
RESILIENTE A IMPACTOS

PROYECTOS DE
INFRAESTRUCTURA

DEL CAMBIO CLIMÁTICO

Fondo Adaptación: una lección para compartir
en los sectores de vivienda y transporte

R E S U M E N E J E C U T I V O

Equipo consultor

FONDO ADAPTACIÓN
Gerente Edgar Ortiz

Secretaria General Diana Patricia Bernal

Jefe Oficina Asesora de Planeación y
Cumplimiento Alejandro Venegas

Subgerente de Estructuración Andrés Parra

Subgerente de Riesgos Aníbal Pérez

Subgerente de Proyectos Rafael Abuchaibe

Equipo Técnico Gestión del Conocimiento Marta García

Asesor de Comunicaciones Diego Herrera C.

CAF - BANCO DE DESARROLLO DE AMÉRICA LATINA
Carolina España - Representante en Colombia

Julián Suárez - Vicepresidente de Desarrollo Sostenible

René Gómez-García Palao - Director (e) Dirección de
Sostenibilidad, Inclusión y Cambio Climático

Equipo Técnico de CAF
Martha Castillo
Jesús Suniaga
Abenamar de la Cruz

AUTORES
Fundación para la Educación Superior
y el Desarrollo - FEDESARROLLO

Jairo Núñez
María del Pilar Ruiz
Juan Benavides
Nicolás Martínez

DISEÑO Y DIAGRAMACIÓN
GOOD;) Comunicación
para el desarrollo sostenible

Proyectos de infraestructura resiliente a impactos del
cambio climático. Fondo Adaptación: una lección para
compartir en los sectores de vivienda y transporte

ISBN: 978-958-52187-4-1
Primera edición: octubre 2019.

Derechos reservados.

Esta publicación no puede ser utilizada
de manera total o parcial. No puede ser
registrada ni reproducida en ninguna
forma ni por ningún medio, sea éste
mecánico, fotoquímico, electrónico
o magnético, o cualquier otro, sin el
permiso previo y escrito de los autores.

Las opiniones y conceptos expresados en
esta publicación son de responsabilidad
estricta de sus autores y no comprometen
al Gobierno colombiano, ni a las
entidades vinculadas a esta iniciativa.

© 2019 Fedesarrollo, Fondo Adaptación,
CAF - Banco de Desarrollo de América Latina

PROYECTOS
DE INFRAESTRUCTURA
RESILIENTE A IMPACTOS
DEL CAMBIO CLIMÁTICO

Fondo Adaptación: una lección para compartir
en los sectores de vivienda y transporte

RESUMEN EJECUTIVO

Equipo consultor

CONTENIDO

08
INTRODUCCIÓN

20
PRINCIPALES
RESULTADOS

12
ANTECEDENTES

16
RUTA
METODOLÓGICA

44
LECCIONES APRENDIDAS
Y BUENAS PRÁCTICAS

76
BIBLIOGRAFÍA

62
CONCLUSIONES Y
RECOMENDACIONES

72
CONSIDERACIONES
FINALES

ACRÓNIMOS Y
ABREVIATURAS

AES Agenda Estratégica para la Gestión del Riesgo de Desastres
Sectorial

ACC Adaptación al Cambio Climático
ANI Agencia Nacional de Infraestructura
ANLA Autoridad Nacional de Licencias Ambientales
APP Alianzas Público-Privadas
App Abreviatura de application
BM Banco Mundial
BID Banco Interamericano de Desarrollo
CAF Banco de Desarrollo de América Latina
CCF Cajas de Compensación Familiar
CCP-14 Norma Colombiana de Diseño de Puentes
CEPAL Comisión Económica para América Latina y el Caribe
DANE Departamento Administrativo Nacional de Estadística
DNP Departamento Nacional de Planeación
DOFA Debilidades-Oportunidades-Fortalezas-Amenazas
ELS Equipos Locales de Seguimiento
EOT Esquemas de Ordenamiento Territorial
EP Entrevistas en Profundidad
FA Fondo Adaptación
GEI Gases de Efecto Invernadero
GF Grupos Focales
Fonden Fondo de Desastres Naturales de México
Fopreden Fondo para la Prevención de Desastres Naturales
GRACC Gestión del Riesgo y Adaptación al Cambio Climático
GRD Gestión del Riesgo de Desastres

AES Agenda Estratégica para la Gestión del Riesgo de Desastres
Sectorial

HCR Hallazgos-Conclusiones-Recomendaciones
IDEAM Instituto de Hidrología, Meteorología y Estudios Ambientales
INVIAS Instituto Nacional de Vías
IPCC Panel Intergubernamental de Cambio Climático (por las si-

glas en inglés)
KMS Knowledge Management System
MADR Ministerio de Agricultura y Desarrollo Rural
MADS Ministerio de Ambiente y Desarrollo Sostenible
MHCP Ministerio de Hacienda y Crédito Público
MIVT Ministerio de Industria, Vivienda y Turismo
MOP Ministerio de Obras Públicas de Chile
MT Ministerio de Transporte
MVCT Ministerio de Vivienda, Ciudad y Territorio
ONU Organización de las Naciones Unidas
OZ Operadores Zonales
Pamsicc Plan de Adaptación y Mitigación de los Servicios de Infraes-

tructura al Cambio Climático
PGRD Plan de Gestión de Riesgos de Desastres
PNCC Política Nacional de Cambio Climático
PND Plan Nacional de Desarrollo
PIB Producto Interno Bruto
POMCA Plan de Ordenación y Manejo de Cuencas Hidrográficas
POT Plan de Ordenamiento Territorial
PSA Project Server Administrator
PTAP Planta de Tratamiento de Agua Potable
PTAR Planta de Tratamiento de Aguas Residuales
Reunidos Registro Único de Damnificados
SIG Sistema de Información Georreferenciada
SNGRD Sistema Nacional de Gestión de Riesgos de Desastres
UNGRD Unidad Nacional de Gestión de Riesgos de Desastres
4G Concesiones viales de cuarta generación

Puente Santa Lucía, Interconexión
Vial Yatí-Bodega (Bolívar)
Foto: Wilfredo Amaya/Fondo Adaptación

INTRODUCCIÓN

I.

La Adaptación al Cambio Climático (ACC) y la Gestión del Riesgo de
Desastres (GRD) son asuntos relativamente recientes en la agen-
da global del desarrollo que han cobrado importancia desde 1972,
cuando un grupo de científicos de la Universidad de Irvine en Cali-
fornia demostró la relación entre el uso del clorofluorometano y el
empobrecimiento de la capa de ozono (Veyret, 2007).

Lo anterior dio lugar, en 1988, a la creación del Grupo Intergubernamen-
tal para el Cambio Climático de las Naciones Unidas (IPCC, por sus siglas
en inglés) y a rigurosas investigaciones, entre las que sobresale el Informe
Stern “La economía del cambio climático”, el cual evidenció que los efec-
tos del cambio climático eran globales y generalizados y que, al tener con-
secuencias en el planeta, requerían de una acción colectiva internacional
para reducir sus costos, diseñar políticas para apoyar la transición hacia
una economía baja en carbono y contribuir con una adaptación que per-
mitiera lidiar con los impactos del cambio climático (Stern, 2006).

Actualmente, la comunidad científica internacional concuerda en que el
calentamiento global es causado por las emisiones de Gases Efecto Inver-
nadero (GEI) generados por distintas actividades humanas y que, de con-
tinuar la tendencia, la temperatura global promedio podría aumentar en
más de 4°C y, en consecuencia, se incrementaría la probabilidad de impac-
tos climáticos severos e irreversibles como la pérdida de ecosistemas, inse-
guridad alimentaria, e inundaciones (Ministerio de Ambiente y Desarrollo
Sostenible, 2017)

De continuar la
tendencia, la
temperatura global
promedio podría
aumentar en más de
4°C incrementando
la probabilidad de
impactos climáticos
severos e irreversibles
como la pérdida
de ecosistemas,
inseguridad
alimentaria, e
inundaciones
(Ministerio de
Ambiente y Desarrollo
Sostenible, 2017).

Proyectos de infraestructura resiliente a impactos del cambio climático
10

Colombia ha avanzado en el diseño de políticas de ACC y de GRD, cuyos
resultados más destacados son la expedición de la Ley 1523 de 2012 que
definió la política nacional de gestión del riesgo de desastres y creó el Sis-
tema Nacional de Gestión del Riesgo de Desastres (SNGRD), la Política Na-
cional de Cambio Climático adoptada en 2017, y la Ley 1931 de 2018, que
establece las directrices para la gestión del cambio climático.

Otro de los grandes avances fue la creación del Fondo Adaptación (FA) de
la República de Colombia, entidad del orden nacional que ha realizado
una extensa intervención en infraestructura resiliente al cambio climático,
y que surgió inicialmente para reconstruir la infraestructura afectada por el
fenómeno de La Niña 2010-2011.

Con el fin de aprovechar las lecciones aprendidas y elaborar una ruta de
gestión del conocimiento que permita sistematizar la experiencia del FA en
estructuración y ejecución de proyectos de infraestructura de transporte y
vivienda resilientes al cambio climático, la entidad, con el apoyo técnico y
financiero de CAF –banco de desarrollo de América Latina–, contrató a la
Fundación para la Educación Superior y el Desarrollo (Fedesarrollo).

En el presente documento, se sintetizan los resultados de la investiga-
ción que se realizó con un enfoque de gestión del conocimiento para
que otras instituciones del país y de América Latina puedan servirse de
estos aprendizajes.

Este resumen ejecutivo presenta la metodología utilizada en la investi-
gación, que se basó en la Teoría Fundamentada de las Ciencias Sociales
(Strauss y Corbin, 2002) y para la cual se realizaron entrevistas en profundi-
dad a funcionarios del Fondo y actores relevantes de tres proyectos emble-
máticos de los sectores de transporte y vivienda (interconexión vial Yatí-Bo-
dega (Bolívar), vivienda en La Guajira y vivienda en San Benito Abad (Sucre),
así como grupos focales con las comunidades involucradas.

Introducción
11

A continuación, se presentan los principales resultados del estudio que
se derivaron de los análisis de las cadenas de valor y las matrices Hallaz-
gos-Conclusiones-Recomendaciones (HCR) y Debilidades-Oportunida-
des-Fortalezas-Amenazas (DOFA), seguidos de las lecciones aprendidas,
las buenas prácticas y las recomendaciones para la nación, el Sistema
Nacional de Gestión de Riesgos de Desastres, el Fondo Adaptación y otros
países de América Latina.

Otro de los grandes
avances fue la creación
del Fondo Adaptación
(FA) de la República
de Colombia, entidad
del orden nacional
que ha realizado una
extensa intervención en
infraestructura resiliente
al cambio climático, y
que surgió inicialmente
para reconstruir la
infraestructura afectada
por el fenómeno de La
Niña 2010-2011.

Panorámica Interconexión
Vial Yatí-Bodega (Bolívar)
Foto: Wilfredo Amaya/
Fondo Adaptación

Niño beneficiario viviendas
Leticia (Amazonas)
Foto: Wilfredo Amaya/Fondo Adaptación

ANTECEDENTES

II.

Durante los años 2010 y 2011, Colombia afrontó las consecuen-
cias de un fenómeno de La Niña especialmente severo. En efecto,
mediante la utilización de instrumentos e información espacial se
interpretaron 45,9 millones de hectáreas (66,3% del territorio na-
cional), de las cuales 3,5 millones estaban inundadas. De éstas, el
19% correspondía a cuerpos de agua (ríos, lagunas, pantanos, etc.)
y el 34,4% a terrenos que se inundan de manera periódica. El 46,6%
restante, equivalente a 1.642.108 hectáreas, eran terrenos inundados
como consecuencia del fenómeno climático. De igual manera, la Misión
BID-CEPAL1 valoró el efecto del evento sobre el Producto Interno Bruto
(PIB), dando como resultado una reducción de 0,12 puntos porcentuales
en la tasa de crecimiento del PIB de 2010 (CEPAL, 2012).

El impacto del fenómeno de La Niña 2010-2011 fue de gran magnitud
y ocasionó daños considerables en la infraestructura de la mayoría de
los sectores: vivienda, transporte, servicios públicos, educación, salud,
productivo, ambiente, entre otros. La valoración de las afectaciones, se-
gún el estudio realizado por la CEPAL para el gobierno de Colombia, fue
de $11,2 billones, y el censo de damnificados ascendió a 3,2 millones de
personas, equivalente al 7% de la población nacional de ese momento.
Al respecto, los sectores con mayor afectación fueron vivienda (38%) y
transporte vial (29%) (CEPAL, 2012).

1 Banco Interamericano de Desarrollo – Comisión Económica para América Latina y el Caribe.

Durante 2010 y 2011,
Colombia afrontó las
consecuencias de
un fenómeno de La
Niña especialmente
severo. El efecto del
evento sobre el PIB
dio como resultado
una reducción de 0,12
puntos porcentuales
en 2010 (CEPAL, 2012).

14
Proyectos de infraestructura resiliente a impactos del cambio climático

Por la magnitud de los daños y las pérdidas ocasionadas por el fenómeno
de La Niña, el Gobierno Nacional, amparado en el Decreto 4580 de 2010,
mediante el cual se declaró el estado de emergencia económica, social y
ecológica en todo el territorio nacional, creó el Fondo Adaptación (FA), a
través del Decreto 4819 de 2010, con el objeto de recuperar, construir y re-
construir las zonas afectadas por el fenómeno hidrometeorológico. Hasta
el momento, el Fondo ha realizado una intervención en 28 departamentos
del país, con una asignación presupuestal de $7,9 billones de pesos, repre-
sentados en más de 1.922 proyectos, que han beneficiado a cerca de 21,5
millones de personas.

Para efectos del presente estudio, se analizaron los sectores con mayor
afectación: transporte y vivienda. En el primero, el FA proyectó la interven-
ción en 431 sitios críticos, que incluyen puentes, estabilización de taludes
y tramos viales, y la planificación de cuatro estructuraciones integrales con
una asignación presupuestal de $2,11 billones. A la fecha, están ejecutados
391 puntos críticos (377 entregados) y se realizó la estructuración integral
de 5 proyectos viales, en 17 departamentos del país con una asignación
presupuestal de $1,94 billones.

La valoración de
las afectaciones
para el gobierno de
Colombia fue de $11,2
billones y el censo
de damnificados
ascendió a 3,2
millones de personas,
equivalente al 7% de
la población nacional
de ese momento.

A la fecha, el sector
vivienda cuenta con
un presupuesto de
inversión de $2,34
billones, con los
que, inicialmente,
reconstruirá 43.566
viviendas de la meta
focalizada; de esta
cifra, se han entregado
30.484 viviendas en 26
departamentos.

Beneficiarios urbanización Piedras
de Horeb, Chiquinquirá (Boyacá)
Foto: Ricardo Quintero/
Fondo Adaptación

Antecedentes
15

Los sectores con
mayor afectación
fueron vivienda (38%)
y transporte vial (29%)

Para el caso de vivienda, el Registro Único de Damnificados (Reunidos),
realizado en su momento por el Departamento Administrativo Nacional de
Estadística (DANE), calculó en 109.361 las viviendas con destrucción total
que requerían reconstrucción o reubicación. Los procesos de verificación
determinaron la cifra de 58.087 beneficiarios con una asignación de $2,11
billones. A la fecha, el sector vivienda cuenta con un presupuesto de inver-
sión de $2,34 billones, con los que, inicialmente, reconstruirá 43.566 vivien-
das de la meta focalizada; de esta cifra, se han entregado 30.484 viviendas
en 26 departamentos.

Intervención del Fondo Adaptación
Sector Transporte

Intervención del Fondo Adaptación
Sector Vivienda

Proyectos Proyectos

73 249

0 11

11

205

225

26
65

224
143

29

2323

10

11

13

20

14

4

6

26 73

43

46

51

36

36

23691

228

82

81

142
143

9693

32

129155

2821

21

160

109

115

249

Fuente: Elaboración propia.

16
Proyectos de infraestructura resiliente a impactos del cambio climático

Panorámica anillo vial- Variante La
Paz, Armenia- Pereira- Manizales
Foto: Wilfredo Amaya/Fondo Adaptación

Antecedentes
17

RUTA
METODOLÓGICA

III.

Para sistematizar la experiencia del FA en estructuración y ejecu-
ción de proyectos de vivienda y transporte resilientes al cambio
climático, Fedesarrollo propuso una ruta metodológica de gestión
del conocimiento basada en los métodos cualitativos de la Teoría
Fundamentada de las Ciencias Sociales (Strauss & Corbin, 2002),
incluyendo la elaboración de una Matriz de HCR y del análisis de
network o mapas mentales. Además, se utilizaron algunas herramien-
tas de las Ciencias Económicas y Administrativas, tales como la cadena
de valor, el mapa de actores y el análisis DOFA, a partir de la obtención y
procesamiento de información primaria, dando un paso adelante frente
a los clásicos análisis de sistematización de experiencias que utilizan úni-
camente información secundaria (ver ilustración 1).

Fuente: Elaboración propia.

La estrategia metodológica comenzó, por tanto, con la revisión de informa-
ción secundaria, las normas y los documentos técnicos del FA, y la cons-
trucción de las cadenas de valor, los mapas de actores y de procesos de la
operación del Fondo. Además, se recogió información primaria en el nivel
nacional: (i) dos talleres de expertos (uno para cada sector) y (ii) ocho en-
trevistas en profundidad con funcionarios de la entidad. Asimismo, se se-
leccionaron tres proyectos emblemáticos, a través de los cuales fue posible
extraer el máximo de lecciones aprendidas, implementando los siguientes
instrumentos: (i) tres verificaciones in situ (una para cada proyecto), (ii) siete
entrevistas en profundidad con contratistas e interventores de obra, y (iii)
tres grupos focales con las comunidades involucradas (ver ilustración 1).

METODOLOGÍA

SISTEMATIZACIÓN DE LA EXPERIENCA DEL FONDO ADAPTACIÓN EN
INFRAESTRUCTURA RESILIENTE AL CAMBIO CLIMÁTICO

• Mapa de actores

• Cadena de valor

• Talleres de
expertos con
los sectores de
transporte y
vivienda

• Diseño de los
instrumentos
cualitativos
(guías para
entrevistas
y grupos focales)

01
CADENA
DE VALOR
Y MAPA
DE ACTORES

• Ocho
entrevistas con
funcionarios
del FA

• Siete
entrevistas con
contratistas e
interventores
de la obra

• Tres grupos
focales con
comunidades

02
RECOLECCIÓN
DE
INFORMACIÓN
PRIMARIA
EN EL NIVEL
NACIONAL
Y EN LOS
PROYECTOS
EMBLEMÁTICOS

• Codificación

• Matriz de
Hallazgos -
Conclusiones
Recomendaciones
(HCR)

03
ANÁLISIS
CUALITATIVO

• Análisis de
network
o mapas
mentales

05
ANÁLISIS
CUALITATIVO
CON BASE EN
LA TEORÍA
FUNDAMENTADA

• Análisis DOFA
para cada uno
de los temas
estratégicos de
la investigación

04
ANÁLISIS
DOFA

06
CONCLUSIONES
Y
RECOMENDACIONES

Ilustración 1. Ruta de gestión del conocimiento

Proyecto Criterios de selección

Puente
Yatí-Bodega (Bolivar)

1. Puente más largo de América Latina

2. Innovaciones en ingeniería civil: mechas drenantes

3. Desarrollo regional vs. actividades económicas que desaparecen

Proyecto de vivienda
de La Guajira

1. Proyecto de reconstrucción in situ de viviendas rurales
dispersas en comunidades indígenas

2. Mecanismo de contratación con Operador Zonal (OZ); Caja
de Compensación Familiar COMFAGUAJIRA

Proyecto Vivienda
San Benito
Abad (Suce)

1. Proyecto de reubicación porque los lotes de las viviendas destruidas
estaban localizados en zonas de alto riesgo de inundación

2. Mecanismo de contratación directa

3. Localizado en área de influencia del macroproyecto de La Mojana

Los proyectos emblemáticos seleccionados por el FA fueron: (i) interco-
nexión vial Yatí-Bodega (Bolívar), (ii) proyecto de vivienda en La Guajira y
(iii) proyecto de vivienda en San Benito Abad (Sucre). Adicionalmente, para
el sector transporte se estudiaron los casos de Chile y México, por ser unos
de los más destacados en América Latina.

Tabla 1. Criterios de selección de los proyectos emblemáticos

Fuente: Elaboración propia.

Vivienda
Transporte

Sucre:
Proyecto de vivienda San
Benito Abad - Urbaniza-
ción La Mojana Zona 2

La Guajira:
Proyecto de vivienda Uribia
- Urbanización Siapana I

Bolívar:
Interconexión víal
Yatí Bodega.

Vista del atardecer desde el puente Roncador,
interconexión vial Yatí-Bodega (Bolívar)
Foto: Wilfredo Amaya/Fondo Adaptación

PRINCIPALES
RESULTADOS

IV.

CONTEXTO

Los desastres naturales impactan negativamente el PIB en el cor-
to plazo (Cavallo & Noy, 2010), pero las investigaciones con res-
pecto a su impacto en el largo plazo son aún escasas y no llegan a
resultados concluyentes.

Sin embargo, hay consenso con respecto a que los desastres naturales
tienden a profundizar los problemas de pobreza y desigualdad, como
lo señalan Freeman, Keen y Mani (2003) en su trabajo sobre riesgos de
desastres naturales durante la segunda mitad del siglo XX, según el
cual, mientras el PIB mundial creció a una tasa anual de 3,4%, el costo
de los desastres naturales lo hizo a un ritmo anual promedio de 7,4%.
La mayor carga de este costo recayó sobre los países de menores ingre-
sos, los cuales enfrentan mayores riesgos y donde el cambio climático
tiende a amplificar su efecto con el paso del tiempo.

De allí la importancia de este estudio que busca sistematizar la experiencia
del FA en materia de infraestructura resiliente al cambio climático para trans-
ferir los aprendizajes y las buenas prácticas al Sistema Nacional de Gestión
del Riesgo de Desastres (SNGRD), a otras entidades del Estado y a los países
de la región, a fin de promover la reducción de los costos derivados de las
reconstrucciones y sea posible aumentar la capacidad de adaptación.

A.

El estudio busca
sistematizar la
experiencia del Fondo
en infraestructura
resiliente al cambio
climático y transferir
los aprendizajes y
las buenas prácticas,
reduciendo los costos
derivados de las
reconstrucciones
y aumentando la
capacidad de
adaptación.

22
Proyectos de infraestructura resiliente a impactos del cambio climático

Lo anterior adquiere mayor relevancia si se consideran los resultados de
un estudio liderado por el Banco Mundial (BM) en 2012, según el cual,
en términos de área, el 36% del país está expuesto a amenaza sísmica
alta, el 12% se encuentra en áreas de alta susceptibilidad a inundacio-
nes, y el 18% está expuesto a amenazas altas de movimientos en masa.
El panorama es aún más crítico si se analiza en términos poblacionales,
ya que el 86% está expuesto a amenaza sísmica media y alta, el 28%
a amenaza alta de inundaciones, y el 31% a amenaza alta y media de
movimientos en masa (Banco Mundial, 2012).

Un hito en la GRD en los últimos años en Colombia, indudablemente,
lo marcó la expedición de la Ley 1523 de 2012, que adopta la políti-
ca nacional de gestión de riesgos de desastres y crea el SNGRD. Esto
se produce luego del fenómeno de La Niña 2010-2011, que conllevó
la creación del Fondo Adaptación, y después del fenómeno de El Niño
2015-2016, que generó afectaciones por desabastecimiento de agua en
237 municipios, importantes pérdidas en el sector ganadero e incen-
dios de cobertura vegetal en 188.650 hectáreas (UNGRD, 2016).

En términos de área, el 36% del país está expuesto a
amenaza sísmica alta, el 12% se encuentra en áreas de alta
susceptibilidad a inundaciones, y el 18% está expuesto a
amenazas altas de movimientos en masa.

Principales resultados
23

B.

NIVEL NACIONAL Y EL SISTEMA
NACIONAL DE GESTIÓN DEL
RIESGO DE DESASTRES

La expedición de la Ley 1523 de 2012 tuvo lugar cuando el FA ya había
iniciado sus operaciones, lo que representó un reto a la hora de inte-
grarse al Sistema, y lo dejó como una entidad sui generis, dedicada a
la reconstrucción de la infraestructura afectada por el fenómeno de
La Niña 2010-2011, dificultando la integración entre el Fondo, la Uni-
dad y el Sistema.

Aunque el FA desarrolla sus funciones en reconstrucción enmarcado en
la GRD y la ACC, por su misionalidad se le ha dado un mayor énfasis a la
GRD en el diseño e implementación de sus proyectos. Al respecto, es muy
importante resaltar los macroproyectos (Canal del Dique, La Mojana, el
Jarillón de Cali y el reasentamiento del casco urbano de Gramalote) a car-
go del FA, centrados en la GRD, pero con un importante criterio de ACC, los
cuales no tienen precedentes en el país y se constituyen en importantes
ejemplos con innumerables aprendizajes. Por tanto, aunque no son obje-
to del presente estudio, estos macroproyectos posicionan al FA como una
entidad líder dentro del SNGRD en cuanto a la concepción, estructuración
y ejecución de proyectos de gran magnitud con visión de largo plazo y un
importante componente de ACC.

En materia de normatividad, es preciso indicar que aún se presentan im-
portantes retos con respecto a la coordinación normativa de Gestión Am-
biental, GRD y ACC. Además, es importante tener en cuenta la importancia
que adquiere la incorporación de la GDR en la normatividad relativa a la
construcción de infraestructura, de manera que se configure un mínimo
exigido no solo por el FA, sino por las entidades estatales que intervienen
en infraestructura.

En materia de
normatividad, es
preciso indicar que
aún se presentan
importantes retos
con respecto a
la coordinación
normativa de Gestión
Ambiental, GRD y ACC.

24
Proyectos de infraestructura resiliente a impactos del cambio climático

En lo relativo a información, se identificó la desactualización de los Pla-
nes de Ordenamiento Territorial (POT), los Planes Básicos de Ordena-
miento Territorial (PBOT) y los Esquemas de Ordenamiento Territorial
(EOT). Ligado a lo anterior, resulta relevante la necesidad de delimitar
las zonas en donde se puede construir de manera segura. Por su parte,
uno de los grandes retos del país, que a su vez se constituye en una
oportunidad, es contar con mapas de riesgo, amenaza y vulnerabili-
dad a escala nacional y fortalecer los ejercicios de socialización de los
estudios de riesgo, amenaza y vulnerabilidad que ha elaborado el FA
en sus zonas de intervención. Además, desde la perspectiva de ACC, es
importante que Colombia cuente con herramientas sobre escenarios
futuros frente a los posibles efectos de cambio climático que puedan
ser usadas a nivel de proyecto.

No obstante lo anterior, debe señalarse que el país cuenta con análisis
de riesgos tanto para la población como para los territorios asociados a
los efectos de cambio climático (eventos climáticos extremos, cambios
graduales en la temperatura y la precipitación, y pérdida de servicios
ecosistémicos, entre otros) que se han presentado a la Convención
Marco de la Naciones Unidas sobre Cambio Climático (UNFCCC) y que
posicionan al país en importantes escenarios de discusión.

Con respecto a la información del SNGRD, la Ley 1523 de 2012 ordenó
la creación de un sistema que integrara los datos de sus distintas enti-
dades con el fin de fomentar su generación y uso en materia de riesgo
de desastres a nivel nacional y territorial. Esta información debería estar
disponible para todos los usuarios del Sistema y en consonancia con
los reglamentos relacionados con habeas data, privacidad y reserva
estadística. Así mismo, la Ley establece que las entidades territoriales
deben crear sistemas de información propios, que estén en armonía
con el sistema nacional, de manera que se garantice su interoperabi-
lidad2. Al respecto, es importante continuar adelantando esfuerzos en
este sentido, de manera que el SNGRD cuente con un sistema de infor-
mación oportuno e interoperable, que incluya al FA.

De acuerdo con el análisis de competencias institucionales de las enti-
dades que integran el SNGRD y la práctica adquirida de GRD, se deduce
que las entidades han acumulado conocimientos importantes expre-

Uno de los grandes
retos del país, que a
su vez se constituye
en una oportunidad,
es contar con mapas
de riesgo, amenaza
y vulnerabilidad a
escala nacional y
fortalecer los ejercicios
de socialización
de los estudios de
riesgo, amenaza y
vulnerabilidad que ha
elaborado el FA en sus
zonas de intervención.

2 Según Gobierno Digital, la interoperabil-
idad es “[…] la capacidad de las organi-
zaciones para intercambiar información
y conocimiento en el marco de sus pro-
cesos de negocio para interactuar hacia
objetivos mutuamente beneficiosos,
con el propósito de facilitar la entrega
de servicios digitales a ciudadanos, em-
presas y a otras entidades, mediante el
intercambio de datos entre sus sistemas
TIC”. Ver: Ministerio de Tecnologías de la
Información y las Comunicaciones,
www.mintic.gov.co, 2019.

Principales resultados
25

sados a través de códigos explícitos y acuerdos de coordinación. Esta
información y los procesos estructurados se refuerzan con diversos ni-
veles de conocimiento tácito y explícito que podrían integrarse y siste-
matizarse en un modelo de gestión del conocimiento.

Por esta razón, el presente estudio resulta de gran valor, dado que permi-
te iniciar la construcción de rutas de gestión del conocimiento para que
los aprendizajes y las buenas prácticas circulen dentro del SNGRD, entre
entidades nacionales y locales, así como en otros países de la región.

C.

SECTORES DE TRANSPORTE
Y VIVIENDA

1. Sector transporte

Como se indicó en los antecedentes, el sector transporte del FA tiene
como objetivo construir infraestructura vial adaptada al cambio climá-
tico en puntos críticos afectados por el fenómeno de La Niña 2010-2011,
con una asignación presupuestal de $2,11 billones.

Al iniciar la estructuración y ejecución de los proyectos, este sector del FA
generó espacios de trabajo conjuntos y concertados con el Ministerio de
Transporte (MT), la Agencia Nacional de Infraestructura (ANI) y el Instituto
Nacional de Vías (INVIAS), lo que se reflejó en la celebración de convenios
interadministrativos. Este trabajo permitió agilizar las ejecuciones del
Fondo en este sector, basadas en el conocimiento y la experiencia previa
de dichas entidades.

26
Proyectos de infraestructura resiliente a impactos del cambio climático

Las intervenciones del sector están reguladas por la Ley 105 de 1993, que
define la organización de las vías (troncales y transversales) a cargo de la
nación, por conectar regiones y tener un alto tráfico de carga y de pasajeros;
la Ley 682 de 2013, que establece los principios de planeación y desarrollo
de la infraestructura de transporte (accesibilidad, adaptación y mitigación
al cambio climático, calidad del servicio, capacidad, competitividad, co-
nectividad, eficiencia, seguridad y sostenibilidad ambiental); y la Ley 1882
de 2018, que modifica las disposiciones de la contratación pública y regula
el establecimiento de las Alianzas Público-Privadas (APP), particularmente
para los corredores viales de cuarta generación o 4G.

Con el fin de avanzar en la modernización de la infraestructura vial y facilitar
la ejecución de los proyectos, el sector impulsó la expedición de leyes y
normas que respaldan y promueven la gestión del riesgo y la adaptación
de la infraestructura vial al cambio climático: 1) Ley 1508 de 2012, que esta-
blece el régimen jurídico de las APP; 2) Ley 1682 de 2013 (Ley de Infraestruc-
tura), que define como características de la infraestructura de transporte la
sostenibilidad ambiental y la adaptación al cambio climático, con acciones
de mitigación; 3) Decreto 602 de 2017, por medio del cual se reglamenta
la GRD en la infraestructura de transporte, y 4) actualización del Código
Colombiano de Diseño Sísmico de Puentes y su adopción como Norma
Colombiana de Diseño de Puentes CCP-14, mediante la expedición de la
Resolución 108 de 2015 del MT.

Adicionalmente, el sector ha avanzado en la elaboración de los Planes de
Gestión del Riesgo previstos en el Decreto 2157 de 2017. En efecto, INVIAS
cuenta con un Plan de Gestión del Riesgo de Desastres (PGRD) adoptado
por el Sistema de Gestión de Calidad de la entidad, así como con un proto-
colo de emergencias que contempla varios escenarios, los cuales van des-
de el reporte de la emergencia, hasta la recuperación de la transitabilidad
del tramo afectado.

Por su parte, la ANI dispone de un “Manual para la Administración de Ries-
gos Institucionales y Anticorrupción” que no incluye explícitamente la GRD,
debido a que su intervención se concentra en exigir los Planes de Gestión
del Riesgo a los concesionarios y verificar la solidez de los protocolos que
deben seguirse para dar respuesta a las emergencias. Adicionalmente, to-
dos los concesionarios cuentan con Planes de GRD aprobados por la ANI.

En el Sector
Transporte, se
postularon 431
puntos viales que
eran críticos y cuatro
estructuraciones
integrales, en 23
departamentos,
con una asignación
presupuestal de
$2,11 billones.

Principales resultados
27

Además de la elaboración de los Planes de GRD por parte de los conce-
sionarios, la ANI desarrolló la póliza “Todo riesgo” para la transferencia del
riesgo de desastres en los proyectos de concesiones viales 4G, integrando
los seguros que normalmente se expiden en el mercado: (i) todo riesgo
obra civil terminada-existente, y (ii) todo riesgo obra civil construcción. Esta
nueva póliza considera todas las etapas del proyecto: preconstrucción,
construcción y operación, e integra los amparos buscando, además, que
las aseguradoras determinen un mínimo probable de pérdida del corredor
por eventos naturales para que sean cubiertos en el caso de un siniestro
(pérdida máxima probable).

Durante los últimos cinco años, el MT, de manera coordinada con INVIAS y
la ANI, ha desarrollado herramientas de planificación para avanzar en la in-
corporación de la GRD y la ACC. Estas herramientas permiten implementar
acciones para fortalecer el conocimiento del riesgo, los marcos normativos,
la educación y la captura de la información, e incrementar la capacidad
institucional para realizar proyectos sostenibles con el desarrollo de los si-
guientes instrumentos: 1) Plan Vías CC: Vías compatibles con el clima, 2)
Plan Indicativo de Fortalecimiento Institucional para la Gestión de Riesgos
de Desastres (PIFIN), que define las acciones necesarias para fortalecer la
gestión institucional de la infraestructura vial, en relación con los riesgos de
desastres asociados a fenómenos naturales y 3) Plan de Gestión del Riesgo
de Desastres (PGRD).

Se destaca la gestión del sector para obtener el Mapa de Riesgo de la Red
Vial Nacional y el diseño de hojas de ruta con las acciones estratégicas para
impulsar la GRD en la agenda del subsector vial. Además, se ha compren-
dido la importancia de los Sistemas de Información Geográfica (SIG) como
herramientas imprescindibles para la compilación de datos e información
para la GRD, de manera que se incluyó un módulo de Gestión del Riesgo
en el Sistema Nacional de Carreteras y se diseñó una app para capturar la
información de las emergencias en tiempo real, herramienta que aún no
está en funcionamiento.

La ANI e INVIAS estiman que las intervenciones del FA contribuyeron a re-
ducir la vulnerabilidad y el número de eventos de cierre en los corredores
intervenidos y consideran que el esquema institucional implementado lo-
gró sinergias para consolidar los cimientos que le permitieron al subsector
vial construir bases sólidas para la GRD en su agenda.

Durante los últimos
cinco años, el MT, de
manera coordinada
con INVIAS y la ANI,
ha desarrollado
herramientas
de planificación
para avanzar en la
incorporación de
la GRD y la ACC.

28
Proyectos de infraestructura resiliente a impactos del cambio climático

Lo anterior se evidencia en varios proyectos. Uno de estos es la carretera Vi-
lleta-Honda, que durante el fenómeno registró 111 días de cierre total y 299
días con paso restringido, mientras que, en 2018, solo presentó un día de
cierre. También, en la variante “Teletón”, a la entrada de Bogotá D.C. por el
norte, que en 2011 tuvo cinco días de cierre total y 26 días de paso restringi-
do, mientras que en 2018 no registró ninguna afectación. De igual manera, se
destacan obras como la construcción de la variante “La Paz”, que solucionó
los problemas que históricamente se presentaban por la falla geológica en la
temporada invernal en la vía que comunica a Pereira con Manizales en juris-
dicción del municipio de Chinchiná; así como el nuevo puente de Gambote,
ubicado entre Arjona y Cruz del Viso, al norte del departamento de Bolívar,
que permitió mejorar la movilidad en la región en épocas de lluvias.

Con respecto a la interconexión vial Yatí-Bodega, uno de los proyectos
emblemáticos seleccionados para el presente estudio, puede afirmarse
que este tipo de obras mejora la competitividad de zonas históricamente
aisladas y desconectadas, como el sur de Bolívar. Son indiscutibles tanto
la transformación económica y social que se presenta en la Depresión
Momposina con la construcción de este puente, como las posibilidades
de progreso de la región, además de los enormes beneficios de la inte-
gración vía terrestre con el resto del país.

En aspectos técnicos, el proyecto incorporó en los diseños cotas para evi-
tar daños por inundaciones posteriores, con terraplenes de 3,5 metros de
altura. Así mismo, se utilizó la técnica de mechas drenantes3 para acelerar
la consolidación del suelo alrededor de los terraplenes de los tramos via-
les y garantizar su estabilidad, para lo cual el INVIAS creó el protocolo de
tratamiento de la subrasante con drenes mecha, que servirá de insumo
para intervenciones similares en el futuro.

En aspectos sociales y de relación con la comunidad, este proyecto apli-
có el protocolo de acompañamiento social del FA, que incluye Auditorías
Visibles y creación del Equipo Local de Seguimiento (ELS) con la parti-
cipación de líderes de la comunidad; igualmente, se aplicaron las regu-
laciones establecidas en la licencia ambiental otorgada por la ANLA. En
general, la estrategia funcionó bien y se evidencian varios aprendizajes:

3 Las mechas drenantes son geocompues-
tos que se instalan en forma vertical por
hinca en terrenos cohesivos blandos y que
tienen la propiedad de filtrar las partícu-
las de suelo, drenando el agua y con-
siguiendo de esta manera la aceleración
de la consolidación (asentamientos) del
terreno. El uso principal de las mechas
drenantes es el de acelerar el proceso de
consolidación para disminuir en forma
significativa el tiempo de asentamientos
de terraplenes sobre suelos blandos. En el
proceso de consolidación, también mejo-
ra sus propiedades de resistencia al corte.
Terratest Colombia, www.terratest.cl, 2019.

Principales resultados
29

(i) La comunidad asumió la presencia de los contratistas como una
oportunidad para llamar la atención de la nación, dadas la magnitud
de la obra y las condiciones de marginalidad y atraso de la región,
con paros y protestas que paralizaron la obra, pero que no siempre
estuvieron relacionados con su ejecución.

(ii) En la interacción con el ELS, la población exigió ser consultada en as-
pectos técnicos, lo cual, para este caso, resultaba improcedente.

(iii) En materia de reactivación económica, el proyecto contrató la mano
de obra no calificada requerida en el proyecto con personas de la re-
gión, generando empleo y permitiendo una relativa estabilidad social
y un sentido de pertenencia por parte de la comunidad, además de
reducir costos de traslados de personal de una región a otra. No obs-
tante, se presentó una alta rotación porque los trabajadores contrata-
dos, que hasta ese momento derivaban sus ingresos de la pesca y la
agricultura, quienes tuvieron dificultades a la hora de estar obligados
a cumplir horarios, usar uniformes y relacionarse con estructuras or-
ganizacionales jerárquicas.

(iv) Finalmente, en relación con los medios de vida de la comunidad, es
muy importante tener en cuenta la valoración de todos los efectos de
la construcción del puente sobre sectores específicos de la población
que derivan sus ingresos de la operación de los ferries y de las activi-
dades asociadas, tales como comercio y restaurantes.

2. Sector vivienda

El sector vivienda del FA tiene como objetivo brindar soluciones de vi-
vienda adaptadas al cambio climático para familias afectadas por el
fenómeno de La Niña 2010-2011 con una asignación presupuestal de
$2,34 billones. A diferencia del sector transporte, no se encontró eviden-
cia de un trabajo conjunto entre el sector vivienda del FA y el entonces
Ministerio de Industria, Vivienda y Turismo (MIVT), hoy Ministerio de Vi-
vienda, Ciudad y Territorio (MVCT), encargado de la política de vivienda
en el sector urbano, ni con el Ministerio de Agricultura y Desarrollo Rural
(MADR), responsable del Programa de Vivienda de Interés Social Rural.

30
Proyectos de infraestructura resiliente a impactos del cambio climático

De esta manera, el FA no basó su intervención en la experiencia y conoci-
miento de estas entidades, y por tanto no ha circulado el conocimiento
derivado de los aprendizajes del Fondo.

En términos normativos, se presenta una multiplicidad de aspectos ob-
jeto de intervención por parte del sector vivienda. En el nivel nacional, se
destacan el Decreto 1077 de 2015 del MVCT (Decreto Único Reglamen-
tario del sector vivienda) y la Ley 388 de 1997 (Ley de Ordenamiento Te-
rritorial), así como las normas que regulan la construcción de vivienda
(Norma Sismo Resistente – NSR, Reglamento Técnico del Sector de Agua
Potable y Saneamiento Básico – RAS, Reglamento Técnico de Instalacio-
nes Eléctricas – RETIE, Reglamento Técnico de Iluminación y Alumbrado
Público –Retilap). En cuanto a ACC y GRD, además de las mencionadas
Leyes 1523 de 2012 y 1931 de 2018, el sector cuenta con el Decreto 1285
de 2015 y la Resolución 0549 de 2015 del MVCT, que establecen los linea-
mientos para la construcción sostenible.

Como se mencionó, el Censo de Damnificados (Reunidos) realizado por el
DANE arrojó como resultado 109.361 viviendas destruidas que requerían de
reconstrucción o reubicación. Al iniciar la intervención, el FA encontró que
no necesariamente todas las personas que estaban registradas en el censo
cumplían con los requisitos para la reconstrucción de la vivienda. Así, los
Operadores Zonales (OZ)4, asignados en ese momento para la ejecución de
las obras en este sector, fueron los encargados de verificar en campo la ubi-
cación de las viviendas afectadas, revisar sus condiciones técnicas, jurídicas
y físicas, así como la titularidad de los predios, y realizar los análisis de ame-
naza de estos para determinar si era posible reconstruir en el mismo sitio.

A partir de esta verificación, se estableció la elegibilidad de los proyectos,
las modalidades de reconstrucción in situ o reubicación, y se conformó
un banco de proyectos de donde se seleccionaron aquellos que entra-
rían a estructuración; como resultado de este proceso, se determinaron
58.087 viviendas elegibles localizadas en 28 departamentos del país. Es
importante tener en cuenta que el proceso de verificación no estaba pre-
visto inicialmente, lo que generó importantes costos financieros y amplió
los tiempos. En tal sentido, con el presupuesto asignado, se dará solu-
ción inicialmente a 43.566 familias, mientras se consiguen los recursos
para atender a las restantes.

En el Sector Vivienda
del Fondo Adaptación
se postularon
109.361 viviendas
con destrucción
total o que requerían
reconstrucción
y/o reubicación.
Los procesos
de verificación
determinaron la cifra
en 58.087 beneficiarios
con una asignación
de $2,34 billones,
localizadas en 28
departamentos.

4 Los OZ fueron las Cajas de Compensación
Familiar (CCF), la Federación Nacional de
Cafeteros y la Corporación Minuto de Dios.

Principales resultados
31

Posteriormente, se llevó a cabo el proceso de estructuración, que incluyó
la priorización y selección de los proyectos. Teniendo en cuenta el tiem-
po transcurrido, se buscaron proyectos que estuvieran construidos y en
donde fuera posible reubicar a la población damnificada, lo cual fue via-
ble en varios casos, siempre teniendo en cuenta el análisis de riesgo. En
los demás, se procedió a estructurar los proyectos, decidiendo entre la
opción de reconstrucción en sitio propio y reubicación; en ambos casos,
fue necesario desarrollar una serie de estudios que garantizaran la ACC y
la GRD, y adicionalmente se incluyeron estudios de amenaza, vulnerabi-
lidad y riesgo, mediante la identificación, georreferenciación y valoración
de los fenómenos hidrometeorológicos que potencialmente constituían
una amenaza, para definir el nivel de amenaza y tomar decisiones frente
al diseño. Igualmente, se llevó a cabo un proceso de gestión predial y de
obtención de las licencias necesarias para la construcción.

La decisión de reconstruir en sitio propio o de reubicar dependió de las
condiciones de riesgo de los lotes en los que estaba localizada la vivienda
destruida. Si la obra de mitigación no superaba el 10% del costo total de
la vivienda, se hacía la reconstrucción en sitio propio; si, por el contrario,
no era posible por razones riesgo reconstruir en el mismo sitio, se proce-
día a realizar la estructuración de un proyecto de reubicación.

En un principio, la estrategia del sector se centró en la ejecución a través
de los OZ, que eran en su mayoría CCF, pero las dificultades en la go-
bernanza de los proyectos con esta figura llevaron a la entidad a realizar
contrataciones directas.

Uno de los proyectos emblemáticos seleccionados en el sector vivien-
da fue el de La Guajira, el cual fue de reconstrucción en sitio propio para
5.087 familias, en su mayoría indígenas de la comunidad wayúu, ejecuta-
do por el OZ Comfaguajira.

La reconstrucción en sitio propio respetó las costumbres de la comuni-
dad y su relación con el entorno y con sus medios de vida. Desde el punto
de vista técnico, se utilizaron materiales que resistieran los fuertes vien-
tos a que está sometida la región, especialmente en la Alta Guajira, y que
no se deterioran con las lluvias, como sucede con la vivienda tradicional
indígena que se construye con base en un tejido de yotojoro (material

Uno de los proyectos
emblemáticos
seleccionados en el
sector vivienda fue el
de La Guajira, el cual
fue de reconstrucción
en sitio propio para
5.087 familias.

32
Proyectos de infraestructura resiliente a impactos del cambio climático

muy resistente obtenido del cactus) que se forra con barro, el cual se cae
cuando llueve, situación que no es usual al tratarse de una región desér-
tica. Los colores de las viviendas, como en el caso de la tradicional, se
escogieron para que fueran armoniosos con el paisaje (beige y tierra). Por
su parte, un gran número de viviendas no contaban con acceso a vías y,
por tanto, fue necesario revisar los materiales de construcción, dada la
imposibilidad de usar vehículos grandes; adicionalmente, se presenta-
ron dificultades por el limitado suministro de agua.

En el proceso de acompañamiento social se realizó un ejercicio de revi-
sión previa para identificar los proyectos de vivienda ejecutados en el pa-
sado y que no estuvieran siendo habitados por población indígena o que
no fueran apreciados por ellos; es decir, se realizó un ejercicio partiendo
de los aprendizajes o de “construir sobre lo construido”. Esto implicó es-
tudiar las viviendas tradicionales de las comunidades wayúu y consultar
el diseño con las Autoridades Indígenas. Igualmente, se tuvieron en cuen-
ta las condiciones culturales de la comunidad, de manera que se diseña-
ron áreas sociales abiertas con adecuaciones para colgar los chinchorros
como en las viviendas tradicionales indígenas; el baño se construyó por
fuera de la vivienda dando respuesta a las creencias de la comunidad; las
cocinas se dejaron abiertas, y cada habitación se diseñó con dos puertas
de manera que se respetara la práctica ancestral relacionada con la me-
narquía de las niñas. Para la comunicación con la comunidad se seleccio-
naron profesionales wayúu y se vincularon palabreros que permitieron el
diálogo con los beneficiarios y sus autoridades.

Vale resaltar que el mencionado proceso de verificación enfrentó, en este
caso, varios desafíos relacionados con la cultura, tales como la condición de
binacionalidad de los indígenas wayúu, la inexistencia, en algunos casos, de
documentos como el registro civil o los certificados de defunción o, incluso,
se presentaron casos de indígenas con múltiples cédulas de ciudadanía, pro-
ducto de las prácticas de corrupción y compra de votos en La Guajira.

El siguiente proyecto emblemático seleccionado para el sector vivienda fue el
de reubicación de 324 familias (aproximadamente 1.620 personas) en el mu-
nicipio de San Benito Abad (Sucre), ejecutado mediante contratación directa.

Un aspecto destacable lo constituyen las obras de mitigación, entre las
que se destacan el realce del lote, con costos que no están considera-

Principales resultados
33

dos dentro de los topes establecidos por la Ley para Vivienda de Interés
Prioritario (VIP). En el mismo sentido, se garantizó el abastecimiento de
agua debido a que el acueducto municipal no tenía la capacidad de am-
pliación para 324 viviendas y, por tanto, se adelantó la construcción de
una Planta de Tratamiento de Agua Potable (PTAP) y una Planta de Tra-
tamiento de Aguas Residuales (PTAR), lo que se convierte en un aspecto
muy favorable del trabajo del Fondo por el esquema complementario de
equipamientos no previstos que debió abordar en gran parte de los pro-
yectos de vivienda.

Sin embargo, también se presentaron algunos desafíos dentro de los que
se cuenta encontrar un lote que cumpliera con los requisitos de no tener
riesgos ni amenazas de desastres, lo cual representó un reto adicional.
Finalmente, el lote seleccionado cumplió con todos los requisitos, previa
verificación de vulnerabilidad y riesgo del Fondo.

En cuanto al diseño de las viviendas, se propuso uno que, aunque socia-
lizado con la comunidad, no incluyó aspectos relativos a los materiales y
a criterios culturales. Al respecto, el grupo focal consultado manifestó el
hecho de que los techos de zinc hacen que las viviendas sean muy calu-
rosas, especialmente al mediodía; lo anterior teniendo en cuenta que, en
los momentos de más altas temperaturas en estas regiones, la comunidad
prefiere espacios abiertos con enramadas. Por su parte, es preciso indicar
que el diseño urbanístico del barrio es sencillo y carece de espacios comu-
nales y parques infantiles, aspectos importantes para la cohesión social.

Con respecto al acompañamiento social, en este caso se centró en los
procesos de convivencia de las 324 familias que vivían dispersas en la
zona rural y que estaban acostumbradas, por ejemplo, a no tener vecinos,
a cocinar con leña, a no pagar servicios públicos domiciliarios y a quemar
las basuras. Al respecto, es importante tener en cuenta que, posiblemen-
te, estos elementos dificulten la adaptación de las familias a sus nuevas
viviendas, y que, para algunos, su medio de vida (agricultura y pesca) se
encuentra en los predios de origen, que, en algunos casos, quedaron a
una distancia, medida en tiempo, de hasta cuatro horas. Por esta razón, y
a pesar de los retos que este tipo de externalidades pueden representar
para los proyectos, es que el Fondo Adaptación adelanta importantes ac-
ciones dirigidas hacia la reactivación económica de la población ubicada
en los territorios intervenidos.

Con el presupuesto
asignado, se dará
solución inicialmente
a 43.566 familias.

34
Proyectos de infraestructura resiliente a impactos del cambio climático

En relación con los proyectos de reubicación, se presentan también apren-
dizajes. Es importante tener en cuenta la distancia de la reubicación del
lugar de donde obtienen ingresos los beneficiarios, así como la distancia
de lotes en los que realiza la reubicación y la cabecera municipal. Además,
es importante realizar la verificación de las vías de comunicación y/o de
los medios de transporte público masivo, y tener en cuenta la distancia de
reubicación de los colegios en el caso de la población en edad escolar.

La experiencia del FA en materia de vivienda permite concluir que el tope
para la VIP, establecido en 70 Salarios Mínimos Mensuales Legales Vigentes
(SMMLV) según el Decreto 1077 de 2015, que se fijó con base en los pará-
metros de la vivienda urbana, genera inflexibilidades para la construcción
de vivienda adaptada al cambio climático en zonas rurales y apartadas
debido a: 1) la heterogeneidad cultural a la hora de elaborar diseños al-
ternativos al estándar; 2) la dispersión geográfica de los beneficiarios, que
implica altos costos de transporte de los materiales; 3) los costos de las
obras de mitigación que son necesarias para construir vivienda adaptada
al cambio climático; 4) el uso de materiales locales que podrían requerir de
procesamientos especiales para garantizar su duración en el tiempo, y 5) la
necesidad de la adaptación de materiales y de diseños a la cultura y a las
condiciones propias de cada territorio.

Se tuvieron en cuenta
las condiciones
culturales de la
comunidad, de manera
que se diseñaron áreas
sociales abiertas con
adecuaciones para
colgar los chinchorros
como en las viviendas
tradicionales indígenas.

Casa del proyecto Siapana
en la Alta Guajira
Foto: Wilfredo Amaya/
Fondo Adaptación

Principales resultados
35

D.

FONDO ADAPTACIÓN

La creación del Fondo, adscrito al MHCP, y con un énfasis en la re-
ducción de la vulnerabilidad fiscal del Estado por la disminución
de costos futuros de reconstrucción debido a daños causados por
eventos críticos de la naturaleza, le dio a la nueva entidad una
particularidad que no existía hasta el momento: la incorporación
de criterios de GRD en la reconstrucción, de manera que la nueva
infraestructura fuera resiliente al cambio climático, es decir, que
resistiera fenómenos climáticos de la intensidad del fenómeno de
La Niña 2010-2011.

En tal sentido, el FA exige para todas sus intervenciones la realización de
estudios de vulnerabilidad, amenaza y riesgo a los estructuradores y con-
tratistas, considerando cambios en las lluvias y los caudales (afectados
por fenómenos hidrometereológicos), con un periodo de retorno de 100
años. Aunado a esto, también se exige que los proyectos no solo se adap-
ten al cambio climático, sino que se garantice su perdurabilidad para
reducir los costos de mantenimiento o reparaciones futuras. Lo anterior
quedó incorporado en el Manual Operativo de Gestión del Riesgo que se
elaboró en el año 2013. No obstante, al iniciar el diseño de los estudios
de riesgos, el Fondo encontró que no había suficientes firmas con la ex-
periencia para realizarlos, ni se contaba con los profesionales y consulto-
res expertos para llevarlos a cabo, en particular, por fuera de las grandes
ciudades. Adicionalmente, no se habían valorado adecuadamente los
tiempos y los costos para la realización de estos estudios, lo que generó
reprogramaciones en los tiempos estimados de inicio de las obras y en
los cálculos presupuestales.

Para cumplir con sus funciones en los macroproyectos (Jarillón de Cali,
Gramalote, Canal del Dique, Mojana y Río Fonce) en siete sectores (trans-
porte, vivienda, salud, educación, saneamiento básico, medioambiente y
reactivación económica) y ejecutar más de 1.922 proyectos en 28 depar-
tamentos del país, se aprobó para el Fondo una planta de personal con

El FA exige para sus
intervenciones la
realización de estudios
de vulnerabilidad,
amenaza y riesgo,
considerando cambios
en las lluvias y los
caudales, con un
periodo de retorno
de 100 años.

La creación del Fondo
Adaptación, con un
énfasis en la reducción
de la vulnerabilidad
fiscal del Estado,
incluyó criterios de
GRD, de manera que la
nueva infraestructura
fuera resiliente al
cambio climático.

36
Proyectos de infraestructura resiliente a impactos del cambio climático

87 cargos en la ciudad de Bogotá. Esto tiene varias implicaciones y gene-
ra algunas lecciones aprendidas útiles para fortalecer su operación. Por
tanto, es importante considerar que se trata de una entidad centralizada,
con la misión de llegar a las regiones más apartadas y dispersas del país,
y que cuenta con un número total de funcionarios que debe alinearse a
la magnitud de sus desafíos. Adicionalmente, cuenta con un particular
diseño en su arquitectura institucional, en la cual lo funcional prevalece
sobre lo misional.

Lo anterior genera importantes aprendizajes con respecto a la necesidad
o no de tercerizar la ejecución e interventoría de algunos proyectos. Sin
embargo, son destacables las diversas vías de interacción con las comu-
nidades propuestas por el Fondo, y las estrategias dirigidas a fortalecer su
presencia en las regiones, a través de las Auditorías Visibles, la rendición
de cuentas 360 y el acompañamiento social.

Es necesario tener en cuenta que, para agilizar la reconstrucción, la nor-
ma de creación del FA, el Decreto 4819 de 2010, le confirió a la entidad
la facultad de contratar con el régimen privado, de tal manera que su
esquema no estaba regido por la Ley 80 de 1993 (Ley Pública de Con-
tratación). Además, este decreto estableció una forma de administración
de los recursos a través de patrimonios autónomos, lo que le permitió
reducir la carga operativa y proyectar contrataciones que, por sus carac-
terísticas, requerían esquemas de pago que sobrepasaban las anualida-
des presupuestales.

El esquema de contratación y presupuesto, otorgado por la norma, no
siempre se reflejó en mayor eficiencia y eficacia, y llevó al FA a probar
varios esquemas. De hecho, recientes ajustes en los procesos adminis-
trativos han permitido mejorar muchos aspectos del sistema de pagos
y contratación, para cumplir con estos dos criterios característicos de
entidades de esta naturaleza. Esquemas como la central de pagos para
realizar un seguimiento riguroso pero simplificado al estado financiero
de cada proyecto y, de esa manera, agilizar los desembolsos de los recur-
sos para que esta no fuera una causa de atraso de las obras; capacitación
permanente a contratistas e interventores para agilizar los trámites, así
como la creación de equipos multidisciplinarios (integrados por profe-
sionales técnicos, de riesgos, de estructuración, jurídicos y financieros),

Principales resultados
37

han permitido agilizar los trámites de contratación y estructuración y así
hacerlos más eficientes.

Estas facultades, de gran importancia en los procesos de reconstrucción,
se vieron afectadas por el excesivo celo por parte de las entidades de
control5, lo que implicó un trabajo adicional, pero, también, un acom-
pañamiento permanente que, en muchos casos, ha permitido destrabar
proyectos con dificultades.

Así mismo, la labor del Fondo en estos años muestra la importancia de
contar con sistemas de información robustos, integrados e interopera-
bles (presupuesto, pagos, proyectos, etc.) que faciliten la operación y la
integración del esquema de seguimiento a los proyectos y los pagos. El
Fondo ha evolucionado desde el uso de herramientas básicas hasta de-
sarrollos propios que articulan la información contractual con la infor-
mación financiera (SIFA). Además, viene trabajando en la integración del
sistema de seguimiento a proyectos (Project Server Administrator, PSA)
y con el sistema de Información Documental (Infodoc), lo que redunda
en un proceso de seguimiento objetivo a los proyectos, alineado con la
gestión contractual y presupuestal.

En esta línea, para apoyar el proceso de seguimiento de los proyectos,
el Fondo cuenta con el Project Server Administrator (PSA), que es una he-
rramienta que permite contar con indicadores de avance de todos los
proyectos y con el respectivo seguimiento presupuestal. Como lección
aprendida en este aspecto y dada la importancia de mantener la infor-
mación al día para un mejor monitoreo, es fundamental que se establez-
can fechas claras de corte y que se incluya dentro de los deberes contrac-
tuales de los interventores y contratistas la obligatoriedad de mantener
actualizada dicha información. Este sistema en particular se constituye
en un elemento estratégico en la consolidación de datos para tomar de-
cisiones estratégicas tales como reorientación o cancelación de proyec-
tos para prevenir siniestros y en el apoyo a los esquemas de seguimiento.

Otro aspecto que debe repensarse es la relación político-institucio-
nal-administrativa de una entidad como el Fondo, que ejecuta en lo terri-
torial, con las dinámicas políticas locales que hacen que los gobernantes
tengan en cuenta sus periodos de administración y tiendan a no priorizar

El Fondo ha
evolucionado
desde el uso de
herramientas básicas
hasta desarrollos
propios que articulan
la información
contractual con la
información financiera.

5 Casi simultáneamente con el inicio de
actividades del Fondo, se estableció en
sus instalaciones una Comisión de la Con-
traloría General de la República (CGR).

38
Proyectos de infraestructura resiliente a impactos del cambio climático

obras que no van a inaugurar. Al mismo tiempo, la necesidad política de
mostrar resultados rápidamente ejerce una fuerte presión en los tiempos
de los proyectos y choca con los requeridos por el FA, que, en todos los
casos, incluyen estudios de riesgo, vulnerabilidad y amenaza. En múlti-
ples ocasiones, el Fondo ha enfrentado dificultades en el desarrollo de
los proyectos, incluso la no recepción de algunos de sus productos por
este tipo de dinámicas en las regiones. Su presencia limitada en el terri-
torio acentúa los factores políticos, institucionales y administrativos que
inciden directamente en el desarrollo de los proyectos y en sus tiempos,
tales como la expedición de licencias de construcción, la conexión a los
servicios públicos domiciliarios y la gestión predial, entre otros.

La gestión del conocimiento surge como un aspecto que con mejores
dinámicas internas permitirá aprovechar los aprendizajes entre secto-
res y proyectos. Adicionalmente, el diálogo frente a sus procedimientos,
obstáculos y aprendizajes permitirá que los procesos administrativos y
organizacionales aumenten su eficiencia y eficacia con respecto a las in-
tervenciones del Fondo.

Viviendas Urbanización la Mojana,
zona 2, San Benito Abad (Sucre)
Foto: Comunicadores A
Fondo /Fondo Adaptación

Principales resultados
39

E.

EXPERIENCIA INTERNACIONAL
EN EL SECTOR TRANSPORTE

Las acciones de ACC en el sector transporte en América Latina se
abordaron a través de políticas, metodologías y herramientas que
incluyen los sistemas de información geográfica, las políticas de
datos abiertos y la protección financiera para la transferencia de
los riesgos.

Los avances de otros países en la adaptación de su infraestructura de
transporte al cambio climático evidencian que es difícil determinar una
respuesta generalizada, debido a las particularidades de diseño, geogra-
fía y clima en las vías. Por lo tanto, se consideró interesante analizar las
propuestas y experiencias de Chile y México, países altamente expuestos
a fenómenos geológicos e hidrometeorológicos, los cuales han adelanta-
do acciones relevantes en gestión del riesgo de la vialidad y adaptación
al cambio climático.

Experiencia de Chile

La responsabilidad de la planeación, estudios, proyecciones, construc-
ción, mejoramiento, rehabilitación, mantenimiento y operación de las
obras públicas fiscales en Chile recae sobre el Ministerio de Obras Pú-
blicas (MOP), que tiene a su cargo los caminos, autopistas, puentes, tú-
neles, aeropuertos y aeródromos, además de los embalses de riego, las
defensas fluviales, los colectores de agua lluvia y el agua potable rural, así
como la aplicación de la Ley de Concesiones.

La primera experiencia que se destaca por parte del MOP es la formulación
del Plan de Adaptación y Mitigación de los Servicios de Infraestructura al
Cambio Climático 2017-2022 (Pamsicc), contratado por CAF, que considera
tres ejes de acción: 1) adaptación, 2) mitigación y 3) gestión del conocimiento.

40
Proyectos de infraestructura resiliente a impactos del cambio climático

El Pamsicc permitió priorizar la ejecución de obras, tanto de las desarro-
lladas con recursos públicos, como a través de concesiones, y estable-
ció un monitoreo al cumplimiento de las medidas cada dos años y una
actualización cada cinco años. Cabe destacar que buena parte del éxito
en la implementación del Plan se debe a que contó con el apoyo insti-
tucional y fue priorizado dentro de la agenda del sector. Con el Director
General de Obras Públicas (DGOP) al mando, fue posible contar con los
recursos necesarios y la autoridad suficiente (en tercer nivel de jerarquía
dentro del Ministerio) para coordinar acciones con otros sectores, tomar
decisiones y resolver diversos obstáculos.

Como complemento de lo anterior, se han realizado estudios estratégi-
cos para la ACC y la GRD, tales como el “Estudio básico de catastro geo-
rreferenciado de riesgos y peligros naturales en la red vial”, necesario para
disponer de una base de datos sobre las zonas de riesgo o amenazas
que han afectado o que pueden afectar las carreteras, así como de las
condiciones físicas, económicas y sociales de los territorios que atravie-
san. El estudio realizado en 2011 permitió identificar las zonas de riesgo
y las amenazas a la infraestructura vial, mediante la sistematización y el
análisis de los fenómenos naturales que han producido daños durante
los últimos 20 años. El estudio parte de la recopilación, normalización y
georreferenciación de la información existente de las emergencias viales
asociadas a fenómenos naturales para el lapso definido, el inventario y
estado de la red vial, y la información del entorno de los corredores viales.

Otro elemento clave de la experiencia chilena es el diseño de herramientas
para la evaluación del riesgo, tales como el Método de Evaluación Rápida
(MER), que permite identificar las rutas candidatas a un análisis pormenori-
zado, las cuales se priorizan a partir de un Índice de Riesgo (IR), y el Método de
Evaluación Detallada (MED), que se realiza a escala de proyecto, pero a nivel
de perfil de las vías con mayor riesgo, seleccionadas con la MER. El MED tiene
un enfoque de arco-red, con análisis espaciales a una escala 1:20.000.

Se resalta la importancia de adelantar este tipo de estudios y contar con
herramientas que les permiten a las entidades ejecutoras fortalecer sus
procesos de planificación con un enfoque basado en los riesgos natura-
les y en los atributos de las carreteras, partiendo de una evaluación gene-
ral de riesgos de toda la red vial para posteriormente realizar un análisis

Principales resultados
41

detallado de aquellas carreteras que evidencian un riesgo alto. Así mis-
mo, es fundamental disponer de una base de datos georreferenciada y
de la caracterización de los tramos viales con mayor riesgo.

Experiencia de México

México dispone de una Política Nacional de Cambio Climático promul-
gada en el año 2012, el Programa Especial de Cambio Climático 2013-
2018[6] y el Sistema Nacional de Cambio Climático, que articula y coordi-
na los diferentes niveles del gobierno, y es reconocido por el desarrollo
de mecanismos de financiamiento y aseguramiento del riesgo fiscal de-
rivado de los desastres.

A finales de los años noventa, el Gobierno estableció el Fondo de Desas-
tres Naturales de México (Fonden), con el propósito de apoyar activida-
des de emergencia, recuperación y reconstrucción después de la ocu-
rrencia de un desastre. Originalmente, el Fonden se estructuró como un
programa de gestión presupuestal al que luego se le otorgó capacidad
operativa y cuyos recursos estaban orientados, en principio, a la rehabi-
litación y reconstrucción en los órdenes federal, estatal y municipal. Sin
embargo, a comienzos del año 2000, se promovió la asignación de re-
cursos para acciones orientadas a la prevención, tendientes a reducir los
riesgos y disminuir o evitar los efectos del impacto destructivo originado
por fenómenos naturales.

El Fonden está compuesto por dos instrumentos presupuestales comple-
mentarios: (i) el Programa Fonden para la Reconstrucción y (ii) el Progra-
ma Fondo para la Prevención de Desastres Naturales (Fopreden) y sus
respectivos fideicomisos. Los recursos no utilizados en la vigencia fiscal
no expiran, sino que se acumulan y, como reservas, pueden ser utilizados
en años futuros. El Fonden se financia a través del Presupuesto de Egre-
sos de la Federación, de acuerdo con lo establecido en la Ley Federal de
Presupuesto y Responsabilidad Hacendaria, que obliga, al inicio de cada
vigencia fiscal, la destinación de recursos para atender los desastres na-
turales, estableciendo un mínimo del 0,4% del presupuesto federal anual
para el Fonden, el Fopreden y el Fondo Agropecuario. El proceso general
para acceder a los apoyos del Fonden y la emisión de las declaratorias de
desastre natural están a cargo de la Secretaría de Gobernación.

6 Este Programa tiene como objetivo re-
ducir la vulnerabilidad de la población
y sectores productivos e incrementar su
resiliencia, así como la resistencia de la
infraestructura estratégica.

42
Proyectos de infraestructura resiliente a impactos del cambio climático

Las necesidades de financiamiento de Fonden varían considerablemen-
te de un año a otro. Por ello, el Fondo puede trasladar parte de su riesgo
recurriendo al uso de seguros u otros mecanismos de transferencia del
riesgo, como los bonos catastróficos7. De igual manera, se utilizan otras
soluciones paramétricas, tales como medidas alternativas para transferir
el impacto en los costos de los riesgos como consecuencia de eventos
catastróficos en una zona determinada.

El pago de los seguros paramétricos se basa en un índice o parámetro
medido por la intensidad del evento, como la magnitud del terremoto o
el volumen de las precipitaciones. Una de las ventajas de esta solución es
la de transferir del riesgo sin daño directo y la agilidad de liquidación del
siniestro, mediante el pago rápido.

7 El bono catastrófico es un mecanismo
de cobertura financiera, que permite
aumentar los recursos del Fondo de De-
sastres Naturales (Fonden) y su propósito
es atender situaciones de emergencia y
reconstrucción de infraestructura pública
federal, estatal y municipal, así como vivi-
enda en situación de pobreza, causadas
por los efectos de sismos y huracanes de
alta intensidad que pudieran afectar el ter-
ritorio mexicano.

Puente Burulco, la Vega (Cauca)
Foto: Wilfredo Amaya/
Fondo Adaptación

Principales resultados
43

La trayectoria y el desempeño del Fonden es un caso destacado de cómo
los gobiernos pueden establecer esquemas públicos exitosos, que apo-
yen los mecanismos para la asistencia de desastres y, al mismo tiempo,
promuevan medidas preventivas.

Todos estos instrumentos de transferencia de riesgos, ante la ocurrencia
de fenómenos naturales, son experiencias inspiradoras de gestión finan-
ciera del riesgo de desastres que podrían aplicarse en la infraestructura
vial colombiana, facilitando la respuesta inmediata a las emergencias
causadas por fenómenos naturales extremos e incrementando la recu-
peración fiscal del Estado.

Las experiencias de Chile y México evidencian la importancia de formular
programas como el Plan de Adaptación y Mitigación de los Servicios de
Infraestructura al Cambio Climático (Pamsicc), de realizar estudios estra-
tégicos, de implementar valoraciones como el Método de Evaluación Rá-
pida (MER) y el Método de Evaluación Detallada (MED) utilizados en Chile,
y de explorar nuevas fuentes de financiación y de cobertura de riesgos
como en el caso mexicano.

Las experiencias de Chile y México evidencian la importancia de
formular programas como el Plan de Adaptación y Mitigación
de los Servicios de Infraestructura al Cambio Climático
(Pamsicc), de realizar estudios estratégicos, de implementar
valoraciones como el Método de Evaluación Rápida (MER) y el
Método de Evaluación Detallada (MED) utilizados en Chile, y
de explorar nuevas fuentes de financiación y de cobertura de
riesgos como en el caso mexicano.

Vía Pipiral-Villavicencio
Foto: Wilfredo Amaya/
Fondo Adaptación

LECCIONES
APRENDIDAS Y
BUENAS PRÁCTICAS

V.

A continuación, se señalan los elementos que, en la práctica, di-
ferencian el accionar del FA frente a otras entidades del gobierno
central, que constituyen las lecciones aprendidas y las buenas
prácticas.

Aprendizajes como entidad

La primera lección aprendida es que los países deben contar con insti-
tuciones de GRD y de ACC, con énfasis en la disminución de la vulnera-
bilidad fiscal del Estado como elemento clave, pues contribuye a reducir
el riesgo fiscal al eliminar costos por intervenciones recurrentes sin dar
soluciones definitivas. Entidades como el Fondo Adaptación ayudan a
pensar a largo plazo cómo construir infraestructura resiliente, que ofrez-
ca soluciones definitivas, mejore la calidad de vida y ahorre costos.

Es igualmente importante disponer de una institucionalidad fuerte
para la GRD y la ACC. En Colombia, se cuenta con el SNGRD liderado
por la UNGRD, creados mediante la Ley 1523 de 2012. Además, es im-
portante resaltar que el Plan Nacional de Desarrollo (PND) 2018-2022,
recientemente aprobado, le asignó al FA las funciones de ACC, estable-

Los países deben
contar con
instituciones de GRD
y de ACC con énfasis
en la disminución
de la vulnerabilidad
fiscal del Estado.

46
Proyectos de infraestructura resiliente a impactos del cambio climático

ciendo claramente su función dentro del SNGRD y diferenciando sus
funciones frente a la UNGRD. Este aspecto le da una visión a largo plazo
al Fondo y lo eleva a entidad referente a nivel nacional y regional en
materia de GRD y ACC.

Así, la institucionalidad para la adaptación al cambio climático se per-
fila en las bases del plan y en el impulso reciente que desde el Ministe-
rio de Hacienda se le está dando a la propuesta de Ley de Crecimiento
Limpio y Desarrollo Sostenible, donde no solo se buscan mecanismos
financieros que permitan reducir los costos de mitigación de riesgos,
sino que a la vez se conviertan en fuentes de ingreso para la realización
de proyectos integrales de Adaptación al Cambio Climático.

Igualmente, con esta propuesta de Ley, se perfila el Fondo Adaptación
como un referente institucional en lo concerniente al desarrollo de pro-
yectos integrales de adaptación y reducción de riesgos relacionados con
los impactos del cambio climático. El Fondo Adaptación es hoy una enti-
dad que contribuye al desarrollo sostenible del país, a través de la imple-
mentación de estrategias integrales de adaptación de la infraestructura al
cambio climático que, además, reducen los impactos fiscales.

Las intervenciones del Fondo, además de atender las consecuencias
del fenómeno de La Niña 2010-2011, tienen un valor agregado particu-
lar relacionado con el aprendizaje y recomendaciones en la ejecución
de proyectos ubicados, en su mayoría, en zonas rurales y apartadas del
país, de manera que su presencia institucional genera un impacto posi-
tivo porque mejora la calidad de vida de comunidades históricamente
abandonadas y aumenta la percepción de la presencia estatal en las
zonas apartadas.

Estudios de amenaza, vulnerabilidad y riesgo

Una de las grandes fortalezas del FA es la exigencia, a estructuradores y
contratistas, de la realización de estudios de amenaza, vulnerabilidad y
riesgo presentes y futuros ocasionados por inundaciones, remociones
en masa y socavaciones. Estos estudios deben tener en cuenta los cam-
bios en las lluvias y los caudales en la zona a intervenir, en un periodo
no menor de 100 años.

La institucionalidad
para la ACC se perfila
en las bases del
Plan y en el impulso
reciente que desde el
Ministerio de Hacienda
se le está dando a la
propuesta de Ley de
Crecimiento Limpio y
Desarrollo Sostneible,
donde no solo se
buscan mecanismos
financieros que
permitan reducir los
costos de mitigación
de riesgos, sino que
a la vez se conviertan
en fuentes de ingreso
para la realización
de proyectos
integrales de ACC.

Lecciones aprendidas y buenas prácticas
47

El hecho de tomar un periodo de esta envergadura implica que las
obras desarrolladas por el Fondo están preparadas para el escenario de
mayor riesgo y amenaza que haya ocurrido en ese espacio de tiempo,
con lo que se incorpora un criterio preventivo y de ACC en la infraestruc-
tura construida por el FA.

Este importante aprendizaje del FA en la construcción de infraestruc-
tura resiliente a eventos climáticos se consolidó con la elaboración del
Manual Operativo de Gestión del Riesgo que se aplica para todos los
proyectos ejecutados por esta Entidad a partir de 2013.

Vista lateral del puente
Roncador, desde el puerto de
Bodega en Cicuco (Bolívar)
Foto: Wilfredo Amaya/
Fondo Adaptación

Proyectos de infraestructura resiliente a impactos del cambio climático
48

Los estudios de amenaza y riesgo
son claves para definir la viabilidad
de las intervenciones. En cada in-
tervención se debe asegurar que se
incluyan los siguientes aspectos:

Los estudios comprenden
tres etapas:

a) Determinar si hay afecta-
ción por eventos relacio-
nados con el Fenómeno
de La Niña 2010-2011.

b) Determinar la viabilidad
y/o condicionamientos a las
intervenciones en zonas de
amenaza y/o riesgo, a partir
de los análisis y/o estudios
de amenaza y/o riesgo.

c) Garantizar la reducción del
riesgo original, a partir de la
reducción de la amenaza y/o
vulnerabilidad, mediante
obras de mitigación o control
de la amenaza o de la vulne-
rabilidad, o de la reubicación
en un área de amenaza baja.

1.

■ Zonas de ronda de cuerpos de agua.

■ Áreas de protección ambiental.

■ Humedales.

■ Ciénagas.

■ Zonas de riesgo no mitigable.

Identificación física en campo,
de los efectos de la amenaza,
y valoración preliminar
cualitativa del riesgo actual.

VERIFICACIÓN

Realizar la validación del
cumplimiento de normas
legales, ambientales y de
planeación, tales como:

Georreferenciación:

■ Identificación de la viabilidad de la
reposición en el sitio o identificación
de nuevos lotes para una eventual
reubicación de la infraestructura afectada.

ETAPA

Lecciones aprendidas y buenas prácticas
49

ESTUDIO DE
AMENAZAS
POR
FENÓMENOS
DE
INUNDACIÓN

Identificación, georreferenciación
y valoración de los fenómenos
y amenazas de origen
hidrometeorológico, a las
cuales están expuestas áreas o
territorios en donde el Fondo
hará una intervención.

Determinación de la amenaza por fenómenos
de inundación, que requiere determinar
los niveles, cotas y zonas de desborde de
cuerpos de agua. Para esto, se establecen
las inundaciones con diferentes periodos
de retorno y se analiza la amenaza, así:

■ Alta: áreas en donde se tengan efectos por eventos que
se materialicen con periodos de retorno de 0 a 10 años.

■ Media: áreas en donde se tengan efectos que se
materialicen con periodos de retorno de 10 a 100 años.

■ Baja: áreas en donde se tengan efectos que se
materialicen con periodos de retorno superiores
a 100 años (Fondo Adaptación, 2013, p. 8).

ETAPA

Proyectos de infraestructura resiliente a impactos del cambio climático
50

■ Demarcar el área de la cuenca y/o área
de estudio para la intervención.

 Analizar y definir si se requiere
levantar topografía para determinar
las cotas de inundación.

 Revisar históricos de lluvias y/o caudales.

 Cartografiar, registrar y obtener datos
de las cuencas hidrográficas.

 Realizar levantamiento topográfico de
secciones transversales (si es necesario), para
determinar cotas reales de inundación y su
distribución espacial en el área de intervención
(mínimo 500 metros a la redonda).

 Calcular caudales y niveles de inundación para
los periodos de retorno de 10 y 100 años.

 Elaborar mapas de amenaza que
permitan la delimitación de las zonas de
inundación de retorno de 10 y 100 años.

 Identificar la infraestructura que se encuentre
en la zona de amenaza alta y media de
inundación, y la que se halle en amenaza baja.

Evaluar las amenazas,
entre las que se encuentran:

ETAPA

Lecciones aprendidas y buenas prácticas
51

ESTUDIO
DE RIESGO

La evaluación del riesgo se realiza para estimar
las pérdidas que podrían generarse si se genera
un evento, y permite definir medidas para
garantizar la seguridad de la infraestructura
o reducir las pérdidas potenciales.

■ Evitar la amenaza reubicando la infraestructura
sin necesidad de modificar sus diseños.

 Reducir la amenaza hasta un nivel bajo mediante
obras de mitigación, sin necesidad de modificar
los diseños de la infraestructura.

 Reducir la vulnerabilidad, modificando los diseños
de tal forma que la infraestructura construida o
reconstruida no presente daños y permanezca en
operación en caso de que se presente un evento.

 Declarar inviable la intervención cuando no sea
posible lograr, dentro de criterios de costo-eficiencia
y uso racional de los recursos públicos, la selección
de alguna de las tres anteriores opciones.

Establecer las medidas orientadas a la reducción
de la amenaza o de la vulnerabilidad.

Se debe modelar tanto la amenaza como la
respuesta de la infraestructura por intervenir,
eligiendo alguna de las siguientes opciones:

ETAPA

52
Proyectos de infraestructura resiliente a impactos del cambio climático

Acompañamiento social

Otro factor que distingue las intervenciones del FA es la exigencia de un
acompañamiento social para facilitar las relaciones con las comunida-
des, que consta de un protocolo que incluye la realización de Auditorías
Visibles y la constitución de los ELS, con la participación de los líderes
de las comunidades involucradas. Este es un requisito exigido contrac-
tualmente a los constructores, el cual fue valorado positivamente por
los entrevistados y en los grupos focales.

Para el acompañamiento social, el Fondo cuenta con el documento
“Lineamientos para implementación de la estrategia de interacción y
sostenibilidad social” (Fondo Adaptación, 2018), que ofrece elementos
clave para la gestión social y también propone herramientas para la
participación ciudadana y el control social. Se trata, entonces, de un
aporte del Fondo al SNGRD y, en general, a la construcción de infraes-
tructura resiliente.

Las intervenciones
del FA exigen un
acompañamiento social
para facilitar las relaciones
con las comunidades,
a través de Auditorías
Visibles y Equipos
Locales de Seguimiento,
garantizando la
participación de
las comunidades
involucradas.

Viviendas palafíticas, de
madera en la urbanización El
Paraiso, Riosucio (Chocó)
Foto: Wilfredo Amaya/
Fondo Adaptación

Lecciones aprendidas y buenas prácticas
53

1
ACERCAMIENTO Y
SENSIBILIZACIÓN

FASE

Objetivos

Actividades

Conocer el contexto
sociocultural
del territorio.

Iniciar el contacto
institucional y comunitario.

Visibilizar las expectativas
de la comunidad.

Sensibilizar y disponer
a las comunidades
frente al proyecto.

Mapeo de actores y
oferta institucional.
Identificación de
los colectivos
sociales e individuos
impactados de
manera directa
o indirecta por el
desarrollo de la
intervención. Acercamiento

territorial. Primer
encuentro con la
comunidad y la
institucionalidad
en el territorio
para socializar el
proyecto; además,
se presenta el
cronograma
de actividades
de la fase I.

Caracterización social
y participativa. Definir
la situación de la
comunidad beneficiada
en el momento de
iniciar la intervención.
Esta actividad permite
comprender los
componentes físico,
ambiental, social e
institucional del territorio,
y permitirá evaluar,
al final del proyecto,
los posibles impactos
sociales alcanzados.

Articulación
institucional y el
acercamiento a la
comunidad para
conocer la línea base
de la gestión de
riesgo en el territorio.

54
Proyectos de infraestructura resiliente a impactos del cambio climático

Socializar con la
comunidad y las

entidades territoriales
las particularidades

del proyecto.

Buscar la apropiación de
los proyectos por parte

de las comunidades e
instituciones territoriales.

Fortalecer el tejido social,
a partir de la participación
de la comunidad en el
control social del proyecto.

Mantener informada
a la comunidad
frente a los avances
del proyecto.

Auditorías Visibles-
Primer foro con la
comunidad. Citar el
primer foro, al que
deben asistir, como
mínimo, 40 personas
que representen
diferentes sectores de la
comunidad, tales como
madres comunitarias,
agricultores, presidentes
de Juntas de Acción
Comunal (JAC),
padres de familia,
agentes comunitarios,
entre otros, además
de las instituciones
territoriales.

2
SOCIALIZACIÓN Y

FORTALECIMIENTO
DURANTE LA
EJECUCIÓN

FASE

Objetivos

Actividades

Sondeo de satisfacción
ciudadana. Permite
medir la percepción de la
comunidad atendida sobre las
intervenciones, de manera que
se identifiquen oportunidades
de mejora, necesidades
de información y prácticas
exitosas de comunicación.
Se realizará durante los foros
de la estrategia de Auditorías
Visibles, en tres momentos
de la intervención: foros de
inicio, foro de seguimiento, que
corresponda al 50% de avance
de la ejecución, y el foro final.

Equipo Local de
Seguimiento - ELS. Se
trata de una instancia
de coordinación, gestión
y control social de
los proyectos, con el
propósito de llevar a
cabo el control social de
los proyectos liderados
por el FA, orientado
hacia la participación
y el buen uso de los
recursos públicos, así
como a la vigilancia
de su ejecución total.

Lecciones aprendidas y buenas prácticas
55

2
SOCIALIZACIÓN Y

FORTALECIMIENTO
DURANTE LA
EJECUCIÓN

FASE

Actividades

Reuniones de
seguimiento. Tanto el
ELS como el contratista
deben acordar la forma
y periodicidad de las
reuniones de seguimiento
a la intervención.

Talleres y/o
actividades
de formación,
capacitación en
gestión del riesgo
y sensibilización
a la comunidad.
Estas actividades se
realizarán según el
tipo de proyecto.

Formulación del
Plan de Acción para
la Sostenibilidad y
Garantía del Cuidado.
El ELS y los diversos
actores involucrados
en el proceso trabajan
articuladamente en un
plan que contribuye
a la sostenibilidad del
proyecto. Este plan
de acción se deberá
seguir para generar el
cuidado de los bienes
públicos entregados
en el marco de la
intervención del FA.

Foros de seguimiento.
En este espacio se
deberá convocar
nuevamente a todos
los actores del territorio
involucrados en el
desarrollo del proyecto,
con el propósito de
presentar, junto con el
ELS, los avances de las
actividades adelantadas.

Servicio de Atención al
Ciudadano - SAC. El SAC
es un espacio acordado con
la comunidad en el foro de
inicio, donde la población
directamente beneficiada
por las intervenciones del FA
recibe información constante
y deja sus inquietudes, quejas,
reclamos y sugerencias.

56
Proyectos de infraestructura resiliente a impactos del cambio climático

Consolidar la
apropiación de las
obras o proyectos por
parte de la comunidad
beneficiada.

Definir un plan de
sostenibilidad con
las comunidades
y las instituciones
territoriales.

Realizar la entrega
oficial de la obra
o proyecto a las
comunidades
beneficiadas.

Talleres de sostenibilidad y
proyección. Estas actividades
tienen como propósito la
preparación de las comunidades y
las instituciones territoriales para
la entrega final del proyecto, que
quedará bajo su responsabilidad.

Foro final. Organizado, como
los anteriores ya descritos, por
el contratista y el interventor,
con apoyo del ELS, donde
participarán, además de la
comunidad, la administración
local y el equipo sectorial del FA.
El objetivo de este espacio es la
realización de una rendición de
cuentas, con el balance final.

3
SOSTENIBILIDAD Y

CORRESPONSABILIDAD

FASE

Objetivos

Actividades

Lecciones aprendidas y buenas prácticas
57

En este contexto, es importante tener en cuenta el sentido y la profun-
didad del acompañamiento social en los proyectos de infraestructura
de transporte y vivienda. El presente estudio permitió establecer la di-
ferencia entre un acompañamiento social en donde se profundiza en la
participación social, por ejemplo, en cuanto al diseño de las viviendas
según los usos y costumbres y las consultas con las autoridades indíge-
nas en el proyecto de vivienda en La Guajira, y otro que hace énfasis en
la socialización de los resultados, sin que la comunidad tenga amplias
oportunidades de interacción con la entidad y capacidad de incidir so-
bre el diseño o la trayectoria del proyecto, como fue el caso del plan de
vivienda de San Benito Abad.

Adaptación a las condiciones
culturales de los beneficiarios

El caso del proyecto emblemático de La Guajira, explicado en detalle
en el capítulo de vivienda, demuestra la importancia de realizar estu-
dios de los aspectos culturales de las comunidades (usos y costumbres,
tradiciones religiosas y culturales que se manifiestan en la celebración
de ferias y fiestas, entre otros) antes de iniciar la intervención, especí-
ficamente, en comunidades de minorías étnicas (indígenas o afrodes-
cendientes). Igualmente, es importante que los resultados de estos
estudios se vean reflejados en la relación con las comunidades, en el
acompañamiento social y en el diseño de los proyectos, generando
procesos reales de participación.

Relacionamiento con autoridades
municipales y departamentales

Para los trámites de expedición de licencias de construcción, la cone-
xión a servicios públicos domiciliarios y la gestión predial, así como
para el manejo de los paros y protestas, la interacción con la comuni-
dad y la sostenibilidad de los proyectos es de la mayor importancia. Por
ello es muy importante generar una estrategia de relacionamiento con
los entes municipales que se refleje en un protocolo como el que tiene
el Fondo para el acompañamiento social.

La interacción con
la comunidad y la
sostenibilidad de los
proyectos es de la
mayor importancia.
Por ello es muy
importante generar
una estrategia de
relacionamiento con
los entes municipales
que se refleje en un
protocolo como el que
tiene el Fondo para
el acompañamiento
social.

58
Proyectos de infraestructura resiliente a impactos del cambio climático

Relacionado con la anterior, en contadas ocasiones se asume que la
llegada de proyectos grandes a regiones apartadas o a municipios pe-
queños desarrolla por sí sola la institucionalidad. Lo evidenciado es
que esto no ocurre, y que, incluso, la debilidad institucional de los
municipios pequeños (que, en algunos casos, también posibilita ac-
tos de corrupción) puede poner en riesgo los planes. En consecuen-
cia, se propone que desde la estructuración se prevea la sostenibili-
dad de los proyectos que deben ser entregados a los municipios, y
que se tengan en cuenta los costos de operación y mantenimiento
que se requieren luego de la entrega, los cuales deben ser asumidos
por las autoridades locales.

Adaptación a las condiciones climáticas
de las regiones: innovaciones en diseño
o en técnicas de construcción

En el sector vivienda, vale la pena resaltar la experiencia del FA en el
diseño de viviendas adaptadas al cambio climático, como las de cons-
trucción palafítica8 que les permite tener un factor de retorno de cien
años, en regiones como La Mojana, en Chocó y en Amazonas, en don-
de se asumió la cultura anfibia9 que caracteriza a las comunidades que
tradicionalmente han habitado las riberas de los ríos y las ciénagas del
país; o con materiales especiales como las de La Guajira, adaptadas a
los vientos y vendavales propios de la zona.

En el sector transporte, se destaca el uso de la técnica de “mechas dre-
nantes” para acelerar el asentamiento de los terraplenes en el proyecto
de construcción del puente Yatí-Bodega en el departamento de Bolívar.

Integralidad de los proyectos

Al actuar simultáneamente en varios sectores, el Fondo Adaptación tuvo
la oportunidad de realizar intervenciones integrales. Los casos más des-
tacados, que no son motivo del estudio del presente documento, son
los macroproyectos de Jarillón de Cali, La Mojana y el reasentamiento
del municipio de Gramalote, en donde actuaron simultáneamente los
sectores de vivienda, transporte, salud, educación, saneamiento básico

En el sector vivienda,
se destaca el diseño de
viviendas adaptadas
al cambio climático
en términos de
diseño y materiales.

8 Las viviendas palafíticas son construc-
ciones sobre pilares, estacas o palafitos,
que permiten la circulación de agua por
debajo de ellas.

9 Concepto acuñado por el antropólogo
Orlando Fals Borda, en su investigación
“Historia doble de la costa”.

Lecciones aprendidas y buenas prácticas
59

y reactivación económica. Estos son casos exitosos de intervenciones
integrales con articulación de varios sectores, lo que solo es posible en
una entidad como el FA. Al respecto, se considera que este importante
aprendizaje podría profundizarse hacia el futuro, al constituirse en un
importante insumo de gestión de conocimiento.

Reactivación económica

Teniendo en cuenta que el desarrollo de las obras genera efec-
tos directos e indirectos en la actividad económica de las regio-
nes cercanas a la intervención, el Fondo Adaptación ha tenido en
cuenta en el diseño de sus proyectos, la reactivación económica
del territorio como elemento principal para el desarrollo produc-
tivo y sostenible.

En tal sentido, se derivan tres lecciones aprendidas positivas, en tér-
minos de reactivación económica: 1) la obligación del FA de contratar
como mínimo el 80% de la mano de obra no calificada de la zona, con-
tribuyendo a la generación de empleo local y a la estabilidad social para
la construcción de las obras; 2) las oportunidades de apoyar los servi-
cios de alojamiento, alimentación y otros servicios, como manufactura
de uniformes, mediante la realización de negocios inclusivos con la co-
munidad involucrada, y 3) generar proyectos productivos impulsados
por el FA para la generación de ingresos de los damnificados, como el
caso del proyecto de Cafés Especiales para la población reubicada en
el nuevo casco urbano del municipio de Gramalote. Esto dinamiza las
economías locales en las zonas aledañas a las obras de infraestructura,
lo que impacta positivamente a las comunidades.

Aprendizajes sector transporte

A continuación, se sintetizan los principales aprendizajes derivados del
estudio del sector transporte y del proyecto de la interconexión vial Ya-
tí-Bodega. El primero es la importancia de la articulación interinstitu-
cional y del trabajo conjunto de las entidades, como fue el caso, en el
sector transporte, del Fondo con el MT, la ANI y el INVIAS. Esto permitió
una gestión del conocimiento en todas las direcciones; en un sentido,
al iniciar su labor, el FA se basó en la experiencia y aprendizajes de las

El sector transporte
se destaca por
la articulación
interinstitucional y
el trabajo conjunto
de las entidades.

Teniendo en cuenta
el impacto de la
entrada en operación
de las obras en
algunas regiones
del país, el Fondo
Adaptación ha tenido
en cuenta en el diseño
de sus proyectos
la reactivación
económica del
territorio como
elemento principal
para el desarrollo
productivo y
sostenible.

60
Proyectos de infraestructura resiliente a impactos del cambio climático

demás entidades y, además, el FA generó aprendizajes y conocimientos
que circularon inmediatamente hacia otras instituciones. El segundo
aprendizaje tiene que ver con las sinergias generadas por el trabajo
mancomunado, que permitieron avanzar rápidamente en la expedi-
ción de normas que promueven la GR y la ACC, en la construcción e im-
plementación de los PGRD y los PIFIN, en el desarrollo de herramientas
para fortalecer el conocimiento del riesgo y en el desarrollo de sistemas
de información. Finalmente, el trabajo conjunto facilita la incorpora-
ción de los aprendizajes de las experiencias internacionales como las
de Chile y México, que se sintetizaron en este documento. En tercer lu-
gar, se destaca el desarrollo de tecnologías innovadoras en ingeniería
civil. Cuarto, con base en la experiencia del FA, se constata la necesidad
de profundizar en las estrategias del trabajo social cuando se trata de
proyectos con profundos impactos regionales de índole económica y
social, como es el caso de la interconexión vial Yatí-Bodega. Quinto, y
relacionado con lo anterior, en proyectos de gran envergadura debe
afinarse hacia el futuro la medición del impacto económico regional y
en actividades particulares que se modificarán de manera importante
o desaparecerán con la ejecución del proyecto, con el fin de ejecutar
acciones de reactivación económica.

Aprendizajes sector vivienda

El principal aprendizaje en el sector vivienda es que la política de VIP y
de Vivienda de Interés Social (VIS) se centra en la problemática urbana,
que, para programas de construcción de vivienda rural dispersa, genera
inflexibilidades que se reflejan especialmente en los topes establecidos
en el Decreto 1077 de 2015.

Otra lección del sector vivienda es que las obras complementarias para
la mitigación del riesgo, así como el transporte de materiales y perso-
nas a sitios alejados de los cascos urbanos, o donde no hay conectivi-
dad de servicios públicos (PTAP y PTAR), generan costos que deben ser
tenidos en cuenta al estructurar los proyectos. Además, debería reali-
zarse un estudio previo relacionado con las necesidades prediales de
los proyectos, para calcular cómo se afectan los tiempos de ejecución.

El principal aprendizaje
en el sector vivienda es
que la política de VIP y
de VIS se centra en la
problemática urbana,
que, para programas
de construcción de
vivienda rural dispersa,
genera inflexibilidades
que se reflejan
especialmente en los
topes establecidos.

Lecciones aprendidas y buenas prácticas
61

Otros aprendizajes están relacionados con (i) las implicaciones eco-
nómicas y de tiempo de las verificaciones en campo de las viviendas
reportadas como destruidas o averiadas; (ii) los elementos sociales,
culturales y económicos que deben incluirse hacia el futuro, en las de-
cisiones de reubicación de viviendas rurales dispersas; (iii) el diseño de
las estrategias de contratación para la ejecución, que permitan una ade-
cuado despliegue institucional en el territorio, eficiencia en los tiempos
de la reconstrucción y adecuado control y seguimiento; (iv) incluir los
usos y costumbres de las comunidades y las condiciones particulares
de los territorios en el diseño de las viviendas y en la selección de los
materiales, y (v) profundizar los procesos de participación de las comu-
nidades, para ir más allá de la simple socialización de los proyectos.

El principal aprendizaje
en el sector vivienda es
que la política de VIP y
de VIS se centra en la
problemática urbana.

Urbanización la Felicidad,
Honda (Tolima)
Foto: Wilfredo Amaya/
Fondo Adaptación

Urbanización Villa
Juliana, Magangué
(Bolívar)
Foto: Wilfredo Amaya/
Fondo Adaptación

CONCLUSIONES Y
RECOMENDACIONES

VI.

PARA LA NACIÓN Y EL
SISTEMA NACIONAL DE
GESTIÓN DEL RIESGO
DE DESASTRES

Rol del Fondo Adaptación en el marco del Sistema
Nacional de Gestión del Riesgo de Desastres

El FA es una entidad única en América Latina, puesto que se ocupa de
asuntos de medioambiente, cambio climático y GRD. La recomenda-
ción de este estudio, que se materializó con la expedición de la Ley del
Plan de Desarrollo (Ley 1955 de 2019) en su Artículo 46, fue encargar al
FA de la estructuración y ejecución de proyectos integrales de reducción
del riesgo y ACC, en el marco del SNGRD, diferenciando sus funciones
de las de la UNGRD, entidad encargada de la GRD en sus componentes
de conocimiento, prevención y atención, incluyendo la reconstrucción.

Articulación y coordinación interinstitucional

El cumplimiento de la política pública de gestión del riesgo exige la
coordinación de actividades estatales y privadas en los niveles sectorial
y territorial. Se deben garantizar la continuidad de los procesos, y la in-

A.

64
Proyectos de infraestructura resiliente a impactos del cambio climático

teracción y el enlazamiento de las actividades mediante coordinación
de competencias. Estos procesos, además, deben partir del principio
de coordinación de competencias10, integrando servicios estatales, pri-
vados y comunitarios especializados y diferenciados, cuyos objetivos
comunes pueden garantizar la armonía en el ejercicio de las funciones
y el logro de una gestión integral del riesgo de desastres.

Ajustes normativos

Es necesario incorporar la GRD en la normatividad para que se configu-
re un mínimo exigido no solo por el FA sino por las entidades del sector
de infraestructura. Por eso, se propone la expedición de una política
nacional que exija a todos los proyectos de infraestructura, como re-
quisito mínimo, el componente de GRD y ACC, teniendo en cuenta los
criterios de perdurabilidad y riesgo fiscal, y definiendo vulnerabilidad,
amenazas y riesgos de la infraestructura con periodos de retorno de por
lo menos 100 años.

Para construir vivienda adaptada al cambio climático y considerando
las condiciones particulares de las regiones y culturas, se recomienda
modificar las normas relativas a los topes en los valores de las VIP, en
particular el Decreto 1077 de 2015, específicamente estableciendo vi-
viendas tipo por región, asociando a cada tipo de vivienda el respectivo
esquema de costos, teniendo en cuenta:

 ■ Diseños de vivienda adaptados a las condiciones climáticas: vivien-
das palafíticas o resistentes a los vientos.

 ■ Diseños de vivienda adaptados a las condiciones particulares de
la cultura (diseños diferenciados, como en el caso del proyecto de
vivienda en La Guajira).

 ■ Uso de materiales locales que permitan una mayor adaptación a
las condiciones climáticas de las regiones, tales como guadua, ma-
dera, yotojoro y otras fibras, y tapia pisada, entre otros.

 ■ Costos de las obras de mitigación del riesgo.

 ■ Costos del transporte de materiales a zonas apartadas.

10 Este principio se define en la Ley 1523 de
2012, que adopta la política nacional de
gestión del riesgo de desastres y establece
el Sistema Nacional de Gestión del Riesgo
de Desastres.

Conclusiones y recomendaciones
65

 En el caso del sector transporte, es importante incorporar a la normati-
vidad las innovaciones técnicas como el sistema de mechas drenantes
utilizado en el puente Yatí-Bodega, con el fin de replicarlo en otros pro-
yectos de obra pública, especialmente en zonas inundables.

Ordenamiento territorial

Las necesidades de infraestructura sostenible y resiliente exigen un cambio
en las condiciones generales de uso del suelo alrededor de los ejes viales
en zonas críticas o vulnerables y en los lotes para la construcción de pro-
yectos de vivienda. Los impactos de los usos inadecuados del suelo sobre
la infraestructura vial del país, exacerbados por eventos extremos climáti-
cos, hacen necesario un enfoque regional con actuación local e integrada.

Es necesario disponer de una infraestructura resiliente con la unión de
esfuerzos de diversos sectores. Se requieren decisiones claras de los en-
tes territoriales y autoridades ambientales sobre el uso del suelo, conse-
cuentes con los niveles de riesgo, vulnerabilidad y sensibilidad ambiental
de los ejes viales. En este sentido, se recomienda la construcción conjunta
de lineamientos de infraestructura como determinante de ordenamiento
territorial, a través de un trabajo intersectorial que incluya el Ministerio de
Ambiente y Desarrollo Sostenible, el Departamento Nacional de Planea-
ción (DNP) y el IDEAM, entre otros. Para ello, es prioritaria la actualización
con rigor técnico de los POT, PBOT y EOT, considerando la delimitación
de las zonas de riesgo, en el marco de la GRD.

Para tal efecto, se plantean las siguientes acciones: 1) fortalecer las ca-
pacidades y conocimientos sobre OT a través de talleres con una visión
desde lo ambiental y de riesgos, y 2) desarrollar ejercicios pilotos inter-
sectoriales para caracterizar los asuntos cruciales que requieran la ar-
monización de lo nacional con lo local y definir protocolos para decidir
medidas preventivas, de mitigación y/o correctivas.

Información

Para la GRD y la ACC se requiere de mapas de riesgo, vulnerabilidad y ame-
naza para todo el territorio nacional a una escala adecuada, lo que sería
una responsabilidad de la nación a través del Instituto Geográfico Agustín
Codazzi (IGAC).

Para la GRD y la ACC se
requiere de mapas de
riesgo, vulnerabilidad
y amenaza para todo
el territorio nacional a
una escala adecuada.

66
Proyectos de infraestructura resiliente a impactos del cambio climático

A partir del principio de oportuna información, definido en la Ley 1523
de 2012[11], se recomienda el liderazgo del FA dentro del Sistema Na-
cional de Gestión del Riesgo de Desastres (SNGRD) en el uso efectivo
de métodos de información geográfica, sin restricciones y en formatos
de fácil lectura y análisis. Se recomienda promover nuevas formas de
tomar decisiones, de resolver problemas públicos, de comprender de-
terminados comportamientos y de generar valor social y económico a
través de la innovación y el trabajo coordinado entre instituciones con
conocimientos y avances diversos en la materia. Es también importante
lograr la integración del Sistema de Información del SGRD propuesto
en la Ley 1523 de 2012 y lograr su interoperabilidad. Las instituciones
de algunos sectores han avanzado en la estructuración de sistemas de
información; no obstante, se requiere definir los mecanismos de reco-
pilación de datos, incluyendo en ello la colección, almacenamiento,
acceso y uso de la información original. La técnica de recolección de
datos debe tener una barrera de entrada baja y debe ayudar a auto-
matizar un flujo de trabajo, generando datos confiables y credibilidad.

Finalmente, la estructuración de metodologías efectivas para el análisis
y cálculo del riesgo y sus variables requiere aplicar modelos matemáti-
cos. Para poder usarlos con rapidez y fiabilidad, se debe impulsar el de-
sarrollo de sistemas de información geográfica y de herramientas para la
captura de datos desde la fuente, con el menor índice de incertidumbre.

Desarrollo de instrumentos para
la medición del riesgo

Es importante contar con herramientas para la medición del riesgo, ta-
les como el Método de Evaluación Rápida (MER) y el Método de Evalua-
ción Detallada (MED), estudiadas en la experiencia chilena, las cuales
permiten a las entidades ejecutoras fortalecer sus procesos de plani-
ficación con un enfoque basado en los riesgos naturales, partiendo de
una evaluación general de riesgos de toda la red vial para, posterior-
mente, realizar un análisis detallado de aquellas carreteras que eviden-
cian un riesgo alto.

11 El Artículo tercero de la Ley 1523 de 2012
establece que, para efectos del cum-
plimiento de la política pública de gestión
del riesgo, es obligación de las autori-
dades del SNGRD mantener debidamente
informadas a todas las personas naturales
y jurídicas sobre las posibilidades de ries-
go, gestión de desastres y acciones gene-
rales de su implementación.

Conclusiones y recomendaciones
67

Protección financiera

Es necesario destinar recursos al conocimiento del riesgo y su reducción,
junto con la protección financiera para responder a las emergencias. Para
ello, es importante avanzar en adaptar la experiencia de México con su
Fondo de financiamiento para atender las emergencias y la reconstruc-
ción de infraestructura pública dañada por un desastre natural, e introdu-
cir también seguros paramétricos que han ganado espacios ante la falta
de datos históricos de las entidades, a partir de variables medibles, aso-
ciadas a las amenazas cuyo impacto se pretende proteger, los cuales se
ejecutan cuando se cumplen estos parámetros, indemnizando tanto los
daños directos a la infraestructura y/o propiedad, como la pérdida eco-
nómica directa o indirecta. Los lineamientos son acordados y desarrolla-
dos a partir de las necesidades establecidas por el tomador, no se aplican
deducibles y no existe el proceso de ajuste; adicionalmente, se necesita
un certificado de declaración de pérdidas.

Es necesario
destinar recursos al
conocimiento del
riesgo y su reducción,
junto con la protección
financiera para
responder a las
emergencias.

Beneficiarios de la urbanización
Bicentenario, Cartagena (Bolívar)
Foto: Wilfredo Amaya/
Fondo Adaptación

68
Proyectos de infraestructura resiliente a impactos del cambio climático

B.

PARA EL FONDO ADAPTACIÓN

Dadas las funciones establecidas para el Fondo Adaptación en el
PND 2018-2022, la entidad debe establecer una estructura orga-
nizacional acorde con su nuevo alcance y funciones, que tenga en
cuenta:

 ■ El nuevo énfasis de la entidad en ACC.

 ■ La relevancia que adquieren los macroproyectos (Canal del Dique,
la Mojana, Jarillón de Cali y reasentamiento de Gramalote).

 ■ La importancia de la integralidad de los proyectos.

 ■ La necesidad de presencia institucional regional.

 ■ El fortalecimiento y simplificación del proceso de seguimiento de
los proyectos.

 ■ La unificación de los sistemas de información (PSA, presupuesto,
informes de interventoría, etc.), para hacerlos interoperables.

El trabajo sectorial debe generar espacios de trabajo conjunto y con-
certado con las entidades nacionales encargadas, en particular con los
ministerios, en todos los sectores. En este sentido, podría establecerse
un protocolo de relacionamiento, articulación y coordinación con las
entidades, que incluya:

 ■ Suscripción de convenios interadministrativos.

 ■ Creación de espacios conjuntos de trabajo en normatividad, instru-
mentos de GRD y ACC, metodologías, etc.

 ■ Diseño y elaboración de planes relacionados con la GRD y la ACC.

El trabajo sectorial
debe generar espacios
de articulación con las
entidades nacionales
encargadas, en
particular con los
ministerios.

Conclusiones y recomendaciones
69

 ■ Creación de rutas de gestión del conocimiento que permitan la
circulación de aprendizajes y la sistematización de la experiencia
acumulada.

Adicionalmente, es necesario desarrollar una relación más cercana con
los municipios para que se sientan incluidos y se genere un sentido de
pertenencia y compromiso con los proyectos; para esto, se deben crear
mecanismos que permitan construir confianza y agilizar la comunica-
ción. Se recomienda la elaboración de un protocolo de relacionamien-
to con los municipios, que incluya, entre otros, el ordenamiento territo-
rial, la gestión predial, la conexión a los servicios públicos domiciliarios,
la expedición de las licencias de construcción, el manejo de las pertur-
baciones del orden público (paros y protestas), y la entrega de las obras
al municipio cuando estén terminadas.

Es fundamental mantener y fortalecer la estrategia de acompañamien-
to social, incluyendo las Auditorías Visibles y la conformación de ELS en
todos los contratos de infraestructura en línea con la incorporación de
gestores sociales en los equipos de los contratistas, como se ha hecho
hasta el momento. Para el futuro, se recomienda:

 ■ Incorporar la realización de estudios de entorno cultural.

 ■ Revisar los protocolos de acompañamiento, de manera que se pro-
fundice en la participación de la comunidad en sectores en donde
esto sea pertinente como el de vivienda, dando un paso más allá
de la socialización de los proyectos.

 ■ En el caso de otros sectores en los que la relación con la comuni-
dad no es tan estrecha, deben valorarse adecuadamente los ries-
gos sociales con el diseño de estrategias para evitar la parálisis de
las obras.

 ■ Mantener y fortalecer la exigencia de estudios de amenaza, vulne-
rabilidad y riesgo.

 ■ Realizar evaluaciones de impacto de las intervenciones luego de la
entrega. Esto permitiría una retroalimentación para ajustar criterios
y lineamientos, y, además, generaría aprendizajes para futuras in-
tervenciones, no solo por parte del Fondo, sino por otras entidades
del SNGRD.

70
Proyectos de infraestructura resiliente a impactos del cambio climático

C.

PARA LA REGIÓN

Los aprendizajes de la experiencia de los sectores de transporte y vi-
vienda para otros países de América Latina se sintetizan a continuación:

Por un lado, se destacan los aprendizajes en materia institucional, tales
como la importancia de contar con entidades especializadas en GRD
y ACC que cuenten con los recursos y la capacidad para desplegarse
adecuadamente en el territorio y realizar proyectos integrales de gran
envergadura; que tengan la capacidad de aportar al desarrollo norma-
tivo y a la construcción de conocimiento en esta materia; y que cuenten
con los mecanismos para articularse con las entidades sectoriales (en
este caso, las de los sectores de transporte y vivienda), coordinar las
acciones con los entes territoriales y generar procesos reales de partici-
pación ciudadana.

Vale destacar el Fondo Adaptación como una entidad única en América
Latina, y la importancia de que su alcance se amplíe a mediano y largo
plazos como entidad encargada de la Adaptación al Cambio Climático,
con una visión de reducción de la vulnerabilidad fiscal del Estado. En
particular, esta entidad debe construir los escenarios futuros de ACC y
centrarse en proyectos integrales que incluyan la restauración de eco-
sistemas, desarrollo de infraestructura, recuperación social y reactiva-
ción económica.

Igualmente, son importantes los aprendizajes en materia de innovacio-
nes técnicas tales como el diseño y la realización de estudios de ame-
naza, riesgos y vulnerabilidad, y la utilización de métodos novedosos
en ingeniería civil (caso mechas drenantes), así como las innovaciones
sociales relacionadas con los procesos de acompañamiento social a las

Es importante realizar
estudios de los
aspectos culturales
de las comunidades
-usos y costumbres,
tradiciones religiosas
y culturales- antes de
iniciar la intervención.

Conclusiones y recomendaciones
71

comunidades vinculadas o afectadas por los proyectos, la inclusión de
los aspectos culturales y de usos y costumbres de las comunidades, y la
realización de actividades de reactivación económica.

Finalmente, el presente estudio aporta una nueva metodología para la
realización de estudios de sistematización de experiencias, basada en
una combinación de los métodos de las ciencias sociales, en particular
de la Teoría Fundamentada, con instrumentos de las ciencias económi-
cas y administrativas tales como la cadena de valor, el mapa de actores
y el análisis DOFA. La realización de este estudio y su socialización a tra-
vés de eventos y de la publicación de los resultados aportan a la cons-
trucción de rutas de conocimiento en la materia dentro de la entidad,
entre instituciones del sector y entre países.

El presente estudio
aporta una nueva
metodología para la
realización de estudios
de sistematización de
experiencias.

Viviendas Villa Mompox (Bolívar)
Foto: Wilfredo Amaya/
Fondo Adaptación

Vista lateral del puente Roncador. De fondo
corregimiento de Isla Grande, Magangué (Bolívar)
Foto: Wilfredo Amaya/Fondo Adaptación

CONSIDERACIONES
FINALES

VII.

La Adaptación al Cambio Climático implica la adopción de acciones ur-
gentes por parte de los gobiernos para frenar sus impactos en los terri-
torios, comunidades y economías nacionales. Particularmente, los paí-
ses en desarrollo y los grupos más vulnerables requieren de un especial
apoyo técnico y financiero que les permita adaptarse a las condiciones
extremas de variabilidad climática a largo plazo.

La disminución del riesgo requiere de inversión en adaptación, inno-
vación tecnológica, e instrumentos de política pública que amplíen la
capacidad nacional para una correcta y eficiente toma de decisión por
parte de los gerentes públicos, y, por supuesto, una conciencia acerca
de la importancia del cambio climático y sus efectos reales.

Colombia, como Estado parte de la Convención Marco de la Naciones
Unidas sobre Cambio Climático (UNFCCC), y firmante del Acuerdo de
París y el Protocolo de Kioto, ha avanzado notablemente en la expedi-
ción de normas y en el diseño y adopción de políticas públicas relacio-
nadas con la materia. Muestra de ello es el compromiso que las diver-
sas instituciones públicas del sector ambiente, vivienda, infraestructura
y hacienda, entre otros, han demostrado al unir sus esfuerzos técnicos y
financieros para diseñar alternativas de mejora para hacer de Colombia
un país verdaderamente resiliente a los efectos del cambio climático,
que no son menores dada la heterogeneidad del territorio.

La Adaptación al
Cambio Climático
implica la adopción
de acciones urgentes
por parte de los
gobiernos para
frenar sus impactos
en los territorios,
comunidades y
economías nacionales.

74
Proyectos de infraestructura resiliente a impactos del cambio climático

El Fondo Adaptación, entidad pública del orden nacional, adscrita al
MHCP, ha sido un actor estratégico y relevante en el fortalecimiento de
las acciones dirigidas a la mitigación y adaptación al cambio climático.
El FA es hoy la entidad del Estado colombiano con mayor capacidad
en el diseño y ejecución de proyectos en infraestructura resiliente al
cambio climático en diversos sectores y macroproyectos, a través de
intervenciones integrales. Así mismo, se ha convertido en una entidad
única en América Latina, ya que aborda no solo temas de GRD y ACC,
sino que enfoca sus acciones en la reducción de la vulnerabilidad fiscal
del Estado, producida por los efectos de eventos climatológicos e hi-
drometeorológicos.

La experiencia probada del FA en la ejecución de más de 1.922 proyec-
tos en 28 departamentos del país, beneficiando a cerca de 21,5 millones
de personas, interviniendo todos los sectores mediante la construcción
y reconstrucción, y ejecutando proyectos integrales de ACC y GRD, pue-
de valorarse como una buena práctica y un referente en la región en
términos de experticia, magnitud de las obras y ejecución de proyectos,
entre otros.

En el caso de los sectores de transporte y vivienda, los más afectados
tras la ola invernal 2010-2011, el FA tuvo presencia en cerca del 70% del
territorio, no solo para recuperar y reconstruir la infraestructura destrui-
da por los impactos del fenómeno, sino para incluir criterios de GRD y
ACC, y tener en cuenta en cada uno de los proyectos aspectos de tipo
cultural, medioambiental, de las condiciones del suelo y de la impor-
tancia de la reactivación económica y del desarrollo sostenible, en tér-
minos sociales, económicos y productivos, de aquellas comunidades
que han sido afectadas de manera directa por el evento.

La experiencia y resultados de esta entidad en la materia, que inicial-
mente fue creada bajo un propósito definido en el marco de la ola in-
vernal 2010-2011, permiten dilucidar las oportunidades a las que se
abre en materia de ACC y la Gestión Financiera del Riesgo de Desastres
(GFRD), un aspecto fundamental que, hoy por hoy, se constituye en una
prioridad para los gobiernos ante una tragedia inminente.

El Fondo Adaptación
ha sido un actor
estratégico y relevante
en el fortalecimiento
de las acciones
dirigidas a la
mitigación y ACC.

La experiencia
probada del FA en la
ejecución de más de
1.922 proyectos en 28
departamentos del
país, y beneficiando a
cerca de 21,5 millones
de personas, puede
valorarse como una
buena práctica y
un referente en la
región en términos
de experticia,
magnitud de las
obras y ejecución
de proyectos.

Consideraciones finales
75

El FA se ha convertido en un referente institucional en lo concernien-
te al desarrollo de proyectos integrales de adaptación y reducción de
riesgos relacionados con los impactos del cambio climático. Sin lugar a
dudas, el Fondo Adaptación es hoy una entidad que contribuye al desa-
rrollo sostenible del país, a través de la implementación de estrategias
integrales de adaptación de las actividades socioeconómicas y la in-
fraestructura del país a los efectos del cambio climático, que, dicho sea
de paso, reducen los impactos fiscales para el Estado.

Frente a las lecciones aprendidas y las buenas prácticas originadas du-
rante la gestión del FA, es inevitable pensar que el país ha generado una
capacidad institucional que debe aprovecharse para que, a largo plazo,
esta entidad se enfoque en la ejecución de proyectos integrales, multi-
sectoriales y multirregionales, bajo la perspectiva de la Adaptación al
Cambio Climático y orientada hacia los procesos de adaptación social,
cultural e implementación de nuevos cultivos, y al manejo de bienes y
servicios ambientales.

El FA se ha convertido en
un referente institucional
en lo concerniente
al desarrollo de
proyectos integrales de
adaptación y reducción
de riesgos relacionados
con los impactos del
cambio climático.

El FA se ha convertido
en una entidad
única en América
Latina, ya que enfoca
sus acciones en
la reducción de la
vulnerabilidad fiscal
del Estado, producida
por los efectos de
eventos climatológicos
e hidrometeorológicos.

Beneficiarios del puente El
18, Cimitarra (Santander)
Foto: Wilfredo Amaya/
Fondo Adaptación

76
Proyectos de infraestructura resiliente a impactos del cambio climático

Aigneren, M. (2009). La técnica de recolección de la información mediante
los grupos focales. En: Centro de Estudios de Opinión. Medellín. Facultad de
Ciencias Sociales y Humanas. Universidad de Antioquia.

Banco Mundial (2012). Análisis de la gestión del riesgo de desastres en
Colombia. Un aporte para la construcción de políticas públicas. Bogotá, Co-
lombia.

Cavallo, E. Noy, I. (2010). The economics of natural disasters: A survey. IBD
Working Paper Series, No. 124. Inter-American Development Bank.

Conferencia Mundial sobre Reducción de los Desastres (2005). Mar-
co de acción de Hyogo para 2005-2025: aumento de la resiliencia de las
naciones y las comunidades frente a los desastres. Disponible en www.
unisdr.org.

Conferencia Mundial sobre Reducción de los Desastres (2015). Marco
de Sendai para la reducción del riesgo de desastres 2015-2030. Disponible
en www.unisdr.org.

Comisión Económica para América Latina y el Caribe (Cepal) (2012).
Valoración de daños y pérdidas. Ola invernal en Colombia, 2010-2011 Bogo-
tá: Misión BID - Cepal.

Creswell, J. (2014). Research Design: Qualitative, Quantitative and Mixed
Methods Approaches. SAGE Publications.

FAO (2004). Guía Metodológica de Sistematización. Roma.

BIBLIOGRAFÍA

VIII.

Bibliografía
77

Departamento Nacional de Planeación (2017). Evaluación institucional
y de resultados de la Política Nacional de la Gestión de Riesgo de Desastres
y el Sistema Nacional de Gestión del Riesgo, a partir de la Ley 1523 de 2012.
Disponible en www.dnp.gov.co

Fondo Adaptación (2013). Manual operativo de gestión del riesgo. Bogotá.
Disponible en www.fondoadaptación.gov.co.

Fondo Adaptación (2016). Evaluación de medio término del proceso de
construcción y reconstrucción emprendido por el Fondo Adaptación (sep-
tiembre de 2011 - diciembre de 2014). Bogotá. Disponible en www.fondo-
adaptación.gov.co.

Fondo Adaptación (2018). Lineamientos para la implementación de la es-
trategia de interacción y sostenibilidad social. Bogotá. Disponible en www.
fondoadaptación.gov.co.

Freeman, P., Keen, M., Mani, M. (2003). Dealing with increasing risk of na-
tural disasters: Challenges and options. IMF Working paper, No. 197, Interna-
tional Monetary Fund.

Friese, S. (2012). Qualitative Data Analysis with ATLAS.ti. SAGE Publications.

Joas, H. y Knobl, W. (2016). Teoría Social. Veinte lecciones introductorias.
Ed. Akal, Madrid.

Koria, M. (2009) Managing for Innovation in Large and Complex Recovery
Programmes: Tsunami Lessons from Sri Lanka. International Journal of Pro-
ject Management, 27, pp. 123-130.

Lampis, A. (2013). Vulnerabilidad y adaptación al cambio climático: deba-
tes acerca del concepto de vulnerabilidad y su medición. Cuadernos de Geo-
grafía - Revista Colombiana de Geografía, vol. 22, núm. 2, pp. 17-33.

Lavell, A. (2008). Una nota sobre cambio y variabilidad, gestión de riesgo y
adaptación: ¿hacia dónde vamos? Red de Estudios Sociales en Prevención
de Desastres en América Latina. Disponible en: http://www.desenredan-
do.org/public/columna/2008/2008-08-10_LaRed_CambioYVariabilidad_
AlanLavell.pdf.

78
Proyectos de infraestructura resiliente a impactos del cambio climático

Lavell, A. (2011). Desempacando la adaptación al cambio climático y la
gestión del riesgo: Buscando las relaciones y diferencias: Una crítica y cons-
trucción conceptual y epistemológica. Disponible en: www.desenrredan-
do.org.

Lehaney, B., Clarke, S., Coakes, E. and Jack, G. (2004). Beyond Knowled-
ge Management. Idea Group Publishing, Hershey, PA.

Leitner, C. (Ed.) (2003). eGovernment in Europe: The State of Affairs. Euro-
pean Institute of Public Administration, Maastricht, The Netherlands.

Luhmann, N. (1996). Introducción a la teoría de sistemas. Anthropos Edito-
rial del Hombre. 75 pp.

Michel, E., Hochrainer, S., Kunreuther, H., Linnerrooth, J., Mechler, R.,
Muir, R., Ranger, N., Vaziri, P., Young, M. (2012). Catastrophe Risk Models
for Evaluating Disaster Risk Reduction Investments in Developing Countries,
Risk Analysis, Vol. 33 (6).

Ministerio de Ambiente y Desarrollo Sostenible (2017). Política Nacional
de Cambio Climático. 148 pp. Disponible en: www.minambiente.gov.co.

Moe, T. L., Gehbauer, F., Sentz, S. & Mueller, M. (2007). Balanced Sco-
recard for Natural Disaster Management Projects. Disaster Prevention and
Management, 16, pp. 785-806.

National Cooperative Highway Research Program (2014). Advances In
Transportation Agency Knowledge Management, USA.

Porter, M. (1985). Competitive Advantage: Creating and Sustaining Supe-
rior Performance. (C. Macmillan, Ed.) New York, NY: Free Press.

RICS (2009). The Built Environment Professions in Disaster Risk Reduction
and Response. A guide for humanitarian agencies. London.

Rodríguez Gómez, G., Gil Flores, J. & García Jiménez, E. (1999). Métodos
de la investigación cualitativa. Archidona, Málaga. Ediciones Aljibe.

Bibliografía
79

Sarmiento, J. (2008). Gestión del riesgo ante la variabilidad y cambio cli-
mático. En: Aldunce, P.; Neri, C. & Szlafsztein, C. Hacia la evaluación de
prácticas de adaptación ante la variabilidad y el cambio climático. Belém:
NUMA/UFPA.

Suárez, D. (2011). La adaptación al cambio climático. Más que nuevos re-
tos, oportunidades para mejorar la gestión integral del riesgo y la gestión
ambiental. Boletín ambiental 97. Instituto de Estudios Ambientales. Univer-
sidad Nacional de Colombia - Sede Manizales.

Strauss, A. & Corbin, J. (2002). Bases de la investigación cualitativa. Téc-
nicas y procedimientos para desarrollar la Teoría Fundamentada. Contus,
Editorial Universidad de Antioquia.

UNGRD (2016). Fenómeno El Niño, Análisis comparativo 1996-1998 y
2014-2016.

Veyret, Y. (2007). Le développement durable. Ediciones Sedes.

Equipo consultor

