

ESTRATEGIA MUNICIPAL DE RESPUESTA A LAS EMERGENCIAS Y DESASTRES- EMRE DEL MUNICIPIO DE GIRALDO

CONSEJO MUNICIPAL PARA LA GESTIÓN DEL RIESGO DE DESASTRES CMGRD

WILMAR ADRIÁN MANCO HERNÁNDEZ

Alcalde municipal

GLORIA CRISTINA CORREA CARMONA

Secretaria de Planeación y Obras Públicas

JAIME ALONSO TAMAYO MANCO

Secretario General y de Gobierno

DIEGO ALEXANDER MANCO HIGUITA

Secretario de Agricultura y Medio Ambiente

SILVIA ELENA TORRES RODRÍGUEZ

Secretaria de Salud y Protección Social

ALINA MARÍA RIOS PALACIO

Directora E.S.E. Municipal

YULIET MILENA LUJÁN

Coordinadora de Desarrollo a la Comunidad y Participación Social

JUAN FERNANDO HIGUITA MANCO

Gerente E.S.P. EMPUGI

JOSÉ JOAQUÍN RUEDA LORA

Personero municipal

DUBAN PEREZ MARIN

Comandante Estación Policía Nacional

OSCAR DARÍO PATIÑO

Rector I.E. Luis Andrade Valderrama

CARLOS ALBERTO ARANGO LÓPEZ

Presidente ASOCOMUNAL

Tabla de contenido

IN 1.		DUCCIÓNBJETIVO GENERAL	3
2.	A	SPECTOS GENERALES DEL MUNICIPIO	4
	2.1.	Datos Generales:	
	2.2.	Datos Geográficos Y Ambientales	4
	2.3.	Descripción Física	4
	2.4.	División Administrativo	4
	<i>2.5.</i>	Actividades Económicas Predominantes	5
	2.6.	Servicios Públicos	5
	<i>2.7.</i>	Principales Vias De Acceso	5
3.	3.1.	ARACTERIZACIÓN GENERAL DE ESCENARIOS DE RIESGO	
	<i>3.2.</i>	Consolidación Y Priorización De Escenarios De Riesgo	7
	<i>3.3.</i>	Descripción Del Escenario De Riesgo Por Movimientos En Masa	. 17
	3.4.	Análisis A Futuro E Identificación De Medidas De Intervención Del Escenario De Riesgo	. 21
	3.5.	Caracterización General del Escenario de Riesgo por Sismos	. 24
	3.6. A	nálisis A Futuro E Identificación De Medidas De Intervención Del Escenario De Riesgo	. 30
	3.7. C	aracterización General del Escenario de Riesgo por Inundación	. 33
	<i>3.8.</i>	Análisis A Futuro E Identificación De Medidas De Intervención Del Escenario De Riesgo.	.36
4.	0 4.1.	RGANIZACIÓN PARA EMERGENCIAS Y DESASTRES	
	4.2.	Niveles de alerta del municipio	.41
	4.3.	Relación de responsabilidades acorde al nivel de emergencia	.43
	4.4.	Estructura de Intervención	. 43
	4.5.	Organigrama de funcionamiento	. 44
	4.6.	Protocolos acorde a los servicios de respuesta y organigrama	. 46
	4.7.	Procedimientos	. 54
	4.7.	1. Directorio de Emergencia	.54
	4.7.	2. Cadena de llamado y línea de tiempo (Alerta Institucional)	. 55
	4.7.	3. Sala de crisis	.56
	4.7.	4. Sistema de alarma comunitaria	.57
	4.7.	5. Plan de acción específico para la atención de la emergencia	.57
	4.8.	Declaratoria de Calamidad Pública	
	4.9.	Plan de Acción Específico Para La Recuperación	
5.		APACIDAD DE RESPUESTA	
J .	<i>5.1</i> .	Recursos Para la Respuesta	

5.1.1.	Recurso Humano	63
5.1.2.	Vehículos disponibles para la respuesta	64
513	Fauinos de Telecomunicaciones	64

INTRODUCCIÓN

La estrategia para la respuesta a emergencias, es el marco de actuación de las entidades del Sistema Nacional de Gestión del Riesgo para la reacción y atención de emergencias. Se refiere a todos los aspectos que deben activarse por las entidades en forma individual y colectiva con el propósito de ejecutar la respuesta a emergencias de manera oportuna y efectiva.

Este documento contiene la estrategia de Respuesta a Emergencias del municipio de Giraldo, de acuerdo a lo establecido por la Política Nacional de Gestión del Riesgo de Desastres "Que las autoridades departamentales, distritales y municipales formularán y concertarán con sus respectivos consejos de gestión del riesgo, un plan de gestión del riesgo de desastres y una estrategia para la respuesta a emergencias de su respectiva jurisdicción, en armonía con el plan de gestión del riesgo y la estrategia de respuesta nacionales."

La Estrategia Municipal de Respuesta y Emergencia de Giraldo, Antioquia es el instrumento principal que define las políticas, los sistemas de organización y los procedimientos generales aplicables para enfrentar de manera oportuna, eficiente y eficaz las situaciones de calamidad, desastre o emergencia que se presenten en el municipio. A partir de este se desprenden otros planes y protocolos de nivel distrital, institucional o local que desarrollan aspectos específicos de las funciones, los riesgos o el territorio.

El desarrollo de la capacidad de respuesta frente a emergencias es un proceso que integra y fortalece las acciones de las entidades públicas y la participación del sector privado y la comunidad. Se concreta en arreglos interinstitucionales para la organización y coordinación de las situaciones de crisis. La EMRE es la base para el cumplimiento de dicho propósito.

1. OBJETIVO GENERAL

Atender las situaciones de emergencia de manera efectiva para proteger la vida y la integridad de los habitantes del municipio, los bienes económicos y sociales, así como el patrimonio ambiental municipal.

1.1. Específicos:

- Identificar las amenazas que se pueden presentar en municipio de Giraldo
- Optimizar la ejecución eficaz y eficiente de los servicios básicos de respuesta.
- Satisfacer las necesidades básicas para sobrevivir.
- Mantener la gobernabilidad en el municipio.
- Evitar mayores daños y/o pérdidas tanto sociales como económicas y del patrimonio ambiental municipal.
- Mantener la funcionalidad del municipio para facilitar la continuidad de las actividades económicas y sociales.
- Facilitar la pronta restitución de los servicios esenciales afectados.
- Establecer mecanismos de organización y planificación de las acciones para atender y controlar en forma oportuna las situaciones de emergencia que se puedan presentar en el Municipio.

2. ASPECTOS GENERALES DEL MUNICIPIO

2.1. Datos Generales:

Nombre del municipio: Giraldo

Ubicación geográfica: El municipio de Giraldo, se encuentra ubicado al noroeste de Colombia y

hace parte de la subregión occidente del departamento de Antioquia. Fecha de fundación: 19 de diciembre de 1845 por Pedro Justo Berrío

Erección como Municipio: 1865

Gentilicio: Giraldines

Distancia a la capital: 94 Kilómetros de la ciudad de Medellín

Extensión urbana: 2 km² Extensión rural: 95 km² para un total de 97 Km²

Habitantes (2016): 4.821

2.2. Datos Geográficos Y Ambientales

Altura: 1925 m.s.n.m

Temperatura media: 17°c – Predomina Clima templado y frío

Principales cuencas hidrográficas: El municipio de Giraldo hace parte de las cuencas del rio Cauca y del Rio Atrato. Parte del territorio del alto de Insor, donde nace el Rio Herradura, pertenece a Giraldo, una de las cuencas de importancia de afluente de la subcuenca del rio suciorio Atrato.

El sistema hidrográfico del municipio está conformado por dos cuencas de importancia a escala regional: Quebrada La Puná y Quebrada La Cuajarona; y tres de importancia a escala municipal: Quebrada Monteros, Quebrada Quimara y Quebrada El Balso, que finalmente desembocan al Río Tonusco.

2.3. Descripción Física

Límite sur: Abriaqui

Limite Oriente: Santa Fe de Antioquia.

Limite occidente: Cañasgordas.

2.4. División Administrativo

Cabecera Municipal.

Corregimiento: Manglar y Pinguuro.

Veredas: Ciénaga, Cuajarón, El Águila, El Balso, El Limo, El Roblar, Filo del Medio, La Planta,

La Sierra, La Sierrita, Tambo, Tinajitas, Toyo.

Mapa político Administrativo de Giraldo

2.5. Actividades Económicas Predominantes

El municipio de Giraldo, posee la mayor parte de su territorio en la zona rural, con 95 km² de un total de 97 km²; es por esto que su idiosincrasia es de enfoque agropecuario, es allí, que este subsector es el de mayor peso en la economía, la sociedad y en el ámbito cultural (PDM 2016-2019)

Dentro del subsector agropecuario presente en el municipio, se ejerce un mayor dominio de las actividades agrarias comparándolas con las pecuarias; esta hegemonía agraria es dada al bajo fomento, altos costos de inversión, alta infraestructura, entre otros requerimientos que son necesarios para las producciones pecuarias (PDM 2016-2019)

2.6. Servicios Públicos

El municipio presta directamente los servicios de acueducto, alcantarillado urbano y aseo, por medio de la Empresa de Servicios Públicos de Giraldo – EMPUGI E.S.P., la cual fue creada en diciembre de 2010; sociedad por acciones conformada en un 90% por la administración municipal y un 10% por la E.S.E Hospital San Isidro del Municipio de Giraldo, mediante el Acta de Constitución Nº 1 del 24 de diciembre de 2010, registrada ante la Notaría Pública de Buriticá el 6 de enero de 2011.

El municipio de Giraldo cuenta con quince (15) acueductos veredales, de los cuales seis (6) se encuentran completamente legalizados e incluidos en el sistema de información de CORPOURABÁ. Dentro de los acueductos no legalizados están nueve (9), que no han conformado Junta Administradora, pero poseen la respectiva concesión. Dado que muchos de estos acueductos están en servicio desde hace más de dos décadas, las tuberías de conducción están próximas a agotar.

2.7. Principales Vías De Acceso

El acceso al municipio de Giraldo se realiza por la carretera Medellín-Turbo, de la cual se desprende un ramal en el corregimiento de Manglar hacia la cabecera del mismo, de 4.5 Km. de longitud.

Vía Medellín – Turbo: esta carretera es de orden primario, con 135 Km. de longitud, se encuentra pavimentada y en buen estado. Las veredas beneficiadas con esta vía son: Manglar, Pinguro, Tinajitas, Ciénaga, El Toyo, El Tambo y El Balso.

Existen unos megaproyectos de la Nación y del departamento que están por iniciar y tocan parte del municipio como Vías de la Prosperidad y el túnel del Toyo.

A nivel nacional el municipio tiene registrados en el Ministerio de Transporte 24.7 km como vías terciarias, según datos del Anuario Estadístico de Antioquia 2013. Las vías terciarias del municipio se encuentran, en su mayoría en afirmado y por esta razón requieren mantenimiento rutinario. Como no se ha hecho ese mantenimiento rutinario, su estado es deteriorado

En materia de las calles urbanas, éstas se encuentran deterioradas y con lozas fragmentadas por la ejecución del plan maestro de acueducto.

3. CARACTERIZACIÓN GENERAL DE ESCENARIOS DE RIESGO

3.1. Identificación De Escenarios De Riesgo

Identificación de Escenarios de Riesgo según el Criterio de Fenómenos Amenazantes				
Escenarios de riesgo asociados con fenómenos de origen hidrometeoro lógico	Riesgo por: a. Lluvias torrenciales b. Vendavales / temporales c. Inundaciones d. Racionamiento de agua en tiempo de pocas lluvias (Fenómeno El Niño).			
Escenarios de riesgo asociados con fenómenos de origen geológico.	Riesgo por: a. Movimientos en masa / deslizamiento de tierra en: 1) Laderas de la quebrada San Bernardo – barrio El			

	Carmelo 2) Laderas de la quebrada La Guayabala – barrio Guayabal 3) Laderas de la quebrada La Puná, que afecta a: • Vereda El Limo • Vereda Roblal • Vereda Águila • Vereda La Planta 4) Barrio La Mesa 5) Vía de acceso al municipio por la troncal 6) Vía terciaria Giraldo-Cuajarón b. Falla geológica Barrio La Mesa c. Sismos
Escenarios de riesgo asociados con fenómenos de origen tecnológico Escenarios de riesgo asociados con fenómenos de origen humano no	a. Incendios estructurales a. Incendios forestales por quemas tradicionales en época
intencional	de verano
Sociales	Riesgo según el Criterio de Actividades Económicas y
Riesgo asociado con la actividad minera	 a. Extracción en Galería: Desplome interno Manipulación de explosivos Contaminación de aguas por químicos Inestabilidad de talud Contaminación por ruido Acumulación de escombros b. Entables Acumulación de escombros Transporte de productos tóxicos Inadecuado transporte, almacenamiento y/o manipulación de material explosivo Incremento del flujo vehicular Contaminación de fuentes hídricas Contaminación del aire Obstrucción de alcantarillados, producto del beneficio no autorizado en la zona urbana Impacto negativo en la salud por contaminación, enfermedades de transmisión sexual, embarazos no deseados, consumo de sustancias psicoactivas y licor, etc. Cambios en las costumbres tradicionales de un pueblo agrícola. Desabastecimiento de agua en las veredas Colapso en los servicios públicos por la población flotante.
Riesgo asociado con festividades municipales	c. Quema de minerales en el casco urbano 1. Contaminación del aire con cianuro y mercurio Riesgo por: a. Intoxicación con licor adulterado y alimentos b. Aglomeración masiva de personas c. Uso de artículos pirotécnicos
Riesgo asociado a inadecuada disposición de aguas residuales y residuos sólidos	Riesgo por: a. Filtración de los cuerpos de agua en las zonas de ladera que han provocado movimientos en masa.

	h Europiaida a anfamus da das da intenda an actual mélitica				
	b. Exposición a enfermedades de interés en salud pública				
	c. Se crean nuevos cuerpos de agua insalubres				
	d. Contaminación de cuencas				
3.1.2. Identificación de Escenarios de Riesgo según el Criterio de Tipo de Elementos Expuestos					
	Edificaciones:				
	a. Establecimientos educativos				
	1. CER Vereda La Sierrita.				
	2. Institución Educativa Luis Andrade Valderrama				
Riesgo en infraestructura social	sede primaria				
	3. CER Fernando Tascón ubicada en la vereda				
	Pinguro.				
	b. Alcaldía municipal				
	l				
	Infraestructura:				
Diagra on infragatmy styre de compinies	a. Deslizamiento de tierra en la Bocatoma El Tambo, que				
Riesgo en infraestructura de servicios	surte el Acueducto municipal				
públicos	b. Relleno de disposición de residuos sólidos están				
	terminando su vida útil.				
3.1.3. Identificación de Escenarios de F	desgo segun Otros Criterios				
Escapario da riasgo por operación de	Riesgo por:				
Escenario de riesgo por operación de	a. Construcción del Túnel del Toyo				
grandes obras	b. Construcción de Autopistas para La Prosperidad.				

3.2. Consolidación Y Priorización De Escenarios De Riesgo

Escenario de riesgo por movimientos en masa

A lo largo de muchos años, el municipio ha registrado diferentes eventos relacionados con deslizamientos de tierra o remociones en masa. Dichos eventos, se han presentado con frecuencia en diferentes puntos de la zona rural, sin descartar la zona urbana.

Según el Esquema de Ordenamiento Territorial, es una de las amenazas que se presentan con alta periodicidad sobre las carreteras que comunican al municipio con el resto de la región y también una gran parte de la infraestructura interna.

Laderas de la quebrada San Bernardo – barrio El Carmelo

En el año 2002 se presentaron asentamientos fuertes del terreno en el barrio El Carmelo, con afectación y reubicación de 2 viviendas con apoyo de la Gobernación de Antioquia.

En la ola invernal de 2009-2010 se presentó asentamiento fuerte con movimiento de tierra hacia el cauce de la quebrada San Bernardo, se requiere reubicación de 10 viviendas ya que presentan daños estructurales.

1. Laderas de la quebrada La Guayabala

En la época de los 80 se cayeron algunas viviendas y otras fueron demolidas creyendo en su momento que eran fallas estructurales y no del terreno como ya se conoce ahora. Actualmente, el sector presenta asentamientos y movimiento en masa lo que ha generado nuevamente fallas estructuras en las viviendas.

Barrio La Mesa

En el barrio La Mesa se presentan movimiento en masa principalmente por aguas de escorrentía que ocasiona derrumbes en épocas de lluvias; también se presenta afloramiento de agua en algunas viviendas

Se construyeron gaviones y se realizaron mejoramientos de vivienda por parte del municipio. Algunas de las viviendas allí ubicadas pueden presentar agrietamientos y posibilidad de caída por deslizamientos.

Casco urbano

Institución Educativa Luis Andrade Valderrama sede primaria. Presenta agrietamiento de muros

por falla geológica.

Alcaldía municipal: presenta agrietamientos y fisuras.

Coliseo Guillermo Gaviria Correa: evidencia separación de la placa y agrietamiento de muros

Laderas de la quebrada La Puná

La quebrada La Puná es la principal quebrada de Giraldo, ocupa alrededor de 8 km². La cuenca de La Puná se conforma a su vez de las siguientes quebradas: Las Cabras, El Diablo, La Chuscala, La Gerigua, La Cosumbí, Del Duende, La Uruta, El Aguacate, La Palma, La Mina y otros afluentes estaciónales como la quebrada del Oso. Es de anotarse la gran cantidad de veredas que drena la quebrada La Puná al interior de su cuenca: El Águila, El Roblar, Filo arriba, Filo del medio, El Limo, Toyo, Tambo, Ciénaga, Corregimiento de Manglar y Tinajitas. Las fuentes receptoras de vertimientos de la zona urbana, vierten finalmente sus aguas a la quebrada la Puná, generando impactos por carga contaminante.

En las laderas de esta quebrada, se presentan deslizamientos por falta de protección en la ribera de la cuenca, los propietarios de los lotes que hacen parte de la ronda hídrica, deforestan y siembran cultivos sin tener en cuenta el área de retiro y las fuertes pendientes.

Vereda El Limo. En la vereda el Limo no se presenta afectación directamente por la quebrada La Puna, sino por una falla geológica que se encuentra en la parte superior, donde existieron lagunas que se desecaron como consecuencia de la tala de los bosques, el terreno quedó expuesto y se han producido derrumbes y grandes asentamientos.

Vereda Roblar. Lo afecta en la parte inferior ya que existen pendientes muy fuertes y la pata de la montaña muy desprotegida. En época de lluvia, las aguas de escorrentía generan cárcavas y deslizamientos

Vereda El Águila. Existen viviendas en la ladera de la montaña, las aguas lluvias y servidas de las mismas viviendas al no ser recogidas, genera deslizamientos poniendo en riesgo las construcciones.

Vereda La Planta. Lo afecta en la parte inferior ya que existen pendientes muy fuertes y la pata de la montaña está muy desprotegida. En época de lluvia las aguas de escorrentía generan cárcavas y deslizamientos.

Vía terciaria Giraldo-Cuajarón

En años anteriores, probablemente en 2010, se presentaron deslizamientos de tierra que taponaron la vía terciaria Giraldo-Cuajarón, generando aislamiento de las veredas Sierra, Sierrita y Cuajarón, con los consecuentes inconvenientes para el aprovisionamiento de insumos alimenticios básicos y la comercialización de productos agrícolas cultivados en la zona, entre ellos el café, principal fuente de economía de la zona. También se vio afectada la movilización de las personas a sus actividades cotidianas, laborales, salud y educación.

Vía de acceso al municipio

La vía de acceso al municipio corresponde a la red de vías secundarias del departamento, sale de la troncal en el corregimiento Manglar para llegar a la cabecera municipal. Cruza la quebrada La Puná y durante todo su trayecto está serpenteando por las altas pendientes características del municipio. Durante la temporada de lluvias principalmente, se puede ver afectada por deslizamientos en todo su trayecto de 4 km, dejando la cabecera municipal incomunicada del resto del departamento, con las sabidas consecuencias de desabastecimiento e imposibilidad de comerciar los productos, lo cual genera grandes dificultades económicas para sus habitantes.

Vereda El Tambo, sector La Trampa

El 27 de septiembre de 2010, ocurrió un gran movimiento en masa en la vereda El Tambo sector conocido como La Trampa en la vía que conduce de Medellín a Turbo y jurisdicción de Giraldo. El deslizamiento de tierra destruyó varios vehículos que estaban en la vía, viviendas desocupadas y un número indeterminado de personas que cruzaban en ese momento, las cuales se estimaron en 20. El derrumbe taponó entre 400 y 500 metros de la vía y se calcula que se movieron alrededor de 100.000m^3 de tierra.

Según memoria de algunos integrantes del CMGRD, desde 1995 se conocía sobre la probabilidad que allí ocurriera un deslizamiento de tierra, motivo por el cual ya se habían tomado medidas de evacuación de viviendas.

Posterior a las acciones de búsqueda y rescate, se hicieron obras de estabilización del talud y

reubicación de las viviendas

Fuente: El Pais.com.co

Integrantes del CMGRD responsables de elaborar la respectiva caracterización:

Secretaría de Planeación con apoyo de Secretaría de Agricultura y Medio Ambiente y Desarrollo a la Comunidad y Participación Social

Escenario de riesgo por sismos

Los municipios de la Territorial Nutibara de jurisdicción de CORPOURABÁ, entre ellos Giraldo, se encuentran en la cordillera Occidental y esta localización condiciona la afectación estructural, pues la zona se encuentra en el límite de dos terrenos tectónicos geológicamente diferentes unidos por fallas regionales también de relevancia, destacándose las siguientes: Uramita, Cañasgordas, Portachuelo, Río San Ruperto, Río Encarnación, Herradura y Penderisco.

Conforme a los estudios del Servicio Geológico Colombiano y el Reglamento de Construcciones Sismo Resistentes NSR-10, los municipios de la Territorial Nutibara presentan amenaza sísmica 2. alta. Esta clasificación se debe a que el Noroccidente Colombiano se encuentra en una zona de alta actividad sísmica, bajo la influencia de varias sismofuentes o fallas activas como es la falla de Murindó (CORPOURABÁ 2016).

Integrantes del CMGRD responsables de elaborar la respectiva caracterización:

Secretaría de Planeación con apoyo de Secretaría de Agricultura y Medio Ambiente y Desarrollo a la Comunidad y Participación Social

Escenario de riesgo por inundación

Dentro de los diferentes fenómenos naturales hidrometeorológicos que representan una amenaza para el municipio de Giraldo, encontramos las inundaciones o desbordamientos de las principales fuentes hídricas, que normalmente se presentan después de fuertes lluvias y vendavales, que ocasionan la salida de cauce de los afluentes, generando daños a infraestructuras y equipamientos públicos y privados.

En el caso urbano, se tiene memoria de 4 inundaciones que afectaron la zona céntrica.

Integrantes del CMGRD responsables de elaborar la respectiva caracterización:

Secretaría de Planeación con apoyo de Secretaría de Agricultura y Medio Ambiente y Desarrollo a la Comunidad y Participación Social

Escenario de riesgo por Incendios

El Esquema de Ordenamiento Territorial vigente, cataloga los incendios como uno de los eventos de riesgo que se presentan en el Municipio, aunque no precisa de manera detallada un registro histórico sobre este evento, ni se encontró registro en los archivos del municipio. Pueden ser incendios estructurales o de cobertura vegetal.

Los Incendios de cobertura vegetal constituyen un grave problema tanto por los daños que ocasionan de modo inmediato a las personas y los bienes, como por la grave repercusión que tiene

3.

4.

en la alteración o destrucción de extensas masas forestales y/o cobertura vegetal, lo que contribuye a aumentar la degradación de ecosistemas y de las condiciones básicas para asegurar la necesaria calidad de vida de la población.

Un incendio estructural corresponde a aquel tipo de incendio que se produce en casas, edificios, locales comerciales etc.

La gran mayoría de los incendios estructurales son provocados por el hombre, ya sea por negligencias, descuidos en el uso del fuego o por falta de mantención del sistema eléctrico y de

Entre las principales causas de estos incendios se encuentran los accidentes domésticos, fallas eléctricas, manipulación inadecuada de líquidos inflamables, fugas de gases combustibles, acumulación de basura, velas y cigarros mal apagados, artefactos de calefacción en mal estado y niños jugando con fósforos, entre otros

Integrantes del CMGRD responsables de elaborar la respectiva caracterización:

Secretaría de Planeación con apoyo de Secretaría de Agricultura y Medio Ambiente y Desarrollo a la Comunidad y Participación Social

Escenario de riesgo asociado a la actividad minera

La actividad minera de Giraldo está en una etapa de inicio y ya se han tenido dificultades con el tema de socavones ilegales, entables y quemaderos sin el cumplimiento de los requisitos ambientales y sin las licencias pertinentes, cuyas prácticas ejercidas de manera ilegal, afectan negativamente el territorio y despiertan temor

Extracción en Galería:

Se presenta principalmente en los Corregimientos Pinguro y Manglar sector El Morrón, y en las veredas Tinajitas, El Tambo, Sierra, El Balso sector Alto del Obispo y en el sector el Sentón del perímetro suburbano. Los principales riesgos asociados, son:

- a. Desplome interno
- b. Manipulación de explosivos
- c. Contaminación de aguas por químicos
- d. Inestabilidad de talud
- e. Contaminación por ruido
- f. Acumulación de escombros

Entables

Se presenta como un problema generalizado en cualquier parte del municipio; esta actividad está asociada con actividades mineras realizadas en los municipios vecinos de donde traen el material en bruto para hacer el beneficio del oro inclusive en la zona urbana de forma clandestina, generando gran contaminación principalmente de las cuencas y dejando escombros en cualquier parte del municipio. Los riesgos asociados identificados, son:

- a. Acumulación de escombros
- b. Transporte de productos tóxicos
- c. Inadecuado transporte, almacenamiento y/o manipulación de material explosivo
- d. Incremento del flujo vehicular
- e. Contaminación de fuentes hídricas
- f. Contaminación del aire
- g. Obstrucción de alcantarillados, producto del beneficio no autorizado en la zona urbana
 h. Impacto negativo en la salud por contaminación, enfermedades de transmisión sexual, embarazos no deseados, consumo de sustancias psicoactivas y licor, etc.
- Cambios en las costumbres tradicionales de un pueblo agrícola.
- Desabastecimiento de agua en las veredas
- k. Colapso en los servicios públicos por la población flotante.

Quema de minerales en el casco urbano

Esta actividad se realiza de forma clandestina en cualquier parte del municipio, generando contaminación del aire con los gases tóxicos emanados.

Integrantes del CMGRD responsables de elaborar la respectiva caracterización:

Secretaría de Gobierno con apoyo de Secretaría de Salud, Inspección de Policía y Secretaría de

5.

6.

República de Colombia Departamento de Antioquia Municipio de Giraldo Nit: 890 983 786 - 7

Agricultura y Medio Ambiente

Escenario de riesgo por Vendaval o temporal

Según el diagnóstico realizado para la formulación del Plan de Desarrollo Municipal y el Esquema de Ordenamiento Territorial, este fenómeno no se encuentra incluido dentro de los estudios complementarios de formulación, sin embargo, los vendavales son fenómenos naturales que presentan alta probabilidad de ocurrencia en el territorio Giraldino, debido principalmente a una transición entre un periodo seco y un periodo húmedo. En ese momento ocurre un proceso de condensación que aumenta la carga de agua y cristales de hielo en la nube, que a su vez forman una fuerte corriente de viento de se dispara contra la superficie y que al rebotar horizontalmente forma los vendavales; estos son fenómenos potencialmente destructivos.

Del total de eventos reportados al DAPARD en el periodo comprendido entre el 2012 y 2015 ocurridos en el Departamento de Antioquia, el 40% correspondió al fenómeno de Temporales o vendavales, lo que obliga a tomar medidas urgentes concertadas con los municipios para la intervención de la vulnerabilidad de los elementos expuestos (PDGRD Antioquia, 2015)

Secretaría de Planeación con apoyo de Secretaría de Agricultura y Medio Ambiente y Desarrollo a la Comunidad y Participación Social

Escenario de riesgo geológico por riesgo en infraestructura de servicios públicos en el acueducto municipal

El sistema de acueducto urbano de Giraldo se abastece de la microcuenca el Tambo como fuente principal. En esta vertiente han ocurrido deslizamientos en la margen derecha de la quebrada El Tambo, que afectan inclusive la red de aducción

Aunque el estado de protección de la microcuenca El Tambo es bueno, se presentan eventos de deslizamientos frecuentes y el asentamiento vertical de uno de los taludes, que generan sedimentación de la fuente, principalmente en invierno.

7. En 1995 ocurrió un deslizamiento de tierra en la Bocatoma El Tambo, que surte el Acueducto Municipal; por donde corre la quebrada hay una falla geológica. Se realizó visita técnica por parte del DAPARD y el municipio compró los predios para reforestar y proteger la microcuenca; la reforestación fue hecha por CORPOURABÁ. Estas obras de mitigación sirvieron con el propósito de proteger la bocatoma.

En la actualidad se evidencia que nuevamente la falla se activó lo que coloca en riesgo nuevamente la bocatoma.

Integrantes del CMGRD responsables de elaborar la respectiva caracterización:

EMPUGI E.S.P, Secretaría de Planeación, Secretaría de Agricultura y Medio Ambiente, y Desarrollo a la Comunidad y Participación Social

Escenario de riesgo geológico por relleno de disposición de residuos sólidos

Debido al incremento de la población flotante en los últimos años en el municipio por el auge de la actividad minera en municipios vecinos y en Giraldo, se ha incrementado en el municipio la solicitud de vivienda con todos sus servicios; aunque no se tienen cifras concretas de cuantas personas tienen el municipio de Giraldo como su lugar de habitación, si se ve que se está reduciendo la vida útil proyectada del relleno sanitario.

8. Una medida para ampliar la vida útil del relleno puede ser la adquisición de una maquina compactadora en el sitio de disposición final de residuos sólidos. Otra alternativa que ayudaría, es intensificar campañas educativas de separación de residuos desde la fuente para disminuir el volumen que llega al lugar de disposición final.

Integrantes del CMGRD responsables de elaborar la respectiva caracterización:

EMPUGI E.S.P, Secretaría de Planeación, Secretaría de Agricultura y Medio Ambiente, y Desarrollo a la Comunidad y Participación Social

Escenario de riesgo asociado con las festividades municipales

9. En Giraldo se realizan diferentes festividades, que incrementan la población flotante que llega al municipio para participar de las fiestas patronales y demás eventos programados; además de la cantidad de personas que se aglomeran en los escenarios para participar de las diferentes distracciones, lo cual, sumado a los riesgos inherentes al espectáculo y al consumo de licor, pueden generar algunos inconvenientes en el comportamiento social, con afectaciones directas sobre la salud.

La realización de las fiestas, alteran el comportamiento cotidiano de la población y pueden ocasionar:

a. Intoxicación con licor adulterado

Los síntomas y signos de la intoxicación por vía oral con licor adulterado generalmente afectan al SNC (Sistema Nervioso Central), el tracto gastrointestinal y los ojos. En la intoxicación leve o moderada se produce cefalea, mareo, letargia, ataxia (desorden, irregularidad, perturbación de las funciones del sistema nervioso) o simplemente un estado de embriaguez similar al de la intoxicación etílica. En casos graves pueden aparecer convulsiones, coma y edema cerebral. Cuando se presentan intoxicaciones colectivas pueden ocasionar el colapso de los servicios de salud.

b. Intoxicación alimentaria

Las intoxicaciones alimentarias se deben a la falta de higiene y a una defectuosa manipulación de los alimentos.

La intoxicación alimentaria puede ocurrir debido al consumo de:

- Cualquier alimento preparado por alguien que no se lave las manos adecuadamente.
- Cualquier alimento preparado usando utensilios de cocina, tablas de cortar y otras herramientas que no estén totalmente limpias.
- Productos lácteos o alimentos que contengan mayonesa y que hayan permanecido fuera del refrigerador por mucho tiempo.
- Alimentos congelados o refrigerados que no se guarden la cadena de frio
- Frutas o verduras crudas que no se hayan lavado bien o que se hayan lavado con agua sin potabilizar.
- Jugos de frutas hechos con agua cruda o con leche "cruda" (sin pasteurizar)
- Carnes o huevos mal cocidos.
- Agua proveniente de un pozo o quebrada, o que no haya sido tratada.

c. Aglomeración masiva de personas

En las fiestas se presentan grandes concentraciones y movilización de personas para asistir a espectáculos artísticos, culturales, deportivos, tablados y otros. La organización y la seguridad de los mismos merecen especial cuidado y de ello dependerá su éxito. Estas aglomeraciones pueden generar diversas situaciones que pueden ser peligrosas para los asistentes, especialmente cuando se conjugan con otras amenazas como colapsos estructurales, incendios, sismos que pueden generar pánico colectivo y desencadenar reacciones violentas e inesperadas, como por ejemplo las evacuaciones apresuradas con carácter de "estampidas" humanas, lo cual conlleva que las personas se causen lesiones entre ellas mismas

d. Uso de artículos pirotécnicos

Como consecuencia de la manipulación de arítculos pirotécnicos están las lesiones por quemadura y/o amputación de las personas que manipulan los juegos pirotécnicos sin la debida precaución, también pueden resultar afectados los espectadores y/o transeúntes ocasionales; las lesiones pueden ser desde leves con tratamiento local o graves por la profundidad y extensión de las lesiones, que requieren tratamiento especializado en otros municipios con mayor nivel de atención. Puede provocar incendio de inmuebles o estructuras con techo de palma o caña brava

Integrantes del CMGRD responsables de elaborar la respectiva caracterización: Secretaría de Gobierno con apoyo de Secretaría de Salud y la Inspección de Policía

3.2.1. Cara	3.2.1. Caracterización General del Escenario de Riesgo por Movimientos en Masa				
Descripción De Situaciones De Desastre O Emergencia Antecedentes					
SITUACIÓN No. 1					
Laderas	de	las	Mapa de Riesgos del municipio de Giraldo, con fallas geológicas		
quebradas		la			
Guayabala	\mathbf{y}	San			
Bernardo					

Fuente: Alcaldía Municipal. Se resaltaron las líneas que representan las fallas

En la zona urbana del municipio se han registrado 127 deslizamientos y 4 inundaciones. La mayoría del área urbanizada en la cabecera, que corresponde al sector central no presenta zonas de alto riesgo. Predominan en el municipio pendientes de hasta 45°, específicamente en el noroccidente, está limitado por una vertiente muy larga y de pendiente pronunciada, donde se presenta fuerte incisión de las quebradas y socavación lateral en algunas de ellas. La mayoría de las laderas y cabeceras de las quebradas presentan escasa vegetación nativa (Agua para la Prosperidad – Estudio Técnico Municipio de Giraldo, 2012).

Parte del barrio La Mesa se encuentra ubicado en zona de alto riesgo; parte del barrio El Carmelo se encuentra ubicado en una zona con restricciones severas de tipo geológico y topográfico; el barrio Lomitas presenta altas pendientes y el sector que une el centro tradicional con el barrio La Mesa presenta alto grado de erosión, mientras que la margen izquierda de la vía de acceso al municipio presenta inestabilidad geológica y acción incisiva de la Quebrada San Bernardo (PBOT, 2010 citado por Agua para la Prosperidad – Estudio Técnico Municipio de Giraldo, 2012).

Según el Esquema de Ordenamiento Territorial, es una de las amenazas que se presentan con alta periodicidad sobre las carreteras que comunican al Municipio con el resto de la región y también una gran parte de la infraestructura interna.

Laderas de la quebrada San Bernardo – barrio El Carmelo

En el año 2002 se presentó asentamientos fuertes del terreno en el barrio El Carmelo, con afectación de 2 viviendas, las cuales fue necesario reubicar, se hizo con apoyo de la Gobernación de Antioquia.

En la ola invernal de 2009-2010 se presentó asentamiento fuerte con movimiento de tierra hacia el cauce de la quebrada San Bernardo, todavía no se han tomado acciones y se requiere reubicación de 10 viviendas ya que presentan daños estructurales.

Laderas de la quebrada La Guayabala

En la época de los 80 se cayeron algunas viviendas y otras fueron demolidas creyendo en su momento que eran fallas estructurales y no del terreno como ya se conoce ahora. Actualmente, el sector presenta asentamientos y movimiento en masa lo que ha generado nuevamente fallas estructuras en las viviendas. En el año 2002 se reubicaron dos (2) viviendas.

Parte del barrio La Mesa se encuentra ubicado en zona de alto riesgo; parte del barrio El Carmelo se encuentra ubicado en una zona con restricciones severas de tipo geológico y topográfico; el barrio Lomitas presenta altas pendientes y el sector que une el centro tradicional con el barrio La Mesa presenta alto grado de erosión, mientras que la margen izquierda de la vía de acceso al municipio presenta inestabilidad geológica y acción incisiva de la Quebrada San Bernardo (PBOT, 2010 citado por Agua para la Prosperidad – Estudio Técnico Municipio de Giraldo, 2012).

Laderas barrio La Mesa

En el año 2009-2010 a causa de la ola invernal se presentaron deslizamientos en el barrio La Mesa, con afectación a algunas viviendas y la vía que conduce a las veredas El Roblar, El Águila, Filo del Medio y El Limo.

La intervención inadecuada que los pobladores de la zona hacen sobre el suelo, genera degradación y desestabilización de los mismos, este es el principal factor detonante de los deslizamientos de tierra.

Casco urbano

Se han visto afectadas por asentamientos del terreno, agrietamientos en viviendas y en la infraestructura de servicios institucionales.

Institución educativa Luis Andrade Valderrama sede primaria. Presenta agrietamiento de muros por falla geológica.

Alcaldía municipal: presenta agrietamientos y fisuras.

Coliseo Guillermo Gaviria Correa: evidencia separación de la placa y agrietamiento de muros.

SITUACIÓN No. 2 Barrio La Mesa y casco urbano

Fisura en un muro y piso de la alcaldía municipal

Foto: María Inés Cardona Franco UNGRD

SITUACIÓN No. 3

Laderas en la vía terciaria Giraldo - Cuajarón

Vía terciaria Giraldo - Cuajarón	Durante la temporada de lluvias del año 2010 bajo la influencia del Fenómeno La Niña, que se manifestó con intensas lluvias que incrementaron los movimientos en masa de grandes proporciones en varias partes del municipio, entre ellas, la vía Giraldo – Cuajarón que comunica el casco urbano con las veredas La Sierra, La Sierrita y Cuajaron, caracterizadas éstas por ser las grandes productoras de café en el municipio. Estos bloqueos por derrumbes en la vía impidieron el ingreso de alimentos y elementos básicos para la manutención de los habitantes, así también como la salida de los productos propios de la región.
SITUACIÓN No. 4 Laderas de la quebrada La Puná	La quebrada La Puná es la principal quebrada de Giraldo, ocupa alrededor de 8 km². La cuenca de La Puná se conforma a su vez de las siguientes quebradas: Las Cabras, El Diablo, La Chuscala, La Gerigua, La Cosumbí, Del Duende, La Uruta, El Aguacate, La Palma, La Mina y otros afluentes estaciónales como la quebrada del Oso. Es de anotarse la gran cantidad de veredas que drena la quebrada La Puná al interior de su cuenca: El Águila, El Roblar, Filo arriba, Filo del medio, El Limo, Toyo, Tambo, Ciénaga, Corregimiento de Manglar y Tinajitas. Las fuentes receptoras de vertimientos de la zona urbana, vierten finalmente sus aguas a la quebrada la Puná, generando impactos por carga contaminante. En las laderas de esta quebrada, se presentan deslizamientos por falta de protección en la ribera de la cuenca, los propietarios de los lotes que hacen parte de la ronda hídrica, deforestan y siembran cultivos sin tener en cuenta el área de retiro y las fuertes pendientes. Vereda El Limo. En la vereda el Limo no se presenta afectación directamente por la quebrada La Puna, sino por una falla geológica que se encuentra en la parte superior, donde existieron lagunas que se desecaron como consecuencia de la tala de los bosques, el terreno quedó expuesto y se han producido derrumbes y grandes asentamientos. Vereda Roblar. Lo afecta en la parte inferior ya que existen pendientes muy fuertes y la pata de la montaña muy desprotegida. En época de lluvia, las aguas de escorrentía generan cárcavas y deslizamientos. Vereda El Águila. Existen viviendas en la ladera de la montaña, las aguas lluvias y servidas de las mismas viviendas al no ser recogidas, genera deslizamientos poniendo en riesgo las construcciones. Vereda La Planta. Lo afecta en la parte inferior ya que existen pendientes muy fuertes y la pata de la montaña está muy desprotegida. En época de lluvia las aguas de escorrentía generan cárcavas y deslizamientos.
SITUACIÓN No. 5 Vía de acceso al municipio	La vía de acceso al municipio corresponde a la red de vías secundarias del departamento, sale de la troncal en el corregimiento Manglar para llegar a la cabecera municipal. Cruza la quebrada La Puná y durante todo su trayecto está serpenteando por las altas pendientes características del municipio. Durante la temporada de lluvias principalmente, se puede ver afectada por deslizamientos en todo su trayecto de 4 km, dejando la cabecera municipal incomunicada del resto del departamento, con las sabidas consecuencias de desabastecimiento e imposibilidad de comerciar los productos, lo cual genera grandes dificultades económicas para sus habitantes.
SITUACIÓN No. 6 Carretera troncal a Urabá	La carretera troncal que comunica a Medellín con Urabá, cruza por un amplio sector de la jurisdicción del municipio de Giraldo. El 27 de septiembre de 2010, ocurrió un gran movimiento en masa en la vereda El Tambo sector conocido como La Trampa en la vía que conduce de Medellín a Turbo. El deslizamiento de tierra destruyó varios vehículos que estaban en la vía, viviendas desocupadas y un número indeterminado de personas que cruzaban en ese momento para hacer trasbordo, las cuales se estimaron en 20. El derrumbe taponó entre 400 y 500 metros de la vía y se calcula que se movieron alrededor de 100.000m³ de tierra. Según memoria de algunos integrantes del CMGRD, desde 1995 se conocía sobre la probabilidad que allí ocurriera un deslizamiento de tierra, motivo

por el cual ya se habían tomado medidas de evacuación de viviendas. Posterior a las acciones de búsqueda y rescate, se hicieron obras de estabilización del talud y reubicación de las viviendas

Fecha:

2002 y 2009-2010

Fenómenos asociados con la situación:

Interacción de varios factores geológicos, topográficos, climáticos y las actividades antropogénicas, como:

- Geomorfología del territorio, altas pendientes, inestabilidad de laderas.
- Temporada de lluvias con altas precipitaciones
- El municipio es cruzado por varias fallas geológicas

1. Factores que favorecieron la ocurrencia del fenómeno

- Degradación de la capa vegetal por actividades agropecuarias
- · Tala de bosques
- Incendios de cobertura vegetal
- Mala disposición de aguas servidas o de escorrentía que corren libremente por los terrenos.
- Los descoles del alcantarillado municipal van directamente a la quebrada San Bernardo.
- Siempre que hay invierno fuerte, se activa la falla y se incrementan las grietas generando deslizamientos que van llegando incluso a viviendas que antes estaban alejadas de las grietas.
- El asentamiento de personas y viviendas en zonas definidas como alto riesgo.
- Cuando se intensifican las lluvias aumenta el riesgo de deslizamientos, hundimientos, etc,

2 Actores involucrados en las causas del fenómeno:

Autoridades locales y ambientales, organizaciones públicas y privadas, y comunidad en general.

En las personas:

En el deslizamiento de la vereda El Tambo dejó más de 20 personas fallecidas. El resto de fenómenos reportados, no dejó muertos, lesionados o discapacitados.

En bienes materiales particulares:

En el barrio El Carmelo fue necesario demoler 2 viviendas y otras 2 de la Guayabala. Otras pérdidas totales y parciales de bienes inmuebles, de los cuales no fue posible establecer la cuantía.

3 Daños y pérdidas presentadas:

En bienes materiales colectivos

El tubo del acueducto que lleva el agua al Barrio Guayabal tuvo un desplazamiento de aproximadamente 18 cm. Se añadió y quedó reparado, pero sigue en la misma falla. Vías terciarias obstruidas por movimiento en masa. Pérdida de la banca en la vía que comunica Cuajarón y otras veredas con la cabecera municipal

En bienes de producción:

Pérdida total o parcial de cultivos de café, caña panelera, árboles frutales, entre otros

En bienes ambientales:

Agrietamiento del suelo, erosión de suelos y cárcavas.

4 Factores que en este caso favorecieron la ocurrencia de los daños:

- Alteración de cauces y vertientes por caída de material.
- Pérdida de una gran zona de terreno que está presentando constantemente movimiento.
- Aceleración de procesos erosivos
- Disminución de la capacidad de retención del agua de escorrentía

- Alteración en el suministro de agua
- Falta de planificación y de estudios previos de suelo.
- No hubo control de la ocupación.
- La ubicación de viviendas, infraestructura y sistemas productivos en zonas de alta pendiente, bajo la influencia de fallas geológicas, con terrenos degradados y grandes precipitaciones.

El sector está habitado por personas nacidas en el pueblo, que se ubican en esa zona debido a su condición socioeconómica de extrema pobreza. Están ubicadas hace aproximadamente 50 años y siempre han tenido este problema.

A los terrenos de alta pendiente no se les está dando el uso adecuado, viviendas construidas en la ladera y sin recoger las aguas lluvias de la cubierta, ni las que bajan por este sector.

5 Crisis social ocurrida:

La situación presentada permitió dar un manejo oportuno y con suficiente tiempo para atender a las familias y dar solución definitiva a algunas familias. Sin embargo, todavía hay viviendas pendientes para reubicación en sitio seguro.

Con la interrupción de vías y movimientos en masa en el sector rural, se genera aumento de los índices de pobreza y miseria debido a la pérdida de cultivos y animales afectados directamente por los deslizamientos; también por la interrupción de la vía de comunicación que permiten el transporte de los productos agrícolas influyó en las pérdidas económicas.

6 Desempeño institucional en la respuesta:

En el caso de las laderas de La Guayabala y San Bernardo, la alcaldía reportó la situación al DAPARD y solicitó apoyo para el manejo de la crisis; el DAPARD hizo la recomendación para que se reubicaran 2 viviendas de la San Bernardo y 2 de la Guayabala. La Gobernación de Antioquia en el año 2002, entregó recursos para reubicación de 4 viviendas que quedaron ubicadas en el barrio Nuevo Horizontes. En La Mesa, la alcaldía municipal reparó dos (2) viviendas del sector que resultaron agrietadas, además, construyó obras de infraestructura con la cual disminuyo el riesgo; sin embargo, se requiere intervención de los taludes.

En la vía que comunica la cabecera municipal con la vereda Cuajarón, la Alcaldía municipal intervino con maquinaria pesada los derrumbes producto de fenómeno, además, mediante el reporte de la situación al DAPARD y Colombia Humanitaria, se hizo la reparación total o parcial de las viviendas que resultaron afectadas.

7 Impacto cultural derivado:

En La Guayabala y San Bernardo, los lotes de las viviendas demolidas y reubicadas fueron entregados al municipio y allí está prohibido la construcción de cualquier tipo de infraestructura. Para las familias reubicadas o que fueron beneficiadas con mejoramiento de vivienda, fue un cambio positivo en su calidad de vida, pues quedaron ubicadas en zona segura y con buenas condiciones habitacionales.

3.3. Descripción Del Escenario De Riesgo Por Movimientos En Masa

3.3.1. Condición De Amenaza

Descripción del fenómeno amenazante:

Es el proceso gravitacional que involucra movimientos pendientes abajo de roca, regolito y/o suelo, bajo la influencia directa de la gravedad. Puede ser causado por varios factores, ya sean geológicos, morfológicos, físicos, climáticos o humanos.

La cantidad de precipitación está asociada con las fallas de los taludes o laderas naturales, debido a que los fenómenos de remoción en masa, ocurren después de un fuerte aguacero o durante un periodo prolongado de lluvias; cuando los suelos, se encuentra saturados; las áreas de mayor precipitación anual, presentan altos problemas de inestabilidad de las laderas, con mayores caudales de flujo subterráneo y la presencia de materiales con un alto grado de meteorización (Suarez, 1998 en Documento Técnico Amenaza por FRM. Corantioquia)

Debido a las condiciones orográficas de vertientes largas de alta pendiente y las altas precipitaciones de la zona, este tipo de amenaza es común en todos los municipios de la Territorial Nutibara. Esta amenaza es potenciada por la expansión de la frontera agropecuaria a suelos altamente vulnerables a la erosión y a las altas pendientes, al igual que a la desprotección de las fuentes hídricas.

Amenaza por movimientos en masa. Corresponde a aquellas zonas donde debido a las características de las unidades geomorfológicas (escarpes y vertientes de fuerte pendiente) y sus procesos asociados (alta densidad), a los registros de ocurrencia de movimientos en masa y existe una alta probabilidad de ocurrencia de fenómenos de remoción o movimientos en masa de magnitudes importantes.

Amenaza muy alta. Zonas con inestabilidad marcada y activa, predominan procesos erosivos. Se evidencian en alto porcentaje procesos de deforestación, deslizamientos, flujos y reptación, entre otras. Formas abruptas y de altura relativamente considerable con pendientes escarpadas. La forma de la ladera es convexa, los suelos son superficiales a muy superficiales algunos profundos, con altos contenidos de arcillas y contenido de materia orgánica de medio a muy bajo. Sectores no recomendables para construcción de infraestructura, control de Fenómenos de Remoción en Masa - FRM, manejo de aguas superficiales y sub-superficiales, bioingeniería y requieren prácticas de manejo y conservación de suelos. Sectores con restricción severa para diferentes usos de la tierra.

Amenaza alta. Zonas altamente inestables, predominan procesos erosivos y se observan en alto porcentaje procesos de remoción en masa como deslizamientos, flujos y terracetas - pata de vaca. Pendientes abruptas, contenido medio a bajo de materia orgánica. Laderas de formas rectilíneas, los suelos son superficiales a profundos, con texturas franco arcillosas y franco arenosas. Sectores con inestabilidad marcada, no recomendable para construcción de infraestructura, control de Fenómenos de Remoción en Masa – FRM, manejo de aguas superficiales y sub-superficiales, bioingeniería y requieren de prácticas de manejo y conservación de suelos. Sectores con restricción para diferentes usos de la tierra.

Identificación de causas del fenómeno amenazante:

Factores naturales

- Altas pendientes
- Efectos climáticos
- Concentración de lluvias sobre zonas de ladera
- Características geomorfológicas del terreno
- Sismos

Factores antrópicos

- Excavaciones o cortes al terreno, la construcción y adecuación de carreteras.
- Crecimiento poblacional sin tener en cuenta el Esquema de Ordenamiento Territorial
- Desigualdad socio económica
- Instalación de redes de servicio público
- Siembra de árboles con raíces muy agresivas
- Quema y tala progresiva de la cobertura vegetal
- Explotaciones agropecuarias sin prácticas de conservación de suelos
- Mala disposición de aguas servidas o de escorrentía que corren libremente por los terrenos.
- Los descoles del alcantarillado municipal van directamente a la quebrada San Bernardo.

Identificación de factores que favorecen la condición de amenaza:

Inestabilidad natural de los suelos, malas prácticas de ocupación de las zonas con áreas susceptibles y el mal manejo de las corrientes de agua, incluyendo sistemas de riego y suministro domiciliario, donde por irresponsabilidad o desconocimiento de los ciudadanos se generan filtraciones que terminan generando deslizamientos. Las fuertes lluvias se convierten en detonantes del fenómeno, en épocas de sequía o baja pluviosidad, se genera una falsa estabilidad, lo cual en últimas aumenta la vulnerabilidad. El municipio se encuentra bajo la influencia de la falla La Guasabra, la amenaza se encuentra asociada con humedales y zonas de ladera con pendientes altas y cultivos limpios. Con relación a las construcciones existentes los propietarios cada vez le hacen obras adicionales que genera más recarga sobre este espacio que se encuentra en riesgo. Siempre que hay invierno fuerte, se activan las fallas y se incrementan las grietas generando deslizamientos que van llegando incluso a viviendas que antes estaban alejadas de las grietas.

Los taludes altos de alta pendiente de la red vial tanto en la carretera troncal de Urabá como en las vías veredales, favorecen los procesos de movimientos en masa, lo que representa un reto importante teniendo en cuenta el proyecto de las autopistas de la prosperidad con el paso por el túnel del Toyo y las variantes proyectadas entre Uramita y Dabeiba (PAI 2016-2019, CORPOURABÁ).

Identificación de actores significativos en la condición de amenaza:

Autoridades locales y ambientales, gremios, organizaciones públicas y privadas, y comunidad en general

3.3.2. Elementos Expuestos Y Su Vulnerabilidad

Identificación general:

a) Incidencia de la localización:

La ubicación de viviendas que se encuentra encima de fallas geológicas, en laderas de altas pendientes con terrenos degradados por la implementación de prácticas productivas inadecuadas.

Las aguas servidas que son dispuestas hasta la quebrada San Bernardo

b) Incidencia de la resistencia:

Las viviendas son hechas en tapia y ladrillo, esto las puede hacer un poco más resistentes, principalmente las de tapia; sin embargo, no es suficiente para evitar que se dañen ante la amenaza que se presenta.

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

Los habitantes del municipio, son económicamente vulnerables sin posibilidad de recuperación de vivienda en caso que ésta colapse. La mayoría de las familias están registradas en el nivel 1 del SISBEN, la muchos de ellos se sostienen económicamente del jornal. Su situación socioeconómica hace que utilicen prácticas tradicionales que pueden afectar el terreno como no hacer buena disposición y conducción de aguas servidas o de lluvias, dejándolas correr libremente por el suelo sin ningún control.

d) Incidencia de las prácticas culturales:

La apertura de fronteras agropecuarias en zonas de alta pendiente, mediante la tala de bosques nativos e incendios de cobertura vegetal, son actividades que descubren el suelo dejándolo expuesto ante los eventos hidrometeorológicos, como las lluvias y vientos que incrementan los procesos erosivos.

Las personas hacen reparaciones tradicionales en las viviendas y mejoras en las mismas, pero eso no disminuye su condición de riesgo, por el contrario, muchas veces le suman peso muerto al talud, aumentando el problema.

Población y vivienda:

Todo el municipio se encuentra en zona de amenaza muy alta y amenaza alta por movimientos en masa. Cualquier vereda o sector puede ser susceptible de verse afectado por este evento. Sin embargo, se han detectado algunos sectores que podrían tener mayor probabilidad de exposición, estos son:

Habitantes de los barrios Guayabal, El Carmelo, La Mesa al igual que los habitantes de la calle principal (calle 10) y en general de los sectores vulnerables del casco urbano.

Las personas que habitan en inmediaciones de la vía que comunica la vereda Cuajarón con la cabecera municipal, y como afectados indirectas serían los habitantes de las veredas La Sierra, La Sierrita y Cuajarón.

Infraestructura y bienes económicos y de producción, públicos y privados:

Los barrios Guayabal, El Carmelo, La Mesa, solo tienen uso habitacional

Vía que comunica la cabecera municipal con las veredas Cuajarón, La Sierra, La Sierrita y Cuajarón. Los bienes económicos privados que más se afectarían, serían los cultivos de café.

Infraestructura de servicios sociales e institucionales

Establecimientos Educativos Rurales, la Alcaldía Municipal, el Hospital, Institución educativa Luis Andrade Valderrama sede primaria y Coliseo Guillermo Gaviria Correa, entre otros

Bienes ambientales:

El municipio hace parte del Distrito de Manejo Integrado – DMI Alto Insor y además hay zonas protegidas y en recuperación que se podrían ver afectadas por los movimientos en masa con consecuencias muy altas en la composición física del suelo, aceleración de procesos erosivos, cambio del paisaje, pérdida de capa vegetal y árboles, sedimentación y/o contaminación de afluentes, alteración en la composición físico química del agua, pequeños nacimientos de agua y amagamientos que con el tiempo agravan la situación.

3.3.3. Daños Y/O Pérdidas Que Pueden Presentarse

5.5.5. Danos 1/O refuidas Que rueden riesentaise					
	En	En las personas:			
		DAÑOS / PÉRDIDAS	AFECTACIÓN		
		Mortalidad	Alta		
		Morbilidad	Baja		
		Discapacidad	Baja		
	En	bienes materiales particulares:			
Identificación de daños		DAÑOS / PÉRDIDAS	AFECTACIÓN		
y/o pérdidas:		Destrucción total o parcial de viviendas	Alta		
		Pérdida de enseres	Alta		
	En bienes materiales colectivos				
		DAÑOS / PÉRDIDAS	AFECTACIÓN		
		Infraestructura pública	Alta		
		Infraestructura de salud	Baja		
		Servicios Públicos	Alta		
		Educación	Alta		

En bienes de producción

Los bienes de producción agrícolas, pueden ser impactados directamente si se encuentran ubicados en las zonas de alta pendiente. El daño que se ocasiona en la vía, interrumpe la dinámica normal para la entrega de productos y comercio, generando en algunos casos pérdida de empleos.

En bienes ambientales:

COMPONENTE AMBIENTAL	DAÑOS / PÉRDIDAS	AFECTACIÓN
	Pérdida de capa fértil	Alta
	Pérdida de cobertura vegetal	Alta
	Alteración de la cobertura vegetal	Alta
Suelo	Alteración de la capacidad de absorción de agua	Alta
	Aceleración de procesos erosivos	Alta
	Disminución de la capacidad de retención de agua de escorrentía	Alta
Agua	Desaparición de los drenajes naturales en cuencas y microcuencas	Alta
	Interrupción de drenajes naturales en cuencas y microcuencas	Alta
	Disminución de la capacidad de almacenamiento de aguas superficiales y subterráneas	Alta
	Alteración de las propiedades físico-químicas del agua	Media
	Alteración del suministro de agua	Alta

Identificación de la crisis social asociada con los daños y/o pérdidas estimados:

El colapso de las viviendas puede generar que las familias se queden sin un lugar donde vivir, siendo necesario que se les suministre alojamiento temporal y ayuda humanitaria de emergencia, entre otros; además de la afectación de la calle principal que, al ser el único acceso al municipio, puede dejarlo incomunicado afectando la salud, la economía, el abastecimiento, la educación y toda la dinámica normal del municipio.

En la zona rural, se puede presentar disminución de los rendimientos con relación a la unidad de área cultivada y pérdida de cultivos cuando son impactados directamente por el movimiento en masa. Esto puede ocasionar recorte y/o disminución de puestos de trabajo, posibles incumplimientos ante obligaciones bancarias, pérdidas por destinación de activos para el consumo de necesidades básicas, adquisición de nuevos créditos, lo que finalmente se traduce en aumento de los índices de pobreza y miseria.

Ante el taponamiento de las vías terciarias por deslizamientos de tierra y/o pérdida de la banca, se pueden presentar también interrupción de las actividades académicas, sobreprecio en precios de productos básicos, incomunicación con el área urbana, entre otros.

Identificación de la crisis institucional asociada con crisis social:

Inestabilidad en la gobernanza, interrupción de los procesos de desarrollo del municipio, pérdida de confianza en la institucionalidad, inestabilidad política, retraso en la recuperación de la economía local. Según la magnitud del evento puede ser necesaria la declaratoria de calamidad pública y/o urgencia manifiesta, lo que conlleva a que los recursos que tenga el municipio, sean destinados a atender la emergencia, con el consecuente retraso o estancamiento en el desarrollo municipal.

3.3.4. Descripción De Medidas E Intervención Antecedentes

Por solicitud de la alcaldía municipal, el DAPARD vino aproximadamente en el 2002 a hacer visita técnica y dio unas recomendaciones sobre el fenómeno de erosión en masa que se presenta en el barrio Guayabal y El Carmeno; gracias a ello, se reubicaron 2 familias de cada uno de los barrios; otras quedaron pendientes. Con aportes de la Gobernación de Antioquia, se reubicaron las cuatro familias en

el barrio Horizontes. Los lotes de las casas demolidas fueron entregados al municipio y allí no se puede construir.

En 2002, también se resanaron las grietas del terreno con cemento y greda para que el agua no se infiltrara, sino que corriera por encima del predio y esto mejoró mucho la situación, estabilizando el proceso de remoción que se venía presentando cerca del cauce de quebrada San Bernardo; se reforestó con guadua y pasto Kingrass ayudando a mitigar el fenómeno erosivo.

En la quebrada La Guayabala se inició la construcción de un canal a cielo abierto en concreto; no se terminó por falta de recursos. En las obras de mitigación y estabilización del proceso erosivo intervinieron la alcaldía municipal y CORPOURABÁ.

En el barrio La Mesa se construyeron gaviones y se realizaron mejoramiento de viviendas por parte del municipio. La vía que comunica la cabecera municipal con las veredas El Roblar, El Águila, Filo del Medio y El Limo afectada por los derrumbes, fue rehabilitada.

La Alcaldía municipal intervino con maquinaria pesada los derrumbes producto de fenómeno, además de la reparación total o parcial de las viviendas que resultaron afectadas. Se entregó registro de damnificados para ser atendidos por Colombia Humanitaria en la entrega de ayuda humanitaria alimentaria, auxilio de arrendamiento y mejoramiento de vivienda.

3.4. Análisis A Futuro E Identificación De Medidas De Intervención Del Escenario De Riesgo

3.4.1. Análisis A Futuro

Los municipios de la Territorial Nutibara de jurisdicción de CORPOURABÁ, entre ellos Giraldo, se encuentran en la cordillera Occidental y esta localización condiciona la afectación estructural, pues la zona se encuentra en el límite de dos terrenos tectónicos geológicamente diferentes, unidos por fallas regionales también de relevancia destacándose las siguientes: Uramita, Cañasgordas, Portachuelo, Río San Ruperto, Río Encarnación, Herradura y Penderisco.

Las precipitaciones están asociadas con las fallas de los taludes o laderas naturales, debido a que los fenómenos de remoción en masa, ocurren después de un fuerte aguacero o durante un periodo prolongado de lluvias, cuando el suelo se encuentra saturado; las áreas de mayor precipitación anual, presentan altos problemas de inestabilidad de las laderas, con mayores caudales de flujo subterráneo.

Las áreas degradadas son una manifestación de las actividades antrópicas inadecuadas en suelos que naturalmente tiene una amenaza latente por las pendientes y fragilidad de los suelos.

El proceso de degradación de los suelos que tiene Giraldo es muy alto y se hace necesario realizar acciones correctivas en sitios de importancia económica y ambiental para el municipio, así también como la contención de los grandes movimientos de masas que llevan años sin ningún tipo de intervención.

Es necesario implementar diversos sistemas estructurales como muros de contención, terraceo, disipadores, filtros, drenajes, sub-drenajes, gaviones, revestimientos de talud y otros mecanismos para dar estabilidad y durabilidad a las obras ejecutadas, como el acueducto municipal, los servicios públicos fundamentales y las vías terciarias.

Los esfuerzos se deben dirigir también, hacia la recuperación ambiental y protección de los suelos, sin dejar atrás la información, capacitación de las comunidades y los gremios, para trabajar los sistemas productivos agrícolas y ganaderos, con prácticas seguras y amigables con el medio ambiente.

De no tomar medidas inmediatas con intervenciones correctivas de recuperación de taludes y suelos degradados, se presentará socavamiento acelerado de taludes, el proceso erosivo aumentará en grandes proporciones y múltiples focos, se incrementará la inestabilidad de pendientes y agrietamientos, ya que, debido a los eventos climáticos extremos y la continua influencia humana, los terrenos están llegando a puntos críticos de no retorno, con consecuencias ambientales irreparables, aislamiento, pérdidas económicas y hasta pérdida de vidas humanas

Una vez evaluada las condiciones de la amenaza, la vulnerabilidad y teniendo en cuenta la dimensión de los daños que se pueden presentar en el municipio, es necesario definir medidas tanto de corrección como de prevención a corto, mediano y largo plazo.

3.4.2. Medidas De Conocimiento Del Riesgo				
Estudios de análisis del riesgo:	Sistemas de monitoreo:			
Evaluación del riesgo por movimiento en masa en el municipio, mediante visita técnica de la alcaldía y el DAPARD para valorar la situación geomorfológica, socioeconómica y	inclinómetros			

 hacer caracterización de vulnerables. Elaborar mapas de zonificac exposición, vulnerabilidad movimientos en masa Diseño y especificaciones intervención Elaborar estudio geomorfológ municipio, en zonas donde si deslizamientos de tierra 	ión de amenaza, y riesgo por de medidas de tico de suelos del	comunicació	de Alertas Tempranas y ón entre familias y zonas, donde se on más frecuencia los movimientos
Medidas especiales para la coriesgo:	municación del	informar a sobre la si encuentran, indicar accid la misma co Información medios de c sobre los rie los taludes tempranas, e Capacitación riesgo.	taría de Desarrollo Comunitario las comunidades más afectadas tuación de riesgo en la que se sin generar alarma; importante ones y medidas de mitigación que munidad puede hacer a la comunidad a través de los comunicación, con mensajes clave esgos en el municipio, el estado de y vías de comunicación, y alertas entre otros. In comunitaria en conocimiento del redes de apoyo entre la comunidad
3.4.3. Medidas De Reducción	Del Riesgo – Inte	rvención Correct	iva (Riesgo Actual)
	Medidas estruc	turales	Medidas no estructurales
 Canalizació Estabilizació Reforestació Recoger ago cubiertas drenaje descoles) Orientar la hacia el 		as lluvias de las	 Monitoreo del cumplimiento de las licencias de construcción y normas de construcción. Visitas periódicas de control para que no se realicen actividades agropecuarias inapropiadas.
. Medidas de reducción de la	municipal • Reubicación de viviendas en sitios seguros Capacitación y organización com por movimientos de masa		 Educación ambiental para promover la protección de taludes y puntos críticos. Talleres informativos a la comunidad Capacitación comunitaria en
 vulnerabilidad: Medidas de efecto conjunto sobre amenaza y 	•	•	gestión del riesgo de desastres • Implementación del COPASI con la ARL Positiva en la Alcaldía Municipal nunitaria en los sectores afectados
vulnerabilidad: • Medidas de efecto	•	•	desastres Implementación del COPASI con la ARL Positiva en la Alcaldía Municipal
 • Medidas de efecto conjunto sobre amenaza y 	por movimientos	s de masa	desastres • Implementación del COPASI con la ARL Positiva en la Alcaldía Municipal nunitaria en los sectores afectados

Medidas de reducción de la amenaza:	 Ejecución de las acciones propuestas por los estudios geomorfológicos realizados Implementación de las medidas de intervención, realizadas en el análisis del riesgo Proteger las áreas de interés ambiental 	 Inclusión en el Esquema de Ordenamiento Territorial de las zonas en riesgo en las cuales no se debe construir Prohibir la ampliación de vivienda en riesgo y construcción de nuevas viviendas. Realizar capacitación pública sobre ordenamiento territorial con enfoque en la gestión del riesgo
Medidas de reducción de la vulnerabilidad:	Cambio de vocación de uso del suelo	Elaboración de planes comunitarios de evacuación y atención de emergencias
Medidas de efecto conjunto sobre amenaza y vulnerabilidad.	 Políticas públicas dirigidas específicamente al desarrollo ambiental sostenible Implementación de actividades productivas con técnicas de silvicultura en las zonas rurales, para ayudar a los agricultores a cultivar más alimentos, aumentar sus ingresos y proteger el medio ambiente. 	

3.4.5. Medidas De Reducción Del Riesgo - Protección Financiera

- Reglamentar el Acuerdo 012 de junio de 2017 que crea el Fondo de Prevención y Atención de Desastres del municipio de Giraldo, a la normativa actual dada por la Ley 1523 de 2012.
- Consolidación del Fondo Municipal de Gestión del Riesgo de Desastres y disponibilidad de flujo de caja permanente.
- Formulación y desarrollo de esquemas financieros especiales para el mejoramiento y la protección financiera de infraestructura pública y social.

3.4.6. Medidas Para El Manejo Del Desastre

• Preparación para la coordinación:

- Activación del Consejo Municipal de Gestión de Riesgos de Desastres y capacidad de convocatoria a los organismos de socorro de los municipios más cercanos.
- Conformar en el municipio el Cuerpo de Bomberos Voluntarios

• Sistemas de alerta:

- La comunidad debe estar atenta ante los cambios que se puedan generar en el entorno para estar activos, con el fin de que ellos puedan generar la primera notificación.
- Implementación de un sistema de alertas mediante comunicación celular o vía radio VHF/UHF con habitantes de los sectores afectados.

• Capacitación:

 Capacitación en temas relacionados con los fenómenos de remoción en masa, dirigidos al Consejo Municipal de Gestión de Riesgos de Desastres y comunidad del área de influencia.

• Equipamiento:

 Maquinaria Municipal, banco de maquinaria amarilla y equipos especializados entregados por la UNGRD al

Medidas de preparación para la respuesta:

	DAPARD para atención de emergencias.
	• Albergues y centros de reserva:
	 Tener planeados y habilitados los espacios adecuados para que se pueda prestar el servicio de alberges temporales con los mínimos requeridos. Igualmente, tener presente la posibilidad de entregar subsidio de arriendos temporal para cada familia o grupo afectado, dependiendo de la gravedad de la situación Entrenamiento:
	 Realizar capacitaciones y simulacros como medida preparación con las comunidades, los entes gubernamentales y los organismos de socorro locales o de municipios vecinos.
	 Capacitar al CMGRD en sus funciones, competencias y responsabilidades en caso de emergencias y desastres.
	 Capacitar al CMGRD en la toma de decisiones para la recuperación después de una emergencia, y la necesidad o no de decretar Calamidad Pública.
	 Establecer mecanismos para la elaboración de la Evaluación de Daños y Análisis de Necesidades – EDAN con el fin de evaluar y dar respuesta a cada una de las posibles afectaciones.
Medidas de preparación para la recuperación:	 Capacitar al CMGRD y los organismos de socorro en la elaboración del Registro Único de Damnificados – RUD
	 Ejecutar planes de acción con el fin de reestablecer las zonas afectadas.
	 Capacitar al CMGRD en la articulación de los procesos para la recuperación post-desastre con el Plan de Desarrollo del Municipio, los Planes de Ordenamiento Territorial y los Planes Ambientales, entre otros. Ayudar a las familias afectadas para el restablecimiento de los medios de vida y que puedan genera los mínimos de seguridad económica y social.

3.5. Caracterización General del Escenario de Riesgo por Sismos

3.5.1. Descripción De Situaciones De Desastre O Emergencia Antecedentes		
SITUACIÓN No. 1	Conforme a los estudios del Servicio Geológico Colombiano y el Reglamento de Construcciones Sismo Resistentes NSR-10, los municipios de la Territorial Nutibara presentan amenaza sísmica alta. Esta clasificación se debe a que el Noroccidente Colombiano se encuentra en una zona de alta actividad sísmica, bajo la influencia de varias sismofuentes o fallas activas como es la falla de Murindó (PAI 2016-2019, CORPOURABÁ). A continuación, se hace un recuento de los últimos sismos ocurridos en 2016, reportados en la Subregión de Occidente y Urabá, y que fueron sentidos en Giraldo, sin reporte de afectaciones. Sismos ocurridos en Antioquia el 13 y 14 de septiembre de 2016	

Fuente: http://es.earthquaketrack.com/p/colombia/antioquia/recent

13 de septiembre 2016. Epicentro a 8 Km de Mutatá. Magnitud 6,1, profundidad 17 Km Ocurrieron dos réplicas una en Dabeiba con magnitud 4 profundidad superficial menor a 30 Km y otra en Mutatá con magnitud 4,7 profundidad 10 Km, en la madrugada del 14 de septiembre.

7 de agosto 2016. Epicentro a 5.2 Km de Uramita, magnitud 4,6, profundidad 31 Km.

11 de abril 2016. Epicentro 13.2 Km de Murindó. Magnitud 4,9, profundidad 21 Km

8 de abril 2016. Epicentro a 37.2 Km de Riosucio – Chocó, Magnitud 4.5, Profundidad 26 Km

14 de enero 2016. Epicentro a $6.2~\mathrm{Km}$ de Uramita. Magnitud 4.6, profundidad $10~\mathrm{Km}$

29 de diciembre de 2015. Epicentro a 14.2 Km de Murindó. Magnitud 5, profundidad 5 Km

17 de octubre de 1992. Epicentro en **Murindó**. Magnitud **6,6** en la Escala Richter

18 de octubre de 1992. Epicentro a 30 Km de **Murindó**, Magnitud **7,2** en la Escala Richter.

Estos dos últimos sismos, provocaron grandes afectaciones no solo en los departamentos de Antioquia y Chocó, sino que también fue sentido en gran parte del territorio colombiano, con afectaciones menores.

Con estos datos, queda demostrado la actividad de las fallas tectónicas presentes en el occidente de Antioquia y tienen un potencial de afectación alto para el municipio de Giraldo.

Fecha:

Solo se registraron los eventos del último año y el más fuerte en 1992 en Murindó

Fenómeno(s) asociado con la situación:

El municipio de Giraldo, se encuentran en la cordillera Occidental y esta localización condiciona la afectación estructural, pues la región se encuentra en el límite de dos terrenos tectónicos geológicamente diferentes unidos por fallas regionales también de relevancia, destacándose las siguientes: Uramita, Cañasgordas, Portachuelo, Río San Ruperto, Río Encarnación, Herradura y Penderisco.

Factores que favorecieron la ocurrencia del fenómeno:

La geología de Antioquia, al igual que gran parte de la del país, se caracteriza por su complejidad litológica y estructural. Por nuestro territorio cruzan fallas importantes como las de Romeral – Espíritu Santo, Palestina, Mistrató – Uramita y Murindó; pero adicionalmente se encuentran identificadas y mapeadas un gran número de fallas internas, que se prolongan a otros departamentos, como las fallas de Cañasgordas, Sabanalarga, San Jerónimo, Santa Rita, El Bagre, etc. Estos sistemas de falla son grandes discontinuidades a lo largo de las cuales se liberan los esfuerzos a los que está sometida la corteza terrestre, produciendo sismos de diferentes intensidades que afectan grandes áreas del país, tal como ha venido sucediendo con los sismos originados en el sur del país y en el eje cafetero, con afectaciones en el territorio antioqueño.

Actores involucrados en las causas del fenómeno:

Autoridades lo general	ocales y ambientales, gremios, organizaciones públicas y privadas, y comunidad en
	En las personas:
	No se encontraron registros, ni información relacionada
	En bienes materiales particulares
	No se encontraron registros, ni información relacionada
Daños y	En bienes materiales colectivos
pérdidas presentadas:	No se encontraron registros, ni información relacionada
	En bienes de producción
	No se encontraron registros, ni información relacionada
	En bienes ambientales
	No se encontraron registros, ni información relacionada

Factores que en este caso favorecieron la ocurrencia de los daños:

Aunque no se encontraron registros, ni información relacionada, es posible que se hayan presentado agrietamientos en viviendas y estructuras antiguas, hechas con bahareque o ladrillos.

Crisis social ocurrida:

No se encontraron registros, ni información relacionada.

Desempeño institucional en la respuesta:

No se encontraron registros, ni información relacionada

Impacto cultural derivado:

Las diferentes administraciones municipales, se han ocupado de disminuir la vulnerabilidad sísmica mediante la inclusión de la amenaza sísmica en las diferentes versiones y actualizaciones del Esquema de Ordenamiento Territorial.

El Plan de Ordenamiento Territorial aprobado mediante Acuerdo 002 del 20 de febrero de 2014, dice textual en su Artículo 42: "(Incorpórese al acuerdo 009/2011 el artículo 22 A, de la siguiente manera) EXIGENCIA DE CUMPLIMIENTO DE LA NORMA NSR-10: Toda edificación que se pretenda construir en el Municipio de Giraldo deberá cumplir con las normas del Decreto 926 de 2010 para Construcciones Sismos Resistentes NSR-10. La administración municipal deberá evaluar el cumplimiento de esta normatividad en las edificaciones públicas. En caso de que éstas no cumplan con la norma, deberán ajustarse a ella".

Es necesario la implementación de las acciones necesarias para dar cumplimiento a los establecido en el Esquema de Ordenamiento Territorial

3.5.2. Descripción Del Escenario De Riesgo Por Sismos

Condición De Amenaza

Descripción del fenómeno amenazante:

Movimientos vibratorios, rápidos y violentos de la superficie terrestre, provocados por perturbaciones en el interior de la Tierra (choque de placas tectónicas).

El territorio de nuestro país se encuentra ubicado en la placa continental Sudamericana, la cual confluye

al occidente con la placa oceánica de Nazca y hacia el Norte con la placa oceánica del Caribe. La zona occidental de Colombia está dentro del denominado "Cinturón de Fuego del Pacífico", al borde de la zona de subducción con la placa oceánica de Nazca, donde existe una gran actividad tectónica, generadora de un gran número de sismos, que causan afectaciones sobre gran parte del territorio nacional

Asimismo, se producen sismos locales y regionales que tienen su origen en la existencia de fallas geológicas locales, estos movimientos sísmicos generalmente son de menor magnitud, pero al producirse muy cerca de la superficie, tienen un gran poder destructor.

Debido a que la mayoría de las fuentes sísmicas son superficiales (profundidades menores a 33 km) los sismos de magnitud intermedia, del orden de 5 a 6.5 grados, generan fuertes vibraciones en las regiones cercanas al epicentro. Estos sismos se producen generalmente por el movimiento de fallas en la corteza terrestre.

Por otra parte, y muy poco frecuentes, se presentan los sismos originados a mediana y gran profundidad, los cuales tienen relación directa con el movimiento de las placas tectónicas y son generalmente de gran magnitud y con alto poder destructivo.

La geología de Antioquia, al igual que gran parte de la del país, se caracteriza por su complejidad litológica y estructural. Por nuestro territorio cruzan fallas importantes como las de Romeral – Espíritu Santo, Palestina, Mistrató – Uramita y Murindó; pero adicionalmente se encuentran identificadas y mapeadas un gran número de fallas internas, que se prolongan a otros departamentos, como las fallas de Cañasgordas, Sabanalarga, San Jerónimo, Santa Rita, El Bagre, etc. Estos sistemas de falla son grandes discontinuidades a lo largo de las cuales se liberan los esfuerzos a los que está sometida la corteza terrestre, produciendo sismos de diferentes intensidades que afectan grandes áreas del país, tal como ha venido sucediendo con los sismos originados en el sur del país y en el eje cafetero, con afectaciones en el territorio antioqueño.

Identificación de causas del fenómeno amenazante:

Los municipios de la Territorial Nutibara de jurisdicción de CORPOURABÁ, entre ellos Giraldo, se encuentran en la cordillera Occidental y esta localización condiciona la afectación estructural, pues la zona se encuentra en el límite de dos terrenos tectónicos geológicamente diferentes unidos por fallas regionales también de relevancia, destacándose las siguientes: Uramita, Cañasgordas, Portachuelo, Río San Ruperto, Río Encarnación, Herradura y Penderisco.

Unidades Geomorfológicas en la territorial Nutibara

FECUE

FROITING

FROITI

Fuente: Plan de Acción Institucional 2016-2019, CORPOURABÁ

En amarillo, se resaltaron algunas de las fallas presentes en la región.

Identificación de factores que favorecen la condición de amenaza:

El municipio de Giraldo se encuentra ubicado en medio de una vertiente de gran tamaño, la cual presenta alta pendiente. La conformación del municipio sumada a la condición fisiográfica de su zona

urbana, con viviendas localizadas en ladera con posibilidad de ocurrencia de fenómenos de remoción en masa, configuran las condiciones de riesgo a que está expuesta la comunidad y éstas pueden ser potenciadas por los sismos

La conformación de los suelos de Giraldo, sus altas pendientes y los procesos progresivos de degradaciones del suelo y ecosistemas, asociadas a prácticas inapropiadas para la implementación de sistemas productivos agropecuarios y explotación minera, pueden aumentar el impacto y las consecuencias que los sismos puedan generar en el territorio de Giraldo.

Levantamiento de las construcciones sobre suelos no aptos o sin la capacidad portante adecuada y/o sin cumplimiento de la normatividad especificada en la NSR vigente (Observatorio sismológico y geofísico del suroccidente colombiano, 1998, citado por PDGR Antioquia, 2015)

La sobresaturación de humedad de las vertientes, de las serranías y de la Cordillera Occidental, la cual disminuye la resistencia al corte de los suelos, implica que éstos de manera permanente son susceptibles a los deslizamientos. Cuando las ocasionales vibraciones sísmicas actúan sobre los terrenos actuando como disparadores de ellos, pueden comprometer extensas áreas de las montañas y colinas, como se ha documentado en 7 de los 10 sismos mayores de los últimos 30 años.

Identificación de actores significativos en la condición de amenaza:

Autoridades locales y ambientales, gremios, organizaciones públicas y privadas, y comunidad en general

3.5.3. Elementos Expuestos Y Su Vulnerabilidad

Identificación general:

• Incidencia de la localización:

La Amenaza Sísmica de un sitio en particular del territorio nacional en Colombia, está dada por Ley y en este caso, la Norma AIS 300 (Norma Sismo resistente), que establece que la cabecera municipal de Giraldo se encuentra en zona de *Amenaza Alta*, con una aceleración máxima probable Aa=0.2 g, valor que se debe tener en cuenta para todos los diseños de obras de infraestructura y vivienda del municipio (EOT, 2014).

• Incidencia de la resistencia:

Las viviendas son hechas en tapia y ladrillo, lo cual no es suficiente para evitar que se dañen ante la fuerza de sismo, máxime que, en su mayoría no cumplen con las normas de sismo resistencia AIS 300.

• Incidencia de las condiciones socio-económica de la población expuesta:

Los habitantes del municipio, son económicamente vulnerables sin posibilidad de recuperación de vivienda en caso que ésta colapse. La mayoría de familias están registradas en el nivel 1 del SISBEN, y se sostienen económicamente del jornal. Esta situación incide negativamente, sobre la calidad de los materiales utilizados en la construcción de las viviendas y las técnicas constructivas utilizadas, incrementando su vulnerabilidad.

• Incidencia de las prácticas culturales:

Los habitantes del municipio hacen construcción, reparación y mejoras de viviendas utilizando métodos tradicionales y con materiales comunes, esto incrementa su vulnerabilidad.

Población y vivienda:

Todos los habitantes del municipio de Giraldo (4.821 personas) están expuestos a la amenaza sísmica, su vulnerabilidad depende del sitio específico en la que están construidas sus viviendas (laderas con alta pendiente, zonas degradadas, rondas hídricas, etc), la calidad de materiales y técnicas constructivas utilizadas en las mismas

Infraestructura y bienes económicos y de producción, públicos y privados:

Todos los sistemas económicos implantados en el municipio están expuestos a la amenaza sísmica, desde los cultivos y la producción pecuaria extensiva susceptible a los deslizamientos del terreno consecuencia de un sismo, las vías principales, secundarias y terciarias y sus respectivas obras, hasta el colapso de estructura como el centro de acopio de café y los establecimientos de comercio ubicados en el área urbana y los corregimientos.

Infraestructura de servicios sociales e institucionales:

Todas las estructuras de servicio social e institucional están expuestas a la amenaza sísmica, peor aún si se tiene en cuenta que no cumplen con las normas de sismo resistencia al haber sido construidas antes de la expedición de la misma.

Se podría presentar colapso del Hospital, averías en la Alcaldía y daños totales o parciales en los centros educativos, entre otros.

Bienes ambientales:

Todo el territorio de Giraldo está expuesto a la ocurrencia de sismos y al estar constituido por montañas de alta pendiente y suelos degradados es muy probable que como ocurrencia de los movimientos telúricos se desprendan volúmenes de tierra que pueden desde pequeños desgarres hasta grandes volcamientos que pueden ocasionar daño en las vertientes, así como cambios paisajísticos permanentes

El municipio hace parte del Distrito de Manejo Integrado – DMI Alto Insor y además hay zonas protegidas y en recuperación que se podrían ver afectadas por los movimientos en masa con consecuencias muy altas en la composición física del suelo, aceleración de procesos erosivos, cambio del paisaje, pérdida de capa vegetal y árboles, sedimentación y/o contaminación de afluentes, alteración en la composición físico química del agua, pequeños nacimientos de agua y amagamientos que con el tiempo agravan la situación.

3.5.4. Daños Y/O Pérdidas Que Pueden Presentarse

En las personas:

DAÑOS / PÉRDIDAS	AFECTACIÓN
Mortalidad	Alta
Morbilidad	Alta
Discapacidad permanente	Media
Traumas psicológicos	Alta

En bienes materiales particulares:

DAÑOS / PÉRDIDAS	AFECTACIÓN
Destrucción total o parcial de viviendas	Alta
Pérdida de enseres	Alta

En bienes materiales colectivos

DAÑOS / PÉRDIDAS	AFECTACIÓN
Infraestructura pública	Alta
Infraestructura de salud	Alta
Servicios Públicos	Alta
Educación	Alta

Identificación de daños y/o pérdidas:

En bienes de producción:

Los bienes de producción agrícolas, pueden ser impactados directamente si se encuentran ubicados en las zonas de alta pendiente que se pueden mover como consecuencia del sismo. El daño que se ocasiona en la vía, interrumpe la dinámica normal para la entrega de productos y comercio, generando en algunos casos pérdida de empleos.

En bienes ambientales

COMPONENTE AMBIENTAL	DAÑOS / PÉRDIDAS	AFECTACIÓN
	Pérdida de capa fértil	Baja
	Pérdida de cobertura vegetal	Baja
	Alteración de la cobertura vegetal	Media
Suelo	Alteración de la capacidad de absorción de agua	Baja
	Aceleración de procesos erosivos	Baja
	Disminución de la capacidad	Baja

	de retención de agua de escorrentía	
	Desaparición de los drenajes naturales en cuencas y microcuencas	Baja
	Interrupción de drenajes naturales en cuencas y microcuencas	Baja
Agua	Disminución de la capacidad de almacenamiento de aguas superficiales y subterráneas	Baja
	Alteración de las propiedades físico-químicas del agua	Media
	Alteración del suministro de agua	Alta

Identificación de la crisis social asociada con los daños y/o pérdidas estimados

Si la intensidad del sismo es baja y son sacudidas horizontales y ondulatorias, es posible que no se presenten crisis sociales como hasta el momento ha ocurrido en el municipio de Giraldo, que a pesar de los sismos que han ocurrido en la subregión, no han dejado consecuencias severas.

Sin embargo, cuando los movimientos son muy destructivos la crisis social abarca todos los sectores, necesitando en la mayoría de las veces el despliegue de apoyo nacional e internacional; hay que tener en cuenta que los daños serían regionales, lo que demandaría intervención inmediata del Departamento y la Nación.

Sería necesaria el despliegue de la Estrategia Municipal para la Respuesta, el apoyo inmediato al sector salud debido a la cantidad de heridos que estos fenómenos dejan y que colapsan la atención de los servicios asistenciales (cuando la estructura cae total o parcialmente, se deben implementar hospitales de campaña o sitios de atención alternos), la implementación de alojamientos temporales, distribución de ayuda humanitaria de emergencia y todas las acciones que la etapa inicial de la atención, demanda.

Situaciones tan grandes, requieren la declaratoria de Calamidad Pública y la implementación de un Plan de Acción Específico para la Recuperación con financiación municipal, departamental, nacional y si es necesario, internacional.

Identificación de la crisis institucional asociada con crisis social:

Una gran devastación ocasionada por un sismo, colapsaría la institucionalidad y su capacidad de respuesta ante la demanda tan alta ocasionada por las necesidades más apremiantes como la salud, los servicios públicos, la alimentación, entre otros. El apoyo inmediato del Sistema a nivel departamental y Nacional, sería crítico para poder superar la emergencia.

3.5.5. Descripción De Medidas E Intervención Antecedentes

Las únicas medidas antecedentes conocidas, son las medidas prospectivas adoptadas en el Esquema de Ordenamiento Territorial.

3.6. Análisis A Futuro E Identificación De Medidas De Intervención Del Escenario De Riesgo

3.5.6. Análisis A Futuro

Debido a la ubicación del municipio y su categorización de **amenaza sísmica alta**, demanda de la administración municipal, todos los esfuerzos necesarios para que se dé cumplimiento a las normas de sismo resistencia establecida en la normatividad nacional y el Esquema de Ordenamiento Territorial del municipio.

Las construcciones en las que se aloja la institucionalidad y que no pueden colapsar bajo ninguna circunstancia, deben ser reforzadas o repotenciadas para dar cumplimiento a la normatividad o en casos críticos, construcción de nuevas sedes, como es el caso del Hospital.

Con los gremios y las comunidades, se debe informar y generar conciencia de la situación de riesgo del municipio, para que se ubiquen en lugares más seguros y menos propensos a deslizamientos de tierra que pudieran ocasionar los sismos, a la vez que las construcciones sean más resistentes a los movimientos telúricos.

Aunque conocido hasta el momento, no se tiene reporte de daños severos en el municipio de Giraldo, es posible que éstos se puedan presentar al estar ubicados en zona sísmica y cruzado por muchas fallas de diferente tipo. Es por esto, que el municipio de Giraldo, debe hacer los esfuerzos necesarios, para reducir la vulnerabilidad estructural que tienen las instituciones y las viviendas en su territorio.

3.5.7. Medidas De Conocimiento Del Riesgo

Estudios de análisis del riesgo:		Sistemas de monitoreo:		
 Zonificación de amenaza por sismo (microzonificación) en sector urbano y suburbano Evaluación de la vulnerabilidad estructural y de edificaciones indispensables y diseño de medidas en el municipio. Identificación de medidas de intervención Estudios, diseños y formulación de proyectos de protección y gestión del riesgo 		 Implementación de red de acelerógrafos, si los estudios así lo recomiendan. Monitoreo y registro de cualquier actividad sísmica de la región acorde con los reportes del Instituto Geológico Colombiano Fortalecer el Sistema de Información para el reporte de Eventos Educación comunitaria para el monitoreo y notificación de afectaciones ocurridas por sismos 		
Medidas especiales para la comunicación del riesgo:		Campañas de socialización de las medidas de prevención frente a la amenaza de sismos		
3.5.8. Medidas De Reducción Del Riesgo – Intervención Correctiva (Riesgo Actual)				
	Medidas estruc	turales	Medidas no estructurales	
Medidas de reducción de la amenaza:	Realizar proyectos de revisión, mantenimiento, rehabilitación, repotenciación y/o construcción de las instalaciones locativas de propiedad del municipio		 Monitoreo de cualquier actividad sísmica de la región acorde con los reportes del Instituto Geológico Colombiano 	
Medidas de reducción de la vulnerabilidad:	 Proyectos de mejoramiento de vivienda urbana y rural Reforzamiento del sistema de alcantarillado Fortalecimiento del sistema de acueducto 		 Exigencia de cumplimiento de las normas de construcción sismo resistente Elaborar proyectos para promover la implementación de arquitectura sostenible. Capacitar a maestros y obreros sobre buenas prácticas constructivas. 	
3.5.9. Medidas De Reducción I	3.5.9. Medidas De Reducción Del Riesgo - Intervención Prospectiva (Riesgo Futuro)			
	Medidas estruc	turales	Medidas no estructurales	
Medidas de reducción de la amenaza:	Construcció estructuras l	n de nuevas pajo la norma de	• Incorporación de la información de	

•	• .	•
cicmo	resistei	1010
SISHIO	TOSISICI	\mathbf{u}

- Recuperación y optimización de la infraestructura y dotación educativa
- Fortalecimiento del sistema de alcantarillado
- Fortalecimiento del sistema de acueducto
- microzonificación sísmica en el EOT y regulación del uso de suelos
- Formulación de proyectos para la recuperación y conservación de los bienes inmuebles reconocidos como patrimonio arquitectónico.

3.5.10. Medidas De Reducción Del Riesgo - Protección Financiera

- Actualizar el Acuerdo 033 que crea el Fondo de Prevención y Atención de Desastres del municipio de Giraldo, a la normativa actual dada por la Ley 1523 de 2012.
- Consolidación del Fondo Municipal de Gestión del Riesgo de Desastres y disponibilidad de flujo de caja permanente.
- Formulación y desarrollo de esquemas financieros especiales para el mejoramiento y la protección financiera de infraestructura pública y social

3.5.11. Medidas Para El Manejo Del Desastre

• Preparación para la coordinación:

- Activación del Consejo Municipal de Gestión de Riesgos de Desastres y capacidad de convocatoria a los organismos de socorro de los municipios más cercanos.
- Conformar en el municipio el Cuerpo de Bomberos Voluntarios

• Sistemas de alerta:

La comunidad debe estar atenta ante los cambios que se puedan generar en el entorno para estar activos, con el fin de que ellos puedan generar la primera notificación.

 Implementación de un sistema de alertas mediante comunicación celular o vía radio VHF/UHF con habitantes de los sectores afectados.

Capacitación:

Capacitación en temas relacionados con los fenómenos de remoción en masa, dirigidos al Consejo Municipal de Gestión de Riesgos de Desastres y comunidad del área de influencia.

• Equipamiento:

Maquinaria Municipal, banco de maquinaria amarilla y equipos especializados entregados por la UNGRD al DAPARD para atención de emergencias.

• Albergues y centros de reserva:

Tener planeados y habilitados los espacios adecuados para que se pueda prestar el servicio de alberges temporales con los mínimos requeridos. Igualmente, tener presente la posibilidad de entregar subsidio de arriendos temporal para cada familia o grupo afectado, dependiendo de la gravedad de la situación

• Entrenamiento:

Realizar capacitaciones y simulacros como medida preparación con las comunidades, los entes gubernamentales y los organismos de socorro locales o de municipios vecinos

Medidas de preparación para la recuperación:

Medidas de preparación para

la respuesta:

Capacitar al CMGRD en sus funciones, competencias y responsabilidades en caso de emergencias y desastres.

• Capacitar al CMGRD en la toma de decisiones para la recuperación después de una emergencia, y la necesidad o no de decretar Calamidad Pública.
 Establecer mecanismos para la elaboración de la Evaluación de Daños y Análisis de Necesidades – EDAN con el fin de evaluar y dar respuesta a cada una de las posibles afectaciones.
 Capacitar al CMGRD y los organismos de socorro en la elaboración del Registro Único de Damnificados – RUD Ejecutar planes de acción con el fin de reestablecer las zonas
afectadas.
 Capacitar al CMGRD en la articulación de los procesos para la recuperación post-desastre con el Plan de Desarrollo del Municipio, los Planes de Ordenamiento Territorial y los Planes Ambientales, entre otros.
 Ayudar a las familias afectadas para el restablecimiento de los medios de vida y que puedan genera los mínimos de seguridad económica y social.

3.7. Caracterización General del Escenario de Riesgo por Inundación

3.7.1. Descripción De Situaciones De Desastre O Emergencia Antecedentes		
SITUACIÓN No. 1	Dentro de los diferentes fenómenos naturales hidrometeorológicos que representan una amenaza para el municipio de Giraldo, encontramos las inundaciones o desbordamientos de las principales fuentes hídricas que normalmente se presentan después de fuertes lluvias y vendavales que ocasionan la salida de cauce de los afluentes, generando daños a infraestructuras y equipamientos públicos y privados. En el caso urbano, se tiene memoria de 4 inundaciones que afectaron la zona céntrica de la cabecera municipal.	
Fecha: No fue posible establecer la fecha de las inundaciones.	Fenómenos asociados con la situación: Fuertes lluvias que ocasionaron la salida de cauce de algunas quebradas, esto asociado a los procesos de deforestación, socavación lateral de cuencas y degradación de los suelos.	

Factores que favorecieron la ocurrencia del fenómeno:

Deforestación: Los continuos procesos de deforestación en las zonas de ladera del municipio, provocan que la falta de cobertura vegetal en dichas áreas, permita el aumento de la escorrentía del agua en forma desordenada sobre el terreno.

Ocupación de las laderas: El asentamiento de viviendas en los sectores de influencia de los cauces, reduce la capacidad de la llanura de inundación del río o quebrada.

Inexistencia o deficientes obras de infraestructura física de canalización de ríos, quebradas o caños.

Degradación de fuentes hídricas: Taponamiento de causes con basuras, escombros u otros desechos

Actores involucrados en las causas del fenómeno:

Autoridades locales y ambientales, gremios, organizaciones públicas y privadas, y comunidad en general

Daños y pérdidas presentadas:	En las personas: No fue posible encontrar registros
	En bienes materiales particulares: No fue posible encontrar registros, aunque se sabe que algunas viviendas de la cabecera municipal, se inundaron
	En bienes materiales colectivos: No se tiene registro
	En bienes de producción: No se tiene registro
	En bienes ambientales: No se tiene registro

Factores que en este caso favorecieron la ocurrencia de los daños:

La degradación de suelos y malas prácticas en los sistemas productivos agropecuarios, generaron cambios en el comportamiento natural de las vertientes y las cuencas hídricas.

El asentamiento de viviendas en los sectores de influencia de los cauces.

Degradación de fuentes hídricas: Taponamiento de causes con basuras, escombros u otros desechos

Crisis social ocurrida:

No se encontró registro sobre la crisis social que esta situación pudo haber generado, sin embargo, se puede entrever las pérdidas económicas generadas por el daño en bienes y enseres.

Desempeño institucional en la respuesta:

No se encontraron registros de la respuesta institucional dada en los eventos.

Impacto cultural derivado:

No se encontró información documental.

3.7.2. Descripción Del Escenario De Riesgo Por Inundación

3.7.2.1. Condición De Amenaza

Descripción del fenómeno amenazante:

Las inundaciones son fenómenos hidrológicos recurrentes potencialmente destructivos, que hacen parte de la dinámica de evolución de una corriente. Se producen por lluvias persistentes y generalizadas que crean un aumento progresivo del nivel de las aguas contenidas dentro de un cauce superando la altura de las orillas naturales o artificiales, ocasionando un desbordamiento y dispersión de las aguas sobre las llanuras de inundación y zonas aledañas a los cursos de agua normalmente no sumergidas. (IDEAM, 2011). Las zonas inundables pueden permanecer varios años sin sufrir este fenómeno ya que dependen de los periodos de recurrencia de las crecientes máximas. El resultado de las inundaciones implica en muchos casos pérdidas de vidas humanas, perdidas en el sector agropecuario y daños en infraestructura según la magnitud e intensidad del evento. (Area metropolitana del valle de de aburrá, 2014). Citado por PDGRD de Antioquia 2015.

Identificación de causas del fenómeno amenazante:

A pesar de que las inundaciones son fenómenos propios de la dinámica natural de toda corriente, hay varios factores antrópicos que generan una presión física extrema sobre el sistema hídrico, lo cual incide en el aumento de la amenaza por inundación. Estos factores incluyen:

- Intervención antrópica de las corrientes para numerosas actividades como: riego, actividades agropecuarias, disposición de desechos, minería, entre otros.
- Urbanización informal y formal (legalizadas) en los retiros de las quebradas constituyendo una alta amenaza socio-natural.

Identificación de factores que favorecen la condición de amenaza:

Las altas pendientes en las que se ubican las quebradas y la alta pluviosidad en el municipio de Giraldo (entre 1.800 y 2.200 mm anuales), sumado a la degradación de los suelos, actividad minera y prácticas inapropiadas en las actividades agropecuarias y humanas en general, son factores que favorecen la ocurrencia de inundaciones.

Identificación de actores significativos en la condición de amenaza:

Autoridades locales y ambientales, gremios, organizaciones públicas y privadas, y comunidad en general

3.7.3. Elementos Expuestos Y Su Vulnerabilidad

Identificación general: I

• Incidencia de la localización: Viviendas e infraestructura ubicadas cerca de las rondas hídricas y en las zonas planas adyacentes a quebradas y canalizaciones con pendientes topográficas de 0° a 5° que son consideradas como superficies de inundación en el Esquema de Ordenamiento Territorial (Acuerdo 009 de 2011).

- Incidencia de la resistencia: Las viviendas son hechas en tapia y ladrillo, lo cual no es suficiente para evitar que se dañen ante la fuerza de las aguas, máxime que, en su mayoría no cumplen con las normas constructivas
- Incidencia de las condiciones socio-económica de la población expuesta: Los habitantes del municipio, son económicamente vulnerables sin posibilidad de recuperación de vivienda en caso que ésta sufra daño parcial o total. La mayoría de familias están registradas en el nivel 1 del SISBEN, y se sostienen económicamente del jornal. Esta situación incide negativamente, sobre la calidad de los materiales utilizados en la construcción de las viviendas y las técnicas constructivas utilizadas, incrementando su vulnerabilidad.
- **Incidencia de las prácticas culturales:** Los habitantes del municipio hacen construcción, reparación y mejoras de viviendas utilizando métodos tradicionales y con materiales comunes, esto incrementa su vulnerabilidad.

Población y vivienda:

Según el Esquema de Ordenamiento Territorial (Acuerdo 009 de 2011), se encuentran en áreas de transición por inundación por eventos de crecientes mayores, sectores del barrio La Mesa, un sector ubicado en la salida a la vereda La Sierra y la zona que se ubica entre la zona que conduce a Tonusco y la vía al barrio El Carmelo. También indica que toda la zona plana adyacente a quebradas y canalizaciones con pendientes topográficas de 0° a 5° serán consideradas como superficies de inundación.

En el Esquema de Ordenamiento Territorial – EOT (Acuerdo 002 de 2014), se incluyen como zonas de riesgo por inundación las márgenes de las quebradas La Guayabala y San Bernardo.

Infraestructura y bienes económicos y de producción, públicos y privados:

El comercio como tiendas y centros de abastos ubicados en las zonas mencionadas y en el centro del municipio, se pueden ver afectadas por la fuerza de las aguas.

Infraestructura de servicios sociales e institucionales:

Debido a la fuerza de las aguas y el cambio en el cauce normal, se pueden ver afectados los servicios en el Hospital y las vías que comunican con el barrio El Carmelo y la salida a la vereda La Sierra. Las bocatomas, sistemas de conducción y aducción de acción y planta de tratamiento de agua, también se pueden ver afectados.

Bienes ambientales:

Los factores que ocasionan más impacto en el entorno son la rapidez con la que se producen las crecidas, la velocidad del agua y la elevada carga de sedimentos. Las inundaciones destruyen las comunidades ecológicas (vegetación, animales, ...), bien porque las cubren o porque las arrastran. La fuerza del agua arrastra parte del sustrato y de la vegetación, así como las semillas poco profundas, lo que puede afectar a la capacidad de rebrotamiento y por tanto de colonización, de las especies.

3.7.4. Daños Y/O Pérdidas Que Pueden Presentarse			
	En las personas: Aumento de la morbilidad en IRAs y EDAs, traumas psicológicos. En bienes materiales particulares:		
Identificación de daños y/o pérdidas:	Pérdida de enseres domésticos, víveres y los vehículos que queden dentro de la zona de riesgo por inundación		
y/o per uidas.	En bienes materiales colectivos La pérdida de tubería de agua potable para alimentar las redes domiciliarias de la cabecera municipal, daño en vías terciarias que comunican con veredas y daño en las vías del casco urbano que comunican con el barrio La Mesa.		

En bienes de producción:

Si se presenta interrupción en la vía que lleva a la vereda La Sierra, se puede presentar pérdidas económicas al no poder vender los productos agropecuarios de las veredas y/o el incremento en los insumos agrícolas. Se puede dar pérdida o alteración de los medios de vida.

En bienes ambientales:

Los ecosistemas propios de alta pendiente, pueden sufrir afectaciones en la medida que las crecientes producen arrastre de material vegetal, de lodos y piedras, que puede afectar ecosistemas sensibles.

Identificación de la crisis social asociada con los daños y/o pérdidas estimados:

La inundación de viviendas puede generar daños parciales o totales en las mismas y sus enseres, provocando que las familias se queden sin un lugar donde vivir, siendo necesario que se les suministre alojamiento temporal y ayuda humanitaria de emergencia, entre otros.

En la zona rural, se puede presentar disminución de los rendimientos con relación a la unidad de área cultivada y pérdida de cultivos cuando son impactados directamente por inundaciones. Esto puede ocasionar recorte y/o disminución de puestos de trabajo, posibles incumplimientos ante obligaciones bancarias, pérdidas por destinación de activos para el consumo de necesidades básicas, adquisición de nuevos créditos, lo que finalmente se traduce en aumento de los índices de pobreza y miseria.

Identificación de la crisis institucional asociada con crisis social:

Inestabilidad en la gobernanza, interrupción de los procesos de desarrollo del municipio, pérdida de confianza en la institucionalidad, inestabilidad política, retraso en la recuperación de la economía local. Según la magnitud del evento puede ser necesaria la declaratoria de calamidad pública y/o urgencia manifiesta, lo que conlleva a que los recursos que tenga el municipio, sean destinados a atender la emergencia, con el consecuente retraso o estancamiento en el desarrollo municipal.

3.7.5. Descripción De Medidas E Intervención Antecedentes

Se tienen identificadas siete (7) viviendas en amenaza por inundación, que deben ser reubicadas. Se tienen cuantificadas 40 viviendas a reubicar en diferentes partes del sector rural.

3.8. Análisis A Futuro E Identificación De Medidas De Intervención Del Escenario De Riesgo

3.8.1. Análisis A Futuro

Una vez evaluada las condiciones de la amenaza, la vulnerabilidad y teniendo en cuenta la dimensión de los daños que se pueden presentar en el municipio ante la ocurrencia de inundación, es necesario definir medidas tanto de prevención como de corrección a corto, mediano y largo plazo, tales como:

Las medidas de conocimiento del riesgo se basan en estudios de análisis de riesgo, que permita conocer con profundidad la evaluación del riesgo de forma integral, a través de los mapas de zonificación de amenaza, exposición, vulnerabilidad y riesgo por inundación, estudio geomorfológico de suelos del municipio y estudio pluviométrico; en sistemas de monitoreo como la observación continua de la comunidad de los niveles de las corrientes de agua o en la implementación de equipos especializados para esta misma medición. Respecto a la comunicación del riesgo, es viable proyectar medidas como el diseño y construcción de guías y cuadernillos de orientación, notas radiales informativas y campañas educativas sobre las medidas de prevención. Estos estudios, conducen a la generación de propuestas de mitigación de la amenaza y reducción de la vulnerabilidad.

En este contexto, las medidas correctivas del riesgo podrían dimensionarse en medidas estructurales tales como la limpieza de desechos de los diferentes cauces, la reubicación de familias afectadas, la instalación de estaciones de bombeo para evacuación de aguas retenidas. Por otra parte, esto debe complementarse con medidas de.

3.8.2. Medidas De Conocimiento Del Riesgo			
Estudios de análisis del riesgo	8	Sistemas de n	ionitoreo:
 Estudios de análisis de riesgo, Mapas de zonificación de amenaza, exposición, vulnerabilidad y riesgo por inundación, Estudio geomorfológico de suelos del municipio Estudio pluviométrico. 		los niveles • Implementa	n continua de la comunidad de de las corrientes de agua ación de equipos especializados ión del caudal
municipio Estudio pluviométrico Medidas especiales para la comunicación del riesgo:		 cuadernillo Notas radia Campañas de prevencio Capacitació del riesgo. Establecer comunidad 	on comunitaria en conocimiento redes de apoyo entre la y CMGRD
3.8.3. Medidas De Reducción	Del Riesgo – I	ntervención Co	rrectiva (Riesgo Actual)
	Medidas estru	cturales	Medidas no estructurales
Medidas de reducción de la amenaza:	los diferente Instalación	de estaciones nbeo para de aguas	Visitas periódicas de control para que no se realicen actividades agropecuarias inapropiadas en las rondas hídricas.
Medidas de reducción de la vulnerabilidad:		n de familias en zonas de	 Educación ambiental para promover la protección de las cuencas hídricas Talleres informativos a la comunidad Capacitación comunitaria en gestión del riesgo de desastres
Medidas de efecto conjunto sobre amenaza y vulnerabilidad.	Capacitación y afectados por in	_	comunitaria en los sectores
3.8.4. Medidas De Reducción	0		
	Medidas estru	cturales	Medidas no estructurales
Medidas de reducción de la amenaza:	 cuencas hid Control de recurso hide Implementa medidas de 	del uso del rico ación de las e intervención, en el análisis	 Inclusión en el Esquema de Ordenamiento Territorial de las zonas en riesgo en las cuales no se debe construir Realizar capacitación pública sobre ordenamiento territorial con enfoque en la gestión del riesgo

	interés ambiental	
Medidas de reducción de la vulnerabilidad:	Cambio de vocación de uso del suelo	• Elaboración de planes comunitarios de evacuación y atención de emergencias
Medidas de efecto conjunto sobre amenaza y vulnerabilidad.	Políticas públicas dirigidas específicamente al desarroll ambiental sostenible	

3.8.5. Medidas De Reducción Del Riesgo - Protección Financiera

Actualizar el Acuerdo 033 que crea el Fondo de Prevención y Atención de Desastres del municipio de Giraldo, a la normativa actual dada por la Ley 1523 de 2012.

Giraldo, a la normativa actual dada por la Ley 1523 de 2012. Consolidación del Fondo Municipal de Gestión del Riesgo de Desastres y disponibilidad de flujo de caja permanente. Formulación y desarrollo de esquemas financieros especiales para el mejoramiento y la protección financiera de infraestructura pública y social.		
3.8.6. Medidas Para El Manejo	Del Desastre	
Medidas de preparación para la respuesta:	 a) Preparación para la coordinación: Activación del Consejo Municipal de Gestión de Riesgos de Desastres y capacidad de convocatoria a los organismos de socorro de los municipios más cercanos. Conformar en el municipio el Cuerpo de Bomberos Voluntarios} Sistemas de alerta: La comunidad debe estar atenta ante los cambios que se puedan generar en el entorno para estar activos, con el fin de que ellos puedan generar la primera notificación. Implementación de un sistema de alertas mediante comunicación celular o vía radio VHF/UHF con habitantes de los sectores afectados. Capacitación: Capacitación en temas relacionados con los fenómenos de remoción en masa, dirigidos al Consejo Municipal de Gestión de Riesgos de Desastres, al Cuerpo de Bomberos Voluntarios y comunidad del área de influencia. Equipamiento: Maquinaria Municipal, banco de maquinaria amarilla y equipos especializados entregados por la UNGRD al DAPARD para atención de emergencias. Albergues y centros de reserva: Tener planeados y habilitados los espacios adecuados para que se pueda prestar el servicio de alberges temporales con los mínimos requeridos. Igualmente, tener presente la posibilidad de entregar subsidio de arriendos temporal para cada familia o grupo afectado, dependiendo de la gravedad de la situación Entrenamiento: Realizar capacitaciones y simulacros como medida preparación 	

Realizar capacitaciones y simulacros como medida preparación con las comunidades, los entes gubernamentales y los organismos de socorro local o de municipios vecinos.

Medidas de preparación para la recuperación:

Capacitar al CMGRD en sus funciones, competencias y responsabilidades en caso de emergencias y desastres.

- Capacitar al CMGRD en la toma de decisiones para la recuperación después de una emergencia, y la necesidad o no de decretar Calamidad Pública.
 Establecer mecanismos para la elaboración de la Evaluación de
- Establecer mecanismos para la elaboración de la Evaluación de Daños y Análisis de Necesidades – EDAN con el fin de evaluar y dar respuesta a cada una de las posibles afectaciones.
- Capacitar al CMGRD y los organismos de socorro en la elaboración del Registro Único de Damnificados – RUD
- Ejecutar planes de acción con el fin de reestablecer las zonas afectadas.
- Capacitar al CMGRD en la articulación de los procesos para la recuperación post-desastre con el Plan de Desarrollo del Municipio, los Planes de Ordenamiento Territorial y los Planes Ambientales, entre otros.

4. ORGANIZACIÓN PARA EMERGENCIAS Y DESASTRES

4.1. Niveles de Emergencia

Para efectos de organización consideraremos que los impactos de los fenómenos se podrán estimar en niveles de emergencia, considerando aspectos como; *extensión territorial, afectación de personas, bienes y servicios, impacto en la economía y funcionamiento normal del municipio, los costos para la atención y recuperación*. En este sentido haremos una calificación de 1 a 5, donde 5 es el mayor nivel de emergencia y 1 el menor.

Niveles de Emergencia			
Nivel de Alerta	Niveles de Emergencia	Responsabilidades	Estructuras de intervención
Azul 1	Es posible darle manejo con recursos del municipio sin acudir a la Declaratoria de Calamidad Pública o Urgencia Manifiesta.	Coordinador CMGRD, Secretario de Planeación y OOPP, Comandante de Policía, Director del Hospital, Comandante de los Bomberos.	Equipo de Avanzada EA, Puesto de Mando Unificado.
Verde 2	Es posible darle manejo con recursos del municipio sin acudir a la Declaratoria de Calamidad Pública o Urgencia Manifiesta.	Coordinador CMGRD, Búsqueda y Rescate, Comandante de Policía, Director del Hospital, Comandante de los Bomberos.	Equipo de Avanzada, Puesto de Mando Unificado.
Amarillo 3	Según el tipo de emergencia o desastre es posible manejarse con recursos del municipio, se declara Calamidad Pública o Urgencia Manifiesta, se podría requerir apoyo a nivel Departamental	Coordinador CMGRD, Búsqueda y Rescate, Comandante de Policía y delegado del apoyo Departamental.	Activación de CMGRD y la Sala de Crisis(Activación de los diferentes servicios de respuesta)
Naranja 4	Para atender este evento se requiere Declaratoria de Calamidad Pública, elaboración de Plan de Acción Especifico y apoyo del Nivel Departamental	A cargo del Alcalde	Activación de CMGRD y la Sala de Crisis. Funcionamiento de los diferentes servicios de respuesta y elaboración del Plan de Acción específico para la emergencia.

Para atender este evento Activación de CMGRD se requiere Declaratoria y la Sala de Crisis. A cargo del Alcalde, de Calamidad Pública, Funcionamiento de los apoyado por el elaboración de Plan de diferentes servicios de Departamento y el Acción Especifico y respuesta y elaboración delegado del gobierno apoyo del Nivel del Plan de Acción nacional. Departamental y específico para la Nacional. recuperación.

- **Nivel 1 y 2.** Es posible manejarse con los recursos del municipio, sin acudir a declaratoria de calamidad pública o urgencia manifiesta.
- **Nivel 3.** Es posible que sea atendido por el municipio, amerita declaratoria de urgencia manifiesta o calamidad pública. La atención es posible hacerse con los recursos del municipio o apoyos puntuales del departamento.
- **Nivel 4.** Para atender este evento se requiere declaratoria de calamidad pública, elaboración de Plan de Acción Específico y apoyo del nivel departamental.

Nivel 5. Para atender este evento se requiere declaratoria de calamidad pública, elaboración de Plan de Acción Especifico, apoyo del nivel departamental y nacional.

Servicio de Respuesta	Protocolo	Procedimiento
	Directorio de Emergencia	Procedimiento de actualización de Directorio
	Cadena de llamado	Procedimiento activación y desactivación cadena de llamado
Coordinación	Estructura de Intervención	Procedimiento despliegue de equipo de avanzada (EA) y PMU
	Niveles de Emergencia	Actualización de Directorio
	Niveles de Alerta	Procedimiento de para activación o cambio de nivel de emergencia y alerta
	Coordinación general de del Evento	Procedimiento de Actuación del Alcalde y Coordinador CMGRD
Búsqueda y	Inventario de grupos de búsqueda y rescate	Procedimiento de activación, desactivación, solicitud y recepción de grupos de búsqueda y rescate.
rescate	Identificación de helipuertos	Montaje y desmontaje de helipuertos
	Evacuación	Procedimiento para realizar la evacuación y el retorno
Salud y	Atención en salud	Procedimiento para brindar la atención
saneamiento	Apoyo Psicosocial	Procedimiento para la intervención psicosocial
básico	Manejo de cadáveres	Procedimiento para el manejo de cadáveres
Servicios públicos	Prestación del servicio	Procedimiento para el restablecimiento del servicio
EDAN	Elaboración de Censo	Procedimiento para la elaboración y consolidación del censo y EDAN
Logística	Administración de ayuda humanitaria	Procedimiento para el almacenamiento, control, ingreso y salidas
Logistica	Capacitación y distribución de la ayuda	Procedimiento para la capacitación y distribución de la ayuda humanitaria
Información	Manejo de medios de comunicación	Procedimiento para la elaboración del comunicado de prensa o declaraciones públicas
pública	Información a la comunidad	Procedimientos para la información a la comunidad
Seguridad y convivencia	Aislamiento y seguridad Procedimiento para el aislamiento y la seguridad de zona afectada	
Administración	Recurso para el manejo de	Procedimiento para la solicitud y legalización de

y finanzas	la emergencia	recursos

4.2. Niveles de alerta del municipio

Azul Normalidad Normalidad Todos los riesgos To	Niveles de Alerta			
Azul Normalidad Todos los riesgos Todos los riesgos Todos los riesgos Adelante acciones de preparación, capacitación. Equipamiento, elaboración de estrategias protocolos, simulacros, capacitaciones a instituciones y comunidad Se realiza la revisión de las comunicaciones y los protocolos del ninio y la niña Todos los riesgos Se realiza la revisión de las comunicaciones y los protocolos definidos. Se fortalecen los procesos de información a la comunidad y la protocolos del ninio y la niña Alerta por señales de peligro identificadas que indica que podrían desencademars el riesgo en términos de sencademars el riesgo en términos de riesgo en terminos de riesgo en terminos de riesgo en terminos de mentoreo Amarillo Alerta por señales de peligro y identificadas que indica que podrían desencademars el riesgo en terminos de radivalves, incendios en como protocolos de respuesta. Haciéndose por los posibles impactos. Se activa la salacióndos en como protocolos de respuesta. Haciéndose los riesgos de información a la comunidad y la protocolos de respuesta. Haciendose los posibles impactos. Se activa la salacióndos en como protocolos de respuesta. Haciendose los respectivos un su como de manejo de los posibles impactos. Se activa la salacióndos en como protocolos de respuesta. Haciendos en cisal de crisis 24 horista de crisis 24 horist		Significado	Aplicación	Acciones CMGRD
Cambios, señales de Peligro, incremento susceptibilidad (Temporadas de invierno) Fenómenos del niño y la niña Alerta por señales de peligro identificadas que indica que podrían desencadearse el riesgo en términos desemanas o días. (Incremento de Iluvias, vientos, altas temperaturas - sequia, actividad volcánica o sísmica) Amarillo Alerta por señales de peligro y intención el las comunicaciones y los protocolos definidos. Se fortalecen los protocolos definidos. Se fortalecen la se fortalecen la se fortalecen la se revisión de las comunicaciones y los protocolos definidos. Se fortalecen la se fortalecen la se revisión de las comunicaciones y los protocolos definidos. Se fortalecen la se fortalecen la se revisión de las comunicaciones y los protocolos definidos. Se fortalecen la se revisión de las comunicaciones y los protocolos definidos. Se fortalecen la se revisión de las comunicaciones y los protocolos definidos. Se fortalecen la se revisión de las comunicaciones y los protocolos de información a la comunicaciones y los protocolos de información se fortales exa menariam de monitoreo A	Azul	Normalidad	Todos los riesgos	preparación, capacitación. Equipamiento, elaboración de estrategias protocolos, simulacros, capacitaciones a instituciones y
Alerta por señales de peligro identificadas que indica que podrían desencadenarse el riesgo en términos de semanas o días. (Incremento de lluvias, vientos, altas temperaturas - sequia, actividad volcánica o sísmica) Inundaciones, Avenidas Torrenciales, Movimientos en Masa, vendavales, incendios forestales, emergencia ambiental por contaminación, sismos Inundaciones, Avenidas Torrenciales, Movimientos en Masa, vendavales, incendios forestales, emergencia ambiental por contaminación, sismos se evalúan los posibles escenarios y los protocolos de respuesta. Haciéndose los respectivos alistamientos para el manejo de los posibles impactos. Se activa la sala de crisis 24 horas y se establecen turnos de trabajo. Se continúan fortaleciendo las acciones de información a la comunidad, indicando las señales de peligro y sus acciones como primera respuesta, números de emergencia, etc. Para algunos eventos en este estado de alerta se realizan evacuaciones preventivas, con el fin	Verde	Peligro, incremento susceptibilidad (Temporadas de invierno) Fenómenos	0 ,	las capacidades existentes, la verificación de las comunicaciones y los protocolos definidos. Se fortalecen los procesos de información a la comunidad y la promoción de acciones de prevención y para estar mejor preparados. El CMGRD se reúne para realizar esta revisión y se verifican y fortalecen mecanismo
TUC YATAHUZAT IA VIIIA.	Amarillo	peligro identificadas que indica que podrían desencadenarse el riesgo en términos de semanas o días. (Incremento de lluvias, vientos, altas temperaturas - sequia, actividad volcánica o	Torrenciales, Movimientos en Masa, vendavales, incendios forestales, emergencia ambiental por	se evalúan los posibles escenarios y los protocolos de respuesta. Haciéndose los respectivos alistamientos para el manejo de los posibles impactos. Se activa la sala de crisis 24 horas y se establecen turnos de trabajo. Se continúan fortaleciendo las acciones de información a la comunidad, indicando las señales de peligro y sus acciones como primera respuesta, números de emergencia, etc. Para algunos eventos en este estado de alerta se

	curso, se esperan efectos en termino de días o horas.	Torrenciales, Deslizamientos, vendavales, Incendios Forestales, Emergencia Ambiental por Contaminación, Sismos (Se activaría luego de ocurrido el sismo).	de respuesta, se evalúa la magnitud para acorde a esta dar la respuesta identificada. Se evalúan riesgos asociados y se toman las medidas correspondientes. Se realiza información a la comunidad en general acerca de lo sucedido, medidas implementadas y gestiones requeridas. Socorro inmediato, prioridad salvar vidas, evitar complicaciones y mantener la institucionalidad. Se solicita ayuda al CDGRD y/o UNGRD
Rojo	Evento inminente o en curso, se esperan efectos en termino de días o horas.	Inundaciones, Avenidas Torrenciales, Deslizamientos, vendavales, Incendios Forestales, Emergencia Ambiental por Contaminación, Sismos (Se activaría luego de ocurrido el sismo).	Se activa el protocolo de respuesta, se evalúa la magnitud para acorde a esta dar la respuesta identificada. Se evalúan riesgos asociados y se toman las medidas correspondientes. Se realiza información a la comunidad en general acerca de lo sucedido, medidas implementadas y gestiones requeridas. Socorro inmediato, prioridad salvar vidas, evitar complicaciones y mantener la institucionalidad. Se solicita ayuda al CDGRD y/o UNGRD

Criterios de clasificació	Criterios de clasificación		
Nivel de Alerta	Afectación geográfica	Afectación social	Afectación institucional
Azul 1	Evidencia o inminencia de un evento peligroso. Evento ocurrido en un sitio específico, afectación parcial de una vía o sector por tiempo determinado.	instituciones del	Ninguna al momento.
Verde 2	Uno o dos sitios puntuales de afectación.	Hay al menos diez heridos o cinco muertos. Entre cinco y diez familias afectadas por pérdida de enseres y/o vivienda.	institución ejecutora de la respuesta quedó fuera de servicio y/o excedió su capacidad de

Amarillo 3	Afectación extendida dentro de un barrio o vereda o hay tres sitios puntuales de afectación en el municipio.	Hay más de diez heridos o 5 muertos. Entre diez y 30 familias afectadas por pérdida de enseres y/o vivienda.	Dos instituciones ejecutoras de la respuesta quedaron fuera de servicio y/o excedieron su capacidad de respuesta. Se requiere apoyo del
			Nivel Departamental.
Naranja 4	Dos barrios o veredas presentan afectación extendida o hay cuatro sitios puntuales de afectación en el municipio.	Existen más de 50 personas entre heridos y muertos. Entre 30 y 50 familias afectadas por pérdida de enseres y/o vivienda.	Se requiere apoyo del nivel departamental y/o del Gobierno Nacional
Rojo 5	Al menos tres barrios y/o veredas presentan afectación extendida o más de cuatro sitios puntuales de afectación en el municipio.	Número inicial indeterminado de heridos, muertos, familias sin enseres o familias sin techo.	Se requiere apoyo del nivel departamental y apoyo del Gobierno Nacional

4.3. Relación de responsabilidades acorde al nivel de emergencia

Nivel de Alerta	Quien	Responsable	Carácter
Azul 1	Responsable de procedimientos de cada área	Responsables institucionales con conocimientos en los procedimientos que se requiera implementar.	Designados por los coordinadores de área y de las instituciones integrantes según la competencia
Verde 2	Responsable de procedimientos de cada área	Responsables institucionales con conocimientos en los procedimientos que se requiera implementar.	Designados por los coordinadores de área y de las instituciones integrantes según la competencia
Amarillo 3	Coordinador de área	Delegado de las instituciones presentes en el municipio para la coordinación de las áreas	Oficina de Gestión de
Naranja 4	Coordinador de la Oficina de Gestión del Riesgo	Delegado del alcalde para la Coordinación del Consejo Municipal de Gestión del Riesgo de Desastres	
Rojo 5	Alcalde	Alcalde por designación la ley 1523 de 2012	Indelegable

4.4. Estructura de Intervención

Nivel Emergencia	de	Estructura de Intervención	Requisitos de Instalación
	1	Uno Equipo de Avanzada.	Se considerara equipo de avanzada el personal que

						Puesto icado (P		Mando In Situ	asista a la zona de impacto de manera preliminar, el cual realizara una evaluación rápida de la situación para solicitar el apoyo requerido. El PMU se instala con la presencia de al menos dos entidades (o dependencias municipales), acorde a la coordinación de estas, las entidades asistentes podrán estimar conveniente o no actuar acorde al sistema comando de incidentes solo para las acciones que se adelanten en el sitio de la operación de rescate. Dado que este esquema no aplica en el marco del SNGRD para la coordinación de las emergencias.
			2			os Puesto o (PMU)		e Mando itu.	Al existir 2 eventos o más se evaluarán la necesidad de instalación de más PMU in situ, así como la activación de CMGRD y sala de crisis para consolidar la respuesta de estos.
		3				icipal de sastres (C		stión del RD).	El CMGRD y sala de crisis permanente se instala de manera obligatoria con el objetivo de realizar efectivamente "Manejo general de la Emergencia".
	Apoyo de instancias departamentales Sistema Nacional				cias de _l	parta	mentales	Cuando sea superada la capacidad local, se realizara la solicitud de apoyo del nivel departamental, la cuales se realizara por parte del Alcalde Municipal.	
5		oyo o		stanc	ias n	acionales	del	Sistema	El apoyo a la nación será solicitado por el Alcalde Municipal y/o Gobernador.

4.5. Organigrama de funcionamiento

El siguiente esquema de organización se implementara en las situaciones de emergencia y/o desastre de importantes dimensiones, en las cuales se requieren resolver variados problemas, así mismo según la situación y el criterio del Alcalde o Coordinador de la Oficina de Gestión del Riesgo, podrá activarse una porción del organigrama, esto para situaciones en las cuales no se requieren todas las coordinaciones de área. Lo anterior permite que el esquema sea robusto en proporción a los niveles de la emergencia.

Estará integrado por las instituciones que integran el CMGRD, las cuales acorde a su competencia, capacidades y experticia, se distribuirán por servicios de respuesta así:

Organigrama para emergencias complejas (nivel 3 al 5)

Incluya en el organigrama las instituciones responsables de cada función, socialice con estas las funciones y solicite la delegación oficial de la persona responsable de la función.

Coordinación de área
Subcomisiones de trabajo

INTENGRANTES DE	L SERVICIO DE RESPUESTA									
H VI DI VOI H II VI DI DE		INSTITUCIONES								
	SUBCOMISIONES		RESPONSABLES DE APOYO							
COORDINACIÓN DE RESPUESTA			POLICIA	EJERCITO	BOMBEROS	HOSPITAL	SEC. PLANEACIÓN	SEC. GOBIERNO	SEC. SALUD	
	Aislamiento Y Seguridad	R	R	R						
	Búsqueda Y Rescate		R	R	R	A				
Búsqueda Y Rescate	Evacuación	A	R	R	R			R		
	Seguridad Y Convivencia	R	R	R					R	
	Helipuertos	R	R	R		A				
	Atención En Salud	R				R			A	
	Apoyo Psicosocial					R			A	
Salud Y Saneamiento Básico	Saneamiento Básico					R	A		R	
Saneannento Dasico	Vigilancia Epidemiológica					R			Α	
	Manejo De Cadáveres		R	R		R			A	
	Alojamiento Temporal	R	A	A			R			
Alojamiento Y Alimentación	Ayuda Alimentaria	R	A	A						
Annientacion	Ayuda No Alimentaria	R	A	A						
EDAN	Censo	R						R		
EDAN	Edan							R		
	Telecomunicaciones	R	A							
	Accesibilidad Y Transporte		A					R		
Logística	Sitios De Almacenamiento	R	A					R		
	Sitios De Distribución		A					R		
	Bienestar Sala De Crisis/PMU/EA	R							R	
	Servicios Básicos	R					R			
Servicios Públicos	Remoción De Escombros	R	A	A	A		R			
	Extinción De Incendios Y Materiales Peligrosos		A		R				A	
Información Pública	Reportes Internos	R								
Información r ublica	Información A La Comunidad	R						R		

Manejo De Medios De Comunicación	R							
----------------------------------	---	--	--	--	--	--	--	--

A: Apoyo R: Responsable

4.6. Protocolos acorde a los servicios de respuesta y organigrama

MANEJO GENERAL I DE LA RESPUESTA	Protocolo: Alcalde- Responsable General de la Situación Acciones Durante Emergencia	1. Activar la Estrategia de Respuesta Municipal y sala de crisis, mediante el coordinador de la oficina de Gestión del Riesgo 2. Mantener informado al Gobernador y UNGRD sobre la situación de emergencia (afectación, acciones realizadas, necesidades y capacidades locales) 3. Evaluar el nivel de la emergencia, establecer capacidad local de respuesta, autonomía y necesidades prioritarias 4. Ordenar en caso de ser necesaria la evacuación parcial o total del municipio. 5. Solicitar apoyo al departamento cuando la capacidad local ha sido superada o se requieren apoyo externo en temas específicos frente a lo cual el municipio no tiene recursos. 6. Brindar información oficial de la emergencia a los medios de comunicación 7. Solicitar la elaboración, consolidación e información del Censo y EDAN 8. Solicitar la elaboración, aplicación y seguimiento del Plan de Acción Específico 9. Presidir las reuniones diarias de la sala de crisis, permitiendo el conocimiento de la situación y la toma de decisiones frente a la emergencia 10. Realizar la declaratoria de Calamidad Pública cuando se requiera 11. Establecer medidas de prevención y control que se requieran para mantener la gobernabilidad y evitar riesgos asociados (seguridad, movilidad, etc)

DESCRIPCIÓN	RESPONSABLE	ACTIVIDADES A REALIZAR
COORDINACIÓN DE LA RESPUESTA	Protocolo: Coordinador Oficina Gestión del Riesgo Acciones Durante Emergencia	 Solicitar el alistamiento de las entidades del CMGRD acorde a la ER y los protocolos de respuesta establecidos para cada evento. "Cadena de llamada". Coordinar el manejo de emergencias en el municipio acorde al nivel de la emergencia (1 a 5) Coordinar el montaje, operación y cierre de la Sala de Crisis en un lugar seguro. Elaborar el Plan de Acción Especifico con el apoyo del CMGRD. Elaborar informes de situación acorde a la información del CMGRD/Sala de Crisis. Mantener informado al alcalde sobre la evolución de la situación, las necesidades y acciones realizadas de manera continua. Coordinar la activación 24 horas de la Sala de Crisis cuando se requiera, para lo cual deberá nombrar un coordinador de la sala de crisis en cada turno de operación definido por el CMGRD. Otras que el CMGRD considere esenciales para efectuar la función.

DESCRIPCIÓN	RESPONSABLE	ACTIVIDADES A REALIZAR
COORDINACIÓN DE LA SALA DE CRISIS	Protocolo: Coordinador Oficina Sala de Crisis, reporta a Coordinador Oficina de GRD. Acciones Durante Emergencia	 Consolidar la información suministrada por cada uno de los coordinadores de las áreas activadas para la emergencia (afectación, acciones realizadas y necesidades) Mantener actualizada y visible (físico y magnético) la siguiente información; Organigrama de la emergencia (acorde a las instituciones que están interviniendo), Mapa del municipio con la localización de la zona afectada, Bitácora de la emergencia, Directorio de emergencia, consolidado afectación, capacidades (identificando las que están en uso y disponibles) y Necesidades. Apoyar el desarrollo de las reuniones diarias de seguimiento de la situación, las cuales son el insumo para la toma de decisiones, actualización de reportes e información pública. Elaborar informe de avance acorde a la reunión de seguimiento. Consolidar la información proveniente de la zona de impacto (PMU), e incluirla al mapeo de información para ser socializada en las reuniones diarias de seguimiento. Llevar a cabo la secretaria de las reuniones, el manejo del archivo y actas de soporte. Organizar una carpeta de la emergencia, la cual deberá ser actualizada diariamente (físico y digital) y al final la emergencia será archivada. Otras que el CMGRD considere esenciales para efectuar la función.

DESCRIPCIÓN	RESPONSABLE	ACTIVIDADES A REALIZAR
SOPORTE	Protocolo: Asesor	1. Asesorar en el campo jurídico al alcalde y
JURIDICO	Jurídico, reporta a	coordinador Oficina de GRD acorde a la ley 1523/2012
	Coordinador	2. Apoyar cuando se requiera la declaratoria de
	Oficina de GRD.	calamidad pública
	Acciones Durante	3. Asesorar si se requiere los procesos de contratación
	Emergencia	de emergencia necesarios
		4. Otras que el CMGRD considere esenciales para
		efectuar la función.
HACIENDA	Protocolo:	1. Asesorar y supervisar la adecuada utilización de los
	Soporte	recursos del FMGRD.
	Financiero,	2. Orientar acerca de los procedimientos para garantizar
	reporta a Alcalde	la disponibilidad de recursos en el marco de la
	y/o Coordinador	emergencia y su gasto.
	Oficina de GRD.	3. Apoyar la elaboración del presupuesto de la
	Acciones Durante	emergencia y del Plan de Acción de la Respuesta y del
	Emergencia	Plan para la Recuperación.
		4. Otras que el CMGRD considere esenciales para
		efectuar la función.

Búsqueda y Rescate					
DESCRIPCIÓN	RESPONSABLE	ACTIVIDADES A REALIZAR			
AISLAMIENTO	Protocolo:	1. Identificar y delimitar áreas afectadas por la emergencia			
Y SEGURIDAD	Coordinar las	2. Definir anillos de seguridad acorde a cada situación			
	acciones de	3. Acordonar áreas y anillos requeridos.			
	Aislamiento y	4. Controlar acceso a personal no autorizado (manejar			
	Seguridad, reporta	manillas de colores para restringir el acceso).			
	a Coordinador de	5. Controlar flujo vehicular en la zona afectada			
	área y/o	6. Controlar orden público.			
	Coordinador	7. Vigilar zonas afectadas.			
	Oficina de GRD.	8. Verificar riesgos asociados			
	Acciones Durante	9. Otras que el CMGRD considere esenciales para efectuar			

	Emergencia	la función.
BUSQUEDA Y RESCATE	Protocolo: Coordinar las acciones de	1. Identificar la especialidad requerida acorde al tipo de evento e informar al coordinador de área/coordinador de la oficina de GRD.
	Búsqueda y Rescate, reporta a Coordinador de	2. Coordinar con el personal competente los equipos y herramientas necesarias para el ingreso de avanzada a la
	área y/o Coordinador Oficina de GRD.	zona de la emergencia. 3. Realizar evaluación preliminar de la situación y zona de impacto, identificar riesgos asociados, notificar al de área/coordinador de la oficina de GRD.
	Acciones Durante Emergencia	4. Establecer estrategia para las labores de búsqueda y rescate acorde a la situación, el personal y los equipos con que se cuenta. Establecer un PMU in situ.
		5. Verificar seguridad y procedimientos del personal especializado
		6. Búsqueda, ubicación, estabilización y extracción de personas afectas para triage y referencia a centros asistenciales
		7. Solicitar apoyo de equipos cercanos acorde a las necesidades al Coordinador de área/Oficina GRD-
		8. Mantener informado al coordinador de la oficina de GRD y/o la sala de crisis si esta activada, acerca de las acciones adelantadas y necesidades.
		9. Otras que el CMGRD considere esenciales para efectuar la función.
EVACUACIÓN	Protocolo: Coordinar la	1. Identificar las zonas afectadas o en riesgo inminente, que requieran ser evacuadas.
	Evacuación,	2. Identificar zonas seguras para la evacuación
	reporta a Coordinador de	3. Establecer Plan/Estrategia para la evacuación acorde a la situación y medios disponibles
	área y/o Coordinador	4. Activar Plan de Evacuación y/o Definir y señalar rutas de evacuación, tiempos esperados y posibles riesgos asociados
	Oficina de GRD.	5. Coordinar el control del flujo vehicular, que se requiera
	Acciones Durante Emergencia	6. Definir personal de las instituciones que acompañara la evacuación
		7. Dar aviso a la comunidad e iniciar la evacuación
		8. Verificar el número de familias y personas evacuadas, relacionado con el número estimado de habitantes de la zona afectada o en riesgo
		9. Otras que el CMGRD considere esenciales para efectuar la función.
SEGURIDAD Y CONVIVENCIA	Protocolo: Garantizar la	1. Identificar zonas de riesgo para la comunidad entorno a la seguridad y convivencia.
	Seguridad y Convivencia,	2. Coordinar estrategias para la toma de medidas preventivas y correctivas.
	reporta a Coordinador de	3. Adelantar acciones de prevención de delitos y promoción de la denuncia.
	área y/o Coordinador	4. Adelantar procesos judiciales para garantizar la seguridad y convivencia en el municipio.
	Oficina de GRD. Acciones Durante	5. Otras que el CMGRD considere esenciales para efectuar la función.
HELIPUERTOS	Emergencia Protocolo: Coordinar	Identifique sitios que puedan ser habilitados como helipuertos
	operación de Helipuertos,	Realice su acondicionamiento y señalización correspondiente
	reporta a Coordinador de	3. Informe su ubicación geográfica, coordenadas a la Sala de Crisis
	área y/o	4. Establezca coordinación para su operación con el área de

Coordinador	logística y salud para su habilitación como puente aéreo y/o
Oficina de GRD.	como apoyo en el transporte de lesionados
Acciones Durante	5. Otras que el CMGRD considere esenciales para efectuar
Emergencia	la función

Salud y Saneamier	Salud y Saneamiento básico					
DESCRIPCIÓN	RESPONSABLE	ACTIVIDADES A REALIZAR				
ATENCIÓN EN	Protocolo:	Activar el plan hospitalario de emergencia				
SALUD	Coordinar	Identificar el tipo de afectación y el número aproximado de				
	Atención en	lesionados				
	Salud, reporta a	Clasificar los lesionados en el sitio (Triage)				
	Coordinador de	Implementar módulos para estabilización y clasificación de				
	área y/o	lesionados en el sitio de ser necesario				
	Coordinador	Remitir los lesionados a centros asistenciales. Coordinar la				
	Oficina de GRD.	referencia y contra referencia de pacientes acorde a las				
	Acciones Durante	necesidades.				
	Emergencia	Informar a los familiares y salas de crisis, sobre las personas				
		atendidas				
		Tenga previsto un plan de expansión hospitalaria				
		Otras que el CMGRD considere esenciales para efectuar la				
		función.				
APOYO	Protocolo:	Identificar afectaciones o posibles riesgos para la salud mental de				
PSICOSOCIAL	Garantizar acceso	la población afectada o en riesgo				
	Apoyo	Iniciar procesos de prevención y promoción de la salud mental				
	Psicosocial,	en la población afectada o en riesgo				
	reporta a	Iniciar procesos de apoyo psicológico a personas y familias				
	Coordinador de	Identificar necesidades de acompañamiento y apoyo psicológico				
	área y/o	del personal de socorro que atiende la emergencia				
	Coordinador	Otras que el CMGRD considere esenciales para efectuar la				
	Oficina de GRD.	función.				
	Acciones Durante					
	Emergencia					

Salud y Saneamiento Básico					
DESCRIPCIÓN	RESPONSABLE	ACTIVIDADES A REALIZAR			
SANEAMIENTO BASICO	Protocolo: Coordinar el Saneamiento Básico, reporta a Coordinador de área y/o	Verificar condiciones del acueducto y disponibilidad de agua segura			
	Coordinador Oficina de GRD. Acciones Durante Emergencia	Verificar la calidad del agua para consumo humano			
		Verificar y asesorar el proceso de eliminación de excretas de la comunidad afectada			
		Asesorar el proceso para manejo de residuos sólidos			
		Identificar riesgos de contaminación ambiental asociados al evento ocurrido			
		Establecer la disposición final de			
		residuos y escombros derivados de la emergencia			
		Emprender programas de			
		promoción de la higiene, manejo de excretas, roedores, vectores y			
		uso adecuado del agua.			
		Otras que el CMGRD considere			

		esenciales para efectuar la
		función
VIGILANCIA	Protocolo: Coordinar las	Identificar las posibles
EPIDEMIOLOGIA	acciones de Vigilancia	afectaciones en salud y su
	Epidemiológica, reporta a	tendencia después del evento
	Coordinador de área y/o	Establecer la cobertura en
	Coordinador Oficina de GRD.	vacunación al momento de la
	Acciones Durante Emergencia	emergencia
		Implementar actividades para
		control de vectores, de manera
		coordinada con el equipo de
		saneamiento ambiental
		Promover las normas de higiene
		en la población afectada, de
		manera coordinada con el equipo
		de saneamiento ambiental
		Monitoreo de enfermedades
		transmisibles y notificación de
		casos de seguimiento en salud
		pública
		Otras que el CMGRD considere
		esenciales para efectuar la
		función.

Albergue y Alimentación DESCRIPCIÓN ALOJAMIENTO TEMPORAL Alojamiento Temporales, reporta a Coordinador de área y/o Coordinador Oficina de ALUBENTARIA AYUDA ALIMENTARIA ACTIVIDAES A REALIZAR ACCIOORIS de in de alojamiento temporal más adecucado a la sistuación de acceso y saneamiento básico proyecte su capacidad para albergue de familias en cada uno de ellos. Establecer mecanismo para la administración de los albigamientos temporal más adecuado al a situación de logamiento de acceso y saneamiento básico proyecte su capacidad para albergue de familias en cada uno de alojamiento de dibramicio de acceso y saneamiento básico proyecte su capacidad para albergue de familias en cada uno de alojamiento de los. Establecer mecanismo para la administración de los albigamiento para niños, niñas y adultos acorde a la evaluación para la atención acorde a la evaluación apuda			Tuneton		
ALOJAMIENTO TEMPORAL Protocolo: Gestión de Alojamiento Temporales, reporta a Coordinador Oficina de GRD. Acciones Durante Emergencia AYUDA ALIMENTARIA ALIMENTARIA Protocolo: Gestión de Alojamiento Temporal más adecuado a la situación Temporales, reporta a Coordinador Oficina de GRD. Acciones Durante Emergencia Protocolo: Gestión de Adecuar sitios probables de alojamiento temporal, seguros con condiciones de acceso y saneamiento básico y proyecte su capacidad para albergue de familias en cada uno de ellos. Establecer mecanismo para la administración de los alojamientos temporales Adecuar red básica para almacenamiento y distribución de agua segura. Adecuar ristema de letrinas para niños, niñas y adultos acorde al manual de alojamientos y estandarización de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Evaluar el nivel de afectación y establecer la ayuda no alimentaria a implementar Gestionar los insumos no alimentarios necesarios para la atención acorde a					
ALOJAMIENTO TEMPORAL Protocolo: Gestión de Alojamiento Temporales, reporta a Coordinador Oficina de GRD. Acciones Durante Emergencia Emergencia Protocolo: Gestión de GRD. Acciones Durante Emergencia Protocolo: Gestión de Alimentaria, reporta a Coordinador de área y/o Coordinador de Area gy/o Coordinador de Alimentaria, reporta a Coordinador de Alimentaria, reporta a Coordinador de Alimentaria, reporta a Coordinador de GRD. Alimentaria, reporta a Coordinador de área gy/o Cordinador de GRD. Alimentaria, reporta a Coordinador de Alimentaria, reporta a Coordinador de GRD. Alimentaria, reporta a Coordinador de de Ayuda No Alimentaria, reporta a Coordinador de GRD. Alimentaria, reporta a Coordinador de GRD. Alimentaria, reporta a Coordinador de de Ayuda No Alimentaria, reporta a Coordinador de de GRD. Alimentaria, reporta a Coordinador de de GRD. Alimentaria, reporta a Coordinador de área y/o Coordinador de ferea y/o Co					
TEMPORAL Alojamiento Temporales, reporta a Temporal más adecuado a la situación Temporales, reporta a Coordinador Oficina de GRD. Acciones Durante Emergencia Adecuar red básica para almacenamiento y distribución de agua segura. Adecuar sistema de letrinas para niños, niñas y adultos acorde al manual de alojamientos y estandarización de la asistencia humanitaria del SNGRD. AYUDA ALIMENTARIA AYUDA AYUDA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ALIMENTARIA ALIMENTARI					
Temporales, reporta a Coordinador de área y/o Coordinador Oficina de GRD. Acciones Durante Emergencia AYUDA ALIMENTARIA Temporales, reporta a Coordinador de área y/o Coordinador Oficina de GRD. Acciones Durante Emergencia Temporales, reporta a Coordinador de área y/o coordinador de área y/o Coordinador de Ayuda No Alimentaria, reporta a Coordinador Oficina de Ayuda No Alimentaria, reporta a Coordinador de área y/o Coordinador Oficina de Ayuda No Alimentaria, reporta a Coordinador de área y/o Coordinador Oficina de GRD. Acciones Durante Emergencia AYUDA A			3		
Coordinador de área y/o Coordinador Oficina de GRD. Acciones Durante Emergencia Emergencia Emergencia Emergencia Emergencia Establecer mecanismo para la administración de los alojamientos temporales Adecuar red básica para almacenamiento y distribución de agua segura. Adecuar sistema de letrinas para niños, niñas y adultos acorde al manual de alojamientos y estandarización de la asistencia humanitaria del SNGRD. Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Evaluar el nivel de afectación y establecer la ayuda no alimentaria a implementar Gestionar los insumos no alimentarios necesarios para la atención acorde a la evaluación on ecesarios para la atención acorde a la evaluación	TEMPORAL	3			
AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA AYUDA ALIMENTARIA AYUDA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA AYUDA ALIMENTARIA AYUDA ACCIONES DURANTE Emergencia Coordinador Oficina de GRD. ACCIONES DURANTE Emergencia AYUDA ALIMENTARIA AYUDA ACCIONES DURANTE Emergencia Coordinador Oficina de GRD. ACCIONES DURANTE Emergencia AYUDA ACCIONES DURANTE ENALIZIONE AYUDA ACCIONES DURANTE Emergencia Coordinador Oficina de GRD. ACCIONES DURANTE Emergencia AYUDA ANO ALIMENTARIA AYUDA ANO ALIMENTARIA AYUDA ANO ALIMENTARIA AYUDA ANO ALIMENTARIA AYUDA ACCIONES DURANTE EMERGENCIO APOTOCOOLO: AVUDA ALIMENTARIA AYUDA ANO ALIMENTARIA AYUDA ANO ALIMENTARIA AYUDA ANO ALIMENTARIA AYUDA ANO ALIMENTARIA AYUDA ANO ALIMENTARIA AYUDA ANO ALIMENTARIA AYUDA ANO ALIMENTARIA AYUDA ANO ALIMENTARIA AYUDA AYU					
AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA AYUDA ALIMENTARIA AYUDA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ALIMENTARIA ANO ALIMENTARIA AYUDA ALIMENTARIA AYUDA ANO ALIMENTARIA AYUDA ALIMENTARIA AYUDA ANO ALIMENTARIA AYUDA ALIMENTARIA AYUDA ANO ALIMENTARIA AIMENTARIA AYUDA ANO ALIMENTARIA AIMENTARIA AIME					
Emergencia Emergencia Establecer mecanismo para la administración de los alojamientos temporales Adecuar red básica para almacenamiento y distribución de agua segura. Adecuar sistema de letrinas para niños, niñas y adultos acorde al manual de alojamientos y estandarización de la asistencia humanitaria del SNGRD. Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la c					
Adecuar red básica para almacenamiento y distribución de agua segura. Adecuar sistema de letrinas para niños, niñas y adultos acorde al manual de alojamientos y estandarización de la asistencia humanitaria del SNGRD. Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Evaluar el nivel de afectación y establecer la autención acorde a la autención. AYUDA NO Protocolo: AYUDA NO Protocolo: Gestión de Ayuda No Alimentaria, reporta a Coordinador de área y/o Coordinador de área y/o Coordinador de área y/o Coordinador Oficina de evaluación Gestiónar los insumos no alimentarios necesarios para la atención acorde a la evaluación					
Adecuar red básica para almacenamiento y distribución de agua segura. Adecuar sistema de letrinas para niños, niñas y adultos acorde al manual de alojamientos y estandarización de la asistencia humanitaria del SNGRD. Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Evaluar el nivel de afectación y establecer la ayuda a implementar Gestionar los insumos alimentarios necesarios para la atención acorde a la evaluación APIUDA NO Protocolo: AYUDA NO Protocolo: Gestión de Ayuda No Alimentaria, reporta a Coordinador de área y/o Coordinador de área y/o Coordinador de área y/o Coordinador Oficina de Coordinador Oficina de evaluación		Emergencia			
distribución de agua segura. Adecuar sistema de letrinas para niños, niñas y adultos acorde al manual de alojamientos y estandarización de la asistencia humanitaria del SNGRD. Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos AYUDA ALIMENTARIA Protocolo: Gestión de Evaluar el nivel de afectación y establecer la ayuda a implementar reporta a Coordinador de área y/o Coordinador Oficina de GRD. Acciones Durante Emergencia AYUDA AYUDA NO Protocolo: Gestión de Sevicios requeridos Evaluar el nivel de afectación y establecer la asistencia humanitaria del estandarización de la asistencia humanitaria del SNGRD Otras que el CMGRD considere esenciales para efectuar la función. Evaluar el nivel de afectación y establecer la asistencia humanitaria del estandarización de la asistencia humanitaria del SNGRD Otras que el CMGRD considere esenciales para efectuar la función. Evaluar el nivel de afectación y establecer la ayuda no alimentaria a implementar Gestión de Ayuda No Alimentaria, reporta a Coordinador de área y/o coordinador de área y/o coordinador Oficina de evaluación					
AYUDA ALIMENTARIA AYUDA ALIMENTARIA NO Protocolo: Emergencia AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ALIMENTARIA O RAYUDA ALIMENTARIA ACCIONES DURANTE Emergencia AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ACCIONES ACCION			Adecuar red básica para almacenamiento y		
AYUDA ALIMENTARIA AYUDA ALIMENTARIA NO Protocolo: Gestión de GRD. AYUDA ALIMENTARIA NO Protocolo: Gestión de GRD. AYUDA ALIMENTARIA NO Protocolo: Gestión de GRD. AYUDA ALIMENTARIA AYUDA ALIMENTARIA NO Protocolo: Gestión de GRD. ACCIONES Durante Emergencia AYUDA ALIMENTARIA NO Protocolo: Gestión de GRD. ACCIONES DURANTE Emergencia AYUDA ALIMENTARIA NO Protocolo: Gestión de Ayuda No Alimentaria, reporta a Coordinador Oficina de GRD. ALIMENTARIA AYUDA ALIMENTARIA RO PROTOCOLO: Gestión de Ayuda No Alimentaria, reporta a Gestionar los insumos alimentarios necesarios para la atención de la asistencia humanitaria del SNGRD Otras que el CMGRD considere esenciales para efectuar la función. AYUDA ALIMENTARIA RO PROTOCOLO: Evaluar el nivel de afectación y establecer la ayuda no alimentaria a implementar Gestionar los insumos no alimentarios necesarios para la atención acorde a la evaluación necesarios para					
estandarización de la asistencia humanitaria del SNGRD. Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Evaluar el nivel de afectación y establecer la ayuda a implementar Gestionar los insumos alimentarios necesarios para la atención acorde a la evaluación Aplicar las acciones establecidas en la guía de estandarización de la asistencia humanitaria del SNGRD Otras que el CMGRD considere esenciales para efectuar la función. AYUDA AYUDA NO Protocolo: Gestión de Ayuda No Alimentaria, reporta a Coordinador de área y/o Coordinador de área y/o Coordinador de área y/o Coordinador Oficina de evaluación Coordinador Oficina de evaluación					
AYUDA ALIMENTARIA NO Protocolo: Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Evaluar el nivel de afectación y establecer la ayuda a implementar Gestionar los insumos alimentarios necesarios para la atención acorde a la evaluación Aplicar las acciones establecidas en la guía de estandarización de la asistencia humanitaria del SNGRD Otras que el CMGRD considere esenciales para efectuar la función. AYUDA ALIMENTARIA OGESTIÓN de Ayuda No Alimentaria, reporta a Coordinador de área y/o Coordinador de área y/o Coordinador Oficina de evaluación Coordinador Oficina de evaluación Coordinador Oficina de evaluación Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Evaluar el nivel de afectación y establecer la ayuda no alimentaria a implementar Gestionar los insumos no alimentarios necesarios para la atención acorde a la evaluación Gestionar los insumos no alimentarios necesarios para la atención acorde a la evaluación					
Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Evaluar el nivel de afectación y establecer la ayuda a implementar Gestionar los insumos alimentarios necesarios para la atención acorde a la evaluación Aplicar las acciones establecidas en la guía de estandarización de la asistencia humanitaria del SNGRD Otras que el CMGRD considere esenciales para efectuar la función. Evaluar el nivel de afectación y establecer la ayuda no alimentaria a implementar Gestionar los insumos no alimentarios necesarios para la atención acorde a la evaluación					
AYUDA ALIMENTARIA Protocolo: Gestión de Alimentaria, reporta a Coordinación de la asistencia humanitaria del Emergencia AYUDA ACCIONES Durante Emergencia AYUDA AYUDA AYUDA ACCIONES AVUDA ALIMENTARIA NO Protocolo: AYUDA ALIMENTARIA BO Protocolo: AYUDA ACCIONES AYUDA ALIMENTARIA BO Protocolo: AYUDA ALIMENTARIA COORDINATION COORDINATION AVUDA ALIMENTARIA COORDINATION COORDINATION AVUDA ALIMENTARIA COORDINATION COOR					
AYUDA ALIMENTARIA Protocolo: Gestión de Ayuda Alimentaria, reporta a Coordinador de área y/o Coordinador Oficina de Emergencia AYUDA AYUDA AVUDA AVUDA AVUDA AYUDA AYUDA AYUDA AYUDA AYUDA AVUDA AVUDA ALIMENTARIA NO Protocolo: AYUDA ALIMENTARIA OGESTIÓN de Ayuda No Alimentaria, reporta a Coordinador de área y/o Coordinador de área y/o Coordinador Oficina de evaluación Coordinador de área y/o Coordinador Oficina de evaluación Establecer organigrama de funcionamiento y la coordinación de servicios requeridos Evaluar el nivel de afectación y establecer la ayuda no alimentaria a implementar Gestionar los insumos no alimentarios necesarios para la atención acorde a la evaluación Evaluar el nivel de afectación y establecer la ayuda no alimentaria a implementar Gestionar los insumos no alimentarios necesarios para la atención acorde a la evaluación			Establecer organigrama de funcionamiento y la		
AYUDA ALIMENTARIA Protocolo: Gestión de Ayuda Alimentaria, reporta a Coordinador Oficina de GRD. Acciones Durante Emergencia AYUDA ALIMENTARIA NO Protocolo: Gestión de Sevaluar el nivel de afectación y establecer la ayuda a implementar Gestionar los insumos alimentarios necesarios para la atención acorde a la evaluación Aplicar las acciones establecidas en la guía de estandarización de la asistencia humanitaria del SNGRD Otras que el CMGRD considere esenciales para efectuar la función. Evaluar el nivel de afectación y establecer la ayuda no alimentaria a implementar Gestionar los insumos no alimentarios necesarios para la atención acorde a la evaluación					
AYUDA ALIMENTARIA Protocolo: Gestión de Ayuda Alimentaria, reporta a Coordinador de área y/o Coordinador Oficina de GRD. Acciones Durante Emergencia AYUDA AYUDA AYUDA AYUDA AYUDA AYUDA ALIMENTARIA AYUDA ALIMENTARIA AYUDA ALIMENTARIA ACOORDINATION PROTOCOLO: ALIMENTARIA BROAD COORDINATION ALIMENTARIA ALIMENTA					
ALIMENTARIA Ayuda Alimentaria, reporta a Coordinador de área y/o Coordinador Oficina de GRD. Acciones Durante Emergencia AYUDA ALIMENTARIA Ayuda Alimentaria, reporta a Coordinador Oficina de GRD. ACCIONES DURANTE Emergencia AYUDA ALIMENTARIA NO Protocolo: ALIMENTARIA Oficina de Ayuda No Alimentaria, reporta a Coordinador de área y/o Coordinador Oficina de evaluación AUDA ALIMENTARIA ALIMENTAR			1		
reporta a Coordinador de área y/o Coordinador Oficina de GRD. Acciones Durante Emergencia AYUDA AVUDA ALIMENTARIA NO Protocolo: ALIMENTARIA REPORTA a Coordinador de área y/o Coordinador de área y/o Coordinador de área y/o Coordinador de área y/o Coordinador Oficina de Coordinador Oficina de estandarización de la asistencia humanitaria del SNGRD Otras que el CMGRD considere esenciales para efectuar la función. Evaluar el nivel de afectación y establecer la ayuda no alimentaria a implementar Gestionar los insumos no alimentarios necesarios para la atención acorde a la evaluación Otras que el CMGRD considere esenciales para efectuar la función. Gestionar los insumos no alimentarios necesarios para la atención y establecer la ayuda no alimentaria a implementar Coordinador Oficina de evaluación					
de área y/o Coordinador Oficina de GRD. Acciones Durante Emergencia AYUDA ALIMENTARIA NO Protocolo: ALIMENTARIA de área y/o Coordinador Oficina de GRD. Acciones Durante Emergencia NO Protocolo: ALIMENTARIA Gestión de Ayuda No Alimentaria, reporta a Coordinador Oficina de Coordinador Oficina de de área y/o Aplicar las acciones establecidas en la guía de estandarización de la asistencia humanitaria del SNGRD Otras que el CMGRD considere esenciales para efectuar la función. Evaluar el nivel de afectación y establecer la ayuda no alimentaria a implementar Gestionar los insumos no alimentarios necesarios para la atención acorde a la evaluación	ALIMENTARIA		· .		
Oficina de GRD. Acciones Durante Emergencia Oficina de GRD. Acciones Durante Emergencia Oficina de GRD. Aplicar las acciones establecidas en la guía de estandarización de la asistencia humanitaria del SNGRD Otras que el CMGRD considere esenciales para efectuar la función. AYUDA NO Protocolo: ALIMENTARIA Ofestión de Ayuda No Alimentaria, reporta a Coordinador de área y/o Coordinador Oficina de evaluación Oficina de GRD. Aplicar las acciones establecidas en la guía de estandarización de la asistencia humanitaria del SNGRD Otras que el CMGRD considere esenciales para efectuar la función. Evaluar el nivel de afectación y establecer la ayuda no alimentaria a implementar Gestionar los insumos no alimentarios necesarios para la atención acorde a la evaluación					
Acciones Durante Emergencia Acciones Durante Emergencia AYUDA AYUDA ALIMENTARIA NO Protocolo: ALIMENTARIA Gestión de Ayuda No Alimentaria, reporta a Coordinador de área y/o Coordinador Oficina de Coo			A		
Emergencia SNGRD Otras que el CMGRD considere esenciales para efectuar la función. AYUDA ALIMENTARIA NO Protocolo: Gestión de Ayuda No Alimentaria, reporta a Coordinador de área y/o Coordinador Oficina de evaluación Evaluar el nivel de afectación y establecer la ayuda no alimentaria a implementar Gestionar los insumos no alimentarios necesarios para la atención acorde a la evaluación					
AYUDA NO Protocolo: ALIMENTARIA Gestión de Ayuda No Alimentaria, reporta a Coordinador Oficina de Coordinador Oficina de Coordinador Oficina de Coordinador Oficina de Considere esenciales para efectuar la función. Evaluar el nivel de afectación y establecer la ayuda no alimentaria a implementar Gestionar los insumos no alimentarios necesarios para la atención acorde a la evaluación					
AYUDA NO Protocolo: Evaluar el nivel de afectación y establecer la ALIMENTARIA Gestión de Ayuda No Alimentaria, reporta a Coordinador de área y/o Coordinador Oficina de evaluación efectuar la función. Evaluar el nivel de afectación y establecer la ayuda no alimentaria a implementar Gestionar los insumos no alimentarios necesarios para la atención acorde a la evaluación		Emergencia	12 12		
AYUDA NO Protocolo: Evaluar el nivel de afectación y establecer la ALIMENTARIA Gestión de Ayuda No Alimentaria, reporta a Coordinador de área y/o Coordinador Oficina de evaluación Evaluar el nivel de afectación y establecer la ayuda no alimentaria a implementar Gestionar los insumos no alimentarios necesarios para la atención acorde a la evaluación					
ALIMENTARIA Gestión de Ayuda No Alimentaria, reporta a Coordinador de área y/o Coordinador Oficina de ALIMENTARIA Gestión de Ayuda No ayuda no alimentaria a implementar Gestionar los insumos no alimentarios necesarios para la atención acorde a la evaluación					
Alimentaria, reporta a Gestionar los insumos no alimentarios Coordinador de área y/o Coordinador Oficina de evaluación			· ·		
Coordinador de área y/o necesarios para la atención acorde a la coordinador Oficina de evaluación	ALIMENTARIA		_ ·		
Coordinador Oficina de evaluación					
			•		
GRD. Acciones Durante Aplicar las acciones establecidas en la guía de					
		GRD. Acciones Durante	Aplicar las acciones establecidas en la guía de		

Emergencia	estandarización de la asistencia humanitaria del SNGRD		
	Otras que el CMGRD considere esenciales para efectuar la función.		

EDAN		
DESCRIPCIÓN	RESPONSABLE	ACTIVIDADES A REALIZAR
CENSO	Protocolo: Coordinar la elaboración del Censo, reporta a Coordinador de área y/o Coordinador Oficina de GRD. Acciones Durante Emergencia	Activar el personal entrenado (o capacitar si no se cuenta con este) y disponer de los formatos y materiales suficientes para el levantamiento del censo Organizar con las entidades operativas los grupos de encuestadores de acuerdo a las áreas afectadas y el personal disponible Informar a la comunidad sobre el procedimiento Efectuar el censo de la población, consolidar la información y hacer el reporte al CMGRD y CDGRD Establecer plan de ayuda acorde a la evaluación y los recursos disponibles Otras que el CMGRD considere esenciales para efectuar la función.
EDAN	Protocolo: Coordinar la elaboración del EDAN, reporta a Coordinador de área y/o Coordinador Oficina de GRD. Acciones Durante Emergencia	Efectuar la evaluación preliminar Efectuar la evaluación complementaria acorde a las necesidades y magnitud del evento Efectuar evaluaciones sectoriales de daños y necesidades acorde a la afectación y teniendo presente los formatos y procedimiento del manual de estandarización de la ayuda humanitaria Actualizar la información sobre daños y necesidades según sea necesario Otras que el CMGRD considere esenciales para efectuar la función.

Logística					
DESCRIPCIÓN	CRIPCIÓN RESPONSABLE ACTIVIDADES A REALIZAR				
TELECOMUNICACIONES	Protocolo: Coordinar las	Identificar el estado de la red de			
	Telecomunicaciones,	comunicaciones			
	reporta a Coordinador	Determinar necesidades e implementar unas			
	de área y/o Coordinador	acciones de contingencia para su			
	Oficina de GRD.	funcionamiento			
	Acciones Durante	Establecer un puesto de comunicaciones que			
	Emergencia	facilite el control de las comunicaciones en la			
		zona de impacto y de esta con la sala de crisis			
		Apoyar la activación institucional y desarrollo			
		de la respuesta, así como la articulación de los			
		PMU-CME y CMGRD-CDGRD.			
		Otras que el CMGRD considere esenciales para			
		efectuar la función			
	Protocolo: Gestionar el	Evaluar el estado de las vías y habilitar			
	acceso y transporte,	provisionalmente las principales vías afectadas			
	reporta a Coordinador	Identificar el estado de las capacidades de			
	de área y/o Coordinador	transporte que puedan ser utilizadas en el			
	Oficina de GRD.	manejo de la emergencia			
	Acciones Durante	Organizar un plan para el uso de los recursos de			
	Emergencia	transporte acorde a las necesidades y			
ACCESIBILIDAD Y		prioridades de la emergencia			

TRANSPORTE		Gestionar la consecución de mayores capacidades acorde a las necesidades
		identificadas en la sala de crisis
		Vigilar el estado de los vehículos y el
		cumplimiento de las normas para su circulación
		Otras que el CMGRD considere esenciales para
		efectuar la función.
		Identificar el estado de las bodegas o sitios que
		puedan ser utilizados para almacenamiento
		(infraestructura, capacidad, ventilación,
		seguridad etc.)
		Establecer un sistema de control de entradas y
		salidas de elementos, el cual diariamente debe
	Protocolo: Coordinar el	reportar su estado a la sala de crisis, teniendo
	Almacenamiento de	presente las fechas de vencimiento de los
SITIOS DE	ayudas, reporta a	productos.
	Coordinador de área y/o	Gestionar y/o acondicionar sitios para
ALMACENAMIENTO	Coordinador Oficina de	almacenamiento
	GRD. Acciones Durante	Establecer un sistema de verificación/veeduría
	Emergencia	del funcionamiento de estos sitios (las cuales
		podrán coordinarse con las entidades de control
		y/o delegados de la comunidad) Recepción, verificación, clasificación, peso e
		•
		ingreso de los elementos, así como la salida.
		Otras que el CMGRD considere esenciales para efectuar la función.
	Protocolo: Coordinar la	
	Distribución de ayudas,	Coordinar a través de las organizaciones de base comunitaria la reunión de la comunidad
	reporta a Coordinador	afectada para la distribución de la ayuda acorde
	de área y/o Coordinador	a las necesidades identificadas en el censo.
	Oficina de GRD.	Adelantar el registro de la ayuda entregada por
	Acciones Durante	familia
SITIOS DE	Emergencia	Coordinar en caso de requerirse también los
DISTRIBUCIÓN		puntos para la recolección de donaciones para
		atención de afectados.
		Control de inventario ingresos/salidas
		Otras que el CMGRD considere esenciales para
		efectuar la función.
BIENESTAR SALA DE	Protocolo: Coordinar el	Activar las sedes administrativas (recursos
CRISIS	bienestar del	humanos, etc.) para garantizar el
	CMGRD/PMU, EA en	funcionamiento de bienestar del personal
	la emergencia, reporta a	durante la emergencia.
	Coordinador de área y/o	Gestionar la permanencia de agua, estación de
	Coordinador Oficina de	café, refrigerios y alimentación en la sala de
	GRD. Acciones Durante	crisis
	Emergencia	Vigilar la rotación del personal, facilitando el
		descanso
		Apoyar en la identificación de necesidades en
		apoyo psicosocial del personal participante en el
		manejo de la emergencia
		Control del personal participante en la
		operación (nombre, Rh, afiliación a salud,
		contacto en caso de emergencia, etc.)
		Otras que el CMGRD considere esenciales para
1		efectuar la función.

Servicios Públicos							
DESCRIPCIÓN	RESPONSABLE	ACTIVID	ADE	S A REALI	ZAR		
SERVICIOS BASICOS		Establecer	la	afectación	del	servicio	de

		acueducto, alcantarillado, energía, gas y líneas de comunicación
	Protocolo: Coordinar la prestación de Servicios Básicos, reporta a Coordinador de área y/o Coordinador Oficina de GRD. Acciones Durante Emergencia	Establecer la afectación de la red vial Implementar la reposición temporal de los servicios esenciales en particular para edificaciones críticas como Hospitales, alojamientos temporales, entidades de socorro, ancianatos, etc. Mantener informada a la comunidad acerca del estado de los servicios, medidas de prevención y acciones emprendidas por la administración al respecto. Otras que el CMGRD considere esenciales para efectuar la función.
REMOCIÓN DE ESCOMBROS	Protocolo: Coordinar la remoción de escombros, reporta a Coordinador de área y/o Coordinador Oficina de GRD. Acciones Durante Emergencia	Establecer el volumen y peso aproximado de los escombros a remover. Determinar las condiciones de remoción, demolición y cargue del escombro. Coordinar con las autoridades competentes los sitios autorizados para la disposición de escombros Coordinar las condiciones de seguridad para demolición, cargue y movilización de escombros en la zona afectada. Definir las condiciones de reciclaje, clasificación y disposición final de los escombros removidos. Otras que el CMGRD considere esenciales para efectuar la función.
EXTINCIÓN DE INCENDIOS Y MANEJO DE SUSTANCIAS PELIGROSAS	Protocolo: Coordinar el control de incendios y MATPEL, reporta a Coordinador de área y/o Coordinador Oficina de GRD. Acciones Durante Emergencia	Implementar sistemas de alerta y aviso en caso de incendios estructurales y/o forestales Implementar sistemas de alerta y aviso en caso de incendios estructurales y/o forestales Alistamiento institucional para el control y la extinción de incendios Activación del plan de contingencia/protocolo de respuesta Identificar el tipo de sustancia que pueda estar asociada al evento de emergencia Efectuar las acciones de aislamiento inicial y acción protectora respecto a la sustancia involucrada Comuníquese con el sistema para emergencias químicas CISPROQIM línea de atención 018000 916012 para obtener asesoría técnica Aplicar condiciones de seguridad del personal de socorro Impulsar acciones de información y sensibilización acerca de prevención de incendios y de cómo actuar en caso de identificar el inicio de uno.

Información Pública							
DESCRIPCIÓN	RESPONSABLE	ACTIVIDADES A REALIZAR					
INFORMACIÓN A	Protocolo: Coordinar	1. Organizar un plan de comunicación para la					

LA COMUNIDAD	la información a la	comunidad identificando sus canales de comunicación
	comunidad, reporta a	más efectivos
	Coordinador de área	2. Mantener informada a la comunidad acerca de la
	y/o Coordinador	situación, riesgos estimados, acciones, oferta
	Oficina de GRD.	municipal, y recomendaciones para su seguridad.
	Acciones Durante	3. Establecer un sistema de información para el caso
	Emergencia	de población desaparecida o que es llevada fuera del
		municipio por razones de salud (referencia), de
		manera que la comunidad no esté desinformada.
		4. Involucrar a líderes comunitarios en el proceso de
		información, monitorear que no se generen rumores o
		malos entendidos en las comunidades
		5. Otras que el CMGR considere esenciales para
		efectuar la función.
		1. Confirmar la información del evento.
		2. Direccionar la información (encabeza de la
		autoridad competente e informar a los medios de
		comunicación sobre quién será el vocero oficial).
	Protocolo: Coordinar	3. Emitir, oportunamente, la información a los medios
	el manejo de los	municipales.
	medios de	4. Informar a la oficina de comunicaciones
MANEJO MEDIOS	comunicaciones,	departamental (si es del caso) sobre la situación.
DE	reporta a Coordinador	5. Convocar a rueda de prensa (dependiendo de la
COMUNICACIÓN	de área y/o	situación).
	Coordinador Oficina	6. Mantener flujo de comunicación permanente con
	de GRD. Acciones	los medios de comunicación, para evitar la
	Durante Emergencia	desinformación.
		7. Los comunicados de prensa deben ser constantes y
		oportunos, dependiendo de la situación.
		8. Otras que el CMGRD considere esenciales para
		efectuar la función.

4.7. Procedimientos

Los procedimientos aseguran el adecuado cumplimiento de las directrices generales dadas en los protocolos, estos se podrán desarrollar tanto como se consideren operativamente necesarios, sin excederse.

Las siguientes herramientas hacen parte de los aspectos a definir mediante procedimientos:

- a. Directorio de Emergencia
- b. Cadena de llamada
- c. Sistema de Alerta Temprana
- d. Plan de Acción Específico para la Respuesta
- e. Declaratoria de Calamidad Publica
- f. Plan de Acción Especifico para la Recuperación
- g. Declaratoria del Estado de Normalidad

Se detalla a continuación cada uno, y los aspectos relevantes a considerar. El municipio deberá definir el procedimiento para su activación y cierre, el cual deberá desarrollar en el formato definido en el anexo.

4.7.1. Directorio de Emergencia

Se deberá mantener actualizado el siguiente formato, acorde a los cambios de información que se puedan presentar, durante la emergencia este debe verificarse las primeras horas y actualizado dejarse en un lugar visible, así como ser compartido con los integrantes del CMGRD, como herramienta para facilitar la comunicación interinstitucional.

ORDEN	CARGO	NOMBRE	CELULAR	OFICINA-	CORREO ELECTRONICO
				CASA	

1	Secretario	Silvia Elena	3216395060	8571075	dls@giraldo-antioquia.gov.co
_	de Salud y	Torres			
	Desarrollo	Rodríguez			
	Social				
2	Hospital San	Según	3116164931	8571325	esehospitalsanisidro@gmail.com
	Isidro de	disponibilidad			
	Giraldo				
3	ERI	Silvia Elena	3216395060	8571075	dls@giraldo-antioquia.gov.co
	Municipal	Torres			
		Rodríguez			
4	Técnico en	Guillermo	3117638271		gabrielhiguita24@yahoo.es
	el área de	Suaza			
	saneamiento				
5	Sistemas de	Lina Marcela	3135076800	8571075	dls@giraldo-antioquia.gov.co
	Información,	López Urrego			
	Secretaria de				
	salud	7	21.4005221.5	0571107	
6	Secretario	Jaime Alonso	3148873215	8571107	secretario.gobierno@giraldo-
	de Gobierno	Tamayo			antioquia.gov.co
7	D - C 1 -	Campo.	2216205060	0571075	11 (2) (3) (1)
7	Referente de Salud	Silvia Elena	3216395060	8571075	dls@giraldo-antioquia.gov.co
	Pública	Torres Rodríguez			
	Municipal	Rounguez			
8	Inspector de	Yuliana	3216395059	8571107	inspeccion@giraldo-
0	Policía	Gómez	3210373037	ext. 104	antioquia.gov.co
	Toncia	Benítez		CAt. 104	antioquia.gov.co
9	Estación de	Según	3136584654	8571059	Deant.giraldo@policia.gov.co
	Policía	disponibilidad		00,100	Denning Tura C porrening of the o
10	Secretario	Gloria	3136571999	8571107	planeacion@giraldo-
	de	Cristina		ext. 109	antioquia.gov.co
	Planeación	Correa			
11	Secretario	Santiago	8531106	8531106	salud@santafedeantioquia-
	de Salud	Varela			antioquia-gov.co
	Santafé de	Macías			
	Antioquia				
12	Secretario	Juan Felipe	852 72 09	Exten 103	secsalud@buritica-
	de Salud	Gómez Toro			antioquia.gov.co
	Butírica				

4.7.2. Cadena de llamado y línea de tiempo (Alerta Institucional)

Se deberá establecer la cadena de llamado, en tiempo de las instituciones, para lo cual se tendrán en cuenta aspectos como:

- ¿Quién inicia la cadena?
- ¿Qué instituciones son claves en su desarrollo?
- ¿Cada institución debe realizar máximo 5 llamadas?
- ¿Cada institución debe realizar máximo 5 llamadas?
- ¿Los medios de comunicación son redundantes?
- ¿Qué mensaje se deberá transmitir?

Ejemplo de Mensaje: Deslizamiento en la vereda XXXX o barrio XXXX

4.7.3. Sala de crisis

Se considera a la Sala de Crisis el espacio establecido para la organización de toda la información de la emergencia, facilitando así la toma de decisiones por parte del CMGRD. La Sala se alimenta del trabajo de las diferentes áreas de coordinación y permite el tener una visión actualizada de la situación, necesidades y acciones desarrolladas, elementos estos claves para la toma de decisiones.

Funcionamiento de la Sala de Crisis

La Sala de Crisis se activa acorde al nivel de la emergencia, de manera que para eventos de **nivel** 3 según la escala anterior, se requerirá que esta funcione 24 horas, facilitando así la toma de decisiones.

Su objetivo es facilitar la evaluación de la situación:

- ¿Qué ocurrió?
- ¿Cuáles son los daños?
- ¿Acciones adelantadas?
- ¿Principales necesidades?
- ¿Recursos con que cuento para hacer frente a la emergencia?

Esta información es necesaria para la toma de decisiones, la solicitud de apoyo y el manejo como tal de la situación, así mismo apoya el desarrollo de acciones como: la elaboración de reportes de situación, comunicados de prensa y la declaratoria o no de calamidad pública.

La información a manejarse en la sala de crisis es:

- i. Organigrama (con los nombres de responsables acorde al esquema indicado anteriormente)
- ii. Bitácora

(Acción esperada, por ej.;

Evacuación, Refugio,

etc.)

- iii. Directorio de Emergencia
- iv. Inventario de Recursos disponibles para la emergencia*
- v. Datos de Afectación (Censo)
- vi. Mapa de la zona afectada
- vii. Listado de Necesidades

*Esta información deberá estar disponible en físico y digital y ser actualizada de manera recurrente, acorde a la evolución de la situación se propone la siguiente regularidad:

- i. Primeras 72 horas, cada 6 horas.
- ii. 72 horas-3 días, cada 8 horas.
- iii. Día 3 al 5, cada 12 horas.
- iv. 5 días en adelante, cada 24 horas.

Para cada emergencia el CMGRD deberá abrir una carpeta con el nombre del "Sismo 09-02-2013", Avalancha Quebrada Negra 23-12-2011", etc. En la cual diariamente incluirá los datos que son consolidados en la sala de crisis con la fecha correspondiente, al finalizar la emergencia esta podrá archivarse con un breve resumen de cierre de la operación.

4.7.4. Sistema de alarma comunitaria

La ALARMA es una herramienta muy valiosa en el proceso de comunicarle a la comunidad acerca de una situación de riesgo, para contar con una respuesta efectiva se requiere que previamente el riesgo haya sido identificado e incluido en los procesos de capacitación y sensibilización, de manera que las comunidades puedan identificar esta señal, interpretarla claramente y actuar conforme a esta.

Para lo anterior se requerirá definir los siguiente elementos y una vez definidos deberán ser difundidos de manera masiva y probados en ejercicios, de manera que se genere este conocimiento y destreza en la comunidad.

Sistema de Alarma: El CMGRD es el encargado de activar la alarma adoptada para dar el aviso de activación de un evento en particular, defina a continuación el canal a utilizar el código o información específica y el responsables de divulgarla. Canal o Medio (Emisora, Sirena, Radio, Código Responsable Comunidad

(Quien deberá activar el

mecanismo acordado)

4.7.5. Plan de acción específico para la atención de la emergencia

(Mensaje, número de

timbres, etc.)

Altavoz, Puerta a Puerta,

etc.)

El plan de acción específico, se realiza desde los primero momentos de la emergencia y para los casos en que sea posible del censo y/o evaluación preliminar las acciones para la respuesta en los 3 primeros meses, de manera que se realice una coordinación efectiva de las capacidades locales, en el plan podrán incluso incluirse acciones para poder contar con el levantamiento del censo/EDAN, el cual se requiere en la menor brevedad, pero no puede ser un obstáculo para brindar ayuda humanitaria.

Plan de Acción Específico Para la Respuesta

	ion Espec		<u> </u>	eep	uesta									
Objeto:														
Ítem		Intervención Esperado			Actividades				Responsable			Apoyo)	
1 Ayuda alimentaria		Apoyar 20 familias		rec	Censo, gestión de los recursos y realizar la distribución de los alimentos		ı CM	Coordinador CMGRD			CRC, DCC			
3														
Presupuesto														
Ítem	_		Con	Concepto		lor itario	Ca	ntidad	Val Tot		Mur	nicipio	Otr	os
1	1 Ayuda Mer alimentaria		cado	500 CO		20		100 CO	00000 P					
2														
Plan de Distribución Ayuda Humanitaria														
Concepto Cantides			tida	Sitios	Afect	tados								
Ayuda Alimentaria 15			Vereda A											
Cronograma														
Resultado Actividad N		Mes	es 1			Mes	Mes 2		Mes 3		3			
			1	2	3	4	1	2	3	4	1	2	3	4

4.8. Declaratoria de Calamidad Pública

Calamidad Pública es el resultado que se desencadena de la manifestación de uno o varios eventos naturales o antropogénicos no intencionales que al encontrar condiciones propicias de vulnerabilidad en las personas, los bienes, la infraestructura, los medios de subsistencia, la prestación de servicios o los recursos ambientales, causa daños o pérdidas humanas, materiales, económicas o ambientales, generando una alteración intensa, grave y extendida en las condiciones normales de funcionamiento de la población, en el respectivo territorio, que exige al municipio, distrito o departamento ejecutar acciones de respuesta a la emergencia, rehabilitación y reconstrucción. (Artículo 4 Ley 1523 de 2012).

El alcalde, previo concepto favorable del Consejo Municipal de Gestión del Riesgo, podrán declarar la situación de calamidad pública en su respectiva jurisdicción. Las declaratorias de situación de calamidad pública se producirán y aplicarán, en lo pertinente, de conformidad con

las reglas de la declaratoria de desastre. (Artículo 57 Ley 1523 de 2012). Ver criterios en el Artículo 59.

Modelo:

DECRETO NÚMERO

Fecha xxxxx

El Alcalde del Municipio de **XXXX** en uso de sus facultades constitucionales y legales, en especial, las conferidas por la ley 1523 de 2012, y......

CONSIDERANDO

Que son fines esenciales del Estado: Servir a la comunidad, promover la prosperidad general y garantizar la efectividad de los principios, derechos y deberes consagrados en la Constitución; facilitar la participación de todos en las decisiones que los afectan y en la vida económica, política, administrativa y cultural de la Nación; defender la independencia nacional, mantener la integridad territorial y asegurar la convivencia pacífica y la vigencia de un orden justo.

Que las autoridades de la República están instituidas para proteger a todas las personas residentes en Colombia, en su vida, honra, bienes, creencias, y demás derechos y libertades, y para asegurar el cumplimiento de los deberes sociales del Estado y de los particulares.

Que de conformidad con el artículo 209 de la Constitución Política, la función administrativa está al servicio de los intereses generales y se desarrolla con fundamento en los principios de igualdad, moralidad, eficacia, economía, celeridad, imparcialidad y publicidad, mediante la descentralización, la delegación y la desconcentración de funciones.

Que los residentes en Colombia deben ser protegidos por las autoridades en su vida e integridad física y mental, en sus bienes y en sus derechos colectivos a la seguridad, la tranquilidad y la salubridad públicas y a gozar de un ambiente sano, frente a posibles desastres o fenómenos peligrosos que amenacen o infieran daño a los valores enunciados.

Que es deber de las autoridades y entidades del Sistema Nacional de Gestión del Riesgo de Desastres, reconocer, facilitar y promover la organización y participación de comunidades étnicas, asociaciones cívicas, comunitarias, vecinales, benéficas, de voluntariado y de utilidad común. Es deber de todas las personas hacer parte del proceso de gestión del riesgo en su comunidad.

Que en toda situación de riesgo o de desastre o de calamidad pública, como la que acaba de acontecer en el Municipio de **XXXX**, el interés público o social prevalecerá sobre el interés particular.

Que las autoridades municipales mantendrán debidamente informadas a todas las personas naturales y jurídicas sobre: Posibilidades de riesgo, gestión de desastres, acciones de rehabilitación y construcción así como también sobre las donaciones recibidas, las donaciones administradas y las donaciones entregadas.

Que el Alcalde es el conductor del Sistema Nacional en su nivel territorial y está investida con las competencias necesarias para conservar la seguridad, la tranquilidad y la salubridad en el ámbito de su jurisdicción.

Que de conformidad con los reportes entregados a la Alcaldía por parte del xxxx (Censo, boletín técnico, etc.) , se ha presentado **XXXX**

Que los eventos presentados en el Municipio de **XXXX** provocados por **XXXX**, han generado afectaciones en la población, la infraestructura vial, hospitalaria y educativa del territorio.

Que de conformidad con los reportes de las entidades departamentales y municipales, así como de las entidades operativas del Sistema Nacional de Gestión del Riesgo, Cruz Roja, Defensa Civil y Bomberos municipales, las afectaciones presentadas, hasta el día xxx, son las siguientes: **XXX** incluir informe detallado.

Que dada la magnitud de las afectaciones en el Municipio de **Giraldo**, el Señor Alcalde, convoco el Consejo Municipal de Gestión del Riesgo, con la finalidad de realizar una evaluación detallada de los daños sufridos en el Municipio y tomar las medidas necesarias de conformidad con lo señalado en la ley 1523 de 2012.

Que el artículo 57º de la ley 1523 de 2012 establece que: "Artículo 57.Declaratoria de situación de calamidad pública. Los gobernadores y alcaldes, previo concepto favorable del Consejo Departamental, Distrital o Municipal de Gestión del Riesgo, podrán declararla situación de calamidad pública en su respectiva jurisdicción. Las declaratorias de la situación de calamidad pública se producirán y aplicarán, en lo. Pertinente, de conformidad con las reglas de la declaratoria de la situación de desastre."

Que el artículo 58º de la ley 1523 de 2012 establece que: "Para los efectos de la presente ley, se entiende por calamidad pública, el resultado que se desencadena de la manifestación de uno o varios eventos naturales o antropogénicos no intencionales que al encontrar condiciones propicias de vulnerabilidad en las personas, los bienes, la infraestructura, los medios de subsistencia, la prestación de servicios o los recursos ambientales, causa daños o pérdidas humanas, materiales, económicas o ambientales, generando una alteración intensa, grave y extendida en las condiciones normales de funcionamiento de la población, en el respectivo territorio, que exige al distrito, municipio, o departamento ejecutar acciones de respuesta, rehabilitación y reconstrucción."

Que el artículo 59º de la ley 1523 de 2012 establece los Criterios para la declaratoria de desastre y calamidad pública.

- 1. Los bienes jurídicos de las personas en peligro o que han sufrido daños. Entre los bienes jurídicos protegidos se cuentan la vida, la integridad personal, la subsistencia digna, la salud, la vivienda, la familia, los bienes patrimoniales esenciales y los derechos fundamentales económicos y sociales de las personas.
- 2. Los bienes jurídicos de la colectividad y las instituciones en peligro o que han sufrido daños. Entre los bienes jurídicos así protegidos se cuentan el orden público material, social, económico y ambiental, la vigencia de las instituciones, políticas y administrativas, la prestación de los servicios públicos esenciales, la integridad de las redes vitales y la infraestructura básica.
- 3. El dinamismo de la emergencia para desestabilizar el equilibrio existente y para generar nuevos riesgos y desastres.
- 4. La tendencia de la emergencia a modificarse, agravarse, reproducirse en otros territorios y poblaciones o a perpetuarse.
- 5. La capacidad o incapacidad de las autoridades de cada orden para afrontar las condiciones de la emergencia.
- 6. El elemento temporal que agregue premura y urgencia a la necesidad de respuesta.
- 7. La inminencia de desastre o calamidad pública con el debido sustento fáctico.

Que el Consejo Municipal de Gestión del Riesgo, creado mediante el Decreto No () del () de julio de 2012 de conformidad con lo dispuesto en el ley 1523 de 2012, en reunión extraordinaria celebrada el día xxxxx, una vez rendido el informe por el Coordinador del Consejo Municipal y la Entidades Operativas del Sistema, dio su **Concepto Favorable**, para la declaratoria de Calamidad Pública en el Municipio de XXX.

Que las entidades integrantes del Consejo Municipal de Gestión del Riesgo, formularán el Plan de Acción Específico de conformidad con lo establecido en el artículo 61° de la ley 1523 de 2012, cuyas actividades serán ejecutadas por todos los miembros del Consejo, junto con las instancias y dependencias de todo orden, así como empresas del sector privado a quienes se les asignarán sus responsabilidades en ese documento.

En mérito de lo expuesto:

DECRETA:

ARTÍCULO PRIMERO: Declaratoria.-Declarar la Situación de Calamidad Pública en el Municipio de xxxxx de conformidad con la parte considerativa de este decreto.

ARTÍCULO SEGUNDO: Plan Específico de Acción.-El Plan de Acción Específico será elaborado y coordinado en su ejecución por el Consejo Municipal, con la información

suministrada por las oficinas municipales de gestión del riesgo y estará coordinado por el Consejo Municipal de Gestión del Riesgo y su seguimiento y evaluación estará a cargo de la Secretaria de Planeación Municipal, quien remitirá los resultados de este seguimiento y evaluación a la Gobernación del departamento y la Unidad Nacional para la Gestión del Riesgo de Desastres de la Presidencia de la República.

ARTÍCULO TERCERO: Aprobación del Plan.- Una vez aprobado el Plan de Acción Especifico por parte del Consejo Municipal de Gestión del Riesgo será ejecutado por todos sus miembros, junto con las demás dependencias del orden Municipal, Departamental o Nacional, así como por las entidades del sector privado que se vinculen y a quienes se les fijaran las tareas respectivas en el documento.

PARAGRAFO: Termino.- El termino para la elaboración y aprobación del Plan Específico de Acción no podrá exceder de un mes a partir de la sanción del presente decreto.

ARTÍCULO CUARTO: Régimen Contractual.-La actividad contractual se llevará a cabo de conformidad con lo establecido en Capítulo VII Régimen Especial para Situaciones de Desastre y Calamidad Pública de la Ley 1523 de 2012.

Las actividades contractuales se ajustarán a lo que se disponga en los planes de inversión que se aprueben con El Plan de Acción Específico.

PARÁGRAFO. Control Fiscal.- Los contratos celebrados en virtud del presente artículo se someterán al control fiscal dispuesto para los celebrados en el marco de la declaratoria de urgencia manifiesta contemplada en los artículos 42 y 43 de la Ley 80 de 1993 y demás normas que la modifiquen.

ARTÍCULO QUINTO: Normatividad .- En el Plan de Acción que apruebe el Consejo Departamental de Gestión del Riesgo se establecerán las demás normas necesarias para la ocupación, adquisición, expropiación, demolición de inmuebles e imposición de servidumbres; reubicación de asentamientos, solución de conflictos, moratoria o refinanciación de deudas, suspensión de juicios ejecutivos, créditos para afectados, incentivos para la rehabilitación, reconstrucción y el desarrollo sostenible; administración y destinación de donaciones y otras medidas tendientes a garantizar el regreso a la normalidad.

ARTÍCULO SEXTO: Vigencia.- El presente decreto tendrá una vigencia de seis (6) meses a partir de su publicación y podrá prorrogarse hasta por seis (6) meses más previo concepto favorable del Consejo Departamental de Gestión del Riesgo.

Dado en XXXXXXXXX, a los XX días del mes de XXXXX de XXXX,

Publíquese, Comuníquese y Cúmplase, XXXX

4.9. Plan de Acción Específico Para La Recuperación

Una vez declarada la situación de Calamidad Pública (artículo 61. Ley 1523/2012) y activada la Estrategia de Respuesta la alcaldía deberá elaborar el Plan de Acción Especifico para la rehabilitación y reconstrucción de las áreas afectadas, el cual será de obligatorio cumplimiento por todas las entidades públicas o privadas que deban contribuir a su ejecución acorde a los términos señalados en la declaratoria, el Plan de Acción Especifico, deberá ser elaborado y coordinado en su ejecución por el Consejo Municipal de Gestión del Riesgo de Desastres, el seguimiento y evaluación estará a cargo de la Unidad Nacional para la Gestión del Riesgo de Desastres.

PLAN DE ACCION ESPECÍFICO PARA LA RECUPERACIÓN							
I DAN DE A	JOSON LOF LOF 100	TAIN EN REGO	LICIOIO				
Nombre:							
Fecha de Elaboración:							
Fecha de aprobación CMGRD (No. Acta):							
Total Costo:							
Duración:							
Responsable:							
Introducción							
Resumen general de la situación y el prop			111				
 La emergencia/desastre presentado y ambiente) 	sus repercusiones (impacto en las per	rsonas, los l	bienes, servicios y el			
 Daños, pérdidas y necesidades. (Dato 	s acorde al Censo y	EDAN					
 Atención brindada en la fase de emerg 							
Visión y Orientaciones para la recupera							
Objetivo del Plan de Acción. Efectos din		n tras la implemen	tación del r	lan			
Recuperación Social	como que se espera		no or or i was p				
Recuperación Territorial							
Recuperación Institucional							
Recuperación Económica							
Acciones (Corto, Mediano y Largo Plazo	comin la identificac	la an al nunta ante	nord				
Recuperación Social (Las líneas de inte				adae)			
Breve descripción de las acciones a desar				auas)			
Acciones, Indicadores, Cronograma y Pre		e registro iotogra	IIGO.				
Recuperación Territorial (Las líneas de l		onedo a lar nonci	idadar idad	(finadae)			
Breve descripción de las acciones a desar				wicauas)			
Acciones, Indicadores, Cronograma y Pre		ie regisco iologio	inou.				
Recuperación Institucional (Las líneas o		acorde a las neo	esidades id	entificadas)			
Breve descripción de las acciones a desar				Citation of the Citation of th			
Acciones, Indicadores, Cronograma y Pre		e regisco lologia	invo.				
Recuperación Económica (Las líneas de		ammile a las nece	cirlarios irla	ntificadas)			
Breve descripción de las acciones a desar				nuncedasy			
Acciones, Indicadores, Cronograma y Pre		a region in angle	The same of the sa				
Presupuesto General	Japac Site.						
Detallado por líneas, concepto, costo unita	ario cantidades v or	esto total					
Detailed per invest, conveyio, conto aritaino, contoacaes y costo total.							
kem Linea de Intervención Concepto Costo Unitario Cantidad Costo Total							
TOTAL GENERAL							
Cronograma General (Duración del Plan	de Acción)						
Detallado por línea de intervención en el ti	empo (meses v sem	anas) v responsal	ble.				
Mecanismos de Financiación		7,7					
	izaran los anodos n	ara el cubelmiento	de las av	iones los quales nodrán ser			
Fondos de los cuales se estiman se realizaran los aportes para el cubrimiento de las acciones, los cuales podrán ser; Municipales, Departamentales, Empresa privada, Comunitaria y/ o del Orden Nacional).							
Responsables	intowa, Committand	J. V dei Oldell N	ocondij.				
En cabeza del Alcalde esta la responsabil	ideal data complication	a dal Dian sissula	annulla a di	en implementación con el			
CMGRD. El seguimiento y evaluación est			coordinada	su imprementación con el			

DECRETO NÚMERO

Deberá nombrarse una comisión de seguimiento, acorde a un cronograma definido, de manera que sea en cuanto se

Por la cual se declara el retorno a la normalidad El Alcalde del Municipio en uso de sus facultades constitucionales y legales, en especial, las conferidas por el artículo 64 de la ley 1523 de 2012,

CONSIDERANDO

Que mediante decreto número xxxxxxx de fecha xxxxxxxxxx se declaró una situación de calamidad pública en el Departamento (Municipio), con ocasión a (Evento) que afecto a la

población, la infraestructura educativa, las vías, cultivos,

.....,

Que el Consejo Departamental (Municipal) elaboró el Plan Específico de Acción que tuvo como finalidad restablecer las condiciones de normalidad en el territorio a través de acciones de recuperación, rehabilitación y reconstrucción de las zonas afectadas.

Que el artículo 64 de la ley 1523 de 2012, que previa recomendación del consejo territorial correspondiente, el gobernador o alcalde, mediante decreto, declarará el retorno a la normalidad y dispondrá en el mismo cómo continuarán aplicándose las normas especiales habilitadas para la situación de calamidad pública, durante la ejecución de las tareas de rehabilitación y reconstrucción y la participación de las entidades públicas, privadas y comunitarias en las mismas.

Que el Consejo Departamental (Municipal) de Gestión del Riesgo, en su sesión de fecha (xxxxxxxx) y una vez presentado el informe de la Oficina de Planeación Departamental (Municipal) sobre los avances significativos del Plan de Acción Especifico, el cual se encuentra en un avance del 70% (%) en las etapas de rehabilitación y Reconstrucción, recomienda al señor Gobernador (Alcalde) declare el retorno a la normalidad.

Que con fundamento en el precitado articulo deje vigentes las normas pertinentes al régimen especial para situaciones de desastres, que fueron contempladas en el decreto de declaratoria de calamidad pública, por el término de tres (3) mas, tiempo que considera razonable para la ejecución total del Plan de acción específico.

En mérito de lo expuesto:

DECRETA:

Artículo 1. *Declaratoria de Normalidad*.- Declarar el retorno a la normalidad para la situación de calamidad pública en el Departamento (Municipio) de conformidad con la parte considerativa de este decreto.

Artículo 2. *Plan Específico de Acción.*- El Plan de Acción Específico continuará ejecutándose hasta su culminación y la Secretaria de Planeación Departamental (Municipal) remitirá los resultados del seguimiento y evaluación a la Unidad Nacional para la Gestión del Riesgo de Desastres de la Presidencia de la República.

Artículo 3. *Normas vigentes.*- Las normas establecidas en el decreto de declaratoria de calamidad pública, relacionadas el régimen de excepción contemplado en la Ley 1523 de 2012, continuaran aplicándose para la rehabilitación y reconstrucción de las zonas afectadas hasta por el término de tres (3) meses más.

Artículo 4. Vigencia. - El presente rige a partir de la fecha de su publicación.

Publíquese, Comuníquese y Cúmplase,

5. CAPACIDAD DE RESPUESTA

5.1. Recursos Para la Respuesta

5.1.1. Recurso Humano

INSTITUCION	RECURSO	CANTIDAD	
	HUMANO		
BOMBEROS	Voluntarios	20	
Policía Giraldo	Profesionales	6	
	Médicos	2	
Hospital San Isidro	Auxiliares de enfermería	3	
	Servicios generales	2	

	Enfermero jefe	1
	Conductores	1
Alcaldía	contratistas	12

5.1.2. Vehículos disponibles para la respuesta

INSTITUCION	RECURSO DISPONIBLE	CANTIDA
POLICIA	Motos	3
rollen	Camioneta	1
Hospital San Isidro	Ambulancia	2
	Moto	3
Alcaldia Municipal	Retroexcavadora	1
	Bus	2

5.1.3. Equipos de Telecomunicaciones

INSTITUCION	RECURSO DISPONIBLE	CANTIDAD
POLICIA	Radios	6
HOSPITAL SAN ISIDRO	Celulares	3
ALCALDIA MUNICIPAL	Celulares	6

5.1.4. Helipuerto

El helipuerto queda ubicado en la zona urbana del Municipio de Giraldo, ubicado exactamente en las siguientes coordenadas:

Latitud	Longitud
6°40′32.0″ N	75°57′01.0″ W

ELABORO

CMGR

GIRALDO, ANTIOQUIA.