

CONTENIDO GENERAL

ÍNDICE DE CUADROS

VOLUMEN I

- I-1 TENENCIA DE LA TIERRA
- I-2 ESCALOGRAMA DE FUNCIONES URBANO - RURALES
- II-1 CARACTERÍSTICAS GENERALES DE LAS ESTACIONES CERCANAS EN LA ZONA
- II-2 RESUMEN DE VALORES CLIMATICOS DE LA ESTACION METEOROLOGICA DE GUAIMARAL
- II-3 RESUMEN DE VALORES CLIMATICOS DE LA ESTACION METEOROLOGICA DE CENTENARIO
- II-4 RESUMEN DE VALORES CLIMATICOS DE LA ESTACION METEOROLOGICA DE SOCOMBA
- II-5 CALCULO DE LA EVAPOTRASPIRACION POTENCIAL POR EL METODO DE PENMAN ESTACION CENTENARIO
- II-6 CALCULO DE LA EVAPOTRASPIRACION POTENCIAL POR EL METODO DE PENMAN ESTACION GUAIMARAL
- II-7 CALCULO DE EVAPOTRASPIRACION POTENCIAL POR EL METODO DE GARCIA LOPEZ - ESTACION SOCOMBA
- II-8 CLASIFICACIÓN CLIMÁTICA ESTACIONES DE LA ZONA - METODO THORNTHWAITE
- II-9 CALCULO DE CAUDALES MÁXIMOS Y MINIMOS SEGÚN PERIODOS DE RETORNO
- II-10 RANGOS Y DESCRIPCION DE PENDIENTES
- II-11 CARACTERIZACION GEOMORFOLOGICA
- II-12 FISIOGRAFIA – PEDOLOGÍA
- II-13 SUELOS Y APTITUD DE USO ACTUAL
- II-14 CATEGORÍAS Y SUBCATEGORÍAS DEL USO POTENCIAL MAYOR DEL SUELO

- II-15 PARÁMETRO DE FERTILIDAD
- II-16 PROFUNDIDAD EFECTIVA
- II-17 PARÁMETRO DE TEXTURA
- II-18 RANGOS DE PENDIENTES
- II-19 CATEGORIZACIÓN Y CUBRIMIENTO DE LA APTITUD O USO POTENCIAL
- II-20 DISTRIBUCIÓN DEL USO O COBERTURA VEGETAL
- II-21 DISTRIBUCIÓN DE LOS CONFLICTOS EN EL USO DEL RECURSO SUELO
- II-22 AMENAZAS Y RIESGOS
- II-23 RECURSO FAUNA: MAMÍFEROS, AVES, REPTILES
- II-24 PECES EN EL SISTEMA HÍDRICO
- II-25 RELACIÓN DE ESPECIES EXTINGUIDAS Y/O EN VÍA DE EXTINCIÓN
- II-26 DISTRIBUCIÓN DE LAS ZONAS DE ORDENAMIENTO AMBIENTAL – TERRITORIAL DEL MUNICIPIO
- III-1 ESTIMACIÓN DE POBLACIÓN POR EDADES Y SEXO
- III-2 DISTRIBUCIÓN DE LA POBLACIÓN INDÍGENA SEGÚN SU TERRITORIO
- III-3 POBLACIÓN INDÍGENA POR GRUPOS DE EDADES
- III-4 DISTRIBUCIÓN DE CAMAS POR AREAS DE SERVICIO HOSPITAL SAN JOSE DE BECERRIL
- III-5 PLANTA DE PERSONAL ASISTENCIAL HOSPITAL SAN JOSE DE BECERRIL
- III-6 PLANTA DE PERSONAL ADMINISTRATIVO HOSPITAL SAN JOSE DE BECERRIL
- III-7 MORBILIDAD POR CONSULTA MÉDICA SEGÚN CAUSA Y GRUPOS DE EDAD
- III-8 MORTALIDAD POR SEGÚN GRUPOS DE EDAD
- III-9 RÉGIMEN SUBSIDIADO
- III-10 POBLACIÓN EN EDAD ESCOLAR
- III-11 DÉFICIT EDUCACIONAL

- III-12 CENTROS EDUCATIVOS – ESTUDIANTES –DOCENTES –NUMERO DE AULAS
- III-13 CENTROS EDUCATIVOS QUE NO FUNCIONARON DURANTE EL AÑO 2.000
- III-14 DESPLAZADOS REUBICADOS
- III-15 DESPLAZADOS SIN REUBICACIÓN
- IV-1 CULTIVOS TRANSITORIOS REPRESENTATIVOS DEL MUNICIPIO
- IV-2 CULTIVOS PERMANENTES O SEMIPERMANENTES REPRESENTATIVOS DEL MUNICIPIO
- IV-3 CULTIVOS ANUALES REPRESENTATIVOS DEL MUNICIPIO
- IV-4 EJECUCIÓN DE INGRESOS Y EGRESOS 1998-2000
- IV-5 SITUACIÓN DE TESORERIA
- VI-1 INSTITUTO COLOMBIANO DE BIENESTAR FAMILIAR CENSO 1999
- VII-1 ESTADO VÍAS CABECERA MUNICIPAL
- VII-2 RED VIAL RURAL
- VII-3 ESTADO VÍAS LA GUAJIRITA
- VII-4 ESTADO VÍAS ESTADOS UNIDOS
- VIII-1
- VIII-2
- VIII-

ÍNDICE DE GRÁFICOS

- I-1 TIPOLOGIA DE MUNICIPIOS MAYORES
- II-1 PRECIPITACIÓN PORCENTUAL MULTIANUAL ESTACIONES CENTENARIO Y GUAIMARAL
- II-2 A DISTRIBUCIÓN ANUAL DE PRECIPITACIÓN, TEMPERATURA Y BRILLO SOLAR ESTACIÓN GUAIMARAL
- II-2 B DISTRIBUCIÓN ANUAL DE HUMEDAD RELATIVA, EVAPORACIÓN Y NUBOSIDAD MEDIA ESTACIÓN GUAIMARAL
- II-3 DISTRIBUCIÓN ANUAL DE PRECIPITACIÓN, PRECIPITACIÓN MÁXIMA EN 24 HORAS, TEMPERATURA, TENSIÓN DEL VAPOR, NÚMERO DE DÍAS CON LLUVIA ESTACIÓN GUAIMARAL
- II-4 A DISTRIBUCIÓN DE PRECIPITACIÓN, TEMPERATURA Y BRILLO SOLAR ESTACIÓN SOCOMBA
- II-4 B DISTRIBUCIÓN DE HUMEDAD RELATIVA, EVAPORACIÓN Y VIENTOS ESTACIÓN SOCOMBA
- II-5 EVAPOTRANSPIRACION DECADAL - MÉTODO DE PENMAN ESTACIÓN HACIENDA CENTENARIO
- II-6 EVAPOTRANSPIRACION DECADAL - MÉTODO DE PENMAN ESTACIÓN GUAIMARAL
- II-7 BALANCE HÍDRICO DE LA ESTACIÓN HACIENDA CENTENARIO MÉTODO DE THORWAITE
- II-8 BALANCE HÍDRICO DE LA ESTACIÓN GUAIMARAL MÉTODO DE THORWAITE
- II-9 BALANCE HÍDRICO DE LA ESTACIÓN SOCOMBA MÉTODO DE THORWAITE
- II-10 DISTRIBUCIÓN INTERANUAL DE CAUDALES MEDIOS
- II-11 DISTRIBUCIÓN DE RANGOS DE PENDIENTES
- II-12 DISTRIBUCIÓN DE LA EROSIÓN EN GRADOS
- II-13 CATEGORIZACIÓN Y CUBRIMIENTO DE LA OFERTA POTENCIAL DEL SUELO
- II-14 DISTRIBUCIÓN DE LOS USOS DEL SUELO

- II-15 CONFLICTOS EN EL USO DE TIERRAS
- II-16 ZONAS ORDENAMIENTO TERRITORIAL - AMBIENTAL
- III-1 DISTRIBUCIÓN DE LA POBLACIÓN URBANA Y RURAL
- III-2 DISTRIBUCIÓN POR RANGO DE EDAD DE LA POBLACIÓN - 2001
- III-3 DISTRIBUCIÓN POR SEXO DE LA POBLACIÓN – 2001
- III-4 DISTRIBUCIÓN DE LA POBLACIÓN INDÍGENA EN EL MUNICIPIO – 2000
- III-5 POBLACIÓN ESTUDIANTIL
- IV-1 PRINCIPALES CULTIVOS (PRODUCCIÓN 2000)
- VI-1 COBERTURA I.C.B.F. EN EL MUNICIPIO - 1999
- VI-2 ESCENARIOS DEPORTIVOS