donde comúnmente se están realizando los conciertos y demás eventos que aglomeran personas.
	Un (1) año
	200
	Secretaria de Gobierno
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	1.5 Subprograma Escenarios de Riesgo por Fenómenos de Origen Tecnológico:

	Acciones:

	1.5.1 Evaluación y zonificación de amenaza por fenómenos de origen tecnológico en sector urbano

	1.5.2 Evaluación y zonificación de amenaza por fenómenos de origen tecnológico en sector Rural

	1.5.3 Evaluación de amenaza por transporte terrestre de materiales y sustancias peligrosas

	1.5.4 Análisis y zonificación de riesgo por fenómenos de origen tecnológico en subsectores específicos

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable del Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	1.5.1
	Incendios estructurales
	 Un (1) año
	
	Cuerpo de Bomberos
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	1.5.2
	Incendios estructurales
	 Un (1) año
	
	Cuerpo de Bomberos
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	1.5.3
	Transporte terrestre de materiales y sustancias peligrosas
	Un (1) año
	
	Policía Nacional
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	1.5.4
	Incendios en lotes baldíos
	Un (1) año
	
	Bomberos
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	1.6 Subprograma Escenarios de Riesgo por Incendios Forestales:

	Acciones:

	1.6.1 Evaluación y zonificación de susceptibilidad de bosques frente a incendios forestales

	1.6.2 Evaluación y zonificación de riesgo por incendios forestales en áreas de importancia ambiental

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable del
Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	1.6.1
	zonificación de bosques frente a posibles incendios forestales

	Un (1) año
	
	Bomberos
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	1.6.2
	incendios forestales en áreas de importancia ambiental

	Un (1) año
	
	Bomberos
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	1.7 Subprograma Escenarios de Riesgo por Sismos:

	Acciones:

	1.7.1 Zonificación de amenaza por sismo (microzonificación) en sector urbano y suburbano

	1.7.2 Instalación y operación de red de acelerógrafos

	1.7.3 Evaluación de vulnerabilidad estructural y funcional de edificaciones indispensables

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable del
Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	1.7.1
	Zonificación de amenaza por sismo (microzonificación) en sector urbano y suburbano
	1 AÑO
	600
	Planeación municipal
	CMGRD

	1.7.2
	Instalación y operación de red de acelerógrafos
	4 AÑOS
	200
	Planeacion Municipal
	CMGRD

	1.7.3
	Evaluación de vulnerabilidad estructural y funcional de edificaciones indispensables
	3 AÑOS
	500
	Planeación Municipal
	CMGRD

	Programa 2. Reducción del riesgo como parte del proceso de desarrollo:

	2.1 Subprograma. Reducción del Riesgo por Movimientos en Masa:

	Acciones:

	2.1.1 Incorporación de la zonificación de amenaza por movimientos en masa, en el POT con la respectiva reglamentación de uso del suelo.

	2.1.2 Definición de zonas de expansión urbana en el POT con base en las zonificaciones de amenaza por movimientos en masa.

	2.1.3 para Reglamentación en el POT y condicionamientos futuros desarrollos urbanísticos

	2.1.4 Adecuación y aprovechamiento de las áreas definidas en el POT como protección por amenaza y riesgo, frente a procesos de remoción en masa

	2.1.5 Construcción de obras de reducción de la amenaza por movimientos en masa

	2.1.6 Reasentamiento de familias en alto riesgo por movimientos en masa

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable del
 Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	2.1.1
	zonificación de amenaza por movimientos en masa, en el POT, con la reglamentación de uso del suelo
	tres (3) años
	600
	Secretaria de Planeación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería , CVS, Gobernación.

	2.1.2
	Restricción en el POT en la zona para construcciones, tanto residenciales como institucionales
	tres (3) años
	300
	Secretaria de Planeación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería , CVS

	2.1.3
	Se estableció en el POT como zona de reserva ambiental- patrimonio paisajístico
	Un (1) año

	Secretaria de Planeación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería , CVS

	2.1.4
	Recuperación de la capa superficial, reforestación y protección de las laderas.
	cuatro (4) años
	500
	Secretaria de Planeación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería , CVS

	2.1.5
	Proyecto de construcción de un parque ecológico
	siete (7) años
	1500
	Secretaria de Planeación e infraestructura
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería , CVS, Gobernación, Iglesia

	2.1.6
	Reasentamiento de familias en alto riesgo
	tres (3) años
	700
	Oficina de Vivienda
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería, Secretaria de Planeación.

	
	
	
	
	
	

	2.2 Subprograma. Reducción de Riesgo por Inundaciones:

	Acciones:

	2.2.1 Incorporación de la zonificación de amenaza por inundaciones en los POT con la respectiva reglamentación de uso del suelo

	2.2.2 Definición de zonas de expansión urbana en el POT con base en las zonificaciones de amenaza por inundaciones.

	2.2.3 Adecuación y aprovechamiento de las áreas definidas en el POT como protección por amenaza y riesgo frente a inundaciones.

	2.2.4 Recuperación de microcuencas urbanas y suburbanas.

	2.2.5 Recuperación de humedales y adecuación hidráulica de cauces.

	2.2.6 Construcción de obras de reducción de la amenaza por inundaciones.

	2.2.7 Reasentamiento de familias en alto riesgo por inundación.

	2.2.8 Reubicación de plantas físicas institucionales por alto riesgo ante inundaciones.

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable del
Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	2.2.1
	Zonificación de amenaza por inundación en e el POT
	Un (1) año
	500
	Secretaria de Planeación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería , CVS

	2.2.2
	Definición de las zonas en riesgo de inundación
	Un (1) año
	250
	Secretaria de Planeación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería , CVS

	2.2.3
	Aprovechamiento de las áreas definidas en el POT como área de reserva y protección.
	TRES (3) años
	12.500
	CVS
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	2.2.4
	Obras de protección de la rivera del rio Sinú.
	CINCO (5) años
	17.000
	CVS – Alcaldia de Monteria
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	2.2.5
	Recuperación de los humedales como estrategia para el mejoramiento de la calidad de vida de la población rural en la zona occidental que es donde se encuentra el mayor numero de humedales.
	SEIS (6) años
	25.000
	CVS – alcaldía de Montería
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	2.2.6
	Construcción de canal y box cuolvert desde las viñas hasta el poblado- canalización de las viñas, el dorado, furatena, villa fatima, el poblado, villa nueva, caracoli, la ribera, el puente 1 y 2, betanci y los colores
	Dos (2) años
	45.000
	CVS .- alcaldía de Monteria
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	2.2.7
	Reubicación del Ranchos del Hinat y Belén , para Nueva Belén
	tres (3) años
	5000
	Secretaria de Planeación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	2.2.8
	Proteccion de la rivera del rio sinu donde se encuentra la captación del sistema de acueducto de la zona norte del area urbana del municipio
	Dos (02)
años
	2500
	Alcaldia de Montería
	CMGRD

	2.3 Subprograma. Reducción de Riesgo por Sismos:

	Acciones:

	2.3.1 Reforzamiento estructural sísmico de edificaciones indispensables y de infraestructura social

	2.3.2 Adecuación funcional de edificaciones indispensables

	2.3.3 Incorporación de la microzonificación sísmica en los POT

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	2.3.1
	La Administración municipal está exigiendo a las nuevas Construcciones el cumplimiento de la norma de sismoresitencia, principalmente las que presten un servicio social como el educativo.
	tres (3) años
	300
	Secretaria de Planeación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	2.3.2
	Exigencia del cumplimiento de las normas de sismoresitencia en las construcciones.
	Dos (2) años
	200
	Secretaria de Planeación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	2.3.3
	Está incluida en el POT
	Dos (2) años
	500
	Secretaria de Planeación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	2.4 Subprograma Reducción de Riesgo por en Fenómenos de Origen Tecnológico:

	Acciones:

	2.4.1 Definición del uso del suelo para industrias del sector químico o industrial en general en el POT

	2.4.2 Delimitación de corredores viales para el transporte de materiales peligrosos

	2.4.3 Organización de Comités de Ayuda Mutua en sectores industriales

	2.4.4 Conformación de un centro para la destrucción y tratamiento de materiales tóxicos

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable
Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	2.4.1
	Está en la parte final del estudio para ser incluido en el POT para: Productos de lato impacto q usan químicos peligrosos (Km 9 al 12 vía Planeta Rica)
	Dos (2) años
	
	Secretaria de Planeación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	2.4.2
	Con la creación del nuevo anillo vial que actualmente está en construcción. Se normalizara el transporte con este tipo de carga.
	Dos (2) años
	
	Secretaria de Planeación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	2.4.3
	Comités de ayudas en zonas industriales
	Dos (2) años
	
	Secretaria de Planeación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	3.4.4
	Existe un centro, pero es de carácter particular - BIORESIDUOS
	Dos (2) años
	
	Secretaria de Planeación – Secretaria de Salud Municipal
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	2.5 Subprograma Reducción de Riesgo por Incendios Forestales:

	2.5.1 Señalización de corredores de movilidad en áreas de importancia ambiental

	2.5.2 Manejo silvicultura y control de especies invasoras pirogénicas

	2.5.3 Construcción de franjas de aislamiento y mantenimiento de caminos

	2.5.4 Divulgación pública sobre interacción hombre - bosque durante temporadas secas

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	2.5.1
	Señalización de corredores de movilidad en áreas de importancia ambiental
	Dos (2) años
	
	Planeación - bomberos
	CMGRD

	2.5.2
	Manejo silvicultura y control de especies
	Dos (2) años
	
	
	CMGRD

	2.5.3
	Construcción de franjas de aislamiento y mantenimiento de caminos
	Dos (2) años
	
	
	CMGRD

	2.5.4
	Divulgación pública sobre interacción hombre - bosque durante temporadas secas
	uno (1) año
	20
	
	CMGRD

	2.6 Subprograma Reducción de Riesgo por Aglomeración de Público:

	Acciones:

	2.6.1 Adecuación funcional de escenarios deportivos y culturales

	2.6.2 Divulgación pública sobre riesgos en eventos masivos

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	2.6.1
	Construcción del estadio de Futbol y de beisbol con las normas reglamentarias
	Dos (2) años
	18.000
	Alcaldía de Montería

	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	2.6.2
	Socialización de las normas técnicas y requisitos necesarios para eventos aglomeración de publico
	Dos (2) años
	200
	Secretaria de Gobierno, Alcaldía Municipal, Defensa Civil, Cruz Roja y policía
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	Programa 3. Transferencia del Riesgo para proteger los bienes económicos del municipio:

	3.1 Subprograma Aseguramiento en el Sector Público:

	Acción:

	3.1.1 Constitución de póliza o fondo especial para el aseguramiento de edificaciones e infraestructura pública

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	3.1.1
	Constitución de póliza de responsabilidad civil extracontractual
	Dos (2) años
	
	Secretaria de Gobierno
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	3.2 Subprograma Aseguramiento en el Sector Privado:

	Acción:

	3.2.1 Promoción e incentivos al aseguramiento en sectores productivos

	3.2.2 Constitución de pólizas colectivas de aseguramiento de vivienda

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable del Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	3.2.1
	Promoción e incentivos al aseguramiento en sectores productivos
	
	
	
	

	3.2.2
	Póliza de responsabilidad civil extracontractual
	Un (1) año
	
	Secretaria de Planeación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	Programa 4. Fortalecimiento interinstitucional y comunitario para una efectiva gestión del riesgo municipal:

	4.1 Subprograma Fortalecimiento del Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería :

	Acciones:

	4.1.1 Capacitación en gestión del riesgo para integrantes del Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería y empleados institucionales

	4.1.2 Capacitación en fenómenos amenazantes y aspectos de la vulnerabilidad municipal

	4.1.3 Capacitación sobre gestión de proyectos

	4.1.4 Implementación del Sistema Integrado de Información para la Gestión del Riesgo

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	 4.1.1
	Capacitación en gestión del riesgo para integrantes del Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería y empleados institucionales

	Un (1) año
	50
	Secretaria de Gobierno
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	 4.1.2
	Capacitación en fenómenos amenazantes
	Un (1) año
	50
	Secretaria de Gobierno
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	 4.1.3
	Capacitación en Gestión de Proyectos
	Un (1) año
	30
	Secretaria de Planeación y educación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	 4.1.4
	Implementación del Sistema Integrado de Información para la Gestión del Riesgo
	Dos (2) año
	200
	Secretaria de Gobierno
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	4.2 Subprograma Fortalecimiento de la Organización Comunitaria:

	Acción:

	4.2.1 Promoción, capacitación, organización e implementación de comités comunitarios para la prevención, atención y recuperación de desastres y emergencias en barrios, corregimientos y veredas

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	4.2.1
	Organización e implementación de comités comunitarios para la prevención, atención y recuperación de desastres y emergencias en barrios, corregimientos y veredas
	1 año
	50
	Secretaria de Gobierno
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	4.3 Subprograma Fortalecimiento de la Comunidad Educativa:

	Acciones:

	4.3.1 Capacitación a cuerpo docente en educación ambiental y gestión del riesgo

	4.3.2 Formulación y aplicación de planes de gestión del riesgo en instituciones de educación inicial, básica y media

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable
Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	4.3.1
	Capacitación de Docentes en educación ambiental
	Un (1) año
	30
	Secretaria de Educación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	4.3.2
	Implementación de Planes de Gestión de Riesgos en las Instituciones Educativas.
	Un (1) año
	50
	Secretaria de Educación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	4.4 Subprograma Divulgación y Capacitación Pública para la Gestión del Riesgo:

	Acciones:

	4.4.1 Divulgación de normas de urbanismo y construcción, zonas de amenaza y riesgo, suelos de protección

	4.4.2 Divulgación y capacitación sobre prácticas agrícolas sostenibles

	4.4.3 Divulgación y capacitación sobre métodos constructivos de vivienda

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable del Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	4.4.1
	normas de urbanismo y construcción, zonas de amenaza y riesgo, suelos de protección
	Un (1) año
	30
	Secretaria de Planeación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	4.4.2
	capacitación sobre prácticas agrícolas sostenibles
	Un (1) año
	40
	Secretaria de Planeación - umata
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	4.4.3
	capacitación sobre métodos constructivos de vivienda
	Un (1) año
	40
	Secretaria de Planeación – secretaria de infraestructura
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	Programa 5. Preparación para la respuesta efectiva frente a desastres y emergencias en el municipio:

	5.1 Subprograma Preparación para Optimizar la Coordinación para la respuesta:

	Acciones:

	5.1.1 Formulación e implementación del Plan de Emergencias y Contingencias PLECs

	5.1.2 Formulación de procedimientos operativos para las diferentes funciones o servicios de respuesta

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	5.1.1
	Formulación e implementación del Plan de Emergencias y Contingencias PLEC
	Dos (2) año
	200
	Secretaria de gobierno
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	5.1.2
	Formulación de procedimientos operativos para las diferentes funciones o servicios de respuesta
	Dos (2) año
	100
	Secretaria de gobierno
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	5.2 Subprograma Fortalecimiento del Recurso Humano para la Respuesta a la Emergencia:

	Acciones:

	5.2.1 Conformación y/o incremento de integrantes de la junta municipal de Defensa Civil

	5.2.2 Capacitación en respuesta a emergencias para integrantes institucionales (todas las instituciones)

	5.2.3 Entrenamiento en funciones o servicios de respuesta (todas las instituciones)

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	5.2.1
	Incremento de nuevos miembros voluntarios de la junta municipal de Defensa Civil
	Constantemente

	Defensa Civil
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	5.2.2
	Capacitación en respuesta a emergencias para integrantes del CMGRD
	Un (1) año
	50
	Secretario de Gobierno
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	5.2.3
	Entrenamiento en funciones o servicios de respuesta (todas las instituciones)
	Un (1) año
	100
	Secretario de Gobierno
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	5.3 Subprograma Fortalecimiento y Consecución de Equipos y Herramientas para la respuesta:

	Acciones:

	5.3.1 Adquisición de equipos, herramientas y materiales para la respuesta a emergencias

	5.3.2 Fortalecimiento e integración de los sistemas de telecomunicaciones

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	5.3.1
	Adquisición de equipos, herramientas y materiales para la respuesta a emergencias
	Un (1) año
	200
	Secretario de Gobierno
	
Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	5.3.2
	Fortalecimiento e integración de los sistemas de telecomunicaciones
	Un (1) año
	200
	Secretario de Gobierno
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	5.4 Subprograma Construcción y/o Adecuación de Plantas Físicas para la respuesta:

	Acciones:

	5.4.1 Construcción de estación de bomberos

	5.4.2 Implementación de centro operativo de Defensa Civil

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable
Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	Coordinación Inter institucional requerida

	5.4.1
	Construcción de la segunda estación de bomberos en la margen izquierda de la ciudad
	Se encuentra lista para entregar
	
	Alcaldía de Montería
	Cuerpo de Bomberos y alcaldía de Montería

	5.4.2
	Centro operativo de Defensa Civil

	1 AÑO
	500
	Defensa Civil
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	5.5 Subprograma Fortalecimiento para la Estabilización Social:

	Acciones:

	5.5.1 Adecuación de albergues municipales

	5.5.2 Conformación de centros de reserva

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable del
Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	5.5.1
	Adecuación de un albergue
provisional
	Dos (2) años
	300
	Secretaria de Gobierno
	
Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	5.5.2
	Conformación de centros de reserva
	Dos (2) años
	100
	Secretaria de Gobierno
	
Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	Programa 6. Preparación para la pronta y efectiva recuperación:

	6.1 Subprograma Preparación para la Evaluación de Daños:

	Acciones:

	6.1.1 Capacitación en evaluación de daños en vivienda (todas las instituciones)

	6.1.2 Capacitación en evaluación de daños en infraestructura

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable
Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	6.1.1
	Capacitación en evaluación de daños en vivienda (todas las instituciones)
	Dos (2) años
	50
	Secretaria de Educación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	6.1.2
	Capacitación en evaluación de daños en infraestructura
	Dos (2) años
	50
	Secretaria de Infraestructura
	
Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	6.2 Subprograma Preparación para la rehabilitación:

	Acciones:

	6.2.1 Conformación de redes de apoyo para la rehabilitación en servicios públicos

	6.2.2 Reserva de terrenos y diseño de escombreras

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable
Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	6.2.1
	Conformación de redes de apoyo para la rehabilitación en servicios públicos por barrios y comunas
	Dos (2) años
	30
	Secretaria de Gobierno
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	6.2.2
	Reserva de terrenos y diseño de escombreras, está definido el sitio en las zonas colindante con los sitios de canteras (km 5 loma grande)
	Un (1) año
	
	Secretaria de Planeación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	6.3 Subprograma Preparación para la reconstrucción:

	Acciones:

	6.3.1 Preparación para la recuperación en vivienda en el nivel municipal

	6.3.2 Preparación para la recuperación psicosocial

	Acción
	Escenario que se interviene
	Plazo de ejecución
(en años)
	Estimativo de Costo
(en millones)
	Responsable
Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería
	Coordinación Inter institucional requerida

	6.3.1
	recuperación en vivienda
	Dos (2) años
	
	Secretaria de Planeación
	
Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

	6.3.2
	recuperación psicosocial
	Dos (2) años
	100
	Secretaria de Planeación
	Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería

5. Actualización de escenarios y control del Plan y su ejecución.

Revisión y actualización del Plan Municipal de gestión del Riesgo de Desastres del Municipio de Montería.

 Actualización de la caracterización de los escenarios de riesgo

El Documento de Caracterización General de Escenarios de Riesgo será actualizado constantemente para mantener su utilidad. No se establece una periodicidad para esta actualización, sino que esta debe hacerse en la medida que evolucionen los escenarios. Las situaciones que implican la actualización son básicamente las siguientes:

· Emisión de estudios que aporten mayores detalles sobre un escenario de riesgo determinado.
· Ejecución de medidas de intervención del riesgo, bien sean estructurales o no estructurales, que modifiquen uno o varios escenarios.
· Ejecución de medidas de preparación para la respuesta.
· Ocurrencia de emergencias significativas o desastres.
· Incremento de los elementos expuestos.

Control del Plan y su ejecución.

El seguimiento del Plan y al cronograma de ejecución de las acciones es un proceso estratégico que está a cargo del Consejo Municipal de Gestión de riesgos de desastres del municipio de Montería hace parte de su agenda permanente y del análisis actualizado de la condición de riesgo Municipal.

Este proceso de seguimiento y evaluación es parte del componente de control de la gestión del riesgo en el municipio y genera las recomendaciones pertinentes para hacer ajustes tanto al Plan Municipal para la Gestión del Riesgo como a la gestión del riesgo en general.

Se conformará una comisión permanente de evaluación, seguimiento y actualización de éste plan, que trabajará en éstos aspectos y rendirá informe al CMGRD.

			

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.png

image8.png

image9.jpeg

image10.jpeg

image11.jpeg

image1.jpeg

image2.jpeg

image12.jpeg

image13.png

image14.jpeg
Calle 27 No. 3 - 16

Tel: 78123451 - 7816429
Monteria - Cérdoba
www.monteria.gov.co

