

ESQUEMA DE ORDENAMIENTO TERRITORIAL

Manzana # UBICACIÓN		CATACTERICAS DE FAMILIA						OCUPACION LABORAL				VIVIENDA									EMPLEO		TENENCIA			VIS						
Casa No.	Dirección	# Famil / Vivien	# Miemb / Famil	H	M	N	Cùantos trabajan?			Lugar de Trabajo				Pisos			Paredes			Cubierta			Potencial	----	Capacitado	Propia	Arrien	Otros	SI	NO	SI	NO
							Sutat.	Guat	Garag	Otros	B	R	M	B	R	M	B	R	M													

DILIGENCIADO POR:

**ESQUEMA DE ORDENAMIENTO TERRITORIAL
MUNICIPIO DE SUTATENZA
CENSO URBANO**

UBICACIÓN			casas	CATACTERISTICAS DE FAMILIA						OCUPACION LABORAL						VIVIENDA									TENENCIA			VIS					
Mnz.	Predio	Dirección		# Famil / Vivien	# Miemb / Famil	H	M	N	Cuántos trabajan?			Lugar de Trabajo			Pisos			Paredes			Cubierta			Descripciones	Propia	Arrien	Otros	Preg. 1		Preg 2			
									H	M	N	Sutat.	Guat	Garag	Otros	B	R	M	B	R	M	B	R					M	SI	NO	SI	NO	
1	5	Crr 6 3-24	1	1	9	5	4		4	5						1			1				1					1		1			
	4	Crr 6 2-23	1	1	2	1	1									1			1				4					1		1			
	3		1	1	6	1	2	3		2						1			1				1					1		1			
	1		1	3	1		1									1			1				1					1		1			
4		1	1	1	4	2	1	1	1	1						1			1				1					1		1			
3	2	Crr 6 3-43	1	1	3	2	1		1							1			1				1							1		1	
2			1	1	5	3	2		3	2						1			1				1					1		1			
			1	1	5	3	2		3	2						1			1				1					1		1			
	7	Crr 3 6-11	1	1	4	1	1	2	1	1						1			1				1					1		1			
	3	Crr 7 2-45	1	2		2	4		1		1					1			1				1					1		1			
5	15	06-Abr	1	1	4	2	2		1							1			1				1					1		1			
	2		1	1	2	1	1		1	1						1			1				1					1		1			
	1	Cll 6 6-80	1	1	2	1	1	1								1			1				1					1		1			
	5		1	1	2	1	1		1	1						1			1				1					1		1			
	8		1	1	1	1	1		1	1						1			1				1					1		1			
	6		1	1	2	1	1		1	1						1			1				1					1		1			
	12		1	1	5	1	1	3	1							1			1				1					1		1			
	16		1	1	4	3	1		1	1						1			1				1					1		1			
6	1	Cr. 4 1-05	1	1	4	2	1									1			1				1					1		1			
	2	Cll 2 4-03	1	1	3	2	1		1							1			1				1					1		1			
			1	1	4	1	1	2	1																								
	3		1	1	2	2										1			1														
	4		1	1	3		2	1		1						1			1														
			1	1	3	1	1	1	1	1									1				1										
	5		1	1	2	1	1		1	1						1			1				1					1		1			
	6		1	1	2	1	1		1	1						1			1				1					1		1			
			1	1	3	1	1	1	1	1						1			1				1					1		1			
	7		1	1	1	1			1							1			1				1					1		1			
	8		1	1	1	1										1			1				1					1		1			
	9		1	1		1	1									1			1				1					1		1			
	10		1	1	1	1			1							1			1				1					1		1			
7	crer																																
8	7		1	1	3	1	1	1	1							1			1				1					1		1			
	6		1	1	2	1	1		1							1			1				1					1		1			
	8		1	1	3	1	1	2	1							1			1				1					1		1			
	10		1	1	5	2	2	1	1							1			1				1					1		1			
	11		1	1	4	1	1	2	1							1			1				1					1		1			
	12		1	1	4	2	1	1	1							1			1				1					1		1			
	5		1	1	3	1	1	1	1							1			1				1					1		1			

UBICACIÓN			CARACTERÍSTICAS DE FAMILIA						OCUPACION LABORAL						VIVIENDA									TENENCIA			VIS						
Mnz.	Predio	Dirección	casas	# Famil / Vivien	# Miemb / Famil	H	M	N	Cuántos trabajan?			Lugar de Trabajo				Pisos			Paredes			Cubierta			Descripciones	Propia	Arrien	Otros	Preg. 1		Preg 2		
									H	M	N	Sutat.	Guat	Garag	Otros	B	R	M	B	R	M	B	R	M					SI	NO	SI	NO	
	4		1	1	2	1	1		1			1				1			1			1				1		1	1				
	3		1	1	4	2	1	1	1			1				1			1			1				1		1	1				
	2		1	1	4	2	1	1	1			1				1			1			1				1		1	1				
															1			1			1												
9	1	Cr 5 4-31	1	1	2	1	1				1			1			1			1						fábrica de cremalleras	1			1	1		
	2	Cr. 5 4-45	1	1	5	2	3				1			1			1			1						Pisos están malos	1			1	1		
			1	1	3	1	1	1	1	1				1			1			1						Regular estado	1			1	1		
	3		1	1	5	1	2	2	1	1				2			1			1						Casa en buen estado		1		1	1		
	19	CII 4 5-64	1	1	2	1	1				1			1			1			1						Casa en buen estado		1		1	1		
	16	CII 4 5-74	1	1	2	1	1				1	1		1			1			1	1					paredes enregular esta	1			1	1		
10	1		1	1	9	3	1	6	2					1					1			1						1		1	1		
11	1	Cr 5 2-12	1	1	3		3	1			1			1					1			1				Grietas y goteras	1			1	1		
	2	Cr 5 2-18	1	1	2		2				1			1					1			1						1		1	1		
	3	Cr. 5 2-44	1	1	9	2	3	4	1	1			1			1			1			1						1		1	1		
	4	Cr 5 2 -48	1	1	3	2	1				1			1			1			1						Mal estado	1			1	1		
	5	Cr. 5 2-54	1	1	2	1	1							1			1			1								1		1	1		
	6		1	1	1	1	1				1			1			1			1						Mal estado	1			1	1		
			1	1	3	1	2							1			1			1						Detriorada		1		1	1		
	7																																
	8	Cr.4 2- 21																															
	9	Cr.4 2- 15	1	1	2	1	1	1											1			1				Deteriorada	1			1	1		
	10	CII 2 4 - 06	1	1	1	1					1			1					1			1						1		1	1		
	11		1	1	3	1	1	1	1	1				1			1			1								1		1	1		
	12	Cr 3 2-54	1	1	3	2	1				1	1		1			1			1						Buen estado			1				
	13	CII 2 2 - 14																															
12	Parque																																
13	Alcaldía																																
14	1	CII 8 4 -25	1	1	1		1									1			1			1				Casa en buen estado	1			1	1		
	2	Cr. 4 7-67	1	1	4	1	1	2	1					1	1				1			1				Casa con goteras y grietas		1		1	1		
	3	CII 4																															
	4		1	1	3	1	2				1			1					1			1							1		1	1	
			1	1	2	1	1	1	1					1					1			1				En construcción	1				1	1	
			1	1	4	1	1	2	1	1				1					1			1							1		1	1	
	5	Crr. 4 7-19	1	1	3	1	1	1	1					1					1			1				Casa en regular estado	1			1	1	1	
	6	Crr. 4 7-13	1	1	4	1	1	2						1					1			1							1		1	1	
			1	1	3		2	1			2			1					1			1							1		1	1	
	7																									casa no habitada							
	8		1	1	2	1	1				1			1					1			1				Tiene humedad	1			1	1	1	
			1	1	5		1	4			1			1					1			1							1		1	1	
			1	1	2		1	1						1					1			1							1		1	1	
	9																									garaje							
	10	Crr 4 6-19	1	1	3	1	1	1	1					1					1			1							1		1	1	
			1	1	4	1	1	2	1	1				1					1			1				Casa en buen estado	1			1	1	1	
			1	1	3	1	1	1	1	1				1					1			1				Grietas en las paredes		1		1	1	1	
	11	Carr 4 6-07	1	1	3	1	2				1	1		1	1				1			1						1		1	1	1	
	12	Carr 4 6-05																								local comercial	1			1	1	1	1
	13	CII 5 4-06	1	1	3		3				1	1		1					1			1						1		1	1	1	
	14	Crr 5 5 -04	1	1	2	1	1				1	1		1					1			1				Casa deteriorada	1			1	1	1	
	15	Crr 5 5 -28	1	1	3	1	1	1	1					1					1			1				Casa deteriorada	1			1	1	1	
	16	Crr 5 5 -40	1	1	5	1	3	1	1	1				1					1			1				Casa deteriorada	1			1	1	1	

UBICACIÓN			casas	CATACTERICAS DE FAMILIA					OCUPACION LABORAL					VIVIENDA									TENENCIA			VIS						
Mnz.	Predio	Dirección		# Famil / Vivien	# Miemb / Famil	H	M	N	Cuántos trabajan?			Lugar de Trabajo				Pisos			Paredes			Cubierta			Descripciones	Propia	Arrien	Otros	Preg. 1		Preg 2	
									H	M	N	Sutat.	Guat	Garag	Otros	B	R	M	B	R	M	B	R	M					SI	NO	SI	NO
	17	Crr 5 5-62	1	1	3	1	2		1	1		1				1			1		1				1			1	1			
	18	Carr 5	1	1	3	1	1	1	1	1		1	1			1			1		1				1			1	1			
15	Monumento																															
16	6	Crr 4 3-17	1	1	5	2	3		1	1		1				1			1		1				1			1	1			
	7	Crr 4 2-57	1	1	3	1	1	1	1	1		1				1			1		1				1			1	1			
	8	crr 4 2-58	1	1	5	2	1	2	2		1					1			1		1				1			1	1			
	9	crr 4 2-59	1	1	5	1	1	3	1	1		1				1			1		1				1			1	1			
	10	Cr 4 2 - 60	1	1	2		1	1		1		1				1			1		1					1		1	1			
	11	Crr 2 - 36	1	1	5	2	1	1		1						1			1		1			1		1		1	1			
			1	1	1	1	1									1			1		1			1		1		1	1			
	12	Crr 4 2-37	1	1	4	1	1	2	1	1		1				1			1		1				1			1	1			
			1	1	1	1			1							1			1		1				1			1	1			
			1	1	3	3			2				1			1			1		1				1			1	1			
	13		1	1	5	2	1	2	1						1	1			1		1				1			1	1			
	3		1	1	3		1	2		1	1				1				1		1				1			1	1			
			1	1	3	1	1	1	1	1	2	1				1			1		1				1			1	1			
	1		1	1	6	2	1	3	1	1		1	1			1			1		1				1			1	1			
	5	Cll 3 3-13	1	1	6	3	3	3	3			1				1			1		1				1			1	1			
17	1		1	1	2	1	1		1			1				1			1		1				1			1	1			
	2		1	1	1	1			1							1			1		1				1			1	1			
	4		1	1	3	1	1	1	1		1					1			1		1				1			1	1			
	5		1	1	3	1	1	1	1		1					1			1		1				1			1	1			
	6		1	1	1	1			1		1					1			1		1				1			1	1			
	7		1	1	5	2	2	1	1	1		1				1			1		1				1			1	1			
18	1		1	1	3	1	1	1	1		1					1			1		1				1			1	1			
	2		1	1	2	1	1	1	1		1					1			1		1				1			1	1			
	3		1	1	3	1	1	1	1				1			1			1		1				1			1	1			
	4		1	1	2	1	1	1	1				1			1			1		1				1			1	1			
	5		1	1	2	1	1	1	1		1					1			1		1				1			1	1			
	6		1	1	1	1			1		1					1			1		1				1			1	1			
	7		1	1	3	2	1		1	1		1				1			1		1				1			1	1			
	8		1	1	2	1	1	1	1				1			1			1		1				1			1	1			
	9		1	2	1		1									1			1		1				1			1	1			
19	1		1	1	3	1	1	1	1	1		1				1			1		1				1			1	1			
	2		1	1	2	1	1		1					1		1			1		1				1			1	1			
	3		1	1	2	1	1	1	1		1					1			1		1				1			1	1			
	4		1	1	1	1	1	1	1		1					1			1		1				1			1	1			
	5		1	1	3	2	1		1	1		1				1			1		1				1			1	1			
	6		1	1	5	1	3	1	1	1		1				1			1		1				1			1	1			
	7		1	1	3	1	1	2	1	1		1			1				1		1				1			1	1			
	8		1	1	3	1	1	1	1	1		1	1			1			1		1				1			1	1			
	9		1	1	4	3	1		2		1					1			1		1				1			1	1			
	11		1	1	1	1			1		1					1			1		1				1			1	1			
20	1	C 6-32	1	1	3	2	1		1	1		1				1			1		1				1			1	1			
	5	c 3-06	1	1	3	1	1	1	1		1					1			1		1				1			1	1			
			1	2	1		1									1			1		1				1			1	1			

UBICACIÓN			casas	CATACTERICAS DE FAMILIA						OCUPACION LABORAL								VIVIENDA									TENENCIA			VIS						
Mnz.	Predio	Dirección		# Famil / Vivien	# Miemb / Famil	H	M	N	Cuántos trabajan?			Lugar de Trabajo				Pisos			Paredes			Cubierta			Descripciones	Propia	Arrien	Otros	Preg. 1		Preg 2					
									H	M	N	Sutat.	Guat	Garag	Otros	B	R	M	B	R	M	B	R	M					SI	NO	SI	NO				
21	2		1	1	7	1	2	4	1	11		1			1	1			1			1							1		1		1			
	4	Cll 2 2-32	1	1	4	3	1			2		1				1			1			1							1			1		1		
	5	Carr 2 2-24	1	1	4		4					4				1			1			1							1			1		1		
	6	Carr 2-28																																		
	7	crr 1 2-2-4																																		
22	Sede acpo																																			
23	Z. Verde																																			
24	Z. Verde																																			
25	1	Cll 4 2-21	1	1	3	1	1	1		1	1	1				1			1			1							1			1		1		
	2	Cll 4 2-12	1	1	3	1	1	1	1	1	1	1				1			1			1				Buen estado		1		1		1		1		
	3	Cll 4 2-23	1	1	5	1	2	2	1	2	1	1				1	1		1			1				Buen estado		1		1		1		1		
	4	Cr. 4 4-28	1	1	8	1	5	2	1	3	1					1			1			1		1	goteras y grietas, mla e	1			1		1		1			
	5	Crr 4 4-30	1	1	3	2	1		1		1					1			1			1				goteras y grietas, mla e	1			1		1		1		
	6	cill 5 2-29	1	1	3		2	1	2		1					1			1			1				goteras y grietas, mla e	1			1		1		1		
	7	cil 5 2-09	1	1	7	1	3	2	1	1	1					1			1			1				Humedad, goteras y gr	1			1		1		1		
	8	Crr 2 4-33	1	1	7	1	3	3	1		1					1			1			1				Humedad, goteras y gr	1			1		1		1		
26	7	Cr. 3 5-00	1	1	3	1	2										1		1			1				Casas en mal estado	1			1		1		1		
	8	Cr. 3 5-19	1	1	4	2	2		2	1		1	1				1		1			1				Casa en regular estado	1			1		1		1		
	11	Cr. 3 5-40	1	1	3	1	2		1		1						1		1			1				Buen estado	1			1		1		1		
	12	Cr. 3	1	1	2	1	1		1		1					1			1			1				Casa en regular estado	1			1		1		1		
		Cr. 4 6-44	1	1	4	1	1	2	1	1	1						1		1			1				Casas en mal estado	1			1		1		1		
27	6	Cr. 3 6-140	1	1	1				1		1						1		1			1				dos pisos	1			1		1		1		
	7		1	1	1	1			1		1						1		1			1					1			1		1		1		
28		No. 1 -96	1	1	5	1	1	3											1			1					Casa en mal estado	1			1		1		1	
29	C.E. ACPO																																			
30	1		1	1	1	1			1		1						1		1			1						1			1		1		1	
	2		1	1	2	1	1		1					1			1		1			1				sin pañete	1									
31	Z. Verde																																			
32	Cementerio																																			
33	2	Cr 4 1w-131	1	1	4	2	1	1	1	1	1						1		1			1				grietas en piso y goteras		1		1		1		1		
	3		1	1	1		1											1	1			1				humedad la pintura se	1			1		1		1		
	5		1	1	6	2	2	2	1		1							1		1		1								1		1		1		
			1	1	4	1	1	2	1		1					1			1			1								1		1		1		
	2	Cr 4 1w 131	1	1	4	2	1	1	1	1	1						1		1			1				Grietas y goteras		1		1		1		1		
	3	Cr 4 1w 140	1	1	1		1										1		1			1				PresentaHumedad	1			1		1		1		
	4	Dehabitada																																		
	5		1	1	6	2	2	2	1		1						1		1			1						1			1		1		1	
	6		1	1	1	1	1	2	1		1						1		1			1							1		1		1		1	

