[image: image25.emf]2005 2006 2007 2008 2009 2010 2011 2012 2013 204 2015

Habitantes

20.850 21.437 22.032 22.637 23.249 23.865 24.487 25.121 25.757 26.391 27.033

15.000

16.000

17.000

18.000

19.000

20.000

21.000

22.000

23.000

24.000

25.000

26.000

27.000

28.000

PROYECCION POBLACIÓN 2005 - 2015

[image: image26.jpg]PLAN DE DESARROLLO MUNICIPAL

PLAN DE DESARROLLO MUNICIPAL

“TABIO, TRABAJO CON AMOR”
2012 - 2015

OSCAR EDUARDO RODRIGUEZ LOZANO
Alcalde Municipal

PROYECTO DE ACUERDO

N
)
N
o
(2]
s
o
a
ot
Z
-
=
@)
'
=
(@)
(=4
(=4
<
N
w
(a]
w
(a]
Z
<
-
Q.

OSCAR EDUARDO RODRIGUEZ LOZANO
Alcalde Municipal

[image: image27.jpg]«ABI®

TRABAJO CON VERDADERA HONESTIDAD

Carrera 5 N° 4- 27

Teléfonos: 864 71 48 — 864 7270
Telefax 864 8157 ext. 102

www. Tabio-cundinamarca.gov.co
TABRIO - CUNDINAMARCA

GABINETE MUNICIPAL
OSCAR EDUARDO RODRIGUEZ LOZANO
Alcalde Municipal

LUZ ELENA MORALES MALAVER

JUAN CARLOS GONZALEZ GOMEZ

Secretaria General y de Gobierno

Secretario de Hacienda

PAOLA DEL PILAR HERNANDEZ

ISABEL BEATRIZ BELTRAN

Secretaria Desarrollo Social

Jefe Oficina Asesora de Planeación
ALEJANDRO CHISCO

SANDRA LILIANA RUIZ RODRIGUEZ

Secretario de Desarrollo Económico

Secretaria del Medio Ambiente y
e Infraestructura

Asuntos Agropecuarios
RAUL FRANCISCO MANCERA NIETO

RUBEN DARIO ACERO GARCIA

Gerente EMSERTABIO

Director Instituto Municipal de Cultura

ISMAEL ENRIQUE MAHECHA TIBAQUIRA
DAVID ORLANDO RUIZ RODRIGUEZ

Director Instituto de Recreación y Deportes
Jefe Oficina Control Interno

JAIRO IGNACIO CORTES DIAZ
Personero Municipal

CONCEJO MUNICIPAL

Luis Francisco Beltrán Hernández

Presidente

Manuel Alexander Fonseca Rodríguez

Susana Andonoff Veloza

Primer Vicepresidente

Segundo Vicepresidente

CONCEJALES

Jorge Humberto Bulla Pinzón

María Esperanza Camacho Jurado

Javier Ricardo Chisco Rodríguez

Hernando Gaitán Márquez

Wilmar Giraldo Rivera

Luz Ángela Jurado Salamanca

Crisanto Martínez Rodríguez

Manuel Fernando Quiroga Alarcón

Moisés Sánchez Rodríguez

Juan Manuel Sánchez Vásquez

Andrea Rodríguez Sanabria

Secretaria

CONSEJO TERRITORIAL DE PLANEACION

Gabriel Ignacio Laverde Borrego

Presidente

Margarita Espinosa Chisco

Primer Vicepresidente

Lina María Archila Villafrade

Secretaria

Sector
Ecológico Ambiental

Miguel Ayala

Olga Mercedes Díaz Palacios

Sector Comercial

Ana Clorinda Penagos

Sector Artesanal

Juan Manuel Calle Rengifo

Sector Educativo Oficial

Esperanza Camargo Gómez

Sector Educativo Privado

Luz Amparo Malaver Cabrera

Sector de Juventudes

Lina María Archila Villafrade

Sector Salud

Gabriel Ignacio Laverde Borrego

Sector Cultura

Jalberth Rodríguez Bocanegra

Sector Mujer

Flor Alba Munevar Alvarado

Sector Discapacitados y Población Vulnerable

José Antonio Díaz Ramírez

Sector Acción Comunal

Edgar Castañeda

Germán Eudoro Rocha Ramos

Sector Agropecuario

Mario Camacho Leaño

Sector Empresarial

Aura Cecilia Rocha Ramos

Sector Recreación y Deporte

Fabio Humberto Aponte Carrillo

Sector Turismo

Andrés Monsalve
Sector Profesional

Margarita Espinosa Chisco

Sector Servicio Seguridad Ciudadana

Álvaro José Osorio Gómez

PRESENTACION
El plan de desarrollo es el resultado de un trabajo a fondo del Alcalde Municipal, el Concejo Municipal , el equipo administrativo y la comunidad, que mediante diecisiete reuniones recogieron las principales necesidades de la comunidad tabiuna en general.

Esta carta de navegación del municipio que entra en funcionamiento, tiene como principal motor el desarrollo turístico, con la participación regional, la integración y el bienestar de la comunidad. Son las instituciones, como la Alcaldía las que le dan fuerza al ciudadano para comportarse, crecer, y participar. Esas instituciones manejadas por gente comprometida, crean individuos con identidad y visión de progreso y respeto.

Con el plan de desarrollo empezamos a dar respuestas articuladas a los problemas principales que tiene nuestra comunidad y es una evidencia que se va a avanzar en el bienestar de la población, ampliando el horizonte económico como base del ingreso de la población.

A partir del análisis y observación de la vocación que ha tenido Tabio durante sus 409 años de vida, y después de escuchar y dialogar con los actores sociales, creemos que debemos explotar estas bondades naturales que nuestro pueblo nos ofrece. Con el concurso de entidades regionales, nacionales y experiencias profesionales del sector del turismo vamos a realiza un desarrollo integral general del municipio, donde a la par del turismo crezca, la salud, el deporte, la cultura, la vivienda y la infraestructura.

Necesitamos en primer lugar que la comunidad vinculada sea proactiva para tener una comunidad activa y mirando los mismos objetivos y proyección con espíritu de emprendimiento y solidaridad con el municipio y la administración, de esta forma estaremos logrando en bienestar y progreso de Tabio.

OSCAR EDUARDO RODRIGUEZ LOZANO

Alcalde Municipal

CONTENIDO

91.
CARACTERISTICAS GENERALES DEL MUNICIPIO

91.1.
RESEÑA HISTORICA DEL MUNICIPIO

101.2.
SIMBOLOS

101.2.1.
ESCUDO

101.2.2.
BANDERA

111.2.3.
HIMNO

121.3.
UBICACIÓN TERRITORIAL

121.4.
EXTENSION

131.5.
CLIMA

141.6.
HIDROGRAFÍA

141.7.
TOPOGRAFÍA

151.8.
RECURSOS NATURALES

161.9.
DINAMICA DEMOGRÁFICA Y POBLACIONAL

191.10.
NECESIDADES BÁSICAS INSATISFECHAS – NBI

201.11.
REGIMEN DE SEGURIDAD SOCIAL

212.
ANALISIS SITUACIONAL DEL MUNICIPIO

212.1.
ANALISIS SITUACIONAL EN SALUD

212.1.1.
SITUACIÓN NUTRICIONAL

242.1.2.
MORBILIDAD ORAL

272.1.3.
MORBILIDAD GENERAL

292.1.4.
MORBILIDAD MATERNA

292.1.5.
MORTALIDAD GENERAL

302.1.6.
MORTALIDAD MATERNA

302.1.7.
NATALIDAD

312.1.8.
REFERENCIA Y CONTRAREFERENCIA

322.2.
ANALISIS SITUACIÓNAL EN EDUCACION

332.2.1.
POBLACIÓN EN EDAD ESCOLAR

332.2.2.
COBERTURA

362.2.3.
DESERCIÓN ESCOLAR

372.2.4.
ANALFABETISMO

372.3.
ANALISIS SITUACION SERVICIOS PÚBLICOS DOMICILIARIOS

382.3.1.
ACUEDUCTO

392.3.2.
ALCANTARILLADO

402.3.3.
SISTEMA DE TRATAMIENTO DE AGUAS RESIDUALES

412.3.4.
SERVICIO DE ASEO

422.3.5.
SERVICIO DE ENERGIA

432.4.
ANALISIS SITUACIONAL PRIMERA INFANCIA, NIÑEZ Y ADOLESCENCIA

622.5.
ANALISIS SITUACIONAL DEL DESPLAZAMIENTO EN EL MUNICIPIO

672.6.
ANALISIS SITUACIONAL SECTOR VIVIENDA

692.6.1.
ESTRATIFICACIÓN

692.7.
ANALISIS SITUACIONAL INFRAESTRUCTURA VIAL Y MOVILIDAD

712.8.
ANALISIS SITUACIONAL MEDIO AMBIENTE

732.9.
ANALISIS SITUACIONAL DE FACTORES DE RIESGO FÍSICO

742.10.
ANALISIS SITUACIONAL EMPLEO Y PRODUCTIVIDAD

752.10.1.
COMERCIO

752.10.2.
SECTOR AGROPECUARIO

752.10.3.
MINERÍA

752.10.4.
TURISMO

762.10.5.
EMPLEO Y EMPRENDIMIENTO

802.11.
EQUIPAMIENTO

822.12.
ESTRUCTURA POLITICO-ADMINISTRATIVA

832.13.
DIAGNOSTICO FINANCIERO

912.14.
ANALISIS PRINCIPALES PROBLEMÁTICAS

94CAPITULO I - PLAN ESTRATÉGICO

123CAPITULO II - PLAN PLURIANUAL DE INVERSIONES

124CAPITULO III - PLAN DE SEGUIMIENTO Y EVALUACIÓN

126ANEXO I

130ANEXO II

134ANEXO III

1. CARACTERISTICAS GENERALES DEL MUNICIPIO

1.1. RESEÑA HISTORICA DEL MUNICIPIO

La cultura prehistórica de los Muiscas, antiguos pobladores de la zona de Tabio, se basa principalmente en los objetos encontrados por guaqueros, hallados por campesinos al labrar los campos o por cazadores y pastores al recorrer los parajes solitarios de las serranías. Las escasas excavaciones, científicamente controladas, se han limitado a problemas muy locales y a sitios arqueológicos muy superficiales, de modo que no se han podido definir aun grandes fases de desarrollo que dejen reconocer cambios adaptativos y sus correlativos sociales y tecnológicos.

El nombre de Tabio tiene dos orígenes tentativos: una teoría es que el nombre es en honor a Diego Tabio, el cacique que vivía y gobernaba la región; otra versión del nombre Tabio, es que viene una derivación del vocablo chibcha Teib que significa boquerón de la labranza, relacionado quizás con la situación del valle de Tabio que está rodeado de montañas, semejando un cuenco.

A la llegada de los españoles, los Chibchas ocupaban el actual territorio de Tabio, cuyo nombre aborigen significa “El Boquerón de la Labranza”, y se dedicaban a la agricultura. La población Chibcha estaba organizada en cacicazgos y los caciques serían el Zipa, en lo que hoy es parte de Cundinamarca y el Zaque en la actual Boyacá. Bajo los caciques había unidades subordinadas, llamadas capitanías. La población reconocía la autoridad de sus superiores convirtiéndola en una organización feudal primitiva.

Aquella región de Tabio era famosa entre los chibchas por sus aguas termales; en dicha fuente poseían un templo natural a donde el Zipa y Bacatá acudían a celebrar las fiestas de la Diosa de las Aguas. Fray Cristóbal de Torres prohibió las fiestas astrales. Los cultos al agua, al sol y a la luna eran la manifestación externa de su religión. En octubre de 1593, el Oidor Miguel de Ibarra visitó los repartimientos de Tabio, Subachoque y Ginés, adjudicó tierras de resguardo a 558 indígenas y nombró encomendero a Cristóbal Gómez de Silva. La Real Audiencia de Santa Fé aprobó el Acta de fundación de Tabio, elaborada por el visitador Diego Gómez de Mena, el día 7 de abril de 1603 y su elección como municipio data de 1761, en plena Colonia. Se nombró ejecutor de la ordenanza a don Melchor López, quien inició la obra de la iglesia el 19 de diciembre del mismo año.

La forma como se ha ocupado el territorio y los centros poblados se han configurado desde épocas prehispánicas, los cuales fueron asentamientos de origen indígena soportados por caminos de interconexión regional.

La actual iglesia fue terminada en 1904 por el Padre Andrés Avelino Pérez y se denominó Santa Bárbara, consagrada el 28 de diciembre de 1929. La imponente capilla de la Virgen de Lourdes, ubicada al oriente de la serranía de Tiquiza, que separa a Tabio de Chía, en la vereda que lleva su nombre, fue terminada en 1884, donde se celebra la fiesta patronal el 15 de diciembre, día de Nuestra Señora de Lourdes. La Capilla de Santa Bárbara es una pequeña y bellísima construcción en piedra que corona una pequeña elevación, está situada al lado del callejón del Zipa y del “Castillo del Conde”, casa de la cual se cuentan numerosas leyendas coloniales. Por su posición se ha convertido en un Hito Urbano y marca el punto de acceso a la vereda el Salitre y Santa Bárbara, las cuales bordean la estructura Colonial de la capilla.

1.2. SIMBOLOS

1.2.1. ESCUDO

[image: image1.jpg]

Izquierda Superior: Peña de Juaica, con su roca escarpada, espesa vegetación, múltiples leyendas, iluminadas por el sol radiante que la destaca majestuosa e imponente.

Derecha Superior: Cascada de Saltagatos. Fuente de la cual se surte el acueducto municipal, cuyas aguas cantarinas riegan los campos rodeados por sauces esmeraldinos que se inclinan reverentemente.

Izquierda Inferior: Paloma de la paz con sus alas extendidas, simboliza el remanso de paz que reina en el municipio y los rayos que desde la redondez de la tierra suben al infinito de Dios.

Derecha Inferior: Ermita de Santa Bárbara y Capilla de Lourdes enclavadas en los cerros de Tiquiza, simbolizan las raíces religiosas de nuestro municipio.

1.2.2. BANDERA
[image: image2.png]

Estandarte de forma rectangular, con tres franjas horizontales de igual tamaño con los siguientes colores: Azul: El despejado de sus cielos. El Blanco: La paz que reina en el municipio. El Verde: Simboliza el colorido de sus paisajes. Amarillo: Nueve estrellas, representando cada una de las veredas que conforman el municipio

1.2.3. HIMNO
Autor: Vicente Sauri Ferriol. (Capuchino)

Letra:

Coro
Rodeado por montes y el pico de Juaica

en valle apacible remanso de paz,

el pueblo de Tabio es fiel a su historia

que sabe a terruño y a vida de hogar.

I

Las mil cementeras que alumbran su suelo

semejan tapices bordados al sol

aquí el campesino cultiva sus tierras

al son de plegarias y amargo sudor

haciendas vetustas adornan su huerta

casita de adobe, rosales en flor

caminos y trochas que hermanan veredas

y tapias pisadas con mucho primor.

II

Sus verdes praderas descansan la vista,

sus aguas termales regalan salud,

y en su santuario la virgen de Lourdes

infunde en sus hijos amor y virtud

en lo alto del monte esta Santa Bárbara

con bella capilla, joya colonial

sus fieles devotos desgranan plegarias

que suben al cielo y alejan el mal.

III

En Tabio los días transcurren felices

do el hombre y la tierra la mano se dan

en Tabio la tierra es un himno al trabajo

que engendra progreso y felicidad.

1.3. UBICACIÓN TERRITORIAL
[image: image3.png]

Tabio es uno de los 116 municipios del departamento de Cundinamarca, perteneciendo junto con otros 11 municipios a la provincia de Sabana Centro. Se ubica en la sabana del rio Bogotá en su cuenca alta a una distancia de la capital de 50 kilómetros. Las coordenadas del municipio son 4°55´07”, de latitud Norte y 77°06´07” Oeste. La cabecera municipal se encuentra a los 4°55´15” latitud Norte y 74° 06´22” Oeste. Limita por el norte con Municipio de Zipaquirá, al oriente con el Municipio de Cajicá, al occidente con el Municipio de Subachoque y al sur con el Municipio de Tenjo. Con una altitud mínima de 2569 metros sobre el nivel del mar en el casco urbano y una máxima de 3200 metros sobre el nivel del mar en el sector de Llano Grande.
1.4. EXTENSION

El Municipio de Tabio cuenta con una extensión de 7.496 hectáreas, de las cuales 51.8 hectáreas corresponden al área urbana y 7.444.2 hectáreas corresponden al área rural.

El municipio se encuentra dividido en siete veredas llamadas: Rio Frio Occidental, Rio Frío Oriental, El Salitre, Centro, Lourdes, Palo verde y Juaica; no contando con comunas ni corregimientos. Posee dos (2) centros poblados reconocidos en el EOT, que son El Pencil y Parcelación Termales, sin embargo cabe anotar que posee otros asentamientos humanos como El Bote en la vereda Rio Frio Occidental, Palo Verde Chicú, Carrón, un sector en la vereda Salitre (via a Subachoque) y Lourdes.

	VEREDA
	SECTOR

	Río Frío Occidental
	Sector El Alcaparro

	
	Sector El Retiro

	
	Sector El Ocal

	
	Sector Llano Grande

	Río Frío Oriental
	Sector Simón Bolívar

	
	Sector San Isidro

	El Salitre
	Sector Peña Negra

	
	Sector Salitre Bajo

	Juaica
	Sector Carrón

	
	Sector Santuario

	Paloverde
	Sector Chicú

	
	Sector La Rinconada

	Lourdes
	Sector La Esperanza

	
	Sector Lourdes

	 Casco Urbano
	

	Centro Poblado el Pencil
	

	Centro Poblado Parcelación Termales
	

Aproximadamente las 2/3 partes del área del municipio de Tabio se encuentra concentrada en dos veredas, Río Frío Oriental con un 44.5% y Río Frío Occidental con 25.1%; el tercio restante la componen las demás veredas, siendo las de menor participación las veredas de centro con un 1.9%, el casco urbano con un 0.5%, el centro poblado el Pencil con un 0.3% y por último un centro poblado Parcelación Termales con un 0.1% del total.

SUPERFICIE DE LAS DIVISIONES TERRITORIALES

	VEREDA
	HECTAREAS
	% DEL TOTAL

	Centro Poblado Parcelación Termales
	20
	0.1%

	Paloverde
	421.9
	4.1%

	Juaica
	875
	8.6%

	Salitre
	706.7
	6.9%

	Rio Frio Oriental
	4501
	44.5%

	Río Frío Occidental
	2544.2
	25.1%

	Lourdes
	776
	7.6%

	Centro Poblado el Pencil
	3.9
	0.3%

	Centro
	198.2
	1.9%

	Casco Urbano
	52.6
	0.5%

	TOTAL
	10099.5
	100%

Fuente: Oficina de Planeación Municipal

1.5. CLIMA

Por estar situado en la zona tórrida, la temperatura en Tabio, al igual que en toda Colombia, es principalmente dependiente de la altura y las estaciones son prácticamente inexistentes, por esto, en el municipio se presentan variedades de clima que van desde frío seco hasta el clima frío muy húmedo, relacionado con las diferentes alturas y el cambio de relieve presente en la zona; se tienen unas máximas y mínimas constantes a través del año con pequeñas variaciones en las etapas secas como diciembre-enero y junio-julio, cuando es más soleado y Con una temperatura promedio de 14ºC pudiendo alcanzar al mediodía 23°, pero al haber poca nubosidad, por las noches y madrugadas se puede llegar a los -4°, en las etapas lluviosas la temperatura va de 10° mínima a 20° como máxima; y precipitaciones medias de 861 mm/año y una evapotranspiración de 667 mm/año.
1.6. HIDROGRAFÍA

El territorio de Tabio pertenece parcialmente a la cuenca del Rio frio que nace en el páramo de Guerrero al norte de Zipaquirá y es afluente del río Bogotá, durante su recorrido recibe diversos afluentes como las quebrada de Pozo Hondo, Cusa, el Hornillo, el Alcaparro o Hoya Montosa, entre otra y pertenece parcialmente también a la cuenca del Río Chicú, cuyos afluentes son las quebradas de Guandoque y Tince. Hoy en día muchas quebradas (tal vez hasta 80%) se secaron por completo, o se volvieron estacionales y las fuentes y manantiales del piedemonte desaparecieron casi todos.
Uno de los afluentes principales del río Bogotá en su cuenca alta es el río Rio Frio que nace en el cerro “Carrasposo” a una altura sobre el nivel del mar de 3749 mts. Su cuenca limita y transcurre por los municipios de Cogua y Zipaquirá por el norte, Cota y Chía por el sur, por el oeste Pacho, Subachoque y Tabio y por el este Zipaquirá y Cajicá. Además de ser una alcantarilla abierta sirve de fuente para el riego de los municipios por los que discurre. Esta corriente entra al río Bogotá por el occidente (margen derecha) inmediatamente aguas debajo de Pte. La Balsa. Nace en las montañas del Noreste de Zipaquirá y corre en dirección sur por un valle angosto en un trayecto de 25 km; cambia luego de dirección dirigiéndose al este hasta cortar una serranía cerca de la población de Tabio; recupera de nuevo la dirección sur y corre por un valle amplio y plano hasta encontrar el río Bogotá.
El río Chicú nace en el municipio de Tabio, con el aporte de las aguas de las quebradas Tincé y Hoya Montosa, quebradas que tienen sus nacimientos en la cuchilla de Paramillo en límites con el municipio de Subachoque, sigue su recorrido hacia el municipio de Tenjo el cual recorre de norte a sur, continua su recorrido hacia el municipio de Cota en la zona sur del municipio, lo recorre de occidente a oriente hasta desembocar en el río Bogotá. La subcuenca del río Chicú, recibe los aportes de los vertimientos de la zona urbana del municipio de Tabio. Durante la época de verano, se presenta escasez generalizada del recurso, los caudales descienden considerablemente. En época de invierno se presenta el

efecto contrario, y sus tributarios aumentan sus caudales, presentándose en algunos sitios represamientos y desbordamientos.
1.7. TOPOGRAFÍA

Tabio como los municipios vecinos, hace parte de la frontera de la sabana, rodeado de montañas pertenecientes a la cordillera occidental, el accidente topográfico mas importante es la montaña de Juaica, con una altura de 3.100 mts.

El área en general, está conformada por depósitos de origen fluvio-lacustre, de potente espesor, desarrollados a una altura cercana a los 2600 m.s.n.m. Estos depósitos se acumularon durante el Neógeno y el Cuaternario, cubriendo un paleo relieve irregular, conformado por depresiones y salientes tectónicas; las primeras fueron rellenadas por éstos depósitos, mientras las segundas constituyen los ramales montañosos que flanquean la Sabana con dirección predominante sudoeste – nordeste.
Las unidades estratigráficas corresponden a depósitos cuaternarios y rocas sedimentarias del Neógeno, del Paleógeno y del Cretáceo presenta una tectónica compleja, con un sistema de fallas y plegamientos que dan origen a la diversidad del relieve caracterizado en la zona.
En general, los suelos son de fertilidad moderada a alta, características físicas texturas moderadamente finas, estructuras moderadas a fuertes, densidades aparentes medias en suelos originados a partir de rocas y bajas en aquellos que son producto de la evolución de cenizas volcánicas y una alta susceptibilidad a la erosión hídrica cuando son desprovistos de vegetación. Su taxonomía dominante se caracteriza por suelos de orden inceptisol de horizontes desaturados.

1.8. RECURSOS NATURALES

Los recursos naturales están constituidos por pasturas y zonas aptas para cultivos. En su suelo se cultivan transitoriamente la papa, el maíz, la arveja, la zanahoria. El principal cultivo de forma industrial es la floricultura. Otro recurso natural que posee gran atractivo turístico son las fuentes termales.

En cuanto a la Flora, Tabio aún presenta en diferente estado de intervención, algunos fragmentos de ecosistemas naturales propios los cuales poseen un carácter altamente estratégico dados los beneficios que con su conservación se obtienen para la estabilidad hídrica, de los suelos y la conservación de la biodiversidad.

Se presentan dos sectores con vegetación propia bien diferenciados el Bosque Alto Andino, entre los 2.750 y los 3.200 msnm, con diferencias de composición florística cuantitativa y cualitativa, con un paisaje que corresponde a un mosaico en el que predominan condiciones herbáceas por las mismas condiciones ambientales como: rastrojos, barbechos, pajonales de páramo y complejos rocosos, también se presenta alta cobertura de especies vegetales higrofìtica, con alta cobertura epífita y terrestre de briófitos (musgos y hepáticas) que son indicadores de alta humedad entre otros.

La fisonomía del bosque corresponde a la zona bioclimática del bosque húmedo montano presente en la mayor parte del municipio, es de tipo arbustivo, poco denso no mayor de 5mts de altura, en algunos casos se convierte en un estrato graminoide basado en chusques y plántulas de las especies leñosas del bosque, numerosos musgos y líquenes, intervenido en la mayor parte de su ecosistema.

La zona de Bosque Andino Bajo, localizado entre los 2.550 y 2800 mts corresponde a la zona bioclimática de Bosque seco Montano Bajo, este ecosistema se encuentra bastante fragmentado, son pocas las zonas que aún conservan el tipo de vegetación propia de esta unidad bioclimática.

La fauna constituye un buen bioindicador, para detectar cambios en los ecosistemas como producto de la intervención humana, principalmente en los ecosistemas de alta montaña. Este indicador en el municipio es alarmante, toda vez que es poca la fauna silvestre que se puede identificar, debido entre otros a las transformaciones hechas por el hombre sobre los diferentes ecosistemas.
La fauna especialmente los mamíferos como el venado entre otros, han sufrido alteración debido a la cacería y a la deforestación causada por el avance de la frontera agrícola, quedando alguna diversidad en las especies de aves, aunque se han visto reducidas ya que buscan su alimento en pantanos, lagunas y humedales que están siendo desecados para cultivos y contaminados con agroquímicos.

Se encuentran anfibios en zonas húmedas, pantanos, fangales y cuerpos de agua, los cuales son utilizados como refugio y protección, pues allí realizan gran parte de su ciclo biológico, estas especies se encuentran amenazas debido a la intervención de la vegetación natural, a la utilización de pesticidas en la agricultura y a la deforestación de los pequeños bosques en la parte plana.

En la medida en que se transforman las coberturas originales de los hábitat naturales, se observan más especies generalistas de fácil adaptación y de espacios abiertos.
1.9. DINAMICA DEMOGRÁFICA Y POBLACIONAL
La población del municipio según el Censo del DANE 2005 y las proyecciones a 2015 se presentan en la figura No 1 donde se observa como ha ido aumentando. Presentando para el 2011 un total de 24.487, de los cuales 12.291 corresponden a hombres y 12.196 a mujeres.

[image: image28.jpg]

Fuente: DANE

	Según el censo DANE, la población del Municipio de Tabio en el año 2005 era de 20.850 habitantes de los cuales el 45.04%, es decir 9.281, se encuentran en el área urbana y un 54.95%, que corresponde a 11.569 habitantes, en el resto del municipio. Para el 2011 según las proyecciones del DANE se tenían 24.487 habitantes (un incremento del 17.44%) distribuidos en 11.680 para la cabecera y 12.807 para el resto del municipio.

POBLACIÓN POR SEXO Y GRUPO ETÁREO, PROYECCIÓN DANE 2011 Y SISBEN 2011 TABIO

	GRUPO ETÁREO
	POBLACIÓN DANE/PROYECCIÓN (2011)
	POBLACIÓN SISBEN (2011)

	
	HOMBRES
	MUJERES
	TOTAL
	HOMBRES
	MUJERES
	TOTAL

	0-1
	456
	438
	447
	400
	362
	762

	1-4
	687
	657
	1344
	375
	396
	771

	5-9
	1137
	1087
	2224
	703
	665
	1368

	10-14
	1253
	1193
	2446
	951
	864
	1815

	15-19
	1102
	1054
	2156
	777
	685
	1462

	20-24
	1199
	1139
	2338
	614
	685
	1299

	25-29
	1053
	1001
	2054
	476
	506
	982

	30-34
	879
	862
	1741
	493
	558
	1138

	35-39
	818
	821
	1639
	528
	610
	1138

	40-44
	797
	823
	1620
	473
	525
	998

	45-49
	762
	756
	1518
	352
	366
	718

	50-54
	576
	587
	1163
	247
	273
	520

	55-59
	501
	510
	1011
	175
	183
	358

	60-64
	386
	411
	797
	0
	0
	0

	65-69
	237
	259
	496
	0
	0
	0

	70-74
	202
	243
	445
	100
	149
	249

	75-79
	147
	201
	348
	20
	61
	81

	80 y más
	99
	154
	253
	43
	1
	44

	Total
	12.291
	12.196
	24.487
	6.722
	6.881
	13.603

Con respecto a la distribución de la población vemos como paulatinamente en el área urbana se va concentrando la población donde pasa de 44.5% en el 2005 al 47.7% en el 2011, y esperando llegar al 50.4% en el 2015.

[image: image4.emf]8000

8500

9000

9500

10000

10500

11000

11500

12000

12500

13000

13500

14000

2005 2011 2015

COMPARATIVO DISTRIBUCION DE LA POBLACIÓN

URBANA

RURAL

Fuente: DANE

La pirámide poblacional del Municipio (según censo proyección DANE 2005) muestra que se trata de una población relativamente joven y en edad de trabajar con una estructura poblacional irregular. Para la proyección 2011 la población predominante se encuentra en los rangos de edad de 10-14 años y 20-24 años. De esta manera se aprecia que aproximadamente 9.064 personas son menores de 18 años lo que corresponde al 37% de total de la población del municipio, a su vez 15.197 son menores de 30 años lo que representa el 62% catalogada como población joven y en el rango comprendido entre los 18 a los 60 años, considerada población económicamente activa existen 15.240 personas correspondiente al 62% igualmente.
[image: image5.emf]-1.500 -1.200 -900 -600 -300 0 300 600 900 1.200 1.500

0-4

10-14

20-24

30-34

40-44

50-54

60-64

70-74

80 Y MÁS

PIRAMIDE POBLACIONAL Año 2011

HOMBRES

MUJERES

1500 1200 900 600 300 0 300 600 900 1200 1500

 Fuente: DANE
Las mujeres en edad fértil al hacer el comparativo entre las estadísticas que arroja el DANE y el SISBEN, hay un aumento significativo en el dato que arroja el DANE. Por la tabla se puede interpretar que la población de los 15 a los 24 años es constante, al llegar a la adultez el número de mujeres en edad fértil va disminuyendo.
DISTRIBUCIÓN GRUPO ETÁREO DE LAS MUJERES EN EDAD FÉRTIL.

	GRUPO ETÁREO
	POBLACIÓN DANE/PROYECCIÓN (2011)
	POBLACIÓN SISBEN (2011)

	
	MUJERES
	MUJERES

	10 – 14
	1193
	864

	15-19
	1054
	685

	20-24
	1139
	685

	25-29
	1001
	506

	30-34
	862
	558

	35-39
	821
	610

	40-44
	823
	525

	45-49
	756
	366

	50-54
	587
	273

	TOTAL
	7043
	5072

Fuente: proyección DANE 2011- SISBEN 2010
1.10. NECESIDADES BÁSICAS INSATISFECHAS – NBI

Según el DANE 2005, el porcentaje de la población con NBI es del 12.4% equivalente a 2976 personas, presentando un 14.7% para la cabecera y un 10.5% para el resto del municipio. Con respecto a las personas en miseria según el NBI, el DANE reportó para el 2005 un porcentaje del 1.2%.

Los criterios de clasificación para NBI utilizados son: servicios inadecuados, familias con alta dependencia económica y niños en edad escolar que no asisten a la escuela; el criterio de pobreza corresponde a la no satisfacción de al menos una necesidad y miseria si no satisface más de una necesidad, a continuación los índices de NBI determinados en para el año 2005 para algunos de los criterios:

	CRITERIO
	%

	NBI vivienda
	1.8

	NBI servicios públicos
	0.6

	NBI hacinamiento
	7.7

	NBI Inasistencia escolar
	0.6

	NBI Dependencia económica
	3.1

Para el año 2007, de acuerdo al SISBEN el municipio contaba con una población total de 1.2% de sus habitantes en el área urbana con por lo menos una necesidad básica insatisfecha, y con un 16.8% en el área rural. En cuanto a miseria o que tiene mas de tres (3) necesidades básicas insatisfechas la población del área urbana presentaba un NBI del 1.2% y en la rural del 1.4%.

	CRITERIO
	POBLACION SISBENIZADA 15.497

	
	%
	Personas

	NBI Urbano
	1.2%
	40

	NBI Rural
	16.8 %
	2.036

	Total:
	
	2.076

	Miseria Urbano
	1.2%
	40

	Miseria Rural
	1.4 %
	169

	Total:
	
	209

Fuente: SISBEN Mayo 2007

1.11. REGIMEN DE SEGURIDAD SOCIAL

La población afiliada al régimen de seguridad social en salud, corresponde al 79.38% del total de la población según datos del SISBEN, de los cuales 7.01% son de contributivo y 37.98 pertenece al régimen subsidiado, la población vinculada representa el 55% del total de la población del SISBEN y sin cobertura hay 3872 personas el equivalente al 73.87%.

AFILIACIÓN POR RÉGIMEN DE SEGURIDAD SOCIAL.

	NIVEL SISBEN
	RÉGIMEN CONTRIBUTIVO Y MAGISTERIO
	RÉGIMEN SUBSIDIADO
	VINCULADOS

	I
	12
	97
	1007

	II
	198
	1037
	2139

	III
	210
	1162
	724

	IV
	67
	363
	2

	V
	7
	15
	0

	TOTAL
	494
	2674
	3872

Fuente: oficina SISBEN Tabio 2010

2. ANALISIS SITUACIONAL DEL MUNICIPIO
2.1. ANALISIS SITUACIONAL EN SALUD

En el Municipio existen 2 IPS, 3 profesionales independientes que se dedican a la medicina, 11 profesionales independientes dedicados a la odontología, de los cuales 2 reportaron estadísticas de prestación de servicios durante el año 2010. Las instituciones con las que cuenta son: IPS pública denominada Hospital Nuestra Señora del Carmen y la privada denominada Centro Medico San Luis.

El Hospital Nuestra Señora del Carmen IPS pública, de primer nivel de atención que depende directamente de la secretaria de salud de la gobernación de Cundinamarca, por que el Municipio no esta descentralizado en salud.
El hospital local cuenta actualmente con los siguientes servicios:

· Hospitalización: 10 camas
· Urgencias: 24 horas
· Consulta externa medicina general y odontología: lunes a viernes (8[00am – 4:00pm) y sábados (8:00am – 12:00m).
· Laboratorio clínico: 24 horas
· Rayos x: lunes y viernes (9:00am – 12:00pm y de 1:00pm a 4:00pm).
· Ginecología (miércoles).
· Programas especiales:-vacunación (lunes a sábado), -crecimiento y desarrollo (jueves), -control prenatal (lunes a viernes), hipertensión y diabetes (lunes), -planificación y citologías (viernes).
El hospital a nivel de capacidad instalada cuenta con dos médicos y un auxiliar de enfermería, para las acciones de promoción y prevención hay una enfermera y dos auxiliares de enfermería, se cuenta con un odontólogo, un higienista oral, un optómetra, en el servicio de urgencias se cuenta con un médico y un auxiliar de enfermería, se tiene a disposición una ambulancia para el transporte básico de los pacientes, también se tiene un bacteriólogo y se presta además los servicios de radiología y radiología. Estos servicios se prestan de lunes a viernes en horarios de oficina, salvo las urgencias, el servicio de observación y las salas ERA.

Los servicios de terapia física y respiratoria, transporte de pacientes, atención obstétrica, atención del recién nacido y los medicamentos se ofrecen de manera inmediata.

2.1.1. SITUACIÓN NUTRICIONAL

El estado nutricional del individuo es parte de su bienestar tanto físico como social, y su alteración influye en su funcionamiento integral (rendimiento físico, capacidad intelectual, resistencia a enfermedades, estado psíquico y por ende en su desempeño social). Además, es un factor que determina el crecimiento y desarrollo de las personas, y si se afecta se transforma en una condición de desventaja e inequidad ante la sociedad.

A continuación, se muestra el análisis de la situación nutricional del año 2010, que se realiza en los siguientes grupos etáreos: menores de 20 años, gestantes y mayores de 20 años, esta información es suministrada por diversas unidades notificadoras del Municipio.

ANÁLISIS SITUACIÓN NUTRICIONAL 2010

	GRUPO ETÁREO
	2010

	MENORES DE 20 AÑOS
	menores de 5 años
	2

	
	5 años a 9 años
	13

	
	10 años a 14 años
	123

	
	15 años a 19 años
	6

	GESTANTES
	gestantes
	23

	MAYORES DE 20 AÑOS
	mayores de 20 años
	39

	
	TOTAL
	206

Fuente: SISVAN 2010

Al realizar el análisis comparativo de la población reportada con la población proyectada según DANE para el presente año, se encontró que el número de datos de los grupos de: menores de 5 años, menores de 5 a 9 años, adolescentes de 15 a 19 años y adultos no son significativos para realizar un análisis de la situación nutricional de la población, esta información se encuentra consolidada en la siguiente tabla.

PORCENTAJE DE POBLACIÓN NOTIFICADA

	MUNICIPIO TABIO

	GRUPO ETÁREO
	N°REPORTES
	POBLACIÓN
	% POBLACIÓN

	MENOR DE CINCO AÑOS
	2
	2211
	0,09

	DE 5 A NUEVE AÑOS
	13
	2232
	0,58

	DE 10 A 14 AÑOS
	123
	2385
	5,15

	DE 15 A 19 AÑOS
	6
	2111
	0,28

	GESTANTES
	23

	ADULTOS
	39
	14926
	0,26

	TOTAL
	206
	23.865
	

Fuente: SISVAN 2010 (SEGÚN PROYECCIONES DE POBLACIÓN DANE 2010)
· Niños y niñas menores de cinco años y de 5 a 9 años

Para el cuarto trimestre del año 2010, se realizó el reporte de 2 menores de 5 años y de 13 menores de 5 a 9 años, los cuales no consolidan un porcentaje significativo de la población proyectada según el DANE, representado en el 0,09% y 0,58%.
· Niños y niñas de 10 a 14 años

La adolescencia es la etapa que supone la transición entre la infancia y la edad adulta, constituye una etapa de la vida en la que se suceden una serie de cambios no sólo a nivel físico, sino también a nivel emocional, social y del desarrollo intelectual. Es un período en el que aumenta el apetito en épocas de crecimiento, debido a que los requerimientos nutricionales, para hacer frente a dichos cambios, son muy elevados y es necesario asegurar un adecuado aporte de energía y nutrientes.

· Clasificación nutricional según indicador índice de masa corporal:

Para este grupo de edad, de la población analizada, el 63,3% se encuentra en estado de normalidad, seguido en mayor proporción del riesgo al exceso, y con mayor prevalencia el porcentaje de sobrepeso que delgadez.
· Clasificación nutricional según indicador talla para la edad
Existe una mayor prevalencia de este grupo de edad a la normalidad con aproximadamente la mitad de población analizada, seguido del riesgo a padecer retraso en el crecimiento con 29,51% y ya con retraso en el crecimiento el 9,84%, es importante tener en cuenta la población que se encuentra en rangos de déficit, ya que este es un periodo de crecimiento, y esta población presenta un factor adverso para el adecuado crecimiento.
El estado nutricional de los escolares permite ver como, todos los aspectos que inciden en la alimentación de los adolescentes tales como: los hábitos alimentarios convencionales debido a la irregularidad en el patrón de comidas como lo son la ausencia del desayuno o desayuno con deficiencias, elevado consumo de alimentos fuentes de calorías vacías, ingesta elevada de comidas rápidas fuentes de calorías, grasa y sodio y con un bajo aporte de fibra, vitamina A y C así como de hierro y calcio enmascaran procesos de normalidad.

Adicionalmente los adolescentes se ven enfrentados a trastornos en la conducta alimentaria evidenciados en el Municipio, o por un aumento en los requerimientos nutricionales como lo es la gestación en las adolescentes, por conservación de la imagen corporal o simplemente por la influencia de amigos.

También se presenta la inactividad física en esta etapa, ya que los adolescentes prefieren hobbies como ver la televisión y los videojuegos, los cuales no incentivan al desarrollo de actividad física, por el contrario, esto lo ven como una obligación para realizar en el colegio. Pero, la inactividad física es un factor clave para el desarrollo de la obesidad. Por esta razón, la actividad física se debe priorizar como intervención por su favorable relación costo-beneficio, con efectos positivos sobre la obesidad, hipertensión arterial, diabetes, hipercolesterolemia, osteoporosis y calidad de vida.

· Adolescentes de 15 a 19 años

Para este rango de edad, se notificaron 6 datos en el 2010 en el SISVAN por esta razón, no se realiza un análisis de la situación nutricional de este grupo etáreo.
· Gestantes

En el 2010 se reportaron los datos de 23 madres gestantes, las cuales se analizó el estado nutricional según la ganancia de peso para la semana de gestación y consumo de micronutrientes (hierro, calcio, ácido fólico) en el embarazo.

· Clasificación nutricional de gestantes:

Las madres gestantes incluidas en el cuarto trimestre del WINSISVAN, muestra que aproximadamente el 50% (52,17%) de las madres gestantes se encuentran en un adecuado estado nutricional, seguido en iguales proporciones el peso bajo y el sobrepeso con un 21,74% y la obesidad con 4,35%.

El déficit nutricional, el bajo peso pregestacional y la inadecuada ganancia de peso en la gestación incrementa el riesgo de mortalidad materno-fetal, bajo peso al nacer, parto prematuro, insuficiencia cardiaca para la madre y el feto, defectos del tupo neural, entre otros. y se ha sustentado cómo el déficit nutricional en esta etapa deja secuelas para otras etapas de la vida, tales como trastornos en el aprendizaje, alteraciones en el crecimiento y un mayor riesgo de padecer enfermedades crónicas en la edad adulta.

Mientras que, el aumento de peso gestacional puede estar asociada con un alto peso al nacer, definida como más de 4.000 gr. las posibles consecuencias de alto peso al nacer influyen en el trabajo de parto, como traumatismo del parto, parto por cesárea y un mayor riesgo de mortalidad perinatal y secundariamente con un mayor riesgo a complicaciones como la premclampsia.

Es importante resaltar que muchas de las madres gestantes de nuestro Municipio se encuentran en un estado de vulnerabilidad, donde muchas son madres cabeza de familia o adolescentes y presentan dificultades tanto económicas como sociales y esto se ve reflejado en el estado nutricional durante su embarazo.
· Adultos

En el 2010, se reportaron 39 datos en el SISVAN, lo cual representa el 0,26% de la población según DANE para este grupo de edad, por lo tanto no se realiza el análisis de la situación nutricional.

2.1.2. MORBILIDAD ORAL
	· Principales causas de morbilidad oral en consulta externa consultorios privados edad 15 a 44 años año 2010.

ORDEN

15 A 44 AÑOS

TOTAL

1

caries dental

31

2

enfermedad de la pulpa y de los tejidos peri apicales

18

3

Gingivitis

5

4

caries de la dentina

12

5

anomalías dento faciales

7

fuente: consultorio odontológico privado: Inés romero González 2010

Revisando la morbilidad oral, reportada por los consultorios odontológicos privados, se evidencia que antes de los 15 años no hay reporte, y haciendo la respectiva investigación del caso, es que este tipo de población es la mas difícil de trabajar, los niños no asisten a los controles, le tienen miedo al profesional, o por su hiperactividad es imposible trabajar en ellos.

En este grupo poblacional, de lo que más asisten a consulta es por la caries dental, seguida por las enfermedades de pulpa, la gingivitis y las caries de dentina.

Son pocos los diagnósticos que se salen de este marco, es así como se reportaron 7 casos de anomalías dentofaciales.

	· Principales causas de morbilidad oral en consulta externa consultorios privados edad 45 a 69 años. Municipio de Tabio 2010.

ORDEN

45 A 69 AÑOS

TOTAL

1

caries dental

12

2

enfermedad de la pulpa y de los tejidos peri apicales

7

3

caries de la dentina

6

4

trastornos de los dientes y estructuras de sostén

6

5

perdida de dientes debido a extracción

6

Fuente: Consultorio odontológico privado: Inés romero González 2010

Revisando este grupo de edad, sigue encontrándose en primer orden la caries dental, seguida de las patologías dadas por enfermedad de la pulpa y de los tejidos peri apicales, en este grupo de edad es claro ver casos de caries de dentina, trastornos de los dientes la perdida de los dientes.

En el grupo etáreo de más de 69 años, son muy pocos los casos presentados, algunos de caries dental y de perdida de dientes.

Esta información fue suministrada por un consultorio particular que opera en el Municipio.

Lo que mas afecta a la población es la caries dental, lo que hace pensar en hacer énfasis en el correcto cepillado y buenos hábitos de higiene oral.

· Principales causas de morbilidad oral en consulta externa IPS, del Municipio 2010 en niños de 1 a 4 años.
	ORDEN
	1 A 4 AÑOS
	TOTAL

	1
	caries dental
	6

	2
	enfermedad de la pulpa y de los tejidos peri apicales
	0

	3
	Gingivitis
	0

	4
	caries de la dentina
	0

	5
	anomalías dento faciales
	0

Fuente: Hospital Nuestra Señora del Carmen y Centro Medico San Luis 2010

Según los datos suministrados por las IPS, del Municipio, los menores no asisten a control odontológico y cuando lo hacen ya tienen el problema de caries, en lo corrido del año solo se presentaron 6 casos nuevos de caries dental, el resto de las patologías no se encontró.

· Principales causas de morbilidad oral en consulta externa IPS, del Municipio 2010 en niños de 5 a 14 años.
	ORDEN
	5 A 14 AÑOS
	TOTAL

	1
	caries dental
	35

	2
	Gingivitis
	18

	3
	mal oclusión
	9

	4
	dientes incluidos y compactados
	3

	5
	trastornos del desarrollo y de la erupción de los dientes
	2

Fuente: hospital nuestro señora del Carmen y centro medico san Luis 2010

En este grupo etáreo los casos más presentados son los de caries dental, seguidos de casos de gingivitis, esto derivado de los malos hábitos alimentarios, higiénicos y la inoportuna asistencia al odontólogo.

Los casos de mal oclusión y del desarrollo anormal de los dientes, se derivas de la no asistencia a controles al odontólogo para hacer las correcciones respectivas a tiempo.

· Principales causas de morbilidad oral en consulta externa IPS, del Municipio 2010 en personas de 15 a 44 años.
	ORDEN
	15 A 44 AÑOS
	TOTAL

	1
	caries dental
	50

	2
	Gingivitis
	62

	3
	mal oclusión
	13

	4
	enfermedades de la pulpa y de los tejidos peri apicales
	9

	5
	trastornos del desarrollo y de la erupción de los dientes
	0

Fuente: Hospital Nuestra Señora del Carmen y Centro Medico San Luis 2010

En este grupo de edad la caries dental, sigue encabezando el primer puesto, seguido de la gingivitis, estas dos patologías se ven a los largo de la vida y es atribuida según los últimos estudios al consumo de gaseosas, dulces, al no cepillado correcto de los dientes, uso inadecuado de la seda dental y del enjuague bucal, también se atribuye a los malos hábitos alimentarios.

· Principales causas de morbilidad oral en consulta externa IPS, del Municipio 2010 en personas de 45 a 59 años.

	ORDEN
	45 A 59 AÑOS
	TOTAL

	1
	caries dental
	21

	2
	Gingivitis
	35

	3
	otros trastornos de los dientes y de las estructuras de sostén
	2

	4
	enfermedades de la pulpa y de los tejidos peri apicales
	0

	5
	trastornos del desarrollo y de la erupción de los dientes
	0

Fuente: Hospital Nuestra Señora del Carmen y Centro Medico San Luis 2010

La población de los 45 a los 59 años, en primer lugar esta la gingivitis seguida de la caries dental, en lo reportado por las IPS no se presentaron más casos en este grupo.

· Principales causas de morbilidad oral en consulta externa IPS, del Municipio 2010 en adultos de más de 60 años.
	ORDEN
	MAYOR A 60 AÑOS
	TOTAL

	1
	otros trastornos de los dientes y de las estructuras de sostén
	7

	2
	Gingivitis
	4

	3
	caries dental
	4

	4
	enfermedades de la pulpa y de los tejidos peri apicales
	0

	5
	caries dentina
	0

Fuente: Hospital Nuestra Señora del Carmen y Centro Medico San Luis 2010

La población mayor de 60, en su mayoría carece de dientes, de los 45 a los 69 años, en primer lugar esta la gingivitis seguida de la caries de ahí que en primer puesto se encuentren las patologías relacionados con la sostenibilidad dental, algunos no tienen dientes y otros poseen estructuras de porcelana o cajas, que por el mal manejo se produce el daños en el sostén de los mismos.

En el hospital, las patologías mas relevantes son la caries dental y los problemas de gingivitis, definitivamente desarrollar estrategias de salud oral a los más pequeños seria lo mas ideal, para prevenir esta patología mas adelante.
2.1.3. MORBILIDAD GENERAL

	· Principales causas de morbilidad en consulta externa en menores de 1 a 5 años.

ORDEN

1 A 5 AÑOS

TOTAL

1

HTA

210

2

Iras

19

3

infección de vías urinarias

8

4

síndrome febril

0

5

Amigdalitis

0

Fuente: Hospital Nuestra Señora del Carmen 2010

En este grupo de edad la patología, que más asistió a los servicios hospitalarios fue la hipertensión arteria; seguida de las infecciones respiratorias agudas.

· Principales causas de morbilidad en consulta externa en personas de 5 a 14 años.

ORDEN

5 A 14 AÑOS

TOTAL

1

infección de vías urinarias

13

2

Iras

6

3

HTA

1

4

síndrome febril

0

5

Otitis

0

Fuente: Hospital Nuestra Señora del Carmen 2010

Este grupo de edad de lo que sufrió fue de la infección de vías urinarias, atacando mas a la mujer, igualmente seguido de las infecciones respiratorias agudas.

· Principales causas de morbilidad en consulta externa de 15 a 44 años.

ORDEN

15 A 44 AÑOS

TOTAL

1

infección de vías urinarias

152

2

hipertensión arterial

112

3

Iras

16

4

derrame intracapsular de rodilla

6

5

Amigdalitis

0

Fuente: Hospital Nuestra Señora del Carmen 2010

En este grupo de edad y con más afección hacia las mujeres, se visito los servicios médicos por las infecciones de vías urinarias, seguido significativamente de casos de hipertensión arterial y de infección respiratoria aguda.

· Principales causas de morbilidad en consulta externa de 45 a 60 años.

ORDEN

55 A 60 AÑOS

TOTAL

1

hipertensión arterial

434

2

derrame intracapsular de rodilla

52

3

iras

15

4

EPOC

7

5

Dm

0

Fuente: Hospital Nuestra Señora del Carmen 2010

En este rango de edad, por malos hábitos alimenticios y falta de ejercicio, las personas sufren de HTA, de manera significativa, el derrame intracapsular de rodilla es el motivo de consulta que le sigue.

· Principales causas de morbilidad en consulta externa de 60 o mas años. Municipio de Tabio 2010.

ORDEN

60 O MAS AÑOS

TOTAL

1

hipertensión arterial

1113

2

EPOC

65

3

derrame intracapsular de rodilla

25

4

Iras

21

5

infección de vías urinarias

2

Fuente: Hospital Nuestra Señora del Carmen 2010

En el servicio de consulta externa el caso mas presentado fue la hipertensión arterial, que afecta a todos los grupos etáreos, pero en especial afecta a esta población, debido a la edad, falta de ejercicio, la no toma oportuna de sus medicamentos. Según reporte entregado por el hospital, otra de las causas mas presentadas es la EPOC enfermedad pulmonar obstructiva crónica, debido a que muchos de ellos son pacientes fumadores o en su mayor parte de tiempo han cocinado con leños.

2.1.4. MORBILIDAD MATERNA

En el año 2010 de acuerdo a los datos registrados por la IPS, del Municipio se recolecto la siguiente información:

	
	PARTOS
	CESÁREAS
	NACIDOS VIVOS
	CONTROLES PRENATALES

	HOSPITAL NUESTRA SEÑORA DEL CARMEN
	41
	0
	no reporta el informe
	160

	TOTAL
	41
	0
	41
	160

Fuente: Hospital Nuestra Señora del Carmen 2010

Al solicitar al hospital, la mortalidad en menores de un año, no se registra por lo que es de suponer que el Número de nacidos vivos es el mismo de partos, que fueron atendido en el hospital.

	2.1.5. MORTALIDAD GENERAL

· Principales causas de mortalidad en mayores de 15 a 44 años en IPS, del Municipio 2010.

ORDEN

15 A 44 AÑOS

TOTAL

1

cáncer/ leucemia

1

2

IAM

0

3

HTA

0

4

paro cardio respiratorio

0

5

EPOC

0

Fuente: Hospital Nuestra Señora del Carmen. 2010

En los grupos etáreos de 0 a 15 años, el hospital no reporto ningún tipo de muerte, en este rango de edad de 15 a 44 solo se reporto un caso de muerte por melanomas, en un paciente de 16 años.

· Principales causas de mortalidad en mayores de 45 a 69 años en IPS, del Municipio 2010.

ORDEN

45 A 69 AÑOS

TOTAL

1

bronconeumonía

2

2

IAM

1

3

HTA

1

4

paro cardio respiratorio

1

5

EPOC

0

Fuente: Hospital Nuestra Señora del Carmen. 2010
Los pacientes, fallecieron por no cuidarse las gripas, por no tomarse los medicamentos, ni seguir las indicaciones de parte de los profesionales, las causas principales de fallecimiento, son las bronconeumonías, seguidos de la hipertensión, infarto agudo del miocardio y terminando en un paro.

· Principales causas de mortalidad en mayores de 60 años en IPS, del Municipio 2010.

ORDEN

MAYOR A 60 AÑOS

TOTAL

1

ira

6

2

CA gástrico

6

3

HTA

3

4

paro cardio respiratorio

3

5

EPOC

2

Fuente: Hospital Nuestra Señora del Carmen. 2010
En este grupo de la tercera edad, la insuficiencia respiratoria, el cáncer, dan por terminado el ciclo de la vida de estos pacientes

Durante en año 2010, se presentaron 20 muertes, de ellas 12 eran mujeres, las edades oscilaban de los 50 años en adelante, salvo una mujer de 16 años, quien falleció por ira, melanoma metas asico a pulmón y melanoma muslo derecho.

También cabe resaltar que los adultos mayores y enfermos de cáncer, también tenían otra patología de base.

2.1.6. MORTALIDAD MATERNA

Durante la vigencia 2010, no se presento ningún caso de mortalidad materna, ni perinatal, había un paciente con diagnostico de TBC, que falleció, pero por causas ajenas a su TBC, no hubo muertes por VIH, tampoco hubo muertes por enfermedades diarreicas agudas.

Por medio del sistema de Vigilancia Epidemiológica SIVIGILA, se pudo establecer que se notifico 35 casos de Eda y 71 casos de ira.

2.1.7. NATALIDAD

Tasa de natalidad =no. de nacimientos en el año x 1000= 41x1000= 4.6

población a mitad de periodo
 8765

La taza de natalidad, se tomo teniendo en cuenta los niños que nacieron durante la vigencia 2010, en el Municipio de Tabio, por la mitad de la población, que hubo en el año 2010, el resultado es de 4.6 al año.

Tasa de fecundidad general = ____niños nac___idos___ x 1000= 41x1000= 8.6

Mujeres edad fértil (10 a 45 años)

4799

La tasa de fecundidad es de 8.6 al año, durante la vigencia 2010.

Para el año 2010, se reporto 41 partos, por parto normal, no se registraron partos por cesárea en el Municipio y se atendieron 214 controles prenatales. No se reporto niños con bajo peso al nacer.
2.1.8. REFERENCIA Y CONTRAREFERENCIA

El sistema de referencia y contra referencia según nuestra red es: segundo nivel al hospital san Juan de Dios de Zipaquirá, tercer nivel Hospital Samaritana de Bogotá y el centro regulador de urgencias de Cundinamarca (CRUC) quien es el medio para ubicar a los pacientes en las diferentes IPS, en las que se les pueda brindar la atención requerida y con las que se tenga un contrato.

Dentro de las principales causas de remisión encontramos:

· Partos de alto riesgo

· Abortos

· Trauma complicado

· Apendicitis

· Angina inestable

· Insuficiencia cardiaca congestiva

Principales sitios de remisión:

· Hospital San Juan de Dios Zipaquirá

· Clínica San Pedro Claver Bogotá

· Clínica Colsubsidio Bogotá

· Clínica Partenón

· Hospital Samaritana Bogotá

Las principales causas de remisión son:

· Falta de especialista

· Nivel de complejidad

· Falta de exámenes diagnósticos especializados.

De la IPS, hospital nuestra señora del Carmen se remitió 405 casos de los cuales 192 pertenecían al régimen contributivo, 119 casos de régimen subsidiado, 68 vinculados. Los casos referidos en un alto porcentaje son remitidos al hospital de Zipaquirá el cual pertenece a la red adscrita.

Resultados del sistema de notificación obligatoria año 2010.
	MORBILIDAD
	NO.DE CASOS
	%
	TASAS

	exposición rábica
	57
	58.10
	2.52

	varicela individual
	29
	29.89
	2.46

	intoxicaciones por sustancias químicas
	4
	4.08
	0.24

	vih-sida
	2
	2.04
	0.24

	Sarampión
	2
	2.04
	0.18

	Dengue
	1
	1.02
	0.18

	Tosferina
	1
	1.02
	0.18

	Lepra
	1
	1.02
	0.12

	Malaria
	1
	1.02
	0.12

	Total
	98
	100
	

Fuente: secretaria de salud departamental SIVIGILA 2010

Se reportaron 57 casos de exposición rábica siendo el evento con mayor frecuencia seguido de la varicela con 29 casos. Además se reportaron 4 casos de intoxicaciones por plaguicidas y casos aislados tales como 2 casos de VIH, 2 de sarampión, 1 de tosferina, 1 de lepra y 1 de malaria.
2.2. ANALISIS SITUACIÓNAL EN EDUCACION

Teniendo en cuenta que la educación es un proceso de formación permanente, personal, cultural y social que se fundamenta en una concepción integral de la persona, la administración municipal no solo tiene la responsabilidad de la prestación del servicio público educativo, sino que también tiene que planear la consolidación de la educación básica, con base en los propósitos de política del sector y del plan decenal de desarrollo educativo que obedece a la ley general de educación; igualmente, debe proyectar el modelo de ciudadano que se quiere formar para contribuir efectivamente al desarrollo de la comunidad y del país; para ello debe ejecutar acciones que le conduzcan al cumplimiento de este fin.
2.2.1. POBLACIÓN EN EDAD ESCOLAR
· Alumnos matriculados según género y nivel Establecimiento educativo, sector NO oficial.

	NIVEL
	RURAL
	URBANO
	TOTAL

	
	HOMBRE
	MUJER
	HOMBRE
	MUJER
	HOMBRE
	MUJER

	PRE-ESCOLAR
	36
	45
	100
	81
	136
	126

	BÁSICA PRIMARIA
	85
	84
	139
	140
	224
	224

	BÁSICA SECUNDARIA
	117
	96
	47
	46
	164
	142

	BÁSICA SECUNDARIA
	30
	31
	30
	24
	60
	55

	TOTAL
	268
	256
	316
	291
	584
	547

Fuente: Secretaria Departamental de Educación 2010.

· Alumnos matriculados según, genero, tipo y nivel de establecimiento educativo, sector oficial.

	NIVEL
	RURAL
	URBANO
	TOTAL

	
	HOMBRE
	MUJER
	HOMBRE
	MUJER
	HOMBRE
	MUJER

	PRE-ESCOLAR
	64
	52
	44
	56
	108
	108

	BÁSICA PRIMARIA
	317
	295
	395
	346
	712
	641

	BÁSICA SECUNDARIA
	117
	118
	564
	535
	681
	653

	BÁSICA SECUNDARIA
	31
	35
	210
	252
	241
	287

	TOTAL
	529
	500
	1213
	1189
	1742
	1689

Fuente: Secretaria Departamental de Educación 2010.

2.2.2. COBERTURA

Los establecimientos educativos del Municipio de Tabio dan cobertura a un total de 4.563 estudiantes en todos los niveles, de los cuales hay 3.431 en establecimientos públicos y 1.132 en los privados.

Hay un cubrimiento de 12 colegios oficiales ,9 en el área rural y 2 en el área urbana, los cuales son: José de San Martin, Camilo Torres, Simón Bolívar, el Salitre, Lourdes, la Loma, Salitre Bajo, Antonio Nariño, el Divino Niño, Llano Grande, Palo Verde, San Isidro.
· Establecimientos educativos según tipo y nivel en sector NO oficial.

	NIVEL
	RURAL
	URBANO

	PREESCOLAR
	1
	3

	PRIMARIA
	-
	2

	ACADÉMICO
	3
	1

	TOTAL
	4
	6

Fuente: Secretaria Departamental de Educación 2010

En este sector no oficial se cuenta con 11 instituciones, la cuales están distribuidas en las 10 zonas urbanas y en 6 de las 17 zonas rurales

· Establecimientos educativos según tipo y nivel en sector oficial, Municipio de Tabio 2010.

	NIVEL
	RURAL
	URBANO

	PREESCOLAR
	6
	1

	PRIMARIA
	9
	2

	TÉCNICO
	-
	1

	COMERCIAL
	-
	2

	TOTAL
	9
	2

Fuente: Secretaria Departamental de Educación 2010

En el sector oficial, cuenta con 11 instituciones educativas, de las cuales 9 son del área rural, dando cobertura al 100% de la zonas, con el fin de que los niños y adolescentes tengan la oportunidad de asistir a la escuela, para este tipo de población la administración municipal, también cuenta con el servicio de transporte escolar beneficiando a los niños.

Para el área urbana se cuenta con 2 instituciones, las cuales tienen varias sedes, dando igualmente cobertura total.
INSTITUCIONES EDUCATIVAS DE TABIO

ENTIDAD

CARACTER

Instituto Cooperativo Ernesto Bein

privado

Jardín Infantil Las Vocales

privado

Gimnasio Moderno Sta Barbara

privado

Jardin Infantil la Alegria de vivir

privado

Colegio san Francisco de Asis

privado

Gimnasio los marineros

privado

Gimnasio campestre Santa Rita de Casia

privado

Colegio descubriendo mi mundo

privado

Liceo campestre San Jorge

privado

Colegio first step

privado
Centro educativo Simón Bolívar

oficial

Centro educativo san Isidro

oficial

Centro educativo Antonio Nariño

oficial

Centro educativo divino niño

oficial

Centro educativo la loma

oficial

Centro educativo llano grande

oficial

Centro educativo salitre alto

oficial

Centro educativo el salitre

oficial

Centro educativo Paloverde

oficial

Centro educativo Paloverde

oficial

Centro educativo Lourdes

oficial

Instituto técnico departamental José de san Martin

oficial

Colegio básico Camilo Torres

oficial

Fuente: Riaño 2010
· Comparativo: Instituciones, alumnos y docentes

	NIVEL EDUCATIVO
	DOCENTES
	ESTABLECIMIENTOS
	ALUMNOS

	
	OFICIAL
	PRIVADO
	OFICIAL
	PRIVADO
	OFICIAL
	PRIVADO

	PREESCOLAR
	8
	21
	11
	4
	216
	262

	BÁSICA PRIMARIA
	50
	33
	
	2
	1353
	448

	BÁSICA SECUNDARIA
	59
	43
	4
	3
	1334
	306

	MEDIA
	
	
	4
	1
	528
	116

	TOTAL
	117
	97
	15
	10
	3431
	1132

	Fuente: Secretaria de Educación Departamental. 2010.

En el Municipio de Tabio, se cuenta con 29 docentes para el nivel preescolar 21del sector oficial y 8 sector privado; 83 docentes para primaria de los cuales 50 pertenecen al sector oficial y 33 al sector privado; 102 docentes para básica secundaria y media 59 del sector oficial y 43 del sector privado. Distribuidos en 25 establecimientos tanto del área rural como urbana.

La relación estudiante docente es de 35/1 en el sector oficial y en el sector urbano 24/1 y la relación de alumnos por aulas es de 38/1.

2.2.3. DESERCIÓN ESCOLAR

El porcentaje de deserción escolar total del Municipio para el 2010 fue del 5% de los cuales el 91.79% se da en el sector oficial (59.83% en bachillerato y 31.96% en primaria) y tan solo 8.21% en el sector privado, esta deserción se da principalmente, por que sus padres laboran en el sector de la floricultura, otros viajan a Bogotá, a buscar mejores condiciones de vida, otros tantos sacan excusas como el transporte y los elementos y materiales para ir a estudiar. Igualmente, se refleja la falta de proyección con que son educados los niños y jóvenes en algunos hogares, lo que da como resultado la falta de aspiraciones y un proyecto de vida mal definido.

Frente a esto la administración municipal anterior suministró kit escolares para entregarlos a los niños más vulnerables, dando exclusividad a los que pertenecen a el nivel 1 y 2 del SISBEN, otra estrategia fue la ruta escolar, con el fin de que dichas excusas disminuyan y puedan asistir a clases. Es así como para el 2011 se contaba con transporte escolar para las veredas Riofrio, Salitre, Juaica Carrón, Paloverde, Lourdes y Llano Grande, que son las mas lejanas a su escuela, con esto se beneficiaban 280 niños, tanto de primaria como de bachillerato.

Para los niños que salen de bachillerato y continúan sus estudios en la universidad, la administración anterior brindaba un talonario, cuyo valor de cada bono equivale a $1.000 pesos: con le fin de subsidiar el transporte, es decir con un bono de estos se dirige a la universidad y con otro del mismo valor se devuelve a su lugar de residencia, para hacer uso de estos se tiene contratado a la flota Aguila.

Para mejorar la calidad del servicio, se requiere de la gestión de convenios mediante los cuales se pueda brindar a los docentes capacitación en nuevas metodologías del proceso enseñanza aprendizaje y actualización de conocimientos que les permita desarrollar eficientemente su labor.

Los estudiantes de grado 11 que terminan el colegio tienen pocas opciones de ingreso en la universidad por la dificultad económica que representa costear la misma. Igual situación se presenta con las carreras técnicas, siendo necesaria la implementación en el Municipio de alternativas de formación que permitan a estos jóvenes acceder a una educación técnica o tecnológica que los habilite rápidamente para un trabajo calificado y que cumpla con las expectativas laborales del Municipio.

2.2.4. ANALFABETISMO
	ZONA URBANA (2.331)
	ZONA RURAL (7.570)

	
	%
	Personas
	
	%
	Personas

	% Mujeres
	1.4
	32
	% Mujeres
	2
	152

	% Hombres
	0.6
	14
	% Hombres
	1.4
	105

	Total
	2
	46
	Total
	3.4
	257

Fuente: SISBEN Mayo 2007

 El analfabetismo en el municipio de Tabio se presenta en la zona urbana en las edades de 40 a 49 años con un porcentaje del 0.6%, en la zona rural en mujeres de 2% y en la parte rural de 1.4% para los hombres.

Al analizar esto nos indica que las personas que están en este grado de analfabetismo son personas en edad productiva y jefes de hogar, es por esto que se hace necesario implementar programas de capacitación en una actividad acorde con sus condiciones.

	ZONA URBANA (2.331)
	ZONA RURAL (7.570)

	Edades
	%
	Personas
	Edades
	%
	Personas

	15 a 18
	0.0
	0
	15 a 18
	0.0
	0

	19 a 24
	0.0
	0
	19 a 24
	0.1
	7

	25 a 39
	0.3
	7
	25 a 39
	0.3
	22

	40 a 49
	1.7
	39
	40 a 49
	3
	228

	50 a 99
	0.0
	0
	50 a 99
	0.0
	0

	Total
	2
	46
	Total
	3.4
	257

Fuente: SISBEN Mayo 2007

2.3. ANALISIS SITUACION SERVICIOS PÚBLICOS DOMICILIARIOS

Los sistemas de acueducto, alcantarillado y aseo son atendidos por la Secretaria de Servicios Públicos de Tabio Emsertabio S.A E.S.P, la cual es una dependencia de la Alcaldía, tiene a su cargo el control de la infraestructura de acueducto, alcantarillado y aseo con el objetivo de optimizar la prestación del servicio y a su vez vigilar el uso racional al líquido.
USUARIOS SUSCRITOS A LOS SERVICIOS PÚBLICOS

TIPO DE SERVICIO
EMPRESA

USUARIOS

Acueducto
Emsertabio

2623

Alcantarillado
Emsertabio

2075

Aseo
Emsertabio

2593

Energía
Codensa

5436

Fuente: Emsertabio, 2011

2.3.1. ACUEDUCTO

El sistema de acueducto se abastece de dos fuentes. La primera es la quebrada Tince de la cual se realiza una captación mediante dos bocatomas de fondo ubicadas en el predio conocido como Chisacá de propiedad privada para luego ser transportada a un desarenador. De la quebrada se obtiene un caudal de 18 L/s. La segunda, es un pozo profundo denominado Juaica en el sector de Carrón del cual se bombea un caudal nominal de 8 L/s.

El sistema de tratamiento se compone de dos plantas ubicadas en la vereda Salitre. Dichas plantas están ubicadas en el mismo predio. El agua de la quebrada Tince es tratada en una planta de tipo convencional que fue construida en 1989. Por su parte, el agua proveniente del pozo profundo es tratada por una planta compacta con capacidad de 12 l/s. Las aguas del pozo por el contenido de hierro que presenta, reciben un proceso de aireación. El sistema de distribución del sistema regional cuenta una capacidad de almacenamiento de 380 m3.

La calidad del agua suministrada es controlada por análisis diarios fisicoquímicos de laboratorio, los cuales se realizan a la salida de las plantas de tratamiento y en algunos puntos de la red; estos análisis diarios son generalmente de pH, color, turbiedad, dureza, hierro, alcalinidad, cloro residual y libre. Así mismo, la Secretaría de Salud de Cundinamarca realiza mensualmente análisis fisicoquímicos y bacteriológicos en estos mismos puntos. Para el control realizado por la Secretaria de Salud se tienen en cuenta 3 parámetros físicos, 14 elementos químicos y 2 bacteriológicos, con los cuales se determina el Índice de Riesgo de la Calidad del Agua IRCA.

El sistema de acueducto de Emsertabio tiene cobertura en el casco urbano y sectores de las veredas Paloverde y Lourdes, El centro Poblado de Parcelación Termales y un sector de Salitre vía el pencil.
El servicio presenta una cobertura del 100% para el área urbana y del 70% para el área rural. El material predominante de las redes es en PVC, la distribución del servicio a través de tuberías de Ø¾” hasta Ø 6”.

La cantidad de agua producida y consumida, según los datos obtenidos indican que el municipio se encuentra produciendo actualmente 21.02 L/s (54.490 m3/mes), mientras su consumo micromedidores de 14.72 L/s (38.143 m3/mes). Con estos datos suministrados por la secretaría de servicios públicos se deduce que las pérdidas de agua se encuentran en el rango del 30%.

DESCRIPCIÓN DE LAS FUENTES DE ABASTECIMIENTO

	FUENTE
	Caudal aportado
	Caudal en verano
	Caudal en invierno

	Q. TINCÉ
	17 L/seg
	17 L/seg
	22 L/seg

	POZO PROFUNDO
	8 L/seg
	8 L/seg
	8 L/seg

Fuente: EMSERTABIO 2010

EL servicio de agua potable en el sector rural se presta de forma sectorizada, contando con una red que tiene como fuente única pozos profundos de los cuales se extrae el agua.

Existen 9 acueductos veredales, de los cuales solo tres (3) tienen planta de tratamiento de

potabilización propia y benefician a las Veredas El Salitre y Juaica, siendo su sistema de suministro por gravedad (Contraloría, 2008).

RESUMEN ACUEDUCTOS VEREDALES

ACUEDUCTOS VEREDALES

L/s
No. De Usuarios

Asociación de Usuarios del Acueducto Salitre Medio:

5.0

120

Asociación de Usuarios del Acueducto Llano Grande:

2.0

52

Asociación de Usuarios del Acueducto Piedra Del

Afiladero:

0.9

22

Asociación de Usuarios del Acueducto Mazatas:

0.9

120

Asociación de Usuarios del Acueducto La Calera:

2

50

Asociación de Usuarios del Acueducto Río Frío Oriental

9.0

468

Asociación de Usuarios del Acueducto El Hornillo:

3.5

309

Asociación de Usuarios del Acueducto Asojuaica** :

1.25

324

Asociación De Usuarios del Acueducto Salibarba**

4.34

510

Fuente: Emsertabio. S.A. E.S.P

Para el control del caudal captado, distribuido y facturado se cuentan con macromedidores a la entrada a la PTAP y en la salida del tanque de almacenamiento. Así mismo, la cobertura de micromedición es igual a la cobertura instalada; no obstante, como punto determinante se debe advertir que no se ha realizado la sectorización de las redes de distribución (Latinconsult, 2009).

2.3.2. ALCANTARILLADO

El alcantarillado es un conjunto de obras para la recolección, conducción y disposición final de las aguas residuales o de las aguas lluvias. Existen dos tipos de sistemas de alcantarillado: convencionales y no convencionales. Los sistemas convencionales incluyen el alcantarillado combinado y el alcantarillado separado. En el primero, tanto las aguas residuales como lluvias son recolectadas y transportadas por el mismo sistema, mientras que en el tipo separado, se hace de manera independiente, es decir, un alcantarillado sanitario y un alcantarillado de aguas lluvias.

El sistema de alcantarillado de Tabio es de tipo combinado. La red se compone de colectores que cuentan con diámetros de 27” a 8”. Un reducido sector del centro urbano cuenta con alcantarillado pluvial separado, los cuales descolan a cauces naturales, los sectores urbanizados recientemente, Salitre II, Bolonia, alrededores del Coliseo y también los sectores a urbanizar como son el Progreso, Pinos, Senderos del León y Villa Alicia cuentan con un alcantarillado pluvial pero su diseño no cuenta con una adecuada planeación.

Para el alcantarillado del casco urbano y las veredas adyacentes, el numero de beneficiarios es de 5.912 que corresponde al 48% de la población total del Municipio. En las veredas restantes y el sector rural en general es común el uso de pozos sépticos. De acuerdo con la información suministrada por la Oficina de Servicios Públicos el nivel de cobertura a nivel municipal es del orden de 85%.

Las demás veredas del municipio tratan las aguas residuales mediante sistemas individuales de pozos sépticos. La vereda Centro - Santa Bárbara descarga sus aguas residuales al Interceptor secundario que está sobre la Carrera 1, éste atraviesa todo el casco urbano, después se une al emisario final que llega a las lagunas de oxidación.

De acuerdo con la demanda que se calculó, la capacidad de sistema de alcantarillado combinado es regular, debido a que se presenta insuficiencia en algunos colectores cuando la red maneja grandes caudales en la época de lluvias, por tal razón, se ha emprendido la construcción de redes de tuberías con el propósito de manejar independientemente las aguas lluvias, esto debido especialmente a que los sistemas de tuberías más antiguos quedaron insuficientes en capacidad para la evacuación de aguas de escorrentía.

El sistema de alcantarillado del casco urbano y de los sectores Juaica-Carrón, Salitre Bajo, Centro-Santa Barbará y Lourdes; drenan por gravedad hacia la Planta de tratamiento de aguas residuales (PTAR).La PTAR está compuesta por lagunas facultativas que son excavaciones de poca profundidad en el cual se desarrolla una población microbiana compuesta por microrganismos que eliminan en forma natural, patógenos relacionados con excrementos humanos, sólidos en suspensión y materia orgánica. El sistema esta compuesto inicialmente por un grupo de trampas que atrapan y separan los elementos sólidos no inherentes al diseño del sistema. En las etapas siguientes, el agua y sus residuos pasan a un sistema de lagunas que tratan un caudal máximo de 21.81 L/s.El drenaje del Municipio de Tabio se realiza a través de la cuenca del río Chicú en donde descarga el alcantarillado combinado. Al sistema de alcantarillado del casco urbano, llegan los alcantarillados veredales adyacentes: Juaica-Carrón, Salitre bajo, Centro- Santa Bárbara y Lourdes.

2.3.3. SISTEMA DE TRATAMIENTO DE AGUAS RESIDUALES

La Planta de Tratamiento de Aguas Residuales del Municipio de Tabio se encuentra localizada a 400 mts. del extremo sur de la cabecera urbana. Tiene un área aproximada de 2.8 Ha. Al occidente y al sur limita con terrenos parcelados dedicados a usos agrícolas y pecuarios. Al oriente cuenta con la Vereda Palo Verde, que posee las mismas actividades económicas. Uno de los brazos del río Chicú bordea el costado occidental de la PTAR de norte a sur, y en este se lleva a cabo el vertimiento de las aguas tratadas. Adicionalmente, la PTAR se ubica geográficamente en las coordenadas 4°55'07" N y 74°06'07" E, a una altitud de 2569 m.s.n.m. La planta de tratamiento se ubica a un nivel más bajo que el casco urbano del municipio, situación que favorece la conducción de las aguas residuales por gravedad.

La planta de tratamiento de aguas residuales de Tabio fue construida en el año de 1992. El tren de tratamiento permite tratar un caudal medio de diseño de 21.81 L/s y una carga orgánica de569 Kg de DBO5/día. Inicialmente se encuentra un vertedero lateral de alivio seguido del tratamiento preliminar, compuesto por rejillas de cribado grueso y medio, dos desarenadores y vertederos Sustro; posteriormente, se encuentra la trampa de grasas y luego la laguna aireada facultativa, que reparte su efluente hacia dos series de lagunas facultativas en paralelo. Cada serie de lagunas se compone de dos lagunas facultativas convencionales, finalmente, el efluente se vierte por gravedad en el río Chicú.

La PTAR de Tabio utiliza para el tratamiento de las aguas residuales municipales procesos aerobios y facultativos de tipo lagunar, complementados con un tratamiento preliminar que incluye cribado y desarenado.

Las condiciones de diseño son las siguientes:

Población de diseño; 7929 habitantes

Caudal de diseño; 21.8 L/s

Carga orgánica de diseño; 273Kg DBO5/día.

Concentración de diseño; 186 mg DBO5/L

2.3.4. SERVICIO DE ASEO

La cantidad total de residuos sólidos recolectados al mes, expresada en toneladas/mes (RSR) para el año 2009 fue de 117,0 Ton/mes. El promedio mensual del año 2010 fueron 128,84 Ton/mes, siendo la producción per cápita (PPC) de 0.50 Kg./hab.-día. Es importante anotar que al no existir indicaciones precisas, estímulos y formación para separar los residuos, los materiales susceptibles de reciclar, se desperdician pues se mezclan, disminuyendo su calidad, dificultando su aprovechamiento o simplemente, convirtiéndose en basura.

PRODUCCIÓN RESIDUOS SÓLIDOS CASCO URBANO:

PRS = PPC (Kg/hab-día) * Población (hab)

PRS = 0.50Kg/hab.-día x 11.798 hab.

PRS = 5899 Kg/día

PRS = 5.9 Ton/día

PRS total urbano = 5.9 Ton/día * 30 días

PRS total urbano = 177 Ton-mes

PRODUCCIÓN RESIDUOS SÓLIDOS RURALES:

PRS = PPC (Kg/hab-día) * Población (hab)

PRS = 0.50 Kg/hab.-día x 12730 hab.

PRS = 6356 Kg/día

PRS = 6.4 Ton/día

PRS total rural = 6.4 Ton/día * 30 días

PRS total rural = 192 Ton-mes

PRS total = 177 Ton-mes + 192 Ton-mes

PRS total = 369 Ton-mes

El material reciclable es aprovechado por la asociación de recicladores de ASORTABIO y los recicladores independientes. Por su parte, el aprovechamiento de los residuos orgánicos consta de la recolección selectiva de los mismos, los cuales finalmente son dispuestos y tratados para producción de abonos orgánicos por medio de procesos de lombricultura o compostaje en la empresa de Coraflores (Subachoque) y Lombricompuesto (Tenjo). De acuerdo al programa que se está realizando con la tecnología EM, para el aprovechamiento de residuos orgánicos, según la información suministrada por Emsertabio es de 20 Ton/mes.
Los residuos sólidos son presentados por la comunidad en bolsas plásticas de color negro, encostales de yute, en recipientes plásticos y metálicos. En algunos postes del municipio existe un recipiente metálico para facilitar a los transeúntes la disposición de los residuos. Aunque los dispositivos presentan en general buen estado físico, no existe una estandarización ni distinción apropiada por colores, lo que contribuye a que las personas arrojen materiales aprovechables y no aprovechables en un mismo recipiente.

El servicio de barrido en áreas públicas se presta para el parque principal el cual tiene una extensión total de 16.248 M2. Por su parte la longitud de vías barridas manualmente al mes, expresada en Km/mes es de 10 Km El barrido en el municipio de Tabio se realiza en las zonas con vías adoquinadas en forma manual, se atiende con el servicio las principales vías del casco urbano, barriendo cuneta y andén, al igual que las áreas públicas principales como el polideportivo y el parque principal, la Plaza de Mercado, el Foro Municipal y la vía a las termales.

El Municipio actualmente cuenta con un vehículo que presta el servicio de recolección de residuos. Dicho vehículo es un camión compactador con una capacidad de 6 toneladas. La recolección se realiza de Lunes a Viernes en un horario de 5 a.m. a 9:00a.m. y en horas de la tarde de 12m a 3:00p.m. Los días sábado se lleva a cabo un circuito de recolección de residuos orgánicos. Según los datos obtenidos de la Empresa Emsertabio se tiene un total de 2593 usuarios registrados. El servicio de recolección es del 100% para el área urbana y del 80% para el área rural. El tiempo promedio efectivo de recolección = 4,25 Horas.

El Municipio de Tabio no tiene sitio para disposición final de residuos, por ende se están llevando al relleno denominado Nuevo Mondoñedo localizado en el predio Cruz Verde perteneciente al predio de mayor extensión conocido como Mondoñedo, Veredas el Fute y Barroblanco, del municipio de Bojacá, departamento de Cundinamarca.

2.3.5. SERVICIO DE ENERGIA

Para el Municipio de Tabio y la Sabana de Centro, la energía eléctrica es proporcionada por medio de la línea que viene de la hidroeléctrica del Guavio, en la cual se genera el 20% de la energía del país.

El Sistema interconectado de transmisión de energía eléctrica está compuesto por redes regionales o interregionales de transmisión; conformado por el conjunto de líneas y subestaciones con sus equipos asociados, que operan a tensiones menores de 220 kV. La distribución se lleva a cabo por redes de distribución del orden municipal; conformada por el conjunto de líneas y subestaciones, con sus equipos asociados, que operan a tensiones menores de20 kV. Antes de llegar al usuario final, la energía eléctrica se transforma a niveles de voltaje medios ya través de redes, subestaciones y transformadores, se lleva hasta los puntos de consumo. La red está construida en posteria de concreto, y los transformadores, aisladores, herrajes, templetes, conductores y luminaria están en buenas condiciones.

El servicio de energía eléctrica es prestado por la firma CONDENSA S.A. E.S.P La cobertura en general es buena, cubriendo la totalidad del sector urbano y el 65% del sector rural. La demanda mensual de energía eléctrica del Municipio de Tabio es de 0,52806GWh. En cuanto a la calidad del servicio los cortes del servicio no sobrepasan los topes estipulados por la Comisión Reguladora de Energía y Gas (CREG); no obstante a lo anterior en algunos sectores existen fluctuaciones de voltaje, lo que origina daños en electrodomésticos. El alumbrado público presenta una cobertura del 100% en el área urbana y aproximadamente un 65%en el área rural; La calidad del servicio y atención a solicitudes de mantenimiento ha presentado deficiencias.

2.4. ANALISIS SITUACIONAL PRIMERA INFANCIA, NIÑEZ Y ADOLESCENCIA

POBLACION SISBENIZADA SEGÚN CICLO VITAL

	CICLO
	CABECERA
	CENTROS POBLADOS
	RURAL

	Primera infancia
	156
	387
	503

	Infancia
	359
	636
	1.001

	Adolescencia
	834
	1.355
	2.130

	Juventud
	905
	1.426
	2.326

	Total
	2.254
	3.804
	5.960

Fuente Sisben

· Tasa de mortalidad materna

Como ya se mencionó en el numeral 2.1.16, la probabilidad que una mujer fallezca durante su embarazo, determinando por la razón de mortalidad materna (RMM), en el Municipio fue de 0 para los años 2005, 2006, 2007, 2008 y 2010. Para el período 2009, se reportó un caso por complicaciones en el embarazo. Las acciones de política pública definidas para mejorar la situación de la razón de mortalidad materna presentada en el 2009 fue la articulación interinstitucional con la Secretaría de Salud del Departamento para mejorar la oportunidad en la atención y garantizar una maternidad segura, dado que es un tema que puede evitarse y esta directamente ligado a la efectividad de las acciones de promoción y prevención, así como el tratamiento médico oportuno y adecuado (calidad de la atención)

[image: image6.emf]
· Tasa de mortalidad en menores de un año

Analizando la mortalidad infantil en menores de 1 año, durante la vigencia 2005 se presentaron 3 casos por causas respiratorias, en la vigencia de 2006, hubo 2 fallecidos, uno por causas genéticas y otra por complicaciones de la hospitalización, para el año 2007, se presentaron 5 muertes atribuidas a causas genéticas, en el 2008 solo se presento un caso de mortalidad infantil y para el 2010 no hubo ninguna muerte infantil.

[image: image7.emf]
· Tasa de mortalidad de niños, niñas entre los 0 y 5 años

En menores de 1 a 5 años, se presentaron en el 2008 tres casos de fallecimiento por causas cardiacas, durante el 2009 y el 2010 no se presento ningún caso, sin embargo el Municipio busca prevenir los eventos de mortalidad infantil mediante la canalización y seguimiento por parte de las promotoras a cada gestante durante toda la etapa de gestación, con periodicidad de un mes hasta el octavo mes de embarazo y cada 15 o cada 8 días dependiendo del nivel del riesgo.
[image: image8.emf]
· Tasa de mortalidad de 0 a 5 años por causas externas (homicidio, suicidio, accidentes, violencia intrafamiliar
Para el año 2005 no se presento ningún caso de mortalidad por causas externas, para el año 2006, 2007 y 2008 se presentó un caso respectivamente por accidentes, la taza fue de 0.48, se mantuvo constante en ese periodo. En los demás años no se presento ninguna muerte.

[image: image9.emf]
· Tasa de mortalidad de 6 a 11 años por causas externas (homicidio, suicidio, accidentes, violencia intrafamiliar)

Dentro de los registros no aparecen niños que hayan fallecido por estas causas. Sin embargo para evitar que se presenten, se realizan actividades, se busca promover en la IPS pública la implementación de guías de atención al menor y a la mujer maltratada y el paquete de ABC de salud mental.

· Tasa de mortalidad de 12 a 17 años por causas externas (homicidio, suicidio, accidentes, violencia intrafamiliar)

Para el año 2005 no se presento ningún caso de mortalidad por causas externas, para el año 2006, 2007 se presentó un caso respectivamente por accidentes, la tasa fue de 39, para el año 2008 y 2009 no hay reportes sobre tasa de mortalidad por causas externas y para el año 2010 se presentaron 3 casos por suicidio.

· Porcentaje de niños, niñas valorados con desnutrición crónica
Haciendo el comparativo desde el año 2008 al 2010, el porcentaje de niños y niñas valorados con desnutrición crónica tuvo una tendencia al alza siendo del 8,8% para el 2007 y del 19,9% para el 2010 esto se debe a que el número de niños valorados nutricionalmente durante el 2007 fue de 468 puesto que no se contaba con el grupo de nutrición permanente que realizará la actualización del programa de vigilancia nutricional.

[image: image10.emf]
· Porcentaje de niños, niñas valorados con Desnutrición Global

Este indicador muestra el aumento progresivo durante los años 2007, 2008, 2009 y 2010 del porcentaje de niños con esta afectación, lo que demuestra que los niños están bajos de peso con relación a la edad, pese a los esfuerzos por brindar con oportunidad ayudas alimentarias

[image: image11.emf]
· Porcentaje de niños y niñas entre 6 y 11 años valorados con desnutrición crónica
Al igual que el porcentaje para niños menores de 5 años el porcentaje se encuentra alrededor del 8%, presentando tendencia a la bajo durante el año 2010 dados los esfuerzos que se realizan en este sentido.

[image: image12.emf]
· Porcentaje de adolescentes valorados con desnutrición crónica

Haciendo el comparativo desde el año 2008 al 2010, el porcentaje de niños y niñas valorados con desnutrición crónica tuvo una tendencia a la baja del 31,3 en el 2008 paso al 8,3 en el 2010.

[image: image13.emf]
· Cobertura de inmunización contra el BCG en niños, niñas menores de un año

Este indicador mide para un período de tiempo específico el porcentaje de niños y niñas menores de 5 años que han sido vacunados contra la tuberculosis. Esta vacuna protege a los bebés contra las enfermedades pulmonares, se aplica una sola vez por vía intradérmica a los recién nacidos o menores de tres meses. La cobertura municipal en el transcurso de los años que 2005-2010 tuvo variables significativas, por debajo de la cobertura útil pero conservando la misma tendencia de la cobertura departamental y nacional.

[image: image14.emf]
· Cobertura de inmunización contra el DPT en niños y niñas menores de 1 años
La gráfica de cobertura de inmunización contra el DPT, muestra un comportamiento idéntico al indicador de cobertura de inmunización contra el polio.

[image: image15.emf]
· Cobertura de inmunización contra la Triple viral en niños y niñas de 1 año
La tendencia de la cobertura municipal de inmunización contra la triple viral en niños y niñas de 1 año para el período 2005 – 2010 muestra variaciones mínimas entre un año y otro y en la gráfica se puede evidenciar que presenta el mismo comportamiento de la cobertura departamental y nacional.

[image: image16.emf]
· Número de niños y niñas entre 0 y 5 años declarados en situación de adoptabilidad

Durante el año 2005, para este ciclo vital fue declarada una (1) niña en situación de adoptabilidad, proceso que inició la Comisaria de Familia y lo finalizó el ICBF Zonal Zipaquirá (Para esa época no se encontraba vigente la ley 1098) En los años siguientes, 2006 al 2010 no se declararon en adoptabilidad niños dentro de este ciclo vital, lo cual muestra que el 99.9% de la población que oscilan en estas edades están siendo protegidos por su unidad familiar o en su defecto, por su red familiar extensa.

· Número de casos denunciados de maltrato en niños, niñas entre 0 y 5 años

Para este ciclo vital el número de casos denunciados de maltrato es de 17 niñas y 10 niños dentro del período comprendido entre 2005 a finales de 2010.

Los casos reflejados son producto de violencia interna en los hogares de familias recompuestas, disfuncionales y nucleares, en ningún momento el maltrato infantil reflejado en este indicador proviene de grupos armados al margen de la ley. De los niños víctimas de maltrato, reportados, ninguno proviene de las familias en situación de desplazamiento, residentes en este Municipio.

· Número de casos de denuncia por abuso sexual en niños y niñas entre 0 y 5 años

El total de casos denunciados por presunto abuso sexual entre 2005 y 2010 en este ciclo vital son 11 casos en niñas 1 caso en niños, la mayoría de los casos se presenta en familias recompuestas donde existe la figura de padrastro y/o abuelastro; En el 2005, de los 2 casos denunciados uno corresponde a acceso carnal violento y el otro a actos sexuales abusivos, en el 2006, los casos fueron de actos sexuales abusivos con o sin tocamiento, en el 2007 no se presentó ningún caso en respuesta a las campañas masivas que se realizaron en prevención de abuso sexual, para el año 2008 nuevamente se presentaron denuncias en razón a la conciencia que toma la comunidad de denunciar cualquier indicio de abuso conocido, en el año 2009 disminuyó el número de victimas, pasando de 4 casos denunciados por abuso sexual en niñas a un solo caso denunciado y de un caso denunciado por abuso sexual en niños a ninguno, siendo el 2009 el único año en el que se presento denuncia por abuso sexual en niños. Para el año 2010 no se presentaron denuncias por casos de abuso sexual. En todos los casos denunciados ante la Comisaría de Familia, los niños y/o niñas han sido protegidos y se les ha realizado el respectivo acompañamiento y apoyo psicosocial a la familia y a la victima.

· Número de casos denunciados de maltrato en niños, niñas entre 6 y 11 años

En el ciclo vital entre 6 y 11 años dentro del mismo período, se denunciaron 46 casos, de los cuales son 23 niñas y 23 niños.

Los casos reflejados son producto de violencia interna en los hogares de familias recompuestas, disfuncionales y nucleares, en ningún momento el maltrato infantil reflejado en este indicador proviene de grupos armados al margen de la ley. De los niños víctimas de maltrato, reportados, ninguno proviene de las familias en situación de desplazamiento, residentes en este Municipio. Los programas de Prevención en este sentido se han masificado y la comunidad está adoptando el hábito de denunciar. Se refleja que al masificar los talleres de prevención de maltrato en el año 2005, la comunidad interiorizó la importancia de denunciar no solamente el maltrato físico sino también aprendió a denunciar el maltrato psicológico, emocional, el abandono y la negligencia, lo cual disparó el número de denuncias al año siguiente y por el número de amonestaciones, para el período 2007 a 2010 hay una leve tendencia a aumentar los casos denunciados. Lo cual nos indica que por la complejidad de las conductas de los niños y niñas en este ciclo vital se debe masificar los talleres a padres de familia, especialmente en pautas de crianza llegando a las Instituciones Educativas en los grados de primaria.

· Número de casos denunciados de maltrato en adolescentes entre 12 y 17 años

En el ciclo vital entre 12 y 17 años dentro del mismo período, se denunciaron 45 casos, de los cuales son 20 niñas y 25 niños.

[image: image17.emf]
· Número de casos denunciados por abuso sexual a adolescentes entre 12 y 17 años de edad.

El total de casos denunciados por abuso sexual en el ciclo vital de 12 a 17 años, es de un niño y 13 niñas, con lo anterior se observa que las niñas son las más vulneradas en esta problemática teniendo en cuenta que en los años donde se presentaron denuncias por abuso sexual, el mayor número corresponde a niñas. En los años que más denuncias se presentaron fue en el 2005 y en el año 2010,

[image: image18.emf]
· Número de niños, niñas y adolescentes entre 6 y 11 años declarados en situación de adoptabilidad

Dentro del ciclo de vida entre los 6 y los 11 años se encuentran declarados en situación de adoptabilidad dos niños en el año 2005.

Teniendo en cuenta que en este ciclo vital es más compleja la crianza y las familias no tienen las herramientas adecuadas para orientarlos de forma correcta, dentro del Plan de Desarrollo ¨Calidad de Vida para Tabio¨ 2008-2011, el compromiso fue crear y poner en funcionamiento dos (2) hogares sustitutos, los cuales comenzaron a funcionar a partir de junio de 2008. Dentro de este ciclo vital y a partir de esta fecha hasta finales de 2010 fueron protegidos 11 niños y niñas - 6 niños y 5 niñas y mediante proceso administrativo de restablecimiento de derecho, de los cuales 1 niño fue ubicado en red familiar extensa y 10 - 5 niños y 5 niñas- fueron regresados a su hogar biológico con el debido seguimiento por parte del área psicosocial. De esta manera, el Municipio está evitando que los niños sean declarados en situación de adoptabilidad y se les garantice el derecho constitucional a tener una familia.

· Número estimado de personas entre los 6 y 11 años en situación de Calle

desde el 2005 a finales de 2010 no se encuentran niños o niñas en situación de calle.

· Porcentaje de niños, niñas y adolescentes de 6 y 11 años matriculados o inscritos en programas de recreación y deporte

Durante el año 2009, el Instituto de Deportes (Indertab), ofreció escuelas de formación deportiva en el sector Urbano y rural de Futbol, Futbol de salón (futsal), Baloncesto, Natación, Tenis de mesa, en el sector rural el número de niños y niñas inscritas en programas de recreación y deporte es superior al sector urbano. Las gráficas permiten ver que los programas y las escuelas de formación deportiva beneficiaron durante el 2009 a un 20% de los niños entre 6 y 11 años yAl 13,2% de las niñas para el mismo ciclo vital.

En el 2010 se continuaron con las escuelas de formación del año 2009 y se implementaron escuelas de Bádminton, Patinaje, Voleibol y realizaron campeonatos respectivamente, la población beneficiado durante este año muestra un aumento, especialmente en las niñas quienes pasaron del 13,2% al 18,4%.

[image: image19.emf]
[image: image20.emf]
· Porcentaje de embarazos en mujeres adolescentes

La gráfica anterior muestra que el porcentaje de embarazos en mujeres adolescentes comenzó a decrecer en el municipio a partir del año 2006, alcanzando en el 2009 un 1,4%. Para el año 2010 nuevamente tuvo un incremento, motivo por el cual la Administración Municipal masifico y fortaleció los programas de prevención, utilización del tiempo libre para la adolescencia y juventud

[image: image21.emf]
2.4.1. ANALISIS DE INDICADORES DE INFANCIA VIGENCIA 2011

	INDICADOR

	Razón de mortalidad materna
	Número de defunciones de mujeres gestantes por complicaciones del embarazo, parto o puerperio : 0

	Tasa de mortalidad en menores de 1 año - Mortalidad Infantil
	Número de niños, niñas menores de un año muertos: 0

	
	Número total de nacidos vivos: 45

	Tasa de mortalidad de niños, niñas de 0 a 5 años - En la niñez
	Número de defunciones de niños y niñas entre 0 y 5 años: 0

	
	Total de niños y niñas entre 0 y 5 años: 1.840

	Cinco primeras causas de mortalidad de niños, niñas entre los 0 y 5 años
	0

	Tasa de mortalidad de 0 a 17 años por causas externas (homicidio, suicidio, accidentes, violencia intrafamiliar)
	Número de niños, niñas y adolescentes entre 0 y 17 años muertos por causas externas: 0

	
	Total de la población entre 0 y 17 años: 7.209

	INDICADOR

	Porcentaje de niños, niñas y adolescentes valorados con desnutrición crónica 0-5 años
	Número de niños/as y adolescentes entre 0-5 años con diagnóstico de desnutrición crónica: 6

	
	Total de niños, niñas y adolescentes entre 0-5 años a los que se les realizó valoración nutricional: 332

	Porcentaje de niños, niñas y adolescentes valorados con desnutrición crónica 5-9 años
	Número de niños/as y adolescentes entre 5-9 años con diagnóstico de desnutrición crónica: 4

	
	Total de niños, niñas y adolescentes entre 5-9 años a los que se les realizó valoración nutricional: 31

	Porcentaje de niños, niñas y adolescentes valorados con desnutrición crónica 10-17 años
	Número de niños/as y adolescentes entre 10-17 años con diagnóstico de desnutrición crónica: 0

	
	Total de niños, niñas y adolescentes entre 10-17 años a los que se les realizó valoración nutricional: 0

	Porcentaje de niños, niñas y adolescentes valorados con Desnutrición Global
	Número de niños, niñas y adolescentes entre 0-5 años con déficit de peso para la edad: 21

	
	Número de niños, niñas y adolescentes entre 5-9 años con déficit de peso para la edad: 2

	
	Número de niños, niñas y adolescentes entre 10-17 años con déficit de peso para la edad:47

	Porcentaje de niños, niñas entre 0-6 meses que asisten a controles de crecimiento y desarrollo y que reciben lactancia materna exclusiva
	Número de niños, niñas entre 0 y 6 meses que asisten a controles de crecimiento y desarrollo y reciben lactancia materna exclusiva:765

	
	Total de población de niños y niñas entre 0 y 6 meses: 765

	Porcentaje de mujeres gestantes con diagnóstico de anemia nutricional
	Número de mujeres gestantes valoradas nutricionalmente con diagnóstico de anemia:0

	
	Total de mujeres gestantes valoradas nutricionalmente:0

	Porcentaje de niños, niñas con bajo peso al nacer
	Número de nacidos vivos con peso por debajo de 2.500 gramos: sin dato

	INDICADOR

	Cobertura de inmunización contra el BCG en niños, niñas menores de un año
	Número de niños, niñas menores de un año vacunados con el biológico de BCG: 277 – 35%

	Cobertura de inmunización contra el polio en niños y niñas menores de 1 año
	Número de niños-as menores de un año que han recibido dosis completa para su edad del polio: 466 – 59%

	
	Total de niños, niñas entre 0 y 1 años: 788

	Cobertura de inmunización contra el DPT en niños y niñas menores de 1 año
	Número de niños, niñas menores de 1 año con las tres dosis contra DPT:234 – 30%

	Cobertura de inmunización contra la Hepatitits B en niños y niñas menores de 1 año
	Número de niños, niñas menores de un año vacunados contra la Hepatitis B: 571 – 72%

	Cobertura de inmunización contra el Rotavirus en niños y niñas menores de 1 año
	Número de niños, niñas de un año de edad que han recibido las dos dosis de la vacuna contra el Rotavirus: 595 – 75.5%

	Cobertura de inmunización contra el neumococo en niños y niñas de 1 año
	Número de niños, niñas de un año que han recibido las tres dosis del biológico contra el Neumococo: 0

	Cobertura de inmunización contra la Triple viral en niños y niñas de un año
	Número de niños-as de un año que han recibido la dosis de la vacuna triple viral: 571 – 72%

	Cobertura de inmunización contra la influenza en niños y niñas menores de 1 año
	No. de niños-as menores de un año que han recibido tres dosis de vacunación de influenza: 0

	Porcentaje de mujeres gestantes que asistieron a control prenatal y que se practicaron la prueba de VIH (Elisa)
	Total de mujeres gestantes que asistieron a control prenatal:34

	Tasa de transmisión maternoinfantil de VIH
	Número de niños y niñas recién nacidos de madres infectadas, diagnosticados como VIH positivo: 0

	
	Total de niños, niñas nacidos vivos de madres infectadas con VIH: 0

	Porcentaje de embarazos en mujeres adolescentes
	Número total de mujeres menores de 18 años embarazadas:4 – 0.6%

	
	Número total de mujeres adolescentes: 583

	Porcentaje de mujeres gestantes con sífilis que han sido diagnósticadas y tratadas antes de la semana 17
	Número de mujeres gestantes con diagnóstico de sífilis tratadas antes de la semana 17 de gestación:0

	
	Total de mujeres gestantes con diagnósticos de sífilis:0

	Tasa de sifílis congénita
	Número de casos de sífilis congénita:0

	Cinco primeras causas de morbilidad en menores de 5 años
	IRA

	
	EDA

	
	IVU

	
	Dermatologicas

	
	Desnutricion

	Tasa de morbilidad por EDA (Enfermedad Diarreica Aguda) en menores de 5 años
	Número de niños, niñas entre 0 y 5 años con diagnóstico de Enfermedad Diarreica Aguda: 168 – 9%

	
	Total de población entre 0 y 5 años: 1,840

	Tasa de morbilidad por ERA (Enfermedad Respiratoria Aguda) en menores de 5 años
	Número de niños, niñas entre 0 y 5 años con diagnóstico de Enfermedad Respiratoria Aguda: 276 – 15%

	
	Total de población entre 0 y 5 años: 1,840

	Porcentaje de niños, niñas entre 0 y 10 años que asisten a controles de crecimiento y desarrollo
	Número de niños, niñas entre 0 y 10 años que asisten a controles de crecimiento y desarrollo: 765 – 33%

	
	Total población de niños, niñas entre 0 y 10 años:2,317

	Porcentaje de gobiernos escolares operando
	Número de gobiernos escoles conformados y funcionando: 6 - 27%
	Al observar las cifras y el porcentajes de tan solo el 27% de gobiernos escolares conformados en el municipio, es prioritario crear estrategias que promuevan la participacion de los niños niñas y adolescentes en la formacion ciudadana,

	
	Total de establecimientos educativos: 22
	

	Porcentaje de consejos de política social (Departamental y Municipales) en los que participan niños, niñas y adolescentes
	Número de CPS (Dpto + Mpios) en los que participan los niños, niñas y adolescentes entre 6 y 17 años:0
	

	
	Número total de CPS (Dpto + Mpios)conformados y funcionando: 1
	

	Porcentaje de Consejos de Juventud Municipales conformados
	Número de Consejos Municipales de Juventud conformados: 1
	

	
	Número total de Municipios del Departamento:116
	

	Proporción de niños y niñas menores de 1 año registrados según lugar de nacimiento
	Número de niños, niñas menores de 1 año nacidos en la entidad territorial, a los que se les expidió Registro Civil: 149

Tarjeta de identidad: 355

Cedula: 415

12.7%
	El bajo porcentaje de inscripción en la registraduria demuestra el bajo interés de los padres por inscribir oportunamente a sus hijos en el registro civil, lo cual recae en problemas en el momento de afiliarse al sistema general de seguridad social en salud y en los colegio entre otros.

	
	Número total de menores de un año nacidos en la entidad territorial: 45
	

CASOS ATENDIDOS EN LA COMISARIA DE FAMILIA DURANTE EL AÑO

2011

	CASO ATENDIDO
	FRECUENCIA
	PORCENTAJE

	DEMANDA DE ALIMENTOS
	278
	26.4%

	RECONOCIMIENTO DE HIJO
	14
	1.3%

	PROBLEMAS DE COMPORTAMIENTO
	17
	1.6%

	CUSTODIA
	104
	9.8%

	VIOLENCIA INTRAFAMILIAR
	105
	9.95

	MALTRATO INFANTIL
	37
	3.5%

	UNION MARITAL DE HECHO
	11
	1.0%

	ALIMENTOS ADULTO MAYOR
	26
	2.4%

	FIJACION DE CUOTA A DISCAPACITADOS
	1
	0.09%

	VIOLENCIA CONTRA DISCAPACITADOS
	1
	0.09%

	ABUSO SEXUAL
	7
	0.6%

	CONSUMO DE SPA
	5
	0.4%

	INASISTENCIA ALIMENTARIA
	108
	10.2%

	ASESORIA FAMILIAR
	225
	21.3%

	PRUEBA ADN
	24
	2.2%

	REGULACION DE VISITA
	42
	3.9%

	RESPONSABILIDAD PENAL
	4
	0.3%

	CONFLICTOS CON ADOLESCENTES
	38
	3.6%

	NIÑOS EXTRAVIADOS
	2
	0.18%

	NIÑOS ABANDONADOS
	1
	0.09%

	RESTABLECIMIENTO DE DERECHOS
	3
	0.2%

	TOTAL DE CASOS ATENDIOS
	1053
	

Fuente: libro de atención al usuario año 2011

2.5. ANALISIS SITUACIONAL DEL DESPLAZAMIENTO EN EL MUNICIPIO

Una de las realidades que se presentan actualmente en el ámbito Municipal es la recepción de personas y familias desplazadas, lo que implica una constante violación masiva y compleja de los derechos humanos de las personas que han sido obligadas a salir de su lugar de hábitat para salvaguardar su vida e integridad.

Con base en la información de Acción Social sobre procedencia de hogares y personas recibidas en el Departamento de Cundinamarca encontramos que en el municipio de Tabio dentro del diagnóstico de los períodos correspondientes a 2010-2011 se encuentran caracterizados como:

EXPULSORES: 2 Hogares, 9 Personas

RECEPTORES: 6 Hogares,28 Personas

POBLACION FLOTANTE DEPARTAMENTAL: 7

POBLACION FLOTANTE INTRADEPARTAMENTAL: 9

En el análisis de las causas de desplazamiento en el periodo 2010-2011 no registra indicadores, se evidencia en el 2003, 2004, y 2007, 3 grupos familiares, por presencia de grupos guerrilleros, sin determinar modalidad.

Con base en información suministrada por Desarrollo Social y conforme al Formato de Caracterización Población Desplazada, se evidencia que la población desplazada se ubica especialmente en la zona rural en las veredas de: Centro Santa Bárbara, Palo Verde Chicú, Carrón y Rio Frio, en la modalidad de arriendo de casas de estratos 1 y 2, se ubican en los sectores donde el canon de arrendamiento es mas económico.

Según informe de la Secretaría de Salud, Educación y Desarrollo Social del Municipio, y de la recolección de información colectiva con este grupo poblacional, hay registradas en la base de datos 144 personas, teniendo un equivalente de 17 familias, encontramos:

Niños y niñas de 0 a 5 años:

20
Niños y niñas de 6 a 12 años:
28
Adolescentes de 13 a 17 años:
19
Jóvenes de 18 a 26 años:

16
Adultos de 27 a 60 años:

51

Población adulto mayor:

10
Estas personas o grupos de familias, en su gran mayoría son expulsadas por la violencia de diferentes partes del país, teniendo presencia receptora en éste Municipio, desplazados de las regiones de los departamentos del Tolima, Huila, Cesar, Caldas, y Cundinamarca.

Según datos de la Personería declararon 45 familias de las cuales sólo a 37 familias se les aplicó el Formato de Caracterización.

La situación del desplazamiento produce efectos severos en la vida familiar y en cada uno de sus miembros que la componen, atendiendo a su especificidad de género y edad, siendo los más afectados los niños y las mujeres. Los hogares se ven obligados a padecer un rápido proceso de organización y reorganización que con frecuencia provoca el traslado abrupto de responsabilidades en la búsqueda De supervivencia física y material, causando efectos emocionales negativos ante los hechos violentos, evidenciándose en todos los aspectos de las familias.

 Encontramos desintegración familiar, un padre o madre como cabeza de hogar, en su gran mayoría con hijos en edad infantil e infantes, adolescentes, y mayores de 18 años que viven en el mismo hogar. Este aspecto es relevante, dentro de esta población, ya que sus múltiples dificultades van creando una descomposición en el núcleo familiar, de tal manera que estas situaciones generan cambios bruscos en sus miembros. Podemos mencionar algunas de éstas problemáticas como la violencia intrafamiliar, desprotección, inseguridad, carencia de afecto, duelos no elaborados por la exclusión de ese lugar de habita, entre otros.

Se ha determinado que las familias en situación de desplazamiento no viven en hacinamiento, la tipología familiar que predomina es nuclear y monoparental.

Se demuestra que el 90% de las familias a quienes se les aplicó la encuesta, no quieren retornar a su sitio de desplazamiento por que consiguieron trabajo, se sienten seguros, no se sienten discriminados y expresan que encuentran más oportunidades de educación, salud, alimentación etc.

El 90% de estas unidades familiares se ubica laboralmente en los cultivos de flores y fincas para labores de agricultura, devengando un salario mínimo legal vigente, en cabeza del jefe de hogar y las madres cumplen las labores del hogar o se vinculan laboralmente a oficios varios por días en casa de familia del sector, estas personas no consideran estas labores como empleo, si no como actividades de subsistencia.

A continuación se relacionan las personas en situación de desplazamiento durante el año 2006 hasta inicios del año 2012:

· Año de llegada al municipio de las familias en situación de desplazamiento.

	AÑO DE LLEGADA

	FRECUENCIA

	2001
	1

	2002
	1

	2003
	3

	2004
	1

	2005
	1

	2006
	4

	2007
	3

	2008
	6

	2009
	9

	2010
	4

	2011
	3

	2012
	1

	TOTAL DE FAMILIAS
	37

FUENTE: FORMATO DE CARACTERIZACION DE LA POBLACION DESPLAZADA.

· Lugar de residencia de las personasen situación de desplazamiento

	VEREDA O SECTOR

	FRECUENCIA

	SALITRE
	7

	C. SANTA BARBARA
	3

	LOURDES
	4

	PARCELACION TERMALES
	1

	PALO VERDE CHICU
	6

	JUAICA
	3

	CARRON
	2

	CENTRO
	3

	RIO FRIO OCCIDENTAL
	5

	RIO FRIO ORIENTAL
	2

	PALO VERDE
	1

	TOTAL FAMILIAS
	37

FUENTE: FORMATO DE CARACTERIZACION DE LA POBLACION DESPLAZADA.

· Lugar donde se produjo el desplazamiento de las familias

	LUGAR EL DESPLAZAMIENTO
	FRECUENCIA

	CAQUETA
	2

	CUNDINAMARCA
	3

	TOLIMA
	8

	CAUCA
	1

	HUILA
	5

	SANTANDER
	1

	CESAR
	4

	CALDAS
	3

	BOYACA
	2

	VALLE
	2

	META
	1

	NARIÑO
	1

	ARAUCA
	1

	CAQUETA
	1

	VICHADA
	1

	SUCRE
	1

	TOTAL FAMILIAS
	37

FUENTE: FORMATO DE CARACTERIZACION DE LA POBLACION DESPLAZADA.

· Tipologia familia de las personas en situación de desplazamiento

	TIPOLOGIA FAMILIAR
	FRECUENCIA

	FAMILIA NUCLEAR
	24

	FAMILIA MONOPARENTAL
	13

	TOTAL
	37

FUENTE: FORMATO DE CARACTERIZACION DE LA POBLACION DESPLAZADA.

· Estado civil de las familias en situación de desplazamiento

	ESTADO CIVIL
	FRECUENCIA

	CASADO(A)
	4

	SOLTERA
	5

	SEPARADA
	8

	UNION LIBRE
	20

	TOTAL
	37

FUENTE: FORMATO DE CARACTERIZACION DE LA POBLACION DESPLAZADA.

· Genero de las personas que componen las familias en situación de desplazamiento

	GENERO

	FRECUENCIA

	MASCULINO
	64

	FEMENINO
	80

	TOTAL POBLACION
	144

FUENTE: FORMATO DE CARACTERIZACION DE LA POBLACION DESPLAZADA.

· Rango de edad en el que se encuentran las personas en situación de desplazamiento

	RANGO DE EDAD

	FRECUENCIA

	0 – 5 AÑOS
	20

	6 – 12 AÑOS
	28

	13- 17 AÑOS
	19

	18 – 26 AÑOS
	16

	27 – 60 AÑOS
	51

	MAYORES DE 61
	10

	TOTAL POBLACION
	144

FUENTE: FORMATO DE CARACTERIZACION DE LA POBLACION DESPLAZADA.

· Escolaridad de las personas que pertenece a las familias en situación de desplazamiento que viven en el municipio de Tabio.

	ESCOLARIDAD
	FRECUENCIA

	PRIMARIA ICOMPLETA
	26

	PRIMARIA COMPLETA
	36

	SECUNDARIA INCOMPLETA
	45

	SECUNDARIA COMPLETA
	7

	PREESCOLAR
	8

	TECNICO
	2

	UNIVERSITARIO
	0

	UNIVERSITARIO INCOMPLETO
	1

	SIN ESCOLARIDAD
	16

	ILETRADO
	3

	TOTAL

	144

FUENTE: FORMATO DE CARACTERIZACION DE LA POBLACION DESPLAZADA.

· Pertenencia de las familias en situación de desplazamiento que viven en el municipio de Tabio a los diferentes programas.

	PERTENENCIA A PROGRAMAS

	FRECUENCIA

	FAMILIAS EN ACCION
	10

	PROGRAMA RESA
	0

	NINGUNO
	27

	TOTAL
	37

FUENTE: FORMATO DE CARACTERIZACION DE LA POBLACION DESPLAZADA.

2.6. ANALISIS SITUACIONAL SECTOR VIVIENDA

El centro tradicional de Tabio es, tal vez, uno de los mejor conservados de la provincia, sin embargo su expansión ha sido continua y los nuevos desarrollos de vivienda compatibilizan con la retícula original. La forma del casco urbano del municipio es de damero, característica heredada de la tradición Española. Este damero está perfectamente desarrollado en cuadros rodeados por manzanas y lotes irregulares que desdibujan este entramado, debido al cambio en la homogeneidad del terreno y la falta de herramientas o controles en la forma de crecimiento urbano de la cabecera.

La vivienda es un indicativo de la dinámica económica del municipio debido a que expresa la existencia de pobreza o situaciones de marginalidad. Esto significa que en la medida en que una economía municipal y regional prevalezca un desempeño económico positivo, el movimiento de inversión en construcción y cuidado de las edificaciones será mayor. Por el contrario en situaciones económicas menos favorables, las viviendas evidenciarán de leves a serios problemas de conservación lo que, como en el caso de las situaciones de ruina, implica una inhabitabilidad o incapacidad de ser usada, que de paso denota una precariedad alta.

El déficit de vivienda en el año 2005 de acuerdo al DANE era de:

• 541 viviendas en el área urbana

• 238 viviendas en el área rural

Vale la pena hacer la claridad que estas cifras incluyen a todos aquellos hogares que en dicha época vivían en arriendo, lo cual incluye hogares de todos los estratos.

Con respecto a la vivienda de interés social y/o prioritario en el municipio se encontró que existe un déficit indeterminado hasta el momento de la misma, sin embargo de la información obtenida en el numeral anterior podemos sacar el supuesto del déficit de vivienda el 70% corresponde a hogares de estratos 1, 2 y 3, los cuales estarían en condiciones de acceder a vivienda de interés social.

DEFICIT DE VIVIENDA

	
	VIVIENDAS
	HOGARES
	DEFICIT

	Área urbana
	1.249
	1.628
	379

	Área rural
	1.932
	2.099
	167

	Total
	
	
	

Fuente: Documento de Diagnóstico Revisión y Ajustes EOT

El Municipio de Tabio es una localidad con características de crecimiento urbanístico y poblacional muy específico, se ha convertido en una alternativa de migración de familias que fijan acá su residencia, aunque gran parte de su actividad económica sigue ligada a Bogotá. la otra forma hace referencia a una vivienda en donde vive más de una familia siendo esta vivienda arrendada o propia. A Continuación se presentan las estadísticas de condición de vivienda de acuerdo al SISBEN:

	CONDICIÓN DE VIVIENDA SEGÚN NIVEL SISBEN

	NIVEL / SISBEN
	ARRIENDO
	PAGANDO
	PAGADA
	OTRA CONDICIÓN

	I
	121
	5
	9
	35

	II
	221
	20
	112
	35

	III
	198
	42
	168
	22

	IV
	20
	4
	22
	1

	V
	3
	2
	8
	0

	TOTAL
	563
	73
	319
	93

	PORCENTAJE
	53.72
	6.97
	30.44
	8.87

Fuente: base de datos SISBEN 2011
2.6.1. ESTRATIFICACIÓN

La estratificación social es la conformación de grupos horizontales, diferenciados verticalmente de acuerdo a criterios establecidos y reconocidos. La estratificación social da cuenta o es un medio para representar la desigualdad social de una sociedad en la distribución de los bienes y atributos socialmente valorados. El Municipio de Tabio cuenta con la siguiente estratificación catalogada en la oficina de planeación.

ESTRATIFICACIÓN DEL CASCO URBANO DE TABIO

USO ESTRATO

NUMERO DE VIVIENDAS
RESIDENCIAL

ESTRATO 1

3

ESTRATO 2

1063

ESTRATO 3

896

ESTRATO 4

230

ESTRATO 5

2

TOTAL RESIDENCIAL

2194

COMERCIAL

58

TOTAL INDUSTRIAL

0

OFICIAL

26

TOTAL

2278

Fuente: Lantinconsult, 2009
ESTRATIFICACION AREA RURAL

ESTRATO

NUMERO DE VIVIENDAS

BAJO-BAJO I

340

BAJO II

401

MEDIO BAJO III

505

MEDIO IV

178

MEDIO ALTO V

210

ALTO VI

26
Fuente: Oficina de planeación 2004

2.7. ANALISIS SITUACIONAL INFRAESTRUCTURA VIAL Y MOVILIDAD

La malla vial es un componente estructurante para el desarrollo y cuya función es la de permitir el desplazamiento de vehículos y peatones, facilitando la accesibilidad directa a los predios y locaciones. Tabio se ubica en un cruce de caminos donde conducen a Facatativá, Bogotá, Subachoque, La Vega, Madrid. El municipio se destaca por su alta dinámica de crecimiento poblacional y flujo vehicular en buena medida, por la expansión, contigüidad y vecindad con la ciudad de Bogotá, perteneciendo éste a su primer anillo de metropolización y conexión funcional.

El sistema vial Municipal está conformado por el conjunto de vías que integran la red o malla que permite la intercomunicación vial al interior y al exterior del Municipio. Hacen parte de éste, el sistema vial urbano y el sistema vial rural. El sistema vial del Municipio de Tabio está constituido por dos tipos de vías: carreteras troncales o arterias y locales. Las vías del municipio en el casco urbano se encuentran empedradas y en pavimento, las que van hacia las veredas están en su mayoría destapadas y en algunas veredas el estado vial es regular, esto se debe al tránsito de volquetas y tractomulas a causa de la actividad minera presente en el municipio.
La comunicación del área urbana hacia el exterior se hace a través de 6 vías: la que va para Chía, la que conduce a Cajicá, la vía que conduce a Tenjo, la vía que de subachoque conduce a Tabio, las vía que de Zipaquirá conducen a Tabio tanto por Rio Frio Oriental como por Río Frío Occidental saliendo por El Pencil.
Las vías principales que pasan por la zona urbana son la vía de acceso desde Tenjo y la vía de acceso que viene desde el municipio de Cajicá, así como las vías que van hacia los municipios de Chía y Subachoque. La longitud de las vías es de 2.09 kms dentro del área urbana y se encuentran pavimentadas, las vías secundarias se encuentran pavimentadas y tienen una longitud de 1.31 Kms. Las vías locales pavimentadas tienen una longitud de 1.79 kms, las vías locales sin pavimentar tienen una longitud de 0.37 kms, las vías locales empedradas tienen una longitud de 4.78 kms y las vías peatonales tienen una longitud de 0.12 kms. Se puede observar que las vías locales que se encuentran empedradas comunican la mayor parte del municipio en la zona urbana, donde es muy común encontrar en algunos sectores vías de servidumbre que acceden a viviendas cuyos lotes en su mayoría fueron vendidos por los mismos propietarios de las casas que dan contra las vías principales, estas servidumbres generalmente son vías angostas en las que su ancho sólo permite el paso de un (1) vehículo, generalmente son vías cerradas donde no existe la posibilidad de dar vuelta en un vehículo.
La zona rural cuenta con aproximadamente 78Km de vías, el 100% de ellas se encuentran en recebo o afirmado. Dentro del Plan Vial que aparece en el documento de formulación del EOT vigente se describen las siguientes vías:

Cajicá – Tabio

Comienza al suroccidente de Cajicá y sigue hasta encontrar el casco urbano del municipio de Tabio a la intersección de la carrera 1ª.

Tabio – Tenjo

Parte de la calle 1ª hacia el sur hasta los límites con el municipio de Tenjo.

Tabio – Chia

Parte en la intersección de la carrera 1ª con Cll. 4ª y sigue ruta al oriente hasta los limites con el municipio de Chia.

Tabio – Subachoque

Parte de la intersección de la Cra. 4ª con Cll. 9ª y sigue ruta al occidente hasta limites con el municipio de Subachoque

Carrera 3ª Avenida Eugenio Célis

Parte en la Cll. 5ª hasta empalmar con la vía que conduce de Tenjo.

Calle 7ª Camellón termales del Zipa

Comienzan en la Cra. 3ª y conducen hasta los baños termales.

Las carreteras locales están constituidas por la totalidad del sistema actual de carreteras veredales del municipio bajo la siguiente descripción:

• Camino de Carrón

• Camino del Santuario

• Camino del Mohan

• Camino Chicú – Poveda

• Camino Chicú – Carrón

• Camino Capilla de Lourdes – Cerros Orientales

• Camino Los Andes – Lourdes

• Camino La Aurora – Lourdes

• Camino Las vegas – Salitre

• Camino La República – El Savio

• Camino Tabio – Riofrío Occidental

• Camino a Llano grande

• Camino Salitre Alto

• Camino Parcelación Termales

• Camino San Cayetano

• Camino Cuatro Esquinas – Los Quiroga

• Caminos Tejas Verdes

• Camino Super Rosas

• Camino Gorrolibre

• Camino a los Esquinas

• Camino de Roberto

• Camino a Santillana

• Camino Potrerillos

• Camino Los Pulido

• Caminos Los Castro

El servicio de transporte para el área urbana del municipio de Tabio tiene un sistema organizado con rutas intermunicipales que se originan en Tenjo hacia Bogotá pasando por Tabio y Cajicá llegando al portal del Norte. También existen rutas que se originan en Cajicá pasan por Tabio y Tenjo llegando al portal de la Calle 80 en Bogotá; este servicio es prestado por las Empresas Flota Águila, Esperanza y Tisquesusa, la frecuencia de estas rutas varía de 10 a 15 minutos, en las horas valle y de 5 minutos en las horas pico.
2.8. ANALISIS SITUACIONAL MEDIO AMBIENTE

El recurso más afectado por los elevados niveles de contaminación es el agua, seguida por el aire debido al auge indiscriminado e incontrolado de las actividades industriales, mineras y comerciales. De acuerdo al Plan de Gestión Ambiental municipal –PGAM-, el municipio presenta las siguientes problemáticas ambientales:
· ATMOSFERA

La atmósfera está expuesta a la contaminación proveniente de fuentes fijas y móviles. Entre los contaminantes más importantes, se encuentran los Compuestos de Azufre, los Óxidos de Nitrógeno, los Óxidos de Carbono, los hidrocarburos, sulfuros, cianuros, cloruros, partículas sedimentables, el ozono, y las Partículas en Suspensión Totales (PST). Así mismo, durante los últimos años se ha incrementado de manera significativa los aportes de material particulado PM10, derivado de las explotaciones mineras a cielo abierto y el tránsito automotor de vehículos de carga que transportan dicho material por la jurisdicción municipal. Las zonas mineras se encuentran principalmente en las veredas Juaica, río frío oriental y occidental. Así mismo, es frecuente la contaminación por emanaciones gaseosas de productos químicos en los cultivos de flores.
· AGUA

Perdida de cantidad y calidad de fuentes hídricas subterráneas y superficiales. Obturación de cauces de la red primaria de drenaje por coluvionamiento, causado por el escurrimiento superficial en los interfluvios y falta de flujo de agua en los cauces. Presencia de empresas sin control ambiental que utilizan el agua y la contaminan descargando residuos y vertimientos sin tratamiento previo.
Los humedales del Municipio de Tabio sufren toda clase de contaminación en parte por los ríos contaminados y en parte por influencia directa de la urbanización o de actividades agropecuarias.

· SUELO

La utilización agropecuaria de las tierras ha generado deterioro, manifestándose en erosión laminar y en surcos, compactación, disminución de la porosidad y la retención de humedad, aumento de la densidad aparente y pérdida gradual de la capacidad de retención de nutrientes. Estos rasgos no se manifiestan en toda el área del municipio, sino en parcelas de cultivos y potreros. En términos generales, el estado de degradación de los suelos no es muy alto, pero estos síntomas indican que si la utilización de la tierra continua de la misma forma, la tendencia será a generar procesos serios y fuertes de erosión y degradación física y biológica.

· PAISAJE

Pérdida de coberturas protectoras y malla ambiental por la expansión dela frontera agropecuaria, el establecimiento de sistemas intensivos de producción bajo invernadero y el desarrollo de vivienda campestre. Deterioro del sistema orográfico y aumento del proceso de urbanización en ecosistemas estratégicos.

La flora y la fauna vienen sufriendo grandes alteraciones que afectan seriamente su supervivencia debido especialmente a la reducción del espacio forestal como consecuencia de la expansión urbanística, incendio y/o tala de bosques y contaminación de su hábitat.

2.9. ANALISIS SITUACIONAL DE FACTORES DE RIESGO FÍSICO
en el Municipio funciona el comité de prevención y atención de desastres “CLOPAD”, el cual esta conformado por diferentes entes como lo son la defensa civil, los bomberos, secretaria de gobierno, secretaria de salud, educación y desarrollo social, secretaria de planeación, secretaria de hacienda, policía, personería, hospital nuestra señora del Carmen, los cuales se encargan del análisis de los factores de riesgo presentes en el Municipio y de las acciones de vigilancia y control de los mismos.

· Amenaza por susceptibilidad a los movimientos en masa:
Consiste en la posibilidad de cambio de estado y lugar de los materiales aflorantes en el Municipio y esta condicionada por el régimen de precipitaciones, los posibles movimientos en masa son: reptación, solifluxión, pata de vaca, erosión laminar y en surcos con posibilidad sino se atiende debidamente, de transformarse en carcavamiento y golpes de cuchara, desplomes principalmente en frentes abandonados de explotaciones mineras. Esta clase de amenaza se clasifico en 5 clases de categorías así:

	CLASE DE AMENAZA
	VEREDA O SECTOR

	MUY ALTA
	Zona sur occidental del Municipio, vereda Juaica y parte del salitre, vereda río frío orienta límite con Cajicá.

	ALTA
	Zona sur occidental vereda Juaica, vereda río frío occidental, vereda río frío oriental en el centro de la vereda y costado nororiental y cuchilla occidental colindando con Cajicá.

	MODERADAMENTE ALTA
	Zona baja o plana correspondiente a vereda centro santa bárbara, casco urbano y parte de Lourdes

	BAJA
	Costado oriental de la vereda río frío oriental y parte de la vereda río frío occidental extremo sur occidental.

	MODERADAMENTE BAJA
	zona nororiental vereda paloverde, algunos sectores pequeños de Juaica, salitre, río frío occidental y oriental.

Fuente. Oficina de Planeación 2010

· Amenaza por inundación:
se presenta como resultado de la tala indiscriminada del bosque nativo, de la dinámica fluvial y finalmente de las variaciones de los máximos pluviales. La primera causa, rompe con el frágil equilibrio hidráulico de las corrientes de agua favoreciendo la segunda causa o flujos torrentosos (hidrodinámica) que ocurre en gran parte del territorio. la tercera causa está íntimamente ligada a las dos anteriores constituyéndose en el factor motivador o motor del fenómeno de inundación.

Las áreas del Municipio que presentan esta característica, corresponde a toda la zona aledaña al río frío que atraviesa de norte a sur oriente el Municipio y las zonas aledañas al río chicú vereda Juaica por el costado oriental de la vereda, que la atraviesa de occidente a suroriente. Esta información es el resultado del análisis secuencial de eventos de este tipo.
· Amenaza por incendio:
este tipo de amenaza se presenta en el Municipio en aquellos lugares donde la vegetación es de tipo secundario o en bosque s plantados de eucalipto, se hace referencia a los cerros que bordean el Municipio en especial los ubicados en la vereda río frío occidental.

Los períodos de anormalidad pluvial son especialmente propicios para desencadenar la ocurrencia de incendios por lo que se hace necesario extremar las medidas de control y de prevención sobre la población.
	· Amenazas en las viviendas según nivel SISBEN

	NIVEL / SISBEN
	TIPO DE AMENAZA

	
	NINGUNO
	DESLIZAMIENTO
	INUNDACIÓN
	AVALANCHA
	OTROS
	TOTAL

	1
	446
	3
	3
	0
	3
	455

	2
	1689
	7
	5
	0
	5
	1706

	3
	1421
	3
	1
	0
	3
	1428

	4
	387
	0
	4
	0
	1
	392

	5
	12
	0
	0
	0
	0
	12

	TOTAL
	3955
	13
	13
	0
	12
	3993

	PORCENTAJE
	99,05
	0,33
	0,33
	0,00
	0,30
	100,00

Fuente. Oficina de Planeación 2010

· Amenaza por sequías:

como el Municipio depende exclusivamente para el suministro de agua potable de la quebrada Tincé y como complementarias de la quebrada Hoyamontosa y Cuzá, y desafortunadamente el mal manejo de las aguas, su inadecuada utilización y conservación exponen al Municipio en muy corto tiempo a sequías de grandes proporciones, que se agudizan como es obvio por las largas épocas de verano en esta zona.

2.10. ANALISIS SITUACIONAL EMPLEO Y PRODUCTIVIDAD

La economía del municipio es dependiente del mercado externo, con una vocación agrícola, especialmente en el área de la floricultura; la producción agrícola es casi exclusiva de los cultivos transitorios (papa, maíz, arveja y zanahoria) obligando a la importación de artículos de consumo cotidiano.

La estructura económica de Tabio tiene una baja participación industrial y muestra una mayor participación del sector primario, con mediana participación en el sector secundario y terciario.

2.10.1. COMERCIO

La economía no se centra en actividades específicas, está relacionada con varias actividades, entre las cuales sobresale la floricultura (sin ser la base), lo que ha permitido el desarrollo de una gran diversidad de sectores. La actividad comercial se encuentra diferenciada en dos mercados objetivos, surgidos como respuesta a dos necesidades especificas que son: el comercio local, con oferta de productos y servicios dirigidos al consumo de sus habitantes, por lo general son negocios de carácter familiar y el otro, que responde en gran parte a las características turísticas y culturales del municipio, como son los restaurantes especializados en comidas típicas que ofrecen gran variedad de postres y golosinas y las artesanías de gran importancia para los turistas.

Un segmento de la actividad comercial se ha especializado en la fabricación y venta de artesanías, especialmente tejidos y alfarería, la cual hace de la actividad turística un atractivo conexo a las actividades turísticas que se presentan con marcada acentuación los fines de semana.

2.10.2. SECTOR AGROPECUARIO

La agricultura sigue siendo la actividad que más empleo genera; predomina el minifundio con las características de huerta casera, con cultivos de tubérculos, frutas flores y hortalizas. Los terrenos de mayor extensión se dedican al cultivo de cereales (Maíz, Arveja y Zanahoria) son abundantes pero no superan en cantidad al minifundio.

La floricultura ocupa el segundo lugar en hectáreas cultivadas y económicamente ocupa el primer lugar en importancia dentro de las actividades agrícolas. El primer lugar en hectáreas cultivadas lo ocupan los cultivos transitorios como la papa, la arveja y el maíz.

La actividad ganadera es mixta, leche y carne; a pesar de no ser un municipio ganadero ocupa un renglón de importancia. En la producción pecuaria se da el primer lugar de importancia a la población bovina, preferiblemente orientada a la producción de leche, con explotación en su mayoría con poca o mediana tecnificación.

En cuanto a cada área utilizada para cada subsector, esta se destina el 60% dedicada al sub sector pecuario y el 40% dedicada el subsector agrícola.

2.10.3. MINERÍA

Este renglón tiene un aporte bajo en el desarrollo económico del municipio y los principales productos que explotan son: gravas, gravillas, arena de peña y piedra. Esta actividad genera graves impactos al medio ambiente y a los recursos naturales, como es el caso de las gravilleras donde es necesario hacer obras de adecuación, recuperación y reforestación de la capa vegetal y así mismo el recurso forestal nativo de estas áreas.

2.10.4. TURISMO

El municipio posee una serie de atractivos que se han venido desarrollando a través de los años de manera espontanea, como las artesanías y los postres, los cuales han contribuido de diversas formas al desarrollo económico y social del municipio, así como los termales, los cuales desde la época de los indígenas eran utilizados por el Zipa como lugar de descanso, en la actualidad con gran afluencia de público, con diversas utilidades como relajación, descanso y tratamiento para enfermedades.

Es así como el municipio de Tabio se está transformando en un municipio con vocación turística, lo cual se observa detalladamente los fines de semana con gran afluencia de visitantes de los diferentes municipios aledaños como Chía, Cajicá, Zipaquirá, y el gran mercado de Bogotá, quienes arriban a Tabio a almorzar, comer postres, observar y comprar artesanías, darse un baño en las aguas termales, dar un paseo por sus calles empedradas admirando la arquitectura colonial, descansando al recorrer las granjas que involucran al turista con los animales y el medio ambiente o subiendo a la peña de Juaica en un recorrido sensacional por la naturaleza.

Todos estos componentes hacen de Tabio un municipio con una vocación turística importante y con potenciales de desarrollo sostenible, para lo cual es importante el trabajo articulado entre los diferentes entes, organizaciones y personas involucradas en el sector turístico con el fin de que se convierta en una oportunidad de desarrollo comunitario y turístico, teniendo en cuenta que pueda ser viable a nivel económico, social y ambiental.
Todo está enfocado a un desarrollo sostenible que permita aprovechar, conservar y difundir los diferentes elementos del patrimonio cultural tangible e intangible de Tabio, para de esta manera, alcanzar un beneficio importante para la comunidad local, y de igual forma una concientización por parte del resto del país sobre la riqueza cultural que posee el municipio.

En este momento la oferta turística de Tabio es muy incipiente, no existe una verdadera organización que permita un verdadero aprovechamiento de estos recursos, las muestras culturales son aleatorias y dependen exclusivamente de la alcaldía. La comunidad se está desviando hacia otras actividades al no haber el apoyo y espacios necesarios para realizar esta actividad, falta una verdadera gestión que permita un verdadero crecimiento de esta industria, falta promoción, infraestructura, herramientas que protejan y motiven a la comunidad a mostrar su idiosincrasia.

De acuerdo al Plan de Desarrollo Turístico del Municipio, la actividad turística del municipio de Tabio se desarrolla en torno a los visitantes de los Termales El Zipa y el parque central provisto de una gran oferta de artesanías, postres y restaurantes, principalmente los fines de semana en dónde los turistas buscan un espacio de descanso y recreación. Los resultados de una encuesta realizada en su parte diagnóstica dan cuenta de que la ciudad de residencia de la mayoría de visitantes es Bogotá con un 82%, principal mercado de la oferta turística del municipio, por otra parte, se presentaron visitantes de municipios cercanos como lo es Chía con un 6%, seguido de Cajicá, Facatativá, Tenjo y Zipaquirá, turistas potenciales gracias a la facilidad de acceso. Se estableció que no es común encontrar visitantes de lejanas zonas del país y que su principal motivo de visita sea el conocer los Termales el Zipa o el municipio en general.

2.10.5. EMPLEO Y EMPRENDIMIENTO

Existen establecimientos como restaurantes, negocios de comidas rápidas, piscinas termales y en su mayoría el comercio es de mercados artesanales, los mismos son hechos por las mismas personas que son propietarias o laboran allí.
Según el registro mercantil de la cámara de comercio de Bogotá (CCB), en el 2008, Tabio contaba con 244 empresas, lo que indica que es el 2.6% de las la provincia de sabana centro.

La actividad empresarial del Municipio se concentra principalmente en los sectores: comercio y reparación de vehículos automotores con una participación del 43% del total municipal, industrias manufactureras el 12.7%, transporte, almacenamiento y comunicaciones el 11.9%, hoteles y restaurantes el 8,6% y la agricultura el 7%.

Así mismo, la actividad económica más representativa del Municipio de Tabio es el comercio al por menor de carnes incluyendo aves de corral.

Según este registro mercantil, en el Municipio no hubo presencia de grandes empresas, sin embargo cabe la pena resaltar unas medianas como lo son Megabanco, Malaver Gutiérrez, empresa dedicada a la cría de ganado vacuno y transporte terrestre de pasajeros.

NÚMERO DE EMPRESAS POR SECTOR ECONÓMICO Y TAMAÑO

	SECTOR
	MICROS
	PEQUEÑAS
	MEDIANAS
	TOTAL

	COMERCIO Y REPARACIÓN DE VEHÍCULOS AUTOMOTORES
	104
	1
	-
	105

	INDUSTRIAS MANUFACTURERAS
	31
	-
	--
	31

	TRANSPORTE, ALMACENAMIENTO Y COMUNICACIONES
	25
	1
	3
	29

	HOTELES Y RESTAURANTES
	21
	-
	-
	21

	AGRICULTURA
	11
	5
	1
	17

	ACTIVIDADES INMOBILIARIAS, EMPRESARIALES Y DE ALQUILER
	12
	3
	-
	15

	OTRAS ACTIVIDADES DE SERVICIOS COMUNITARIOS, SOCIALES
	13
	-
	-
	13

	CONSTRUCCIÓN
	4
	-
	-
	4

	SERVICIOS SOCIALES Y DE SALUD
	4
	-
	-
	4

	EDUCACIÓN
	3
	-
	-
	3

	INTERMEDIACIÓN FINANCIERA
	1
	-
	1
	2

	TOTAL
	229
	10
	5
	244

Fuente, CCB (2008) registro mercantil. Cámara de comercio de Bogotá.

Entre los perfiles de los distintos empleos ofrecidos en el municipio resaltan los siguientes de acuerdo al diagnóstico de infancia y adolescencia 2010:

Mineros: Este grupo poblacional se caracteriza por ser personas que habitan en las veredas donde existen explotaciones o en sitios cercanos a ellas. A esta actividad se dedica un buen porcentaje de la población que está compuesta por hombres y mujeres entre los 20 a 60 años de edad en promedio, que debido a sus obligaciones económicas y teniendo en cuenta el bajo estimulo que se ha dado por parte del gobierno nacional y departamental para el fomento de la agricultura y la ganadería han elegido como opción de sustento el trabajo en estas explotaciones, puesto que es muy riesgoso y poco rentable el cultivar. Este grupo poblacional ha venido creciendo debido a la permanente llegada de nuevas personas a la zona en busca de trabajo en las gravilleros y en las minas, quienes no llegan solas pues tienen familias que terminan ubicándose en arriendo en las veredas o en los centros poblados del municipio, incrementando así la problemática social en términos de demanda de servicios sociales.

Profesionales: Este es un grupo de personas más reducido en el municipio, pese a la cercanía que tiene Tabio con el Distrito Capital, no se identifican muchos profesionales jóvenes que sean nativos del municipio y estén ejerciendo su profesión allí. En el proceso de socialización del Esquema de Ordenamiento Territorial realizado se evidencio la presencia de un pequeño grupo de profesionales en arquitectura y áreas afines, algunos de ellos son nativos de la región y luego de un largo tiempo de no vivir en Tabio regresaron para radicarse allí; otros son personas que han encontrado en el municipio un sitio agradable y tranquilo para vivir y pese a no ser oriundos de este municipio han comenzado a desarrollar un gran sentido de pertenencia por el mismo. Este grupo de profesionales cuentan con un promedio de edad entre los 35 y 70 años de edad y en su mayoría trabajan de manera independiente o por proyectos tanto en la ciudad como en municipios cercanos, sus viviendas no se concentran en una sola zona del municipio, por el contrario se encuentran dispersos entre las diferentes veredas, el casco urbano y los centros poblados.

Floricultores: el gremio de los floricultores es muy pequeño en Tabio, pese a que esta es una de las actividades que más empleo genera en el municipio. Los dueños de las empresas de flores son personas entre 45 y 70 años de edad, hay una distribución equitativa entre hombres y mujeres, cuentan con un nivel educativo técnico y universitario, en su mayoría son nativos de la región y desarrollan en negocio de los cultivos en algunos casos como parte de la tradición familiar y otros han comprado terrenos hacia las afueras del casco urbano e implementado sus cultivos porque ven en las flores un negocio lucrativo, sus niveles de participación e interlocución con la administración municipal son buenos ya que su actividad económica genera no solo beneficios económicos sino sociales al municipio y por ende a los pobladores.

Comerciantes: este es un grupo poblacional que se caracteriza en su mayoría por ser personas oriundas del municipio y haber habitado la vida en él; la edad promedio de este grupo está entre los 25 a 65 años, al comercio se dedican tanto hombres como mujeres y sus actividades son diversas pues se encuentran negocios de venta de víveres, panaderías, misceláneas, expendios de carne, droguerías, pasado por discotecas, bares, billares, talleres, negocios pequeños de venta de licor; al igual que restaurantes , asaderos, comidas rápidas y demás actividades de venta de comida que son consideradas de bajo y mediano impacto. La mayoría de los negocios son pequeños, independientes y para muchos son su único ingreso familiar. Dentro de la dimensión del comercio, también se identifica la presencia de entidades financieras como es el caso del Banco de Bogotá, que cuenta con una sede en el municipio. De manera general se puede inferir que son personas con un buen nivel educativo - secundaria completa, quienes aprovechando la vocación turística con que cuenta el municipio decidieron abrir un negocio que fuese necesario para el visitante. Los negocios de víveres se han desarrollado sobre todo en las zonas más residenciales y en los centros poblados donde la concentración de gente es amplia y se requieren esta clase de establecimientos.

Transportadores: este gremio es pequeño en el municipio, puesto que se dividen entre los que laboran en los taxis y los que lo hacen en el transporte intermunicipal. Esta población se caracteriza por ser en su mayoría hombres muy jóvenes, con edad promedio de 18 a 35 años quienes ven en esta actividad una manera de lograr el dinero necesario para cubrir las necesidades de sus hogares, sumado a ello esta es una actividad a la cual no es complicado vincularse puesto que no se requiere ninguna clase de formación técnica ni profesional solo saber conducir, lo cual es bastante atractivo para muchos jóvenes que terminan su bachillerato y por no contar con los recursos económicos suficientes no pueden continuar su formación superior.

Inversionistas interesados en vivienda campestre: este es un grupo que ha venido creciendo en el municipio, puesto que la cercanía con Bogotá y la tranquilidad de la región es atractiva para estos habitantes de la zona; Los propietarios de estos predios son personas que oscilan entre los 45 y 65 años de edad, de un nivel socio económico alto, elevados niveles educativos, perfiles ocupacionales administrativos bien sea en empresas privadas como ejecutivos o como dueños de sus propias empresas, las cuales se ubican en Bogotá. La mayoría de esta población ha adquirido sus predios con fines de recreo, es decir, construcción de vivienda campestre para descansar los fines de semana o en periodos vacacionales junto con sus familias, otros pocos son hijos o nietos de los primeros dueños de las tierras y han remodelado las casas con el mismo fin o para tener alguna clase de cultivo o huerta casera.

Habitantes de centros poblados: una gran parte de la población del municipio se concentra en estas zonas, habitando en condición de arriendo; está población se caracteriza por ser personas que proceden de las veredas o de otros municipios e inclusive de otras regiones del país, que han llegado a Tabio en busca de oportunidades laborales en las minas, gravilleras y los cultivos de flores. En general se pueden identificar parejas jóvenes con hijos, con un bajo nivel educativo y escasos recursos económicos.

Las personas que proceden de las veredas del municipio generalmente son personas entre los 30 a 50 años de edad, que han adquirido sus tierras en este sector y han construido sus casas allí, pese a la dificultad que tienen para acceder a los servicios públicos domiciliarios. Tiene familias no muy grandes y su actividad económica se concentra en el comercio dentro de los centros poblados o en las minas y las flores.

Debido a las condiciones en las que se encuentra sus terrenos y a las necesidades que tienen en términos de habitabilidad su nivel de participación en los asuntos públicos es bueno, pues tiene la certeza que a través de la organización y movilización social lograran mejorar sus condiciones de calidad de vida.

Comunidad del área rural: en el área rural se encuentra población perteneciente a todos los ciclos vitales, sin embargo quienes más participan en las reuniones que tienen relación con las decisiones de tipo colectivo como son las del EOT son los hombres, las mujeres asisten pero asumen una participación más pasiva.

En general se identifican familias jóvenes (entre 25 y 45 años de edad), con dos o tres hijos en edad escolar, también se identifican en menor proporción adultos mayores que son propietarios de tierras y que habitan con alguna de las familias de sus hijos para no tener que vivir solos.

Las mujeres se dedican a las actividades del hogar y la crianza de los hijos, al igual que a mantener y cuidar ganado si la familia cuenta con él o apoyar el desarrollo de los cultivos.

Otras trabajan de manera más formal en cultivos de flores o en las empresas cercanas al municipio. Los hombres desarrollen actividades ganaderas y agropecuarias, también laboran en las explotaciones mineras, cultivos de flores, empresas de bienes que se ubican cerca al municipio o en el sector del transporte. Los niños en su mayoría se encuentran escolarizados y sus principales cuidadores son los abuelos. La mayoría de la población de las veredas saben leer y escribir, lograron culminar sus estudios de básica primaria y otros tantos la secundaria, existen unos pocos que han continuado estudios superiores.

Comunidad del área urbana: se ha identificado que la mayoría de habitantes de la zona urbana son raizales del municipio, viven en casas que han sido sus viviendas paternas o han adquirido vivienda en los proyectos habitacionales que se han desarrollado en el casco urbano. Se cuenta con población perteneciente a todos los ciclos vitales, con mayor presencia de niños, seguido por jóvenes y en menor cantidad adultos, los adultos mayores representan la menor cantidad de población. Una de las principales actividades de esta área del municipio es la venta de servicios, pues su fuerza laboral la utilizan en el desarrollo y atención de negocios propios como panaderías, papelerías, droguerías, misceláneas, existe un considerable número de tiendas de víveres y abarrotes distribuidos en todo el casco urbano. Las mujeres tienden a desarrollar su fuerza laboral en negocios de comidas rápidas, restaurantes y postres, también se dedican a trabajos relacionados con la venta de servicios ej. Bancos, termales, etc.
2.11. EQUIPAMIENTO
Por sistema de equipamientos colectivos se entiende como el conjunto de espacios y construcciones de uso público o privado, cuya función es la prestación de servicios para atender y satisfacer las necesidades recreativas, culturales, de salud, de educación, abastecimiento, etc. requeridas por launa comunidad, constituyéndose en componentes fundamentales de la estructuración, jerarquización y organización del tejido municipal.

Dentro del contexto urbano los equipamientos colectivos se encuentran bajo la clasificación de usos dotacionales, y esta clasificación a su vez se subclasifica según el tipo de servicio que presta. Esta clasificación resulta bastante útil para poder diferenciar los tipos de servicios ofrecidos sin hacer discriminación entre público y privado. La clasificación es la siguiente:

Subclasificación de usos dotacionales:

Bienestar social: Centro Día

Culturales: Casa de la Cultura

Deportivos: Unidad deportiva, Estadio y Coliseo Municipal

Educativos: Escuela Camilo Torres, Colegio Departamental José de san Martín, Gimnasio Moderno Santa Bárbara
Institucionales: Dentro de esta clasificación se encuentran los equipamientos de carácter público como la Alcaldía y la Notaría.

Seguridad: Comando de Policía

Culto: Todos aquellos lugares donde se practiquen ritos religiosos que por su actividad conglomeran un importante número de población.

Cementerio: Cementerio Central

Salud: Hospital
Parque Principal: Ubicado entre las carreras 2ª y 3ª y las calles 5ª y 4ª, y enmarcado por edificaciones como la iglesia católica en el costado oriental, la alcaldía municipal por el costado occidental, y edificaciones residenciales y comerciales de un piso de arquitectura colonial. Los árboles y arbustos son de porte medio y alto, y las zonas verdes son aproximadamente el 50% del parque como tal. Las calles que conforman el parque principal se encuentran adoquinadas de tal manera que se convierten en una extensión del parque hasta el atrio de la iglesia así como hasta las escalinatas de la alcaldía municipal.

Parques de barrio: Existen dos al respecto, pero son solo dos vacíos urbanos insertos en el trazado de la ciudad, ya que no cuentan con mobiliario ni diseño alguno para recibir ni albergar recreación activa ni pasiva. Actualmente estos parques cuentan con alguna vegetación.

Foro Municipal: Este espacio público se encuentra en la esquina noroccidental de la zona urbana se caracteriza por una zona dura en adoquín y arcadas en ladrillo con un alto valor estético. Una hilera de arboles de porte alto así como las montañas sirven como fondo de este espacio público a manera de telón, contrastando con el ladrillo predominante este espacio. Esta plaza es usada como zona de mercado los días jueves de cada semana pero esta actividad no se encuentra muy densificad. En los fines de semana se utiliza el espacio para venta de artesanías. Cuando las actividades desaparecen del espacio del Foro municipal, permanece prácticamente vacío.

Circulación Peatonal: En general el municipio carece de andenes suficientemente amplios para la circulación, generando esto que la movilización peatonal se haga por la calzada. El espacio público de circulación ha sido construido por cada propietario al frente de su predio de manera espontanea, con el ánimo mas de establecer un aislamiento contra la vía que la de generar espacio público. Esta práctica ha propiciado diferentes resultados, por un lado varios postes de iluminación y de energía se encuentran dentro de la calzada, no existe continuidad en las texturas y en algunos casos hay sobresaltos (figura nº 2.16). Pero de manera general y como un acuerdo tácito entre los propietarios de los predios han dejado una franja de circulación en promedio de un metro de ancho.

Actualmente en el casco urbano del municipio de Tabio, el índice de espacio público efectivo por habitante es de 0.87 m2/hab. (Cuadro No. 4-11). Este índice se obtiene del cociente del número de habitantes sobre el número de metros cuadrados de espacio público efectivo. De manera explícita se evidencia la carencia de espacio público para los habitantes del municipio ya que está muy por debajo de los índices mínimos establecidos por el decreto nacional 1504 de 1998 que habla de 15 metros cuadrados de espacio público por habitante.

En general existen varios elementos patrimoniales en el casco urbano del municipio de Tabio, como su traza urbana, la iglesia de Santa Bárbara, el Foro Municipal y las construcciones en la zona central que son en su mayoría de carácter colonial. Es importante resaltar el hecho de que la mayoría de las vías son empedradas, construidas con piedras extraídas del rio Frio. Estas vías se encuentran arraigadas y hacen parte del imaginario colectivo de la población. Sin embargo es conveniente realizar un estudio específico para determinar precisamente las zonas y elementos arquitectónicos y urbanísticos que sean susceptibles a ser patrimoniales. Las aguas termales aparte de ser un atractivo turístico es un elemento de patrimonio natural y de identidad del municipio que queda inserto en la memoria colectiva tanto de los habitantes como de los visitantes.

Con respecto al área rural, existen diferentes equipamientos los cuales están representados en las diferentes instituciones educativas tanto públicas como privadas, los salones comunales y sitios de culto.
Con respecto al espacio público efectivo en los centros poblados rurales de Parcelación Termales y El Pencil este es nulo ya que no existen estas áreas, al igual que en los asentamientos poblados de El Bote, Chicú, Palo Verde (Límite Tenjo), Carrón y Lourdes.

Igualmente sucede con las veredas donde el único sitio donde los habitantes tienen esparcimiento es en los campos deportivos de las instituciones educativas. Sin embargo el único espacio de espacio público que se evidencia es el parque de recreación pasiva y paradero que existe en el cruce de la vía a Cajicá con la entrada a Rio Frio Oriental.

2.12. ESTRUCTURA POLITICO-ADMINISTRATIVA

Se encuentra conformada por entes internos y externos. A nivel externo está el Concejo Municipal elegido popularmente y que cumple las funciones previstas en la Constitución y la ley, y la Personería que cumple funciones de control administrativo. A nivel interno está conformado por el Alcalde, como máxima autoridad y las siguientes entidades administrativas y de gestión: Secretaría de Gobierno y Asuntos Locales, Secretaria de Planeación Infraestructura y Desarrollo Sostenible, Secretaria de Hacienda y Asuntos Financieros, Secretaria de Servicios Públicos Domiciliarios, Secretaria de Salud Educación y Desarrollo Social, Secretaria de Asuntos Ambientales y Recursos Agropecuarios, Oficina de Control y Asuntos Internos, Inspección de Policía, Sisben, y Comisaría de Familia. El municipio cuenta con dos entes descentralizados: El Instituto Municipal de la Cultura “Joaquín Piñeros Corpas” y el Instituto de Deportes y Recreación de Tabio (INDERTAB).

De acuerdo a la estructura municipal, luego de estudio realizado por la anterior administración se evidenció que dado que la entidad no se desempeña con un modelo de gestión por procesos a los funcionarios les resulta difícil conceptuar sobre los procesos en los que se encuentran y enmarcar sus funciones dentro de ellos. Así mismo se observó que existe un proceso que deja de ser transversal para convertirse en un proceso fraccionado, este es el de la contratación, en el cual intervienen todas las dependencias de la administración municipal, lo que genera en ocasiones un desgaste administrativo en el mismo proceso.

Adicionalmente el informe señaló los siguientes inconvenientes:

· Las comunicaciones, el manejo de la información, los canales y la retroalimentación se ven truncadas por diversos factores como la no existencia de acceso a comunicación efectiva.

· Se presentan dificultades en la comunicación entre las dependencias que no están integradas en la sede central.

· No existe una política clara en el manejo de la correspondencia institucional y se presentan inconvenientes como el retraso en la entrega y recepción de documentos.

· No existen definidos puntos de control dentro de los procedimientos y falta de unificación de criterios para generar un verdadero estándar de calidad en la prestación de servicios.

· Existe una estructura funcional de trabajo por grupos, no hay un concepto de la entidad territorial como un “todo” sino mas bien una concepción fragmentada de la realización de las funciones.

2.13. DIAGNOSTICO FINANCIERO

El presente diagnóstico financiero se realizó de acuerdo a lo estipulado en el Marco Fiscal de Mediano Plazo presentado por la Administración Municipal, al Honorable Concejo Municipal como documento informativo anexo del presupuesto para la vigencia 2012.

El Marco Fiscal de Mediano Plazo, atiende las disposiciones legales establecidas en los artículos 2º y 5º de la ley 819 de 2003, conocida como de responsabilidad y transparencia fiscal, herramienta de planificación de las finanzas de mayor relevancia de las entidades territoriales, el cual conlleva a garantizar la sostenibilidad de la deuda en un periodo no inferior a 10 años; con él se visualiza las posibilidades de desarrollo y crecimiento del municipio, amparado con los recursos disponibles para el cumplimiento y desarrollo de las competencias asignadas por la Constitución Política.

El Marco Fiscal de Mediano Plazo recoge y sintetiza los factores integrantes de conformidad con lo señalado por la ley 819 de 2003, como instrumento de referencia de planificación financiera con una perspectiva de 10 años para la acertada planificación y toma de decisiones a nivel financiero.

LOS INGRESOS
Al final de la vigencia 2011 el municipio de Tabio registró ingresos totales por $11.595 millones de pesos de los cuales cerca del 32% correspondieron a ingresos tributarios del municipio, 9% a ingresos no tributarios mientras que el 41% están representados por transferencias (En especial recursos del Sistema General de Participaciones, Fosyga, Etesa y Transferencias Departamentales) y el 18% a recursos provenientes de recursos del balance, para atender los servicios públicos a cargo del municipio de conformidad con las competencias establecidas en especial con la ley 715 de 2001 y 1176 de 2007.

Los ingresos tributarios del Municipio, en el periodo 2008–2011 a precios de 2011 pasaron de $2.495 millones en 2008 a $2.978 en 2011, con una tasa promedio de crecimiento anual del 3.6% a lo largo del periodo en estudio.

Este crecimiento sostenido en términos reales de los ingresos tributarios coloca de manifiesto el esfuerzo de la presente administración por incrementar sus recursos propios, en procura de reducir paulatinamente la dependencia de fuentes exógenas de recursos y en especial las transferencias del Sistema General de Participaciones -SGP-.

Los ingresos tributarios en el total de ingresos corrientes del municipio participaron con un 32% en promedio para el periodo de análisis en el total de las fuentes de financiación, siendo los impuestos los más significativos y al interior de estos el impuesto predial que representó el 43 %; seguido del impuesto de industria y comercio que participó en promedio con el 23% del recudo total. Dentro de estos ingresos es importante resaltar el recaudo de la sobretasa a la gasolina con cerca del 16% en participación para la vigencia 2011.

En la última vigencia de 2011 se observó que el recaudo por industria y comercio tuvo un incremento del 12% frente a 2010 mientras que el recaudo por la sobretasa a la gasolina obtuvo un descenso del 2% con relación al mismo año de referencia.

Con respecto a los ingresos no tributarios, el recaudo presentado fue de $4.587 millones donde la venta de bienes y servicios sigue siendo el ingreso más importante con un 100% de participación.

LOS GASTOS
En cuanto al componente de los gastos se pueden obtener las siguientes conclusiones:

1. Gracias a una clara política de control de los gastos de funcionamiento, la confirmación de una importante tendencia a su reducción como proporción del gasto total, manteniéndose en el 28% para 2011.

2. Como consecuencia de lo anterior, el nivel de inversión con respecto al total del gasto es del 72%, lo que demuestra la estabilidad de la política de austeridad en el gasto y el mejoramiento de la inversión social.

BALANCE FINANCIERO

Conforme a los datos de la Tabla 1, para 2011 se mantiene la tendencia al fortalecimiento fiscal del Municipio, pues se mantiene el ahorro corriente con respecto a los años precedentes, lo que garantizará mayores niveles de inversión (déficit de capital), con niveles suficientes de superávit primario para cumplir con los compromisos financieros actuales, enfrentar pasivos contingentes y eventualmente asumir nuevos compromisos financieros necesarios para la financiación de inversiones prioritarias.

	RESUMEN BALANCE FINANCIERO

	CONCEPTOS
	2008
	2009
	2010
	2011

	DEFICIT O AHORRO CORRIENTE
	 3,630,932,934
	 3,179,500,726
	 2,952,187,883
	3,205,151,000

	DEFICIT O SUPERAVIT DE CAPITAL
	 (2,892,268,234)
	 (4,273,474,388)
	 (2,516,631,883)
	 (2,760,706,000)

	DEFICIT O SUPERAVIT TOTAL
	 738,664,699
	 (1,093,973,662)
	 435,556,000
	 444,445,000

	DEFICIT O SUPERAVIR PRIMARIO
	 813,638,472
	 (1,050,367,755)
	 620,548,000
	 565,601,000

RELACION DE PASIVOS EXIGIBLES Y CONTINGENTES

1. Pasivos exigibles:

Con proyección a Diciembre 31 de 2011 el Municipio de Tabio solo registrara pasivos corrientes ordinarios como cuentas por pagar a proveedores y provisión para prestaciones sociales, debidamente respaldados presupuestalmente y por lo tanto sin impacto significativo en las metas de mediano y largo plazo en el ingreso, gasto y superávit.

2. Pasivos contingentes:

Entre los pasivos contingentes más significativos identificados hasta la fecha figuran:

	NOMBRE ENTIDAD O PERSONA
	ACCION
	MONTO PRETENSION
	ESTADO

	DANIEL GONZALO HERRERA
	REPARACION DIRECTA
	180,000,000
	PRUEBAS

	RAUL NAVARRETE
	REPARACION DIRECTA
	500,000,000
	LLAMAMIENTO EN GARANTIA

	SEGUROS DEL ESTADO
	CONTRACTUAL
	70,000,000
	PRUEBAS

	FLOTA AGUILA
	ACCION DE NULIDAD
	600,000,000
	PRUEBAS

	LIZANDRO RAMIREZ
	LABORAL
	100,000,000
	CASACION

	TOTAL PRETENSIONES
	1,450,000,000
	

Fuente: Oficina Jurídica y Asesor externo despacho

BALANCE FINANCIERO

	CONCEPTOS
	Escenario Financiero Año 2008
	Escenario Financiero Año 2009
	Escenario Financiero Año 2010
	Escenario Financiero Año 2011

	INGRESOS TOTALES
	 8,315,517,869
	 9,584,028,650
	 7,292,777,585
	 7,578,158,111

	INGRESOS CORRIENTES
	 7,380,051,917
	 7,960,108,257
	 7,253,277,585
	 7,495,458,111

	TRIBUTARIOS
	 2,446,570,150
	 2,894,707,661
	 2,844,360,000
	 3,008,210,000

	 Impuesto Predial Unificado (Incluye Compensación por predial de Resguardos Indigenas)
	 1,135,508,363
	 1,250,697,326
	 1,300,000,000
	 1,310,000,000

	 Impuesto de Circulación y Tránsito Servicio Público
	 -
	 -
	 -
	 30,000,000

	 Impuesto de Industria y Comercio
	 616,763,043
	 666,791,290
	 687,000,000
	 750,000,000

	 Sobretasa a la Gasolina
	 484,379,000
	 456,320,000
	 460,000,000
	 450,000,000

	 Otros Ingresos Tributarios
	 209,919,744
	 520,899,045
	 397,360,000
	 468,210,000

	NO TRIBUTARIOS
	 1,273,303,415
	 1,109,895,073
	 719,060,000
	 928,900,000

	 Ingresos de la propiedad (Tasas, multas, arrendamientos y alquileres, contribuciones)
	 99,294,331
	 128,582,447
	 85,560,000
	 95,500,000

	 Otros no tributarios (operación comercial, fondos especiales, otros)
	 1,174,009,084
	 981,312,626
	 633,500,000
	 833,400,000

	 Transferencias
	 3,660,178,352
	 3,955,505,523
	 3,689,857,585
	 3,558,348,111

	 Transferencias Corrientes (Para Funcionamiento)
	 542,710,948
	 638,166,018
	 638,166,020
	 652,070,409

	 Del Nivel Nacional (SGP- Inversión)
	 2,878,524,517
	 3,125,770,200
	 2,968,185,203
	 2,836,115,702

	 Sistema General de Participaciones -Educación-
	 274,841,876
	 289,162,625
	 289,162,625
	 275,018,645

	 Sistema General de Participaciones -Salud-
	 560,218,737
	 734,302,919
	 734,302,918
	 810,866,576

	 Sistema General de Participaciones Propósito General (Forsoza Inversión)
	 1,264,102,590
	 1,410,606,037
	 1,291,555,765
	 1,367,008,969

	 Otras (Alimentación Escolar, Municipios Ribereños, Otras transferencias del nivel central nacional)
	 779,361,314
	 691,698,619
	 653,163,895
	 383,221,512

	 Del Nivel Departamental
	 238,942,887
	 191,569,305
	 83,506,362
	 70,162,000

	GASTOS TOTALES
	 7,576,853,170
	 10,678,002,312
	 6,857,221,585
	 7,133,713,111

	GASTOS CORRIENTES
	 3,749,118,983
	 4,780,607,531
	 4,301,089,702
	 4,290,306,815

	FUNCIONAMIENTO
	 2,215,986,549
	 2,765,280,679
	 2,784,422,990
	 3,004,863,000

	 GASTOS DE PERSONAL
	 1,243,930,835
	 1,371,227,923
	 1,707,063,990
	 1,545,535,000

	 GASTOS GENERALES
	 520,269,805
	 662,021,865
	 628,953,000
	 746,150,000

	 TRANSFERENCIAS
	 451,785,909
	 732,030,891
	 448,406,000
	 713,178,000

	 Pensiones (mesadas)
	 -
	 -
	 -
	 102,000,000

	 Previsión Social (cesantías y otras prestaciones)
	 193,504,480
	 95,335,014
	 -
	 214,678,000

	 A Entidades Nacionales (Fonpet y otros)
	 -
	 -
	 -
	 -

	 A Entidades Departamentales
	 -
	 -
	 -
	 -

	 A Entidades Municipales
	 -
	 -
	 -
	 -

	 Cuota de auditaje
	 -
	 -
	 -
	 -

	 Indemnizaciones por retiros de personal
	 -
	 -
	 -
	 -

	 Sentencias y Conciliaciones
	 -
	 -
	 -
	 -

	 Otras Transferencias
	 258,281,429
	 636,695,877
	 448,406,000
	 396,500,000

	 Intereses y Comisiones de Deuda Pública
	 74,973,773
	 43,605,907
	 184,992,000
	 121,156,000

	 Interna
	 74,973,773
	 43,605,907
	 184,992,000
	 121,156,000

	 Externa
	 -
	 -
	 -
	 -

	Gastos operativos en sectores sociales (remuneración al trabajo, prestaciones, subsidios en educación, salud y otros sectores de inversión)
	 1,403,598,118
	 1,971,720,945
	 1,331,674,712
	 1,164,287,815

	Déficit de Vigencias anteriores por funcionamiento
	 -
	 -
	 -
	 -

	Amortización de Bonos Pensionales
	 54,560,543
	 -
	 -
	 -

	DÉFICIT O AHORRO CORRIENTE
	 3,630,932,934
	 3,179,500,726
	 2,952,187,883
	 3,205,151,296

	INGRESOS DE CAPITAL
	 935,465,953
	 1,623,920,393
	 39,500,000
	 82,700,000

	 Cofinanciación (Fondos de Cofinanciación, FNR)
	 -
	 -
	 -
	 -

	 Regalías
	 -
	 -
	 -
	 -

	 Fondo de Ahorro y Estabilización Petrolera (FAEP)
	 -
	 -
	 -
	 -

	 Rendimientos Financieros
	 53,775,303
	 41,344,665
	 -
	 32,700,000

	 Excedentes Financieros
	 -
	 -
	 -
	 -

	 Recursos del balance
	 881,690,649
	 1,582,575,728
	 39,500,000
	 50,000,000

	 Otros recursos de capital (donaciones, aprovechamientos y otros)
	 -
	 -
	 -
	 -

	GASTOS DE CAPITAL
	 3,827,734,187
	 5,897,394,781
	 2,556,131,883
	 2,843,406,296

	 Formación Bruta de capital (construcción, reparación)
	 3,827,734,187
	 5,897,394,781
	 2,556,131,883
	 2,843,406,296

	 Déficit de Vigencias anteriores por inversión
	 -
	 -
	 -
	 -

	DÉFICIT O SUPERÁVIT DE CAPITAL
	 -2,892,268,234
	 -4,273,474,388
	 -2,516,631,883
	 -2,760,706,296

	DÉFICIT O SUPERÁVIT TOTAL
	 738,664,699
	 -1,093,973,662
	 435,556,000
	 444,445,000

	FINANCIACIÓN
	 -213,333,332
	 1,786,666,668
	 -435,556,000
	 -444,445,000

	 Recursos del crédito
	 -213,333,332
	 1,786,666,668
	 -435,556,000
	 -444,445,000

	 Interno
	 -213,333,332
	 1,786,666,668
	 -435,556,000
	 -444,445,000

	 Desembolsos
	 -
	 2,000,000,000
	 -
	 -

	 Amortizaciones
	 213,333,332
	 213,333,332
	 435,556,000
	 444,445,000

	 Externo
	 -
	 -
	 -
	 -

	 Desembolsos
	 -
	 -
	 -
	 -

	 Amortizaciones
	 -
	 -
	 -
	 -

	
	
	
	
	

	DÉFICIT O SUPERÁVIT PRIMARIO
	 813,638,472
	 -1,050,367,755
	 620,548,000
	 565,601,000

	DÉFICIT O SUPERÁVIT PRIMARIO/INTERESES
	1085%
	-2409%
	335%
	467%

	
	
	
	
	

	RESULTADO PRESUPUESTAL
	
	
	
	

	INGRESOS TOTALES
	 8,315,517,869
	 11,584,028,650
	 7,292,777,585
	 7,578,158,111

	GASTOS TOTALES
	 7,790,186,502
	 10,891,335,644
	 7,292,777,585
	 7,578,158,111

	DEFICIT O SUPERAVIT PRESUPUESTAL
	 525,331,367
	 692,693,006
	 -0
	 -

	
	
	
	
	

	DÉFICIT O SUPERÁVIT PRIMARIO / INGRESOS CORRIENTES
	11%
	-13%
	9%
	8%

	GASTOS CORRIENTES / INGRESOS CORRIENTES
	51%
	60%
	59%
	57%

	DÉFICIT O AHORRO CORRIENTE / INGRESOS CORRIENTES
	49%
	40%
	41%
	43%

	CUENTAS POR PAGAR VIGENCIA ANTERIOR
	0%
	0%
	0%
	0%

	CUENTAS POR PAGAR / INGRESOS CORRIENTES
	0%
	0%
	0%
	0%

	DÉFICIT O SUPERÁVIT TOTAL / INGRESOS CORRIENTES
	10%
	-14%
	6%
	6%

INDICADORES DE DESEMPEÑO

	Desempeño Integral

	Concepto
	Puntaje
	Calificación

	
	2008
	2009
	2010
	

	Eficacia %
	93.45
	96.53
	98.80
	Sobresaliente

	Eficiencia %
	65.98
	65.91
	61.10
	Medio

	Gestión administrativa y fiscal %
	83.49
	80.55
	84.06
	Sobresaliente

	Requisitos legales %
	67.62
	97.08
	86.90
	Sobresaliente

	Desempeño Integral %
	77.60
	85.00
	82.70
	Sobresaliente

	Posición a nivel nacional
	85
	13
	44
	

	Posición a nivel departamental
	39
	9
	28
	

	Fuente: DNP - DDTS
	
	
	
	

[image: image22.png]86,00

82,00
80,00
78,00
76,00
74,00

72,00 +

Desempeiio Integral %

2008 2009 2010

	Dinámica de los ingresos tributarios y límites de gastos de funcionamiento (Criterios de Eficiencia Fiscal y Administrativa SGP Propósito General) Millones de pesos

	Componente
	2008
	2009
	2010

	Crecimiento promedio de los ingresos tributarios percápita de las últimas tres vigencias %
	0.19
	0.16
	0.09

	Asignación de recursos por el Criterio de Eficiencia Fiscal
	77.7
	110.1
	80.3

	Cumplimiento de límite de gastos de funcionamiento Ley 617 de 2000
	SI
	SI
	SI

	Asignación de recursos por el Criterio de Eficiencia Administrativa
	213.17
	300.21
	249.84

	Fuente: DNP - DDTS
	
	
	

	Desempeño fiscal

	Concepto
	2008
	2009
	2010

	Porcentaje de ingresos corrientes destinados a funcionamiento
	 48.45
	 57.14
	 53.90

	Magnitud de la deuda
	 5.70
	 27.27
	 11.81

	Porcentaje de ingresos que corresponden a transferencias
	 45.33
	 46.38
	 43.27

	Porcentaje de ingresos que corresponden a recursos propios
	 34.05
	 37.00
	 84.45

	Porcentaje del gasto total destinado a inversión
	 70.08
	 72.47
	 63.98

	Capacidad de ahorro
	 46.37
	 40.62
	 40.34

	Indicador de desempeño fiscal
	 72.63
	 63.49
	 73.11

	Posición a nivel departamental
	 25.00
	 56.00
	 49.00

	Posición a nivel nacional
	 115.00
	 257.00
	 255.00

	Fuente: DNP - DDTS
	
	
	

[image: image23.png]74,00
72,00
70,00
68,00
66,00
64,00
62,00
60,00
58,00

Desempeiio Fiscal %

2008 2009

2010

PROYECCIONES FINANCIERAS

Para la realización de las proyecciones financieras, se tuvo en cuenta el diagnóstico realizado de acuerdo a los datos del Marco Fiscal de Mediano Plazo, y además las diferentes situaciones presentadas en los primeros meses del presente año, que causan un gran impacto al comportamiento de los Ingresos del Municipio como lo son la implementación la actualización catastral con la cual se esperan recaudar más de 800 millones de pesos adicionales, y el recorte de los Recursos del Sistema General de Participaciones de Propósito General de aproximadamente 614 millones de pesos por pasar a ser un Municipio con más de 25.000 habitantes para la vigencia 2012 según proyecciones del DANE.

Las proyecciones financieras de Ingresos y gastos del Municipio para los años 2012 a 2015 son las siguientes:
	CONCEPTO
	2012
	2013
	2014
	2015

	INGRESOS TOTALES
	7,716,726,993
	8,911,366,447
	9,179,984,716
	9,456,448,941

	GASTOS DE FUNCIONAMIENTO
	3,129,237,000
	3,057,632,520
	3,187,058,014
	3,322,427,133

	SERVICIO DE LA DEUDA
	532,179,000
	602,315,700
	765,039,556
	703,385,365

	INVERSION
	4,055,310,993
	5,251,418,227
	5,227,887,146
	5,430,636,443

2.14. ANALISIS PRINCIPALES PROBLEMÁTICAS

Una vez adelantado el diagnóstico del territorio por medio de las fuentes primarias y secundarias disponibles y contrastada esta información con la obtenida en las jornadas de encuentros ciudadanos con la comunidad (en el anexo II se presentan los resultados de dichas jornadas), se procedió por parte de cada una de las secretarias a identificar las principales problemáticas en cada uno de los sectores con apoyo de los diagnósticos sectoriales que establecían las líneas base como punto de partida para resolver las situaciones deseadas y como insumo fundamental dentro de la Gestión por Resultados para de esta manera evaluar los logros que se desean obtener.

Para este trabajó se utilizó la metodología del marco lógico como herramienta para la identificación de las causas, la forma como se están manifestando los respectivos problemas y las posibles consecuencias la cual permitió la orientación por objetivos y a grupos específicos de beneficiaros.

En el anexo III se presentan las gráficas de los árboles de problema y de objetivos para los principales problemas encontrados en el municipio.

PROYECTO DE ACUERDO MUNICIPAL No.

POR EL CUAL SE ADOPTA EL PLAN DE DESARROLLO ECONÓMICO,

SOCIAL Y DE OBRAS PÚBLICAS PARA EL MUNICIPIO DE TABIO:
“TABIO, TRABAJO CON AMOR 2012 – 2015”

EL CONCEJO MUNICIPAL DE TABIO
En ejercicio de sus facultades Constitucionales y legales y en especial las conferidas por el numeral 2del artículo 313 de la Constitución Política y los artículos 74 de la Ley 136 de 1994; 37,38,39 y 40 dela Ley 152 de 1994, y,

CONSIDERANDO:

Que el capítulo 2 del título XII, artículo 339 la Constitución Política consagró los planes de Desarrollo; dispuso la existencia de un Plan de Desarrollo Nacional conformado por una parte general y un Plan de Inversiones Públicas. En el inciso segundo previene la existencia de Planes de Desarrollo de las entidades territoriales con el objeto de asegurar el uso eficiente de los recursos y el desempeño adecuado de sus funciones.

Que el numeral 2º del artículo 313 de la Constitución Política establece que corresponde a los Concejos Municipales adoptar los correspondientes planes y programas de desarrollo económico y social.

Que el inciso segundo del artículo 339 de la Constitución Política, determina como imperativo constitucional la obligación de elaborar y adoptar de manera concertada, entre ellas y el Gobierno Nacional planes de Desarrollo con el objeto de asegurar el uso eficiente de sus recursos y el desempeño adecuado de las funciones que les hayan sido asignadas por la Constitución y la ley.

Que el artículo 342 de la Constitución Política, prevé que en la adopción del Plan de Desarrollo se debe hacer efectiva la participación ciudadana en su elaboración, conforme a lo establecido en nuestro estatuto fundamental.

Que la Ley 152 de 1994, establece los procedimientos para elaborar, aprobar, ejecutar y evaluar los planes de desarrollo conforme a las prioridades de los grupos sociales que conforman la entidad territorial y el programa de gobierno.

Que el artículo 36 de la Ley 152 de 1994, establece que para elaborar, aprobar, ejecutar, hacer seguimiento y evaluar los planes de desarrollo de las entidades territoriales se deben aplicar, en cuanto sean compatibles las mismas reglas previstas para el Plan Nacional de Desarrollo.

Que el artículo 74 de la Ley 136 de 1994, establece que el trámite y aprobación del Plan de Desarrollo Municipal debe sujetarse a los que disponga la Ley orgánica de Planeación.

Que el artículo 6 de la Ley 388 de 1997, complementa la planificación económica y social con la planificación física, para orientar el desarrollo del territorio, racionalizar las intervenciones sobre el territorio y orientar su desarrollo y aprovechamiento sostenible.

Que el artículo 34 Numeral 3 de la Ley 734 de 2002, considera entre otros deberes del servidor público el de formular, decidir oportunamente o ejecutar los Planes de Desarrollo y los presupuestos y cumplir las leyes y normas que regulan el manejo de los recursos económicos, públicos o afectos al servidor público.

Que la ley 62 de 1993, la ley 87 de 1993, la ley 134 de 1994, la ley 617 de 2000 y la ley 715 de 2001 determinan las atribuciones del municipio. Del Consejo Municipal, del Alcalde y de la Participación Ciudadana en relación con la planeación y vinculación de la comunidad al desarrollo local.

Que con el fin de garantizar la participación ciudadana en la formulación del Plan de

Desarrollo, se llevaron a cabo mesas de trabajo con las comunidades de los diferentes

Veredas y centros poblados de Tabio, con la asistencia de habitantes, líderes y representantes comunales; así como mesas con sectores representativos del municipio a partir de las cuales se identificaron las necesidades, problemáticas y posibles soluciones desde la perspectiva popular de la ciudad.

Que la Ley 152 de 1994 establece en su Artículo 18 que el proyecto del Plan de Desarrollo, como documento consolidado en sus diferentes componentes, será sometido por el Alcalde a la consideración del Consejo Territorial de Planeación para que rinda su concepto y formule las recomendaciones que considere convenientes, las cuales serán acogidas discrecionalmente por el Alcalde, antes de presentar el proyecto del Plan de Desarrollo a consideración del Concejo Municipal.

Que la Ley 152 de 1994 establece en su Artículo 40 que el Plan de Desarrollo del Municipio será sometido a consideración del Concejo dentro de los primeros cuatro (4) meses del respectivo período del Alcalde, para su respectiva aprobación.

Que una vez agotados todos los procedimientos y la metodología que consagran las normas constitucionales y legales que rigen la aprobación y promulgación de los planes de ordenamiento territorial, El Honorable Concejo Municipal de Tabio,

ACUERDA:
ARTÍCULO 1°.ADÓPTESE para el municipio de Tabio, el Plan de Desarrollo denominado “Tabio, trabajo con amor” para la vigencia 2012-2015.

ARTÍCULO 2°.CAPÍTULOS DEL PLAN: El Plan de Desarrollo Trabajo con verdadera honestidad 2012 – 2015, tiene tres grandes Capítulos: El primero contiene el Plan Estratégico, el Segundo el Plan Plurianual de Inversiones y el Tercero el Plan de Seguimiento y Evaluación.

CAPITULO I - PLAN ESTRATÉGICO

ARTÍCULO 3°. MISION: Promover el desarrollo integral del municipio, mediante la prestación oportuna y eficiente de los servicios sociales, domiciliarios, la provisión de bienes y servicios institucionales con el propósito de garantizar calidad de vida para todos los habitantes del Municipio.
ARTÍCULO 4°. VISION: En el 2028 Tabio será un municipio reconocido por su eficiente y transparente gestión institucional garantizando así el bienestar y calidad de vida para todos sus habitantes con el turismo y la cultura como motores para la riqueza social y economía con equidad.
ARTÍCULO 5°. OBJETIVO GENERAL: Adelantar las acciones necesarias mediante una gestión institucional eficiente, eficaz y transparente para lograr un territorio mas humano y equitativo que garantice el acceso a los bienes y servicios sociales de toda la población en función del desarrollo humano integral y la cohesión social promoviendo el crecimiento de la economía local así como la convivencia y el respecto a los derechos humanos

ARTÍCULO 6°. PRINCIPIOS DEL PLAN DE DESARROLLO:

COMPROMISO: El gobierno municipal asumirá con responsabilidad el ejercicio de los derechos y deberes del ciudadano, para construir un municipio que garantice oportunidades y calidad de vida para todos sus habitantes.
EQUIDAD: El accionar público estará orientado a reducir los factores generadores de desigualdades que impiden el acceso a las oportunidades y derechos de todos los habitantes del territorio.
TRANSPARENCIA: La administración garantizará el acceso a la información, los espacios de interlocución y los mecanismos, para que todos puedan evaluar y vigilar la gestión pública especialmente en la planeación, gestión y ejecución de los recursos.

PARTICIPACIÓN: Las acciones de la administración buscaran generar espacios para fomentar y fortalecer la participación activa de todos los habitantes garantizando que se hagan efectivos todos los procesos y espacios de participación ciudadana para la construcción de un mejor municipio.

EFICIENCIA: El gobierno municipal se orientará a optimizar los recursos financieros, humanos y técnicos para brindar más y mejores servicios con el objetivo de satisfacer las necesidades de toda la comunidad.

EFICACIA: La administración municipal propenderá por prestar servicios de calidad que permitan mejorar las condiciones de vida de la población a través del cumplimiento de los distintos programas del Plan de Desarrollo.
DESARROLLO SOSTENIBLE: Las acciones públicas estarán encaminadas a ampliar las oportunidades y atender las necesidades de la comunidad sin poner en riesgo el bienestar de futuras generaciones.
ENFOQUE DIFERENCIAL E INCLUYENTE: La administración municipal propenderá en cada uno de sus programas y proyectos por identificar y focalizar las acciones y recursos que den mejor respuesta a las características y necesidades propias de las poblaciones en condición de vulnerabilidad y riesgo con criterios de igualdad, oportunidad, equidad y justicia.
ARTÍCULO 7°. PILARES ARTÍCULADORES: Con el propósito de cumplir con el objetivo general del Plan de Desarrollo propiciando el progreso social de la comunidad, las acciones de la administración municipal estarán enmarcadas en programas y proyectos contenidos en los siguientes pilares:
· Pilar Social

· Pilar Territorial

· Pilar Económico

· Pilar Institucional

· Pilar Regional

ARTÍCULO 8°. PILAR SOCIAL.
Este pilar está conformado por los sectores de Salud, Educación, Deporte y Recreación, Cultura y atención a grupos vulnerables.
OBJETIVO: Garantizar los derechos integrales del ser humano, individuales y colectivos priorizando la población en estado de fragilidad para que todos los habitantes del municipio puedan acceder a una mejor calidad de vida en todos los ámbitos del desarrollo social del municipio.

ARTÍCULO 9°. SECTOR SALUD

OBJETIVOS SECTORIALES:
Garantizar el aseguramiento en salud a la población del régimen subsidiado mediante una adecuado control a la prestación del servicio del régimen subsidiado , con el fin de lograr una cobertura al 100% de la población pobre y vulnerable, mejorando así su calidad de vida.

Cumplir con las metas establecidas para la promoción, prevención y estilos de vida saludable atendiendo a todos los grupos poblacionales según sus necesidades especificas, a través de la atención primaria en salud, mejorando así la calidad de la salud de la población.

ESTRATEGIAS:
Promover la afiliación al Sistema General de Seguridad Social en salud de la población vulnerable y en situación de pobreza extrema.

Promover la vacunación a la población de cero a diecisiete años y madres gestantes mediante campañas masivas.
Fortalecer la estrategia AIEPI comunitaria en todo el municipio para reducir las tasas de mortalidad en menores de cinco años.

Desarrollar acciones en prevención de violencia intrafamilia, abuso sexual, prevención de consumo de psicoactivos, prevención de enfermedades de transmisión sexual.
Adelantar las actuaciones necesarias an
te entidades oficiales, departamentales o nacionales así como entidades privadas para el mejoramiento del servicio de atención inmediata en salud.

PROGRAMA: TABIO SALUDABLE
METAS DE RESULTADO

	META
	LINEA BASE

	Lograr el 100% en la cobertura de aseguramiento en salud del régimen subsidiado.
	96%

	Mantener en 0 el número de muertes durante la primera infancia en niños de 0 a 5 años.
	0

	Lograr el 95% de la cobertura del PAI de la primera infancia en niños de 0 a 5 años.
	90%

	Mantener en 0 la tasa de mortalidad materna.
	0

	Disminuir al 10% el número de adolescentes que han sido madres o están en embarazo.
	20%

	Mantener por debajo del 1.2% la prevalencia de infecciones por VIH en la población de hombres y mujeres de 15 a 49 años.
	1.2%

	Reducir al 4.5% el porcentaje de riesgo de peso bajo respecto a la talla en niños menores de 5 años.
	5%

PROYECTOS Y METAS DE PRODUCTO

	PROYECTO
	META
	LINEA BASE

	Garantía del Aseguramiento
	Afiliar a 563 beneficiarios al régimen subsidiado en salud.
	4.440

	
	Realizar ocho campañas masivas en el cuatrienio para promover la afiliación al régimen subsidiado de la población vulnerable al nivel rural y urbano
	4

	Promoción y prevención en salud pública para la calidad de vida
	Cumplir con el 100% de las actividades contempladas en el Plan de Intervenciones Colectivas
	100%

	
	Realizar una gestión para la adquisición de una nueva ambulancia para la atención inmediata en Salud
	0

	
	Realizar una feria anual de salud
	0

ARTÍCULO 10°. SECTOR EDUCACION

OBJETIVOS SECTORIALES:

Garantizar la calidad y permanencia en la educación para mejorar las habilidades y competencias de los estudiantes proyectando su futuro para mejorar sus condiciones laborales y bienestar en el mañana.

ESTRATEGIAS:

Garantizar el acceso y permanencia escolar a través de los subsidios de transporte y bonos de educación superior.

Fortalecer la infraestructura escolar mediante dotaciones y mantenimiento en las diferentes sedes educativas del municipio

Garantizar el funcionamiento de los programas de atención a la población con problemas de aprendizaje.
Promover la inclusión escolar a personas en situación de discapacidad y situación de vulnerabilidad.

Disminuir la tasa de deserción escolar mediante estrategias e incentivos a estudiantes y centros educativos y familias.
PROGRAMA: ACCESO Y CALIDAD EDUCATIVA
METAS DE RESULTADO

	META
	LINEA BASE

	Aumentar la tasa de cobertura bruta en transición en un 15%
	27%

	Aumentar la tasa de cobertura bruta en educación básica primaria en un 10%
	66%

	Aumentar la tasa de cobertura bruta en educación básica secundaria en un 5%
	81%

	Disminuir la tasa de deserción en educación básica al 5%
	8%

	Disminuir la tasa de deserción en educación media al 2%
	3%

PROYECTOS Y METAS DE PRODUCTO

	PROYECTO
	META
	LINEA BASE

	Calidad Educativa
	Beneficiar a 760 estudiantes de secundaria con el servicio de transporte escolar rural.
	760

	
	Garantizar el servicio de transporte escolar urbano y/o rural para 40 niños en condición de discapacidad auditiva
	28

	
	Realizar cuatro expediciones pedagógicas para mejorar la calidad del aprendizaje
	0

	
	Realizar cuatro talleres para estudiantes en la presentación de los exámenes de estado
	4

	
	Garantizar la asignación de 550 cupos anuales para alimentación escolar financiados por la administración municipal
	536

	
	Implementar el programa Colegios Amigos del Turismo en una institución educativa
	0

	
	Realizar un encuentro educativo anualmente con el objetivo de socializar las experiencias educativas exitosas del municipio
	0

	
	Realizar cuatro jornadas de capacitación para fortalecer las escuelas de padres de familia
	1

	
	Entregar anualmente un incentivos a los dos mejores estudiantes de colegios públicos de acuerdo a los exámenes de estado
	0

	
	Gestionar la dotación de equipos portátiles para estudiantes de escasos recursos
	0

	Infraestructura y Educación
	Realizar cuatro dotaciones a los colegios oficiales con mobiliario, material didáctico y/o medios audiovisuales e informáticos
	1

	
	Beneficiar a las dos instituciones educativas del municipio con obras de mejoramiento y/o mantenimiento de la infraestructura
	2

	
	Fortalecer dos bibliotecas pertenecientes a instituciones educativas públicas
	2

	
	Gestionar la creación de un tecnocentro que facilite el acceso de la población a programas de educación virtual
	0

	Educación Superior
	Gestionar 2 convenios con instituciones de educación superior privada o pública para obtener descuentos en las matriculas y/o implementar nuevos programas técnicos o tecnológicos
	1

	
	Otorgar 240 auxilios educativos para apoyar el acceso y la permanencia en la educación superior de jóvenes de escasos recursos
	21

	
	Beneficiar a 520 estudiantes de educación superior con subsidio de transporte
	400

	
	Gestionar dos convenios con instituciones de educación superior para que estudiantes realicen sus practicas académicas dentro del municipio
	0

ARTÍCULO 11°. SECTOR CULTURA

OBJETIVO SECTORIAL:

Dinamizar y Desarrollar las políticas culturales desde el punto de vista social a través de la promoción de las diferentes manifestaciones culturales del municipio de Tabio, en el marco de la formación artística, la promoción y divulgación Cultural, el fomento a la lectura y la capacitación.

ESTRATEGIAS:

Crear y promover escuelas artísticas que permitan cultivar las actitudes en las distintas disciplinas de los habitantes del municipio permitiendo el desarrollo de los talentos de todas las personas.
Resaltar Valorar y apoyar las labores y costumbres ancestrales de nuestra comunidad.

Extender los programas a las veredas en estrecha coordinación con las juntas de acción comunal, delegados culturales, y movimientos cívicos de escuelas y colegios.

Coordinar y promover con otras entidades de orden municipal, departamental y nacional actividades y campañas que propendan por la promoción, divulgación y circulación de la cultura.

Realizar campañas de divulgación general, destinadas a prevenir la perdida de los valores y principios de nuestra identidad.

Propender por el cuidado y mantenimiento del patrimonio material, inmaterial y natural del municipio.
Realizar campañas destinadas a prevenir la perdida de los valores y principios de nuestra identidad.
PROGRAMA: AMOR A LA CULTURA
METAS DE RESULTADO
	META
	LINEA BASE

	Aumentar en 1.500 personas el número de participantes en los procesos y expresiones culturales
	5.184

PROYECTOS Y METAS DE PRODUCTO

	PROYECTO
	META
	LINEA BASE

	Fortalecimiento de la Cultura
	Fortalecer y dotar a seis escuelas de formación artística y cultural en diferentes disciplinas durante el cuatrienio tales como música, danzas, teatro, artes plásticas, artes visuales y literatura.
	4

	
	Fortalecer anualmente a ocho grupos de danza del municipio
	8

	
	Implementar dos bibliotecas rurales e incluirla en la red de bibliotecas del municipio
	4

	
	Efectuar 80 expediciones itinerantes de la cultura durante el cuatrienio con eventos artísticos y culturales, enriqueciendo permanentemente la agenda cultural del municipio
	75

	
	Realizar un evento cultural anualmente para conmemorar el aniversario de Tabio
	4

	
	Realizar anualmente el Día del campesino.
	0

	
	realizar anualmente el encuentro nacional del torbellino y las danzas tradicionales
	4

	
	Realizar dos capacitaciones anuales a los consejeros culturales y comunidad en general a través de seminarios y talleres de emprendimiento cultural para el fortalecimiento del sistema general de cultura
	0

	
	Implementar los programas lobitos lectores, jóvenes lectores y tertulia de palabras para el fortalecimiento de la lectura y la escritura
	3

	
	Elaborar un proyecto para adelantar y visibilizar el inventario cultural de patrimonio material, inmaterial y natural del municipio
	0

	Infraestructura Cultural
	Realizar un mantenimiento anual a la Casa de la Cultura Joaquín Piñeros Corpas.
	4

	
	Gestionar los recurso para la construcción de una sede alterna de la Casa de la Cultura
	0

ARTÍCULO 12°. SECTOR DEPORTE Y RECREACION
OBJETIVO SECTORIAL:

Fomentar, organizar, promover y ejecutar eventos y políticas de carácter deportivo, recreativo y de aprovechamiento libre contribuyendo a mejorar la calidad de vida de toda la comunidad del municipio de Tabio.
ESTRATEGIAS:

Apoyar, fortalecer y descentralizar las escuelas de formación deportiva.
Mejorar el cubrimiento, apoyo y organización de actividades deportivas escolares.
Implementar programas recreativos y deportivos dirigidos toda la población en espacial la vulnerable del municipio.
Incrementar la organización de torneos deportivos dirigidos a toda la comunidad.
Establecer un cronograma de actividades recreativas y de aprovechamiento del tiempo libre para la comunidad en general.
Integrar y apoyar a las juntas de acción comunal en eventos deportivos y recreativos municipales.
Brindarle a la comunidad escenarios deportivos y recreativos adecuados para su buen desarrollo.
PROGRAMA: AMOR POR EL DEPORTE
METAS DE RESULTADO:

	META
	LINEA BASE

	Incrementar en 1000 el número de personas que practican alguna actividad deportiva
	5.294

	Incrementar en dos el número de instituciones educativas que participan en actividades deportivas
	5

	Incrementar en 6 el número de deportistas que asisten a juegos y competencias deportivas nacionales e internacionales
	29

PROYECTOS Y METAS DE PRODUCTO:

	PROYECTO
	META
	LINEA BASE

	Viviendo el Deporte
	Fortalecer y dotar 8 escuelas de formación deportiva beneficiando a niños y jóvenes del municipio.
	12

	
	Beneficiar a 5 Establecimientos Educativos Rurales con Actividad Física
	5

	
	Realizar doce eventos recreo deportivos en el ámbito escolar para promover y rescatar el deporte en el sector, durante el cuatrienio
	4

	
	Implementar un programa recreo deportivo dirigido a personas en situación de Discapacidad y adulto mayor.
	0

	
	Realizar 20 eventos relacionados con el deporte, la Recreación y Aprovechamiento del Tiempo Libre
	16

	
	Realizar anualmente cuatro torneos deportivos de carácter infantil, juvenil y mayores.
	2

	A mostrar la calidad deportiva de Tabio
	Realizar anualmente los Juegos Deportivos Comunales
	0

	
	Apoyar 8 Eventos Deportivos y recreativos Organizados por las Juntas de Acción Comunal, durante el cuatrienio
	8

	
	Apoyar a cinco clubes deportivos con el objetivo de consolidar el deporte asociado del municipio
	11

	
	Brindar apoyo a 8 deportistas con Proyección del municipio durante la vigencia del plan
	8

	
	Realizar 16 capacitaciones en temas relacionados con el deporte y la recreación dirigidas a la comunidad durante la vigencia del plan
	1

	Infraestructura Deportiva
	Realizar el mantenimiento y/o adecuación del 100% escenarios deportivos municipales
	100%

ARTÍCULO 13°. ATENCIÓN A GRUPOS VULNERABLES
OBJETIVO SECTORIAL:

Garantizar el respeto de los derechos de los grupos poblacionales y vulnerables del municipio creando espacios abiertos para el desarrollo de habilidades y competencias en diferentes ámbitos sociales, y productivos que generen mayores oportunidades de desarrollo social , económico y cultural a los diferentes beneficiarios de los programas sociales, mejorando así las relaciones intrafamiliares, sociales y comunitarias , que se reflejan en un mejor estilo de vida sano y con respeto a los derechos y cumplimiento de los deberes como seres íntegros.

ESTRATEGIAS:

Brindar la atención necesaria a la población vulnerable del municipio de acuerdo a sus necesidades particulares teniendo en cuenta un enfoque diferencial e incluyente así como las características de cada ciclo vital.

Ofrecer actividades sociales y culturales a los diferentes grupos poblacionales del municipio para el desarrollo de habilidades y destrezas en diferentes ámbitos culturales.

Fortalecer las actividades y acciones estratégicas de la política publica de juventud.

Atender y prevenir la violencia intrafamiliar contra la mujer especialmente en mayor grado de vulnerabilidad.

Propender por el bienestar y calidad de vida de toda la población especialmente la que se encuentra en condición de fragilidad, la infancia y la adolescencia.
Gestionar ante entidades gubernamentales y no gubernamentales para el apoyo en el cuidado y mantenimiento de casos extremos de abandono y pobreza.

Fortalecer y apoyar las actividades de atención a la primera infancia.

Garantizar la vinculación de la población víctima del desplazamiento forzado a los programas sociales brindados por la administración municipal
PROGRAMA: POBLACION EN CONDICIÓN DE FRAGILIDAD
PROYECTOS Y METAS DE PRODUCTO

	Proyecto
	Meta
	Linea base

	Atención global para el grupo poblacional de personas mayores de 60 años de edad
	Beneficiar a 1200 adultos mayores durante el cuatrienio con actividades sociales, culturales, deportivas, educativas y de ocupación del tiempo libre durante el cuatrienio
	528

	
	Adquirir un parque biosaludable para mejorar el bienestar y calidad de vida de los adultos mayores del municipio
	0

	Atención global para las personas en situación de discapacidad
	Beneficiar a 150 personas anualmente en condición de discapacidad utilizando estrategias de rehabilitación basada en la comunidad

	239

	Atención global para grupos poblacionales vulnerables, familias en situación de pobreza extrema, mujer y población LGBTI
	Realizar doce actividades de fortalecimiento al consejo comunitario de mujeres durante la vigencia del plan
	1

	
	Realizar una campaña anual para disminuir el número de casos reportados de violencia intrafamiliar en el municipio
	0

	
	Realizar 4 jornadas de sensibilización y reconocimiento a la población LGBTI
	0

	
	Apoyar la implementación de 8 actividades extramurales de la Red UNIDOS para población vulnerable del municipio.
	0

	
	Adelantar una campaña anual para Lograr que las familias en pobreza extrema tengan sus documentos de identidad y estén registradas en la base de datos del SISBEN.
	0

	
	Realizar una campaña anual para promover que las familias en pobreza extrema conozcan las rutas de atención de los servicios de justicia y accedan a estos de manera oportuna y eficaz.
	0

	
	Apoyar la implementación del Plan Alimentario contra el hambre para población en situación de extrema pobreza.
	0

	
	Formular e implementar un Plan Local para la superación de la pobreza extrema con apoyo de la red UNIDOS.
	0

PROGRAMA: RESTITUCIÓN DE DERECHOS
PROYECTOS Y METAS DE PRODUCTO

	Proyecto
	Meta
	Linea base

	Atención global a la población victima de la violencia
	Implementar un proyecto productivo con el objetivo de beneficiar a la población en situación de desplazamiento
	0

	
	Implementar el comité transicional de victimas de la violencia
	0

	
	Brindar la atención humanitaria de emergencia al 100% de las familias desplazadas
	100%

	
	Adelantar una campaña anual con el objetivo de difundir el derecho internacional humanitario y la generación de convivencia pacifica
	0

	
	Consolidar una base de datos para carnetizar al 100% de la población desplazada del Municipio y brindarles así acceso a la oferta institucional de servicios en salud, educación, atención psicosocial bienestar social y vivienda.
	0

	
	Atender al 100% de la población desplazada mediante la ejecución de plan integral único
	100%

	
	Gestionar con la Agencia Nacional de Superación de la pobreza extrema el acceso del 100% de los hogares víctimas del desplazamiento a Familias en Acción y a la Red UNIDOS.
	100%

	
	Realizar un taller anualmente a las mujeres que han sido víctima del desplazamiento forzado con el objetivo de divulgar las rutas de atención a la violencia sexual.
	0

	
	Realizar una campaña pedagógica anualmente en los centros educativos para orientar a los menores en caso de desintegración familiar.
	0

	
	
	

PROGRAMA: GARANTIA DE DERECHOS PARA LA INFANCIA Y LA ADOLESCENCIA
PROYECTOS Y METAS DE PRODUCTO

	Proyecto
	Meta
	Linea base

	Atención global a la población de los 0 a 5 años
	Entregar la infraestructura y operativizar las actividades en el hogar múltiple para la oportuna atención de la primera infancia
	0

	
	Gestionar la adquisición de un predio para la construcción de un proyecto de infraestructura social en el sector el Pencil
	0

	
	Mejoramiento y/o construcción de tres parques infantiles en el municipio.
	0

	
	Realizar 4 jornadas de inscripción al registro civil con el apoyo de la IPS publica y registraduría municipal dirigidas a madres gestantes y de recién nacidos
	0

	
	Realizar 12 capacitaciones a las madres de los centros de desarrollo al infante durante la vigencia del plan
	4

	Atención global al grupo poblacional de los 6 a 12 años
	Dotar y fortalecer la ludotecas anualmente para beneficiar el desarrollo físico y emocional de la niñez
	0

	
	Beneficiar a 1500 niños rurales anualmente con actividades extraescolares
	1375

	
	Realizar las vacaciones recreativas dos veces anualmente para beneficiar a la primera infancia y a la infancia del municipio
	4 (2 anuales, 2010 y 2011)

	
	Apoyar a las 14 sedes escolares con actividades de detección temprana y atención a los estudiantes de 6 a 12 años con problemas de aprendizaje
	8

	
	Gestionar la creación de una ludoteca para fortalecer las actividades de apoyo a la niñez
	0

	
	Realizar cuatro campañas masivas para la inscripción de la tarjeta de identidad de los niños y niñas con el apoyo de colegios y EPS Municipales
	0

	
	Realizar cuatro campañas para la prevención del abuso sexual y explotación infantil durante el cuatrienio
	0

	Atención global al grupo poblacional de 13 a 17 años
	Celebrar un convenio anualmente para la implementación de hogares de paso para la protección de los menores en situación de vulnerabilidad
	0

	
	Realizar 2 encuentros anuales entre la administración municipal y los personeritos y personeros de las instituciones educativas para conformar la red de personeros municipales
	0

	
	Apoyar las actividades de 3 clubes juveniles con el apoyo del ICBF en el municipio
	3

PROGRAMA: JUVENTUD SANA
PROYECTOS Y METAS DE PRODUCTO

	Proyecto
	Meta
	Línea base

	Atención global al grupo poblacional de personas de 17 a 26 años
	Llevar a cabo anualmente un festival de juventudes donde se integren todas las manifestaciones culturales, deportivas , educativas y de ocupación del tiempo libre que adelante la administración municipal que beneficie especialmente a la población joven del municipio.
	0

	
	Fortalecer el Consejo Municipal de Juventud
	1

ARTÍCULO 14°. PILAR FISICO - TERRITORIAL.

Este pilar está conformado por los sectores de servicios públicos domiciliarios, Infraestructura vial, movilidad, medio ambiente, vivienda, gestión del riesgo, equipamiento y ordenamiento territorial.

OBJETIVO: Logar un municipio más armónico y habitable a través del fortalecimiento de su infraestructura y del desarrollo ambiental sostenible que promuevan estilos de vida saludable y bienestar a toda la comunidad.
ARTÍCULO 15°. SERVICIOS PUBLICOS DOMICILIARIOS

OBJETIVOS SECTORIALES:

Entregar a los usuarios de la empresa de servicios públicos de Tabio la mejor calidad de producto, de manera eficiente y continua de manera comprometida buscando la mejora continua en cada uno de los productos y servicios que ofrece.

Garantizar que la población de Tabio tenga acceso oportuno, continuo y de calidad a los servicios públicos de energía, gas y alumbrado que conlleven a su crecimiento y desarrollo integral.

ESTRATEGIAS:
Reducir el índice de agua no contabilizada producida por la empresa y no facturada al usuario, las perdidas por fugas en las redes de suministro y las conexiones fraudulentas.

Reposición de redes de acueducto y alcantarillado que se encuentran en predios privados y se hace necesario construirlas sobre la vía publica para mantenimientos y reparaciones.

Entregar a todos los habitantes del municipio agua que cumpla con los estándares establecidos en la normativa de manera eficiente y económica.

Gestionar ante instancias gubernamentales recursos de presupuesto adicional para ampliar la captación de agua y así disminuir el déficit que se presenta en el suministro del liquido en algunas zonas del municipio.

Ampliar la cobertura de las redes de acueducto y alcantarillado en área urbana y rural del municipio.

Aprovechar de manera técnica y económica la separación de los residuos orgánicos que se realiza en área urbana para establecer sistemas de compostaje y producción de abonos y material orgánico.

Prestar de manera eficiente el servicio de recolección de residuos solidos de manera que sea aprovechable en las actividades de reciclaje.

Realizar la gestión correspondiente para que las empresas prestadoras de estos servicios aumenten la cobertura y mejoren su calidad en el servicio.

PROGRAMA: COBERTURA CON CALIDAD EN LOS SERVICIOS PUBLICOS DOMICILIARIOS
METAS DE RESULTADO

	META
	LINEA BASE

	Aumentar el número de conexiones del servicio de acueducto en área urbana en 250 nuevas conexiones
	1.544

	Aumentar el número de conexiones del servicio de acueducto en área rural en 193 nuevas conexiones
	1.207

	Aumentar el número de conexiones del servicio de alcantarillado en área urbana en 250 nuevas conexiones
	1.544

	Aumentar el número de conexiones del servicio de alcantarillado en área rural en 100 nuevas conexiones
	622

	Aumentar la cobertura del servicio de aseo en el área urbana en 100%
	100%

	Aumentar la cobertura del servicio de aseo en el área rural en 15%
	75%

	Mantener implementado al 100% el Plan de Gestión Integral de Residuos Sólidos
	100%

PROYECTOS Y METAS DE PRODUCTO

	PROYECTO
	META
	LINEA BASE

	Agua Potable y Alcantarillado
	Reducir en un 12% el índice de agua no contabilizada
	36

	
	Construir, ampliar y/o renovar 3 kilómetros de redes de acueducto
	0

	
	Optimizar el 40% de las redes de acueducto urbano existentes
	45

	
	Gestionar los recursos necesarios con el fin de poner en marcha un mayor volumen de captación de agua para el acueducto
	0

	
	Mantener el 100% de las redes de alcantarillado de aguas residuales.
	100%

	
	Gestionar ante la CAR el aumento de la captación de agua en 15 lt por segundo
	0

	
	Realizar un estudio para la ampliación de la capacidad de tratamiento de agua de la Planta
	0

	
	Optimizar seis equipos para el laboratorio de la planta de tratamiento
	0

	Aseo y reciclaje
	Realizar dos campañas anuales para promover la cultura ciudadana de reciclaje
	0

	
	Ampliar la cobertura de aseo en las vías del municipio.
	0

	
	Implementar un sistema de compostaje con los residuos orgánicos que produce el municipio
	0

	Eficiencia en el servicio EMSERTABIO
	Implementar el sistema de Gestión de Calidad en EMSERTABIO
	0

	Mas servicios públicos para todos
	Gestionar la ampliación de redes de Gas Natural para las veredas Palo Verde, Lourdes y Salitre Bajo
	1

	
	Gestionar la ampliación de redes de Gas Natural para alcanzar una cobertura del 100% de cobertura en el casco urbano del Municipio
	1

	
	Gestionar la revisión y mantenimiento de las redes de alumbrado público, para garantizar un servicio continuo y de calidad.
	1

	
	Realizar la ampliación de 160 puntos de alumbrado público en el municipio durante el cuatrienio
	62 (año 2011)

ARTÍCULO 16°. ESPACIO PÚBLICO, INFRAESTRUCTURA VIAL Y MOVILIDAD
OBJETIVO SECTORIAL:

Mejorar y garantizar la movilidad de forma segura en el municipio, fomentando la interacción de los diferentes sectores económicos del municipio.
ESTRATEGIAS:

Realizar el mantenimiento de la red vial terciaria por medio del banco de maquinaria propiedad del municipio .

Instalación de señalización vial informativa, reglamentaria y preventiva.

Gestionar convenios con las diferentes entidades del Estado para realizar proyectos orientados al mejoramiento de la infraestructura vial.
Gestionar recursos para la cofinanciación del proyecto de construcción y mejoramiento de andenes y ciclorutas dentro del Municipio.

Propender por la realización de las acciones necesarias que permitan mejorar la accesibilidad de las personas en condición de discapacidad.

PROGRAMA: MEJORAMIENTO DE LA MALLA VIAL
METAS DE RESULTADO
	META
	LINEA BASE

	Aumentar en 40% los kilómetros de vía en buen estado
	50%

PROYECTOS Y METAS DE PRODUCTO

	PROYECTO
	META
	LINEA BASE

	Construcción, mejoramiento y mantenimiento de la malla vial urbana y rural
	Realizar el mantenimiento y/o construcción de 2 km de las vías urbanas
	1.29

	
	Recuperar, mejorar y mantener 60 Km de las vías rurales
	45

	
	Cofinanciar la adquisición de dos nuevos equipos para la modernización del banco de maquinaria
	0

PROGRAMA: MEJOR SEGURIDAD VIAL EN TABIO
METAS DE RESULTADO
	META
	LINEA BASE

	Reducir en 50% el número de accidentes de transito del último cuatrienio en el Municipio
	33 (2008 - 2011)

PROYECTOS Y METAS DE PRODUCTO

	PROYECTO
	META
	LINEA BASE

	Movilidad y cultura ciudadana
	Instalación y mantener cuarenta señales de transito en el casco urbano y zonas escolares para disminuir la accidentalidad
	54

	
	Expedir el reglamento para las áreas de parqueo en el Municipio
	0

	
	Elaborar del Plan de Movilidad
	0

	
	Realizar 4 capacitaciones de cultura ciudadana en tránsito y transporte
	0

	
	Realizar el mejoramiento de 10 paraderos de transito del municipio
	0

PROGRAMA: RECUPERACIÓN Y ADECUACIÓN DEL ESPACIO PÚBLICO
PROYECTOS Y METAS DE PRODUCTO

	PROYECTO
	META
	LINEA BASE

	Mejor espacio público para todos
	Realizar la adecuación, construcción y/o mejoramiento de 200 metros lineales de andenes del casco urbano
	175

	
	Construir 1000 metros lineales de senderos peatonales y ciclorutas en áreas rurales
	320

	
	Realizar un mantenimiento anual a las zonas verdes de espacio público
	4

ARTÍCULO 17°. SECTOR MEDIO AMBIENTE

OBJETIVO SECTORIAL:

Conservar, proteger, recuperar y mantener los ecosistemas y la biodiversidad del municipio.

ESTRATEGIAS:

Realizar actividades para el adecuado manejo y protección de los recursos naturales.

Implementar programas educativos que promuevan el cuidado del medio ambiente en la población, para garantizar la sostenibilidad ecológica.

Promover la preservación del patrimonio natural del municipio
PROGRAMA: AMOR POR EL MEDIO AMBIENTE
METAS DE RESULTADO:
	META
	LINEA BASE

	Aumentar a 7 el número de hectáreas restauradas o reforestadas con fines de protección
	0

PROYECTOS Y METAS DE PRODUCTO:

	PROYECTO
	META
	LINEA BASE

	Restauración y preservación de nuestro ecosistema.
	Adquirir 20 hectáreas de protección de nacederos de agua y de quebradas
	23.8

	
	Realizar la propagación de 10.000 árboles nativos para reforestación y recuperación de las rondas de las quebradas y rios, con participación comunitaria como medio para promover el uso de cercas vivas productivas y nativas.
	8000

	
	Realizar una limpieza y protección de 4 Kilómetros causes, quebradas y ríos durante el cuatrienio.
	4

	Protejamos nuestro futuro ambiental
	Realizar anualmente la celebración del día del medio ambiente.
	0

	
	Fortalecer el grupo de defensores del agua y gestores ambientales, a través de actividades con los colegios públicos y privados implementado programas educativos ambientales.
	1

	
	Realizar dos talleres anualmente para fortalecer los PRAES y, PROCEDAS como mecanismo para fortalecer la gestión del riesgo y mitigar el cambio climático.
	2

	Promoción eco turística y educativa del parque Jardín botánico
	Realizar un mantenimiento anual a la infraestructura en el jardín botánico.
	4

	
	Crear un atractivo turístico en el Jardín botánico con el objetivo de aumentar el flujo de visitantes y así consolidarlo como centro ambiental de protección y conservación de los recursos naturales.
	0

ARTÍCULO 18°. SECTOR VIVIENDA

OBJETIVO SECTORIAL:

Propender por la búsqueda de soluciones que mejoren las condiciones de vivienda para mejorar y garantizar la calidad de vida de la población en condiciones de fragilidad social.

ESTRATEGIAS:

Buscar y crear alianzas para gestionar subsidios para la construcción de vivienda de interés social.

Gestionar recursos de cofinanciación para proyectos de mejoramiento de vivienda campesina.

PROGRAMA: MEJORAMIENTO DE VIVIENDA
PROYECTOS Y METAS DE PRODUCTO:

	PROYECTO
	META
	LINEA BASE

	HABITAT DIGNO
	Subsidiar a 200 familias para el mejoramiento de sus unidades de vivienda
	116

	
	Mejorar 60 fachadas en el centro histórico del municipio
	0

ARTÍCULO 19°. GESTIÓN DEL RIESGO

OBJETIVO SECTORIAL:

Fortalecer el sistema de Prevención y Atención de emergencias a nivel municipal con el objetivo de atender de manera efectiva y oportuna los eventos que se presente salvaguardando así la vida de todos los habitantes.
ESTRATEGIAS:

Fortalecer los organismos de atención y prevención de Emergencias

Crear una cultura de la prevención a través de campañas y capacitaciones dirigidos a toda la comunidad.

Identificar oportunamente las amenazas que puedan presentar para así estar preparados ante el 100% de las emergencias y desastres de origen natural y antrópico.

PROGRAMA: PREVENCIÓN Y ATENCION DE EMERGENCIAS
METAS DE RESULTADO:

	META
	LINEA BASE

	Atender de manera eficaz el 100% de las emergencias y desastres que se presenten en el municipio
	100%

PROYECTOS Y METAS DE PRODUCTO:

	PROYECTO
	META
	LINEA BASE

	Manejo integral del Riesgo
	Realizar dos simulacros al año en instituciones educativas
	1

	
	Realizar dos capacitaciones anuales en atención a desastres y/o primeros auxilios
	6

	
	Implementar una campaña anual para la prevención del riesgo
	2

	
	Celebrar dos convenios anualmente con el cuerpo de Bomberos y la Defensa Civil
	4

	
	Elaborar un estudio para la mitigación del riesgo en el municipio
	0

	
	Realizar una actualización al Plan Local de Emergencias
	1

	
	Atender el 100% de los casos reportados de damnificados por la ola invernal
	100%

ARTÍCULO 20°. PILAR ECONÓMICO.

Este pilar está conformado por los sectores agropecuario, desarrollo económico y turismo.

OBJETIVO: Dinamizar el sector económico de Tabio potenciando su ventaja competitiva en la región para lograr mayores oportunidades y generación de empleo para toda la población tabiuna.
ARTÍCULO 21°. DESARROLLO PRODUCTIVO

OBJETIVO SECTORIAL:

Desarrollar acciones holísticas entorno a la productividad y competitividad para la consolidación empresarial, desarrollo económico, capacitación de los habitantes y comerciantes del municipio de Tabio para garantizar la generación de riqueza y mayores oportunidades que beneficien a la población en general.

ESTRATEGIAS:

Fomentar la asociatividad como medio para lograr una mejor competitividad económica.

Apoyar acciones encaminadas a la capacitación y tecnificación del sector productivo.

Gestionar convenios con diferentes entidades del orden nacional y departamental con el objetivo de lograr el mejoramiento productivo.

PROGRAMA: TABIO PRODUCTIVO
PROYECTOS Y METAS DE PRODUCTO:

	PROYECTO
	META
	LINEA BASE

	Fomento y Desarrollo para la competitividad
	Capacitar a 60 personas pertenecientes a la población desplazada y victimas de la violencia para la creación de un proyecto productivo dentro del Municipio, durante el cuatrienio.
	0

	
	Incentivar la creación de la Asociación de Artesanos de Tabio para el fortalecimiento económico del sector
	0

	
	Gestionar el establecimiento y operación de una empresa de gran tamaño y bajo impacto ambiental para promover la generación de empleo
	0

	
	Gestionar con organismos públicos o privados el capital semilla para impulsar 4 proyectos productivos o planes de negocio dentro del Municipio
	0

	
	Realizar cuatro capacitaciones de fortalecimiento empresarial con los pequeños y medianos empresarios del Municipio
	0

	
	Realizar una capacitación anual en temas de productividad dirigida a la población en extrema pobreza
	0

	
	Adelantar un Programa anual para vendedores estacionarios
	0

ARTÍCULO 22°. SECTOR TURISMO

OBJETIVO SECTORIAL:

Posicionar el turismo como principal fuente de desarrollo económico en Tabio, mediante la implementación de programas de capacitación y organización de los diferentes sectores participes en la cadena turística

ESTRATEGIAS:

Implementación del Plan Turístico para mejorar la calidad del servicio e infraestructura turística.
Creación de la secretaría de turismo.
Promover diferentes alianzas con promotores y prestadores de servicios turísticos.
Gestionar alianzas con municipios cercanos para promover el turismo en la región.
PROGRAMA: PROMOCIÓN Y DESARROLLO TURÍSTICO
METAS DE RESULTADO:

	META
	LINEA BASE

	Incrementar el número de turistas anuales en 30.000
	25.000

PROYECTOS Y METAS DE PRODUCTO:

	PROYECTO
	META
	LINEA BASE

	Infraestructura turística
	Señalizar el 80% de los sitios de interés turístico.
	10%

	
	Fortalecer anualmente la operación del balneario.
	4

	
	Realizar el mantenimiento y embellecimiento de dos sitios de interés turístico anualmente.
	0

	Turismo como motor de desarrollo
	Realizar ocho campañas de Promoción del sector turístico del municipio en el cuatrienio.
	0

	
	Realizar una capacitación anual a los agentes del servicio turístico.
	N.D.

	
	Gestionar un convenio anualmente con agencias turísticas para la promover paquetes turísticos en el municipio.
	0

	
	Crear y/o fortalecer cinco rutas turísticas.
	0

ARTÍCULO 23°. SECTOR AGROPECUARIO

OBJETIVO SECTORIAL:

Incentivar la producción agropecuaria campesina a través del fortalecimiento de los procesos productivos para el desarrollo de la economía rural.
ESTRATEGIAS:

Elaborar un plan general para prestar asistencia técnica directa rural.
Promover y apoyar alianzas de pequeños y medianos productores hacia proyectos con potencialidad de comercialización.
Implementar programas para la sensibilización de la comunidad frente al maltrato animal.
PROGRAMA: A TRABAJAR POR EL DESARROLLO AGROPECUARIO
PROYECTOS Y METAS DE PRODUCTO:

	PROYECTO
	META
	LINEA BASE

	Desarrollo de la economía rural
	Aumentar en 500 el número de usuarios anuales del servicio de asistencia técnica directa.
	1400

	
	Realizar un mantenimiento anual a la infraestructura de la planta de sacrificio.
	4

	
	Realizar cuatro capacitaciones anuales en temas agropecuarios dirigidas a pequeños y medianos productores del municipio
	18

	
	Gestionar un proyectos productivo sostenible en producción limpia
	0

	
	Gestionar un proyecto de desarrollo rural para garantizar la seguridad alimentaria en el campo.
	0

	
	Entregar un estimulo anual al campesino para el fortalecimiento de la producción agropecuaria
	0

	Sanidad Animal
	Crear la Junta defensora de Animales
	0

	
	Realizar un programa anual para promover la salud, prevenir el maltrato animal y la proliferación de especies canina y felina
	4

ARTÍCULO 23°. PILAR INSTITUCIONAL.

Este pilar está conformado por los sectores de seguridad, participación y fortalecimiento institucional.

OBJETIVO: Consolidar la gestión institucional del municipio para lograr una gerencia eficiente, eficaz y transparente que garantice la seguridad ciudadana, la prestación de servicios con calidad y la participación democrática de todos los sectores de la sociedad.
ARTÍCULO 24°. SECTOR SEGURIDAD

OBJETIVO SECTORIAL:

Contribuir a la creación de condiciones óptimas de seguridad y convivencia ciudadana a través de la realización de acciones que ayuden mediante tareas de prevención y control ,a reducir los índices delincuenciales que permitan el ejercicio de la ciudadanía y los derechos humanos en pro del bienestar de todos habitantes del municipio.
ESTRATEGIAS:

Ajustar e implementar el Plan Integral de Convivencia y Seguridad Ciudadana –PICSC-.

Apoyar logísticamente a la fuerza pública, con el fin de prevenir, neutralizar y controlar los factores de delincuencia y violencia que puedan afectar al municipio.
Promover la colaboración y compromiso de toda la comunidad en busca de un territorio seguro y pacifico para todos los residentes y visitantes, mediante la información oportuna y la denuncia ciudadana.
Consolidar una cultura ciudadana por el respeto a los derechos humanos, la sana convivencia y la resolución pacifica de conflictos.

PROGRAMA: TABIO, MUNICIPIO SEGURO
PROYECTOS Y METAS DE PRODUCTO:

	PROYECTO
	META
	LINEA BASE

	Fortalecimiento de los organismos de seguridad
	Adquirir un Sistema de monitoreo y control para fortalecer el orden y seguridad públicos.
	0

	
	Adquirir un CAI móvil.
	0

	
	Adquirir un vehículo de policía para mejorar la prestación del servicio.
	0

	
	Creación e implementación del número único de atención.
	0

	
	Realizar un apoyo logístico anualmente para la policía.
	4

	
	Implementar anualmente el programa de auxiliares bachilleres en el municipio.
	0

	
	Apoyar los distintos programas de la Policía Nacional mediante la realización de cuatro campañas anuales de sensibilización a la comunidad.
	6

	Prevención del delito y los conflictos
	Fortalecer 15 frentes de seguridad y redes de cooperantes en el área urbana y rural.
	13

	
	Socializar e implementar el Manual de Convivencia y seguridad ciudadana.
	1

	
	Celebrar un contrato anualmente con los hogares sustitutos y/o hogares de paso y/o instituciones dedicadas a la resocialización del menor infractor.
	1

ARTÍCULO 25°. SECTOR PARTICIPACIÓN

OBJETIVO SECTORIAL:

Promover la participación ciudadana a través de la generación de espacios de integración y mecanismos que permitan la comunicación entre la administración municipal y la comunidad para mantener una interlocución permanente que fomente el control social y el interés por lo público.

ESTRATEGIAS:

Construir escenarios participativos a través del fortalecimiento de las distintas organizaciones sociales mediante tu capacitación y empoderamiento continuo.

Promover y fortalecer las organizaciones sociales y las instancias de participación en el ámbito de sus responsabilidades para el mejoramiento de sus competencias y capacidades de control social.

Difundir el quehacer misional de la Administración Municipal, a través de los distintos espacios y medios de comunicación, orientados al respeto por la pluralidad, la opinión, la diversidad y la identidad, con el fin de generar conocimiento de la gestión pública, transparencia y control social.

PROGRAMA: TODOS DECIDIMOS EL FUTURO
PROYECTOS Y METAS DE PRODUCTO:

	PROYECTO
	META
	LINEA BASE

	Comunicación para la participación activa
	Realizar un encuentro anual de veedores ciudadanos
	0

	
	Realizar dos capacitaciones anuales en mecanismos de participación ciudadana y resolución pacifica de conflictos
	0

	
	Mantener actualizada en un 100% la pagina WEB del municipio
	100%

	
	Realizar una campaña anual en los medios de comunicación local para informar a la comunidad los diferentes programas y proyecto que adelanta la administración
	0

ARTÍCULO 26°. FORTALECIMIENTO INSTITUCIONAL
OBJETIVO SECTORIAL:

Garantizar una administración trasparente, eficiente y responsable en el manejo de los recursos del municipio como medio fundamental para alcanzar los propósitos de progreso social y económico en la búsqueda del desarrollo humano integral de los habitantes del municipio.

ESTRATEGIAS:

Fortalecer el compromiso por lo público con una gerencia transparente, eficiente y orientada a resultados.
Garantizar una mejor atención a la ciudadanía a través de la capacitación de los funcionarios y la dotación de los elementos necesarios para un buen desempeño laboral.

Desarrollar las capacidades necesarias para lograr una gestión de calidad con una estructura financiera sana y sostenible.

PROGRAMA: GESTIÓN PÚBLICA DE CALIDAD
METAS DE RESULTADO:

	META
	LINEA BASE

	Mantenerse en el rango sobresaliente dentro del escalafón de desempeño integral municipal
	82.7 (índice integral municipal)

	
	

PROYECTOS Y METAS DE PRODUCTO:

	PROYECTO
	META
	LINEA BASE

	Atención eficaz a la ciudadanía
	Crear una oficina de atención al ciudadano.
	0

	
	Aumentar en cinco horas la atención al público de toda la administración municipal
	0

	
	Implementar el Sistema de Gestión de Calidad en un 80%
	

	Administración eficiente
	Realizar 6 capacitaciones a los servidores públicos de la Alcaldía Municipal
	4

	
	Implementar un Programa de Bienestar laboral y Salud Ocupacional en el cuatrienio.
	1

	
	Fortalecer anualmente la capacidad administrativa de la Alcaldía Municipal para garantizar la prestación eficiente de bienes y servicios a la comunidad.
	4

	
	Fortalecer anualmente las entidades descentralizadas del Municipio para el cumplimiento de su misión.
	4

	
	Realizar una restructuración a al planta de personal municipal con el fin de lograr mayor eficiencia y eficacia en todos los procesos de la administración.
	1

	Fortalecimiento de la Infraestructura Institucional
	Modernizar en un 30% los equipos de cómputo, software y mobiliario de la administración.
	15%

	
	Gestionar la adquisición de un vehículo para apoyar las distintas actividades interinstitucionales del municipio
	0

	
	Adecuación y/o mantener el 100 % de las instalaciones de la Alcaldía Municipal
	100%

	Planeación territorial
	Reglamentar y ejecutar 1 plan parcial del Esquema de Ordenamiento Territorial
	0

PROGRAMA: TRABAJANDO POR LA GESTIÓN FINANCIERA EFICAZ
METAS DE RESULTADO:

	META
	LINEA BASE

	Disminuir la dependencia del municipio de las transferencias de la nación al 35% mediante el aumento y fortalecimiento de los recursos propios
	43%

	
	

PROYECTOS Y METAS DE PRODUCTO:

	PROYECTO
	META
	LINEA BASE

	Fortalecimiento fiscal y financiero
	Implementar un programa de fiscalización que permita el recaudo efectivo de los recursos propios del municipio
	0

	
	Actualizar las bases de datos con el 100 % de los contribuyentes identificados de los diferentes tributos del municipio
	0

	
	Realizar 1 capacitación anual de información y divulgación de liquidación de impuestos y mecanismos de pago.
	0

ARTÍCULO 27°. PILAR REGIONAL.

Pilar transversal a todo el plan de Desarrollo con el objetivo de lograr la competitividad y desarrollo regional con la sinergia de proyectos regionales que beneficien el desarrollo social de todo el territorio, entre los que encontramos algunos de los macroproyectos mencionados en el siguiente capítulo.
Para lograr el cumplimiento de las metas del Plan de Desarrollo y en especial la ejecución de los macroproyectos contemplados es necesario realizar alianzas con el Nivel nacional y departamental que permitan cofinanciar los proyectos estratégicos del municipio; razón por la cual la Administración municipal propenderá por utilizar la figura del contrato plan como estrategia para cumplir con los objetivos mencionados. Acogiéndose a la ley del PND la cual autoriza a las entidades y organismos públicos, nacionales y territoriales, a celebrar “Contratos Plan”, entendidos como “acuerdo(s) marco de voluntades entre la Nación y las entidades territoriales, cuyas cláusulas establecerán los mecanismos específicos para el desarrollo de programas que por su naturaleza, hacen conveniente que se emprendan mancomunadamente con una o varias Entidades Territoriales
ARTÍCULO 28°. MACROPROYECTOS DEL PLAN DE DESARROLLO
El propósito fundamental de la presente administración municipal es propiciar condiciones que permitan ampliar las oportunidades de desarrollo humano integral para todos sus habitantes, para atender este desafío se ha estructura un conjunto de proyectos denominados macroproyectos, en virtud de su alto impacto social y económico.

Los siguientes son los macroproyectos susceptibles de ser financiados con la concurrencia del Gobierno Nacional, la Gobernación de Cundinamarca, el Municipio y otros entes u organismos públicos o privados, según sea la naturaleza de cada proyecto:

· Proyecto ruta turística del Zipa.
Este proyecto consiste en impulsar el turismo dentro del Municipio como eje principal en el desarrollo de la economía, por medio de la adecuación y mejoramiento de la infraestructura en los sitios de interés turísticos. Dentro del proyecto se contemplan las siguientes metas:

· Instalar un Punto de Información Turística (PIT) dentro del Municipio, acreditado por el Ministerio de Turismo, para promocionar los diferentes atractivos del municipio y brindar un mejor servicio a los turistas.

· Realizar la remodelación del Balneario Termales El Zipa, renovando las instalaciones actuales como baños, piscinas, área de lockers y restaurante ya que actualmente presentan gran deterioro, lo que proyecta una mala imagen y limita la buena prestación del servicio.
· Realizar la remodelación y adecuación del Foro Municipal fortaleciéndolo como sitio de interés turístico, gastronómico y de artesanías dentro del Municipio.

· El Cementerio Municipal por su ubicación sirve como portal de entrada al centro histórico, siendo éste la primera imagen de los turistas en nuestro municipio, por lo cual es importante adecuar su fachada y adornarla con múltiples flores que representen la riqueza natural de nuestro Municipio.

· La capilla de Santa Bárbara es uno de los sitios de mayor interés por su antigüedad y arquitectura colonial del siglo XVIII, por lo que es importante adornar las jardineras de la vía de acceso con una exposición fotográfica que dé a conocer y magnifique la naturaleza y belleza del Municipio, de forma que el turista desee visitar y recorrer todos sus atractivos.

· Proyecto construcción de unidades de vivienda de interés social.
Consiste en desarrollar el primer proyecto de Vivienda de Interés Social dentro del Municipio con la construcción de 60 unidades de vivienda, para las familias más necesitadas o en situación de pobreza extrema, a muy bajos costos, con la ayuda de los subsidios otorgados por las diferentes entidades del estado.

Este proyecto contará con unidades de vivienda de entre 60 a 90 m2 de construcción, con acceso a todos los servicios públicos (Luz, Agua, Alcantarillado, Gas y teléfono), enmarcadas dentro de la arquitectura y normatividad urbanística del Municipio, con buenas áreas comunes y vías de acceso que garanticen la armonía de los beneficiarios.

· Proyecto pavimentación de la vía Tabio – Chia.
Tiene por objeto realizar la pavimentación de 6.4 Km de la vía Tabío – Chia, en donde se incluye realizar la repavimentación de 1.4 Km de esta vía desde el sector El Portal hasta la Capilla de Lourdes, en cooperación con el municipio de Chia y el Departamento ya que se busca darle otra salida al municipio e impulsar la ruta para que la población de Chía y otros municipios tengan un mayor acceso a todos los atractivos turísticos de nuestro Municipio.
· Proyecto pavimentación de la vía Tabio - Tenjo (variante de trafico pesado).
Su fin es la pavimentación de 2.0 Km de la variante de tráfico pesado de la vía Tabio – Tenjo, para desviar la mayor cantidad de tráfico y disminuir la congestión dentro de las vías del casco urbano, así mismo disminuir el creciente deterioro de las vías adoquinadas en piedra bola insignia de nuestro municipio.

Adicionalmente se busca brindarle una solución al difícil acceso de los centros poblados de Palo Verde y Chicú, los cuales se encuentran en constante crecimiento, en donde albergan gran cantidad de escuelas y colegios tanto públicos como privados.
· Proyecto pavimentación de la vía Tabio - Subachoque.
Cuyo objetivo es terminar la pavimentación de 900 mts de la vía Tabio – Subachoque desde Fuego Verde hasta el Acueducto, los cuales se encuentran en gran deterioro, proyectando una mala imagen a la entrada del Municipio, de forma que quede en buenas condiciones toda la vía para garantizar la visita de los turistas de los municipios vecinos como Subachoque, La Pradera, El Rosal entre otros.
· Proyecto terminación del Coliseo Municipal.
El Coliseo Municipal lleva en construcción 16 años, por lo tanto es nuestra responsabilidad terminar su construcción para darle el uso adecuado, y evitar su deterioro por falta de uso, brindándole a los Tabiunos escenarios adecuados para la práctica del deporte y la cultura.

· Proyecto Redes de alcantarillado.
Consiste en la construcción del alcantarillado pluvial y la adecuación del alcantarillado existente dentro del casco urbano en el Municipio, para separar las aguas negras y las aguas lluvias, brindando un mejor servicio a la población, minimizando la posibilidad que en época invernal se presenten inundaciones y problemas de saneamiento por saturamiento del sistema.

Adicionalmente se solucionaría el problema de baja capacidad de la Planta de Tratamiento de Agua Residual (PTAR), ya que actualmente cuenta con buenas instalaciones y presenta un tratamiento adecuado y eficiente, pero en época de invierno los caudales superan su capacidad máxima, ocasionando vertimientos al río Chicú sin su adecuado tratamiento.

· Proyecto acueducto

Con la elaboración del plan maestro de acueducto desarrollado por la Gobernación de Cundinamarca y Empresas Publicas de Cundinamarca y los recursos destinados para el Plan Departamental de Aguas, se cofinanciará no solo la ampliación y mejoramiento del actual acueducto municipal, sino también servirá de apoyo a los acueductos veredales con recursos de la Gobernación y el Ministerio de Ambiente. Este proyecto tiene como fin suministrar el agua desde el sector el Hornillo Vereda de Rio Frío, proyecto anhelado por los habitantes del municipio que tendrá suficiente capacidad para atender la demanda de la población proyectada en el año 2035.
Proyecto anillo vial

Considerando la importancia del desarrollo Vial Municipal, tanto para las áreas urbanas como para las áreas rurales, y que en el diagnóstico previo para el Proyecto de Ajustes al EOT (proyecto aun en ejecución), se hace necesario proponer un proyecto para la creación de un anillo vial que descongestione la zona urbana y permita que el tráfico pesado que diariamente hace tránsito a otros municipios lo haga sin entrar al casco urbano. Considerando las zonas de expansión urbana y el incremento poblacional previsto para los próximos 20 años de 15.000 habitantes (aproximadamente); la propuesta plantea un anillo vial perimetral y una red al interior del mismo que permita la movilidad dentro del municipio tanto para vehículos privado como para transporte público local o intermunicipal. Adicionalmente se tiene en cuenta que desde el punto de vista regional, las vías que nos comunican con Municipios como Chia o Tenjo se encuentran vinculadas con los planes de desarrollo de los Municipios afiliados a Asocentro como proyectos de interés regional.
· Proyecto Unidad Deportiva.
Dada la importancia de brindarle a la comunidad espacios adecuados para la practica de la actividad física y deportiva, y teniendo en cuenta el incremento poblacional, se hace necesario la construcción de una unidad deportiva que supla la necesidad de escenarios deportivos y recreativos para beneficiar a niños, niñas, adolescentes, jóvenes, adultos y adultos mayores del municipio con la construcción de canchas múltiples, canchas de tenis, parques infantiles entre otros.
· Proyecto de ampliación de la infraestructura de la casa de gobierno.
La casa de gobierno es patrimonio arquitectónico, histórico y cultural dentro del municipio, de ahí su importancia de mantener las instalaciones en excelentes condiciones realizando su respectivo mantenimiento. Sin embargo debido al incremento de la población de Tabio de los últimos años, se requiere una mayor planta de personal en la Administración Municipal, por lo que es necesario realizar la construcción de la ampliación de la Casa de Gobierno, garantizando espacios adecuados para la buena gobernabilidad del municipio.
Por tal razón se tiene contemplada la construcción de la ampliación en la parte posterior de las instalaciones, conservando la arquitectura colonial característica en nuestro Municipio.

ARTÍCULO 29°. ESQUEMA DE ORDENAMIENTO TERRITORIAL
Para la ejecución de los proyectos y macroproyectos contenidos en el presente Plan de Desarrollo se deberá tener en cuenta la armonización con las actuaciones previstas en el Esquema de Ordenamiento Territorial vigente así como las modificaciones y ajustes que puedan presentarse al mismo.
CAPITULO II - PLAN PLURIANUAL DE INVERSIONES

ARTICULO 30°. ESTRATEGIA FINANCIERA
El objetivo general de la presente estrategia financiera se sustenta en la optimización de los recursos disponibles así como la identificación y consecución de fuentes adicionales de financiación del orden regional, departamental, nacional o internacional que permitan ejecutar los distintos programas de inversión del Plan de Desarrollo así como los proyectos y macroproyectos planteados en busca del cumplimiento de las metas propuestas para garantizar a toda la población del municipio de Tabio el ejercicio pleno de sus derechos y acceso a bienes y servicios de calidad en procura de una mejor calidad de vida.

ARTICULO 31°. FINANCIACION
De acuerdo con los cálculos realizados por la Administración, el presente Plan de Inversiones para el periodo 2012 a 2015 asciende a la suma de $ 20.547.181.262. En el cuadro “Plan Plurianual de Inversiones”, anexo I y el cual hace parte integral del presente acuerdo, se presenta la proyección de la inversión según las fuentes disponibles para su financiamiento.
Así mismo la Administración municipal propenderá por la adecuada financiación de los macroproyectos y proyectos contenidos en el Plan a través de mecanismos tales como la cofinanciación con entidades del orden regional o nacional, el endeudamiento público, las asociaciones público privadas, los acuerdos regionales por medio de contratos plan así como recursos provenientes del sistema general de regalías que inyecten recursos adicionales al territorio permitiendo su desarrollo en todos los ámbitos.
ARTICULO 32°. AJUSTES FINANCIEROS AL PLAN DE DESARROLLO Y AUTORIZACIONES PARA SU EJECUCIÓN
Facúltese al Señor Alcalde para realizar los ajustes necesarios y los cálculos financieros para darle cumplimiento al presente acuerdo, con el fin de asegurar el financiamiento de los diferentes programas y proyectos incluidos en El Plan Plurianual de Inversiones.

Así mismo, autorícese al Alcalde Municipal por el resto de la vigencia 2012 para modificar el Presupuesto General del Municipio por Decreto con el fin de ajustarlo y armonizarlo a los programas y proyectos establecidos en el presente acuerdo.
Autorizase al Alcalde Municipal para celebrar Contratos o Convenios con personas Naturales o Jurídicas de Derecho Público o Privado de carácter Internacional, Nacional, Departamental o Municipal, necesarios para la ejecución de los Planes, Programas y proyectos establecidos en el presente Plan de Desarrollo, durante toda la vigencia del mismo, atendiendo las disposiciones contenidas en el Estatuto General de Contratación de la Administración Publica.
CAPITULO III - PLAN DE SEGUIMIENTO Y EVALUACIÓN

ARTICULO 33°. SEGUIMIENTO, MONITOREO Y EVALUACIÓN DEL PLAN
Corresponde a la Secretaría de Planeación Municipal disponer de los instrumentos pertinentes que permitan el desarrollo de las fases de seguimiento, monitoreo, evaluación y retroalimentación del Plan de Desarrollo, en coordinación con todas las dependencias de la Administración Municipal, con el fin de suministrar información oportuna y confiable para efectos de rendición de cuentas, control social, control político y suministro de información a los organismos de control del sector público.
ARTICULO 34°. PLAN INDICATIVO PARA SEGUIMIENTO, CONTROL Y EVALUACIÓN
El Plan de Desarrollo actual se basará en la formulación de indicadores y metas medibles y cuantificables a través del instrumento Plan Indicativo el cual permitirá organizar por anualidades los compromisos adquiridos precisando los productos a alcanzar en cada vigencia con la ejecución del Plan de Desarrollo.
ARTICULO 35°. PLANES DE ACCIÓN
Cada una de las Secretarias que conforman la administración municipal, a partir de la fecha de aprobación del presente acuerdo, elaborará su respectivo Plan de Acción anual, el cual deberá contener las actividades y responsables par el cumplimiento de cada una de las metas establecidas en el presente Plan de Desarrollo.

Artículo 36°. ARTICULACIÓN Y AJUSTES AL PLAN

De conformidad con el artículo 45 de la Ley 152 de 1994 el Alcalde presentará al Concejo Municipal el proyecto de acuerdo para autorizar la modificación y ajustes necesarios durante la vigencia del presente Plan de Desarrollo resulten procedentes, viables y necesarios.

Artículo 37°. AUTORIZACIONES PARA CONTRATAR

Artículo 38°. VIGENCIA
El presente Acuerdo rige a partir de la fecha de su publicación, deroga las disposiciones que le sean contrarias.

PUBLÍQUESE, COMUNÍQUESE Y CÚMPLASE

Dado en el Honorable Concejo Municipal de Tabio, a los XX días del mes de XXXX del año dos mil doce (2012).

LUIS FRANCISCO BELTRAN HERNANDEZ
 ANDREA RODRIGUEZ SANABRIA

Presidente del Concejo Municipal

Secretaria General

ANEXO I

PLAN PLURIANUAL DE INVERSIONES
ANEXO II
METODOLOGÍA Y RESULTADOS MESAS DE TRABAJO
Con el objetivo de adelantar un diagnóstico con la comunidad que permitiera establecer su posición frente a las diferentes problemáticas del municipio, la administración municipal adelanto una serie de encuentros ciudadano dentro del proceso de formulación del Plan de Desarrollo. Los encuentros estuvieron liderados todo el tiempo por el señor alcalde en compañía de todo su equipo de trabajo y fueron organizados territorialmente y sectorialmente para lograr la mayor asistencia y participación posible de la siguiente manera:

Sector Juaica Carrón

Sector Parcelación termales y santuario

Sector Palo Verde Chicú

Sector Palo verde y la Primavera

Sector Lourdes

Sector Llano Grande

Sector Salitre Alto

Sector Pencil y Salitre

Sector Rio Frio oriental

Sector Rio Frio Occidental

Sector Educativo y Deportes

Sector Asociación de profesionales y gremios

Sector Comercio y población vulnerable

Sector Urbano y transporte

En cada jornada la agenda planteada incluyó la instalación del acto por parte del Alcalde municipal, una intervención del presidente de la Junta de Acción comunal del sector y posteriormente una plenaria con la intervención de la comunidad para cada uno de los sectores de desarrollo del municipio. En este proceso se pudo apreciar como los asistentes expresaros sus necesidades y apreciaciones tanto particulares como comunales para cada territorio. Gracias a esta información, las jornadas ofrecieron un insumo valioso para la construcción de programas y proyectos con sentido social

A continuación se presenta la matriz de necesidades de acuerdo a las jornadas adelantadas:

ANEXO III
ARBOLES DE PROBLEMAS Y OBJETIVOS
[image: image24.jpg]

1

