

Informe de campamentos en áreas de riesgo según el Instrumento de Planificación Territorial

Equipo de Análisis Territorial del Centro de Estudios de Ciudad y Territorio del Minvu

Septiembre 2020

SIGLAS Y ACRÓNIMOS

CNT: Conjunto habitacional en nuevo terreno.

CONAF: Corporación Nacional Forestal.

GORE: Gobierno Regional.

GRD: Gestión de Riesgos de Desastres.

KMZ: lenguaje de marcado basado en XML para representar datos geográficos en tres dimensiones.

IPT: Instrumento de Planificación Territorial.

LGUC: Ley General de Urbanismo y Construcciones.

MINVU: Ministerio de Vivienda y Urbanismo.

MOP: Ministerio de Obras Públicas.

NTM: Normas Técnicas Minvu.

OGUC: Ordenanza General de Urbanismo y Construcciones.

ONEMI: Oficina Nacional de Emergencia del Ministerio del Interior.

PRC: Plan regulador comunal.

PRI: Plan regulador intercomunal.

PRM: Plan regional metropolitano.

RAD: Radicación.

SEREMI: Secretaría Regional Ministerial.

SERNAGEOMIN: Servicio Nacional de Geología y Minería.

SERVIU: Servicio de Vivienda y Urbanización.

SHOA: Servicio Hidrográfico y Oceanográfico de la Armada.

URB: Urbanización.

CONCEPTOS

Amenaza: Evento físico y/o natural, potencialmente perjudicial, fenómeno y/o actividad humana que puede causar la muerte, lesiones u otros impactos a la salud, al igual que daños a la propiedad, la pérdida de medios de sustento y de servicios, trastornos sociales y económicos, o daños ambientales.

Áreas de riesgo: En los planes reguladores podrán definirse áreas restringidas al desarrollo urbano, por constituir un peligro potencial para los asentamientos humanos.

Capacidad de respuesta: La habilidad de la población, las organizaciones y los sistemas, mediante el uso de los recursos y las destrezas disponibles, de enfrentar y gestionar condiciones adversas, situaciones de emergencia o desastres.

Desastre: Una seria interrupción en el funcionamiento de una comunidad o sociedad que ocasiona una gran cantidad de muertes al igual que pérdidas e impactos materiales, económicos y ambientales que exceden la capacidad de la comunidad o la sociedad afectada para hacer frente a la situación mediante el uso de sus propios recursos.

Gestión de riesgo de desastres: El proceso sistemático de utilizar directrices administrativas, organizaciones, destrezas y capacidades operativas para ejecutar políticas y fortalecer las capacidades de afrontamiento, con el fin de reducir el impacto adverso de las amenazas naturales y la posibilidad de que ocurra un desastre.

Grado de exposición: La población, las propiedades, los sistemas u otros elementos presentes en las zonas donde existen amenazas y, por consiguiente, están expuestos a experimentar pérdidas potenciales.

Instrumento de planificación territorial: Vocablo referido genérica e indistintamente al plan regulador intercomunal o metropolitano, al plan regulador comunal, al plan seccional y al límite urbano.

Interfaz Urbano-Forestal: El concepto de interfaz urbano forestal – conocido también como Wildland Urban Interfaz (WUI) lo ha descrito Davis (1990) como una franja o zona en donde el componente humano coexiste en un gradiente espacial, con las tierras ocupadas por actividades agrícolas, forestales, u otro tipo de uso de suelo distinto a la ocupación en infraestructura.

Mitigación: La disminución o la limitación de los impactos adversos de las amenazas y los desastres afines.

Ley General de Urbanismo y Construcciones: Cuerpo legal que contiene los principios, atribuciones, potestades, facultades responsabilidades, derechos, sanciones y demás normas que rigen a los organismos, funcionarios, profesionales y particulares en las acciones de planificación urbana, urbanización y las construcciones, que se desarrollen en todo el territorio de la nación (Artículo 1° y 2° LGUC).

Ordenanza General de Urbanismo y Construcciones: Reglamento de la Ley General de Urbanismo y Construcciones y contiene las disposiciones reglamentarias de la ley, regula los procedimientos administrativos, el proceso de la planificación urbana, la urbanización de los terrenos, la

construcción y los estándares técnicos de diseño y construcción exigibles en la urbanización y la construcción (artículo 2° LGUC).

Plan regulador comunal: Instrumento de planificación territorial con carácter normativo que establece el límite de las áreas urbanas de las comunas, las condiciones de ocupación del territorio a través de normas urbanísticas, las vías estructurantes y las zonas o inmuebles de conservación histórica.

Plan regulador intercomunal: Instrumento de planificación territorial que regula el desarrollo físico de las áreas urbanas y rurales de diversas comunas, que, por sus relaciones, se integran en una unidad urbana.

Radicación: Estrategia donde la gran mayoría de las familias permanecen en el territorio donde se emplaza el campamento. Existen dos modalidades, la primera es *con* un proyecto habitacional donde las familias obtienen un subsidio habitacional que les permite la construcción de una nueva vivienda, en el mismo sector donde se emplaza el campamento. La segunda es *a* partir de un proyecto de urbanización y consolidación barrial.

Relocalización: Las familias obtienen un subsidio habitacional que les permite acceder a una vivienda en un sector y entorno distinto al que se emplaza el campamento. En función del tamaño del campamento, nivel de organización y expectativas de las familias, esta estrategia puede significar un traslado conjunto de la comunidad o por agrupaciones de familias a distintos proyectos habitacionales. La relocalización también implica traslados individuales de las familias por la vía del subsidio de Adquisición de Vivienda Construida (AVC).

Resiliencia: La capacidad de un sistema, comunidad o sociedad expuestos a una amenaza para resistir, absorber, adaptarse y recuperarse de sus efectos de manera oportuna y eficaz, lo que incluye la preservación y la restauración de sus estructuras y funciones básicas.

Riesgo: Probabilidad de consecuencias perjudiciales o pérdidas esperadas (muertes, lesiones, propiedad, medios de subsistencia, interrupción de actividad económica o deterioro ambiental) resultado de interacciones entre amenazas de origen natural o antropogénicas y condiciones de vulnerabilidad.

Shapefile o shape: Formato sencillo y no topológico que se utiliza para almacenar la ubicación geométrica y la información de atributos de las entidades geográficas. Las entidades geográficas de un shapefile se pueden representar por medio de puntos, líneas o polígonos (áreas).

Vulnerabilidad: Condiciones determinadas por factores o procesos físicos, sociales y ambientales, que aumentan la susceptibilidad y exposición de una comunidad al impacto negativo de las amenazas.

Contenido

1.	Antecedentes: La importancia de medir el riesgo natural o antrópico en los campamentos	7
2.	Marco conceptual.....	9
2.1.	¿Qué se entiende por riesgo?.....	9
a)	Amenaza.....	9
b)	Vulnerabilidad	10
c)	Desastre	11
d)	Grado de exposición.....	11
e)	Resiliencia.....	11
2.2.	Marco legal y reglamentario de las áreas de riesgo	12
2.3.	Gestión del riesgo de desastres en Chile y su relación con los instrumentos de planificación territorial.....	13
3.	Metodología	15
3.1.	Fase 1: Identificación de áreas de riesgo en los instrumentos de planificación territorial. ...	15
3.2.	Fase 2: Campamentos ubicados en área de riesgo de acuerdo con el instrumento de planificación territorial.....	16
4.	Resultados.....	17
3.3.	Áreas de riesgo vigentes según IPT	17
3.4.	Campamentos en áreas de riesgo	17
3.5.	Campamentos en área de riesgo según estudios de riesgo de instrumentos No vigentes ...	22
3.6.	Gestión del programa.....	23
4.	Resultados regionales.....	25
4.1.	Región de Arica y Parinacota.....	25
4.2.	Región de Tarapacá	27
4.3.	Región de Antofagasta	28
4.4.	Región de Atacama.....	33
4.5.	Región de Coquimbo	40
4.6.	Región de Valparaíso	47
4.7.	Región Metropolitana	51
4.8.	Región del Libertador Bernardo O'Higgins	62
4.9.	Región del Maule.....	69
4.10.	Región de Ñuble	75

4.11.	Región del Biobío.....	82
4.12.	Región de La Araucanía	98
4.13.	Región de Los Ríos	104
4.14.	Región de Los Lagos.....	109
4.15.	Región de Aysén del General Carlos Ibáñez del Campo.....	114
4.16.	Región de Magallanes	115
5.	Conclusión	116
6.	Bibliografía.....	118
7.	Anexo 1: Listado de campamentos en riesgo según instrumentos de planificación territorial 120	
8.	Anexo 2: Lista de campamentos en área de riesgo según estudios de riesgos de instrumentos No Vigentes	128
9.	Anexo 3: Definición campamento urbano y rural	131
10.	Anexo 4: Estudio de campamentos en riesgo realizado por el Servicio de Vivienda y Urbanización y la Secretaría Regional de Vivienda y Urbanismo, Región de Antofagasta	132
	Resultados	134
11.	Anexo 5: Plataforma Nacional para la Reducción del Riesgo de Desastres	135

1. Antecedentes: La importancia de medir el riesgo natural o antrópico en los campamentos

Durante años el Estado de Chile ha buscado entregar soluciones habitacionales a las familias más vulnerables del país. Para ello, una de las principales líneas de acción ha sido mejorar la situación de las familias sin vivienda, o bien aquellas radicadas en campamentos asentados en forma irregular en el territorio, en condiciones de vulnerabilidad social y con carencia de, al menos, uno de los tres servicios básicos: electricidad, agua potable y sistema de alcantarillado.

Frente a la gravedad del problema, la erradicación de campamentos se ha vuelto una de las preocupaciones estructurales del Estado y, por lo mismo, se han generado y aplicado una serie de políticas públicas de vivienda en esa dirección. Algunas de estas políticas son la Operación Sitio de la década de los 60, las radicaciones y erradicaciones masivas en la década de los 80, y la generación de políticas habitacionales basadas en el subsidio a la demanda de 1990 a la fecha (Ministerio de Vivienda y Urbanismo, 2013). La suma de todas estas iniciativas ha logrado atenuar el problema, sin embargo, aún persiste en el territorio asentamientos informales.

Por esta razón, en el año 2018, se creó la iniciativa público-privada **Compromiso País**, cuyo propósito es “trabajar en la búsqueda e implementación de soluciones amplias, pero colaborativas y efectivas, donde convergen ideas, proyectos y recursos¹”. La mesa de trabajo número tres de este proyecto se denomina “Personas que viven en campamentos o en hacinamiento alto o crítico”, y ha trabajado en torno a tres desafíos principales:

1. Establecer un sistema de monitoreo integral y permanente de los campamentos.
2. Buscar medidas que potencien la salida de los campamentos hacia una solución habitacional definitiva de forma más rápida, eficaz y sostenible.
3. Asegurar, por razones humanitarias, un mínimo de condiciones básicas para las personas mientras éstas habitan en los campamentos.

En la misma línea, el Ministerio de Vivienda y Urbanismo (Minvu) actualizó el catastro de campamentos, tal de complementar la información correspondiente a la situación actual de estos. Así, durante el año 2019 se publicó el resultado, el que evidenció un 72% de incremento de los hogares en campamentos, pasando de 27.378 a 47.050 entre 2011 y 2019. Por su parte, los asentamientos irregulares crecieron un 22%, que corresponde a un aumento de 657 a 802 en ese mismo período. En este catastro también se registró la ubicación de los mismos, lo que permitió analizarlos respecto de su distribución en el territorio.

Asimismo, se evidenció que los campamentos se tienden a situar en territorios en la periferia de las ciudades o en lugares que no presentan las condiciones adecuadas para la construcción de viviendas, que no tienen conexión a la red de servicios de transporte, que son carentes de servicios básicos y, lo que es más complicado, con prácticas constructivas inadecuadas y realizadas al margen de las normas de edificación y salubridad. En los últimos años esa situación se ha agravado por el nivel de exposición a amenazas naturales y antrópicas de los terrenos donde se emplazan, problema agudizado por el acelerado y sostenido crecimiento de la población, y la mayor ocurrencia de eventos extremos, posiblemente asociada a los efectos del cambio climático. La gravedad de esto se hizo manifiesta en abril de 2014, en Valparaíso, cuando los campamentos emplazados en

¹ <http://www.compromisopais.cl/storage/docs/Compromiso-País.pdf>.

quebradas, sin conexión a redes de agua y cámaras de incendio, fueron totalmente arrasados por un inusitado incendio. Fruto de catástrofes como la de Valparaíso, y dado el aumento de los campamentos y hogares que los habitan entre los años 2011 y 2019, en este último año la mesa de trabajo tres de Compromiso País solicitó al Centro de Estudios de Ciudad y Territorio del Minvu la **identificación de los campamentos emplazados en áreas de riesgo grabadas en los respectivos instrumentos de planificación territorial.**

En respuesta a eso se hizo el **“Informe de campamentos en áreas de riesgo según los instrumentos de planificación territorial”**, cuyo objetivo es identificar los asentamientos precarios en área de riesgo. El estudio se basó en la información disponible sobre las áreas restringidas al desarrollo urbano de acuerdo con el artículo 2.1.17 de la Ordenanza General de Urbanismo y Construcciones (OGUC) y, en particular, de las áreas de riesgos establecidos en los instrumentos de planificación territorial. Es importante mencionar que, al utilizar esta fuente de información correspondiente a los planes reguladores, se limita el área de estudio a los campamentos que se emplacen en las zonas urbanas o mixtas, es decir, se evalúa un 77,8% de esos asentamientos -634 de los 802- y se excluye, en consecuencia, a los campamentos rurales. En definitiva, el estudio determina si los campamentos en Chile se encuentran en zona de riesgo o no; si lo están, se evalúa a qué tipo de riesgos están expuestos y cómo se distribuyen a lo largo del país.

Con la finalidad de exponer los principales resultados del estudio, el análisis se estructura en cinco secciones. En la primera se establece el marco teórico que define los conceptos generales que componen la definición de riesgos según el Plan Estratégico Nacional para la Gestión del Riesgo de Desastres 2019-2030 del Ministerio de Interior y Seguridad Pública. Luego, se precisa el riesgo según con la normativa urbana indicada en la Ley General de Urbanismo y Construcciones y en la Ordenanza General de Urbanismo y Construcciones (OGUC). Finalmente, incluye la posible relación entre la reducción de la amenaza de riesgo de desastres y los instrumentos de planificación territorial.

La segunda sección expone la metodología, la que consideró herramientas de análisis espacial para determinar los campamentos ubicados en áreas de riesgo de acuerdo con la zonificación de los instrumentos de planificación territorial.

Finalmente, la tercera y cuarta sección se presentan los resultados del estudio. En primer lugar, se presentan cifras de personas, hogares y campamentos en situación de riesgo a escala nacional. Posteriormente, se muestran los resultados a nivel regional, en los que se explora con detalle cada uno de los campamentos en situación de riesgo. Por último, en la sección cinco se presentan las principales conclusiones.

2. Marco conceptual

En esta sección se revisan los conceptos utilizados en la definición de riesgo basada en las principales políticas nacionales asociadas a esta temática, con un especial énfasis en aquellas relacionadas a la planificación territorial y el desarrollo de las ciudades de Chile. Posteriormente, se detallan las acciones llevadas a cabo por el Minvu mediante los instrumentos de gestión territorial para la gestión de los riesgos.

2.1. ¿Qué se entiende por riesgo?

El concepto de riesgo ha evolucionado a través del tiempo. En la década de los 80 se asociaba solo a catástrofes naturales y la relación entre el ser humano y la naturaleza. Este riesgo se concebía como potenciado por la fuerza de los fenómenos naturales peligrosos, es decir, las amenazas (Lavell A. , 2003).

Posteriormente, se introdujo el concepto de “vulnerabilidad”, bajo la premisa de que el desastre depende de dos condiciones. La primera, es la magnitud de la amenaza natural, mientras que la segunda, es la vulnerabilidad de la sociedad expuesta a tal amenaza. Así, la acción de la naturaleza no sería la que genera los riesgos, sino que éstos responderían a las condiciones sociales, la falta de planificación y la poca visión de futuro por parte de las sociedades (Campos-Vargas, Toscana-Aparicio, & Campos Alanís, 2015).

Una de las definiciones más actualizadas es la que determina que el riesgo resulta del cruce probable en el espacio como en el tiempo entre una amenaza de magnitud determinada y un elemento relativamente vulnerable a ella (Chardon, 2008). Se define como la probabilidad de consecuencias perjudiciales o pérdidas resultantes de interacciones entre peligros y condiciones vulnerables. Es el potencial de consecuencias o pérdidas físicas, sociales, económicas, ambientales, culturales o institucionales, en un área determinada y durante un período de tiempo (ver UNISDR 2004) en (Birkmann, y otros, 2013) .

En estas últimas décadas, entre 2000 y 2020, dado al incremento de eventos extremos relacionados al cambio climático, se ha decidido incluir en el análisis de riesgo modelizaciones climáticas como parte básica de la valoración de éste. Esto es sobre todo importante en la planificación territorial (Olcina, 2008).

A) AMENAZA

La amenaza, en un comienzo, fue denominada como “natural”, delegando la responsabilidad de formación de ésta en este medio. Sin embargo, posteriormente se consensuó que el origen de la amenaza era producto de la intervención humana en los ecosistemas y ambientes naturales, lo que le otorga un carácter socio-natural en que el factor antrópico actúa como transformador del medio creador principal (Lavell A. , 2000). Ello se ve reflejado en la definición consensuada por Birkmann, Cardona, Carreño, Barbat, Pelling, Schneiderbauer, Kienberger, Keiler, Alexander, Zeil y Welle (2013), el concepto de amenaza se utiliza para describir la posible ocurrencia de eventos naturales, socio-naturales o antropogénicos que pueden tener un impacto físico, social, económico y ambiental en un área determinada y durante un período de tiempo. Por ejemplo, en el caso de una amenaza de origen natural, sería la potencialidad de los procesos geodinámicos o hidrometeorológicos para causar efectos sobre elementos expuestos.

En Chile la amenaza se define como un “fenómeno de origen natural, biológico o antrópico, que puede ocasionar pérdidas, daños o trastornos a las personas, infraestructura, servicios, modos de vida o medio ambiente” (Ministerio del Interior y Seguridad Pública, 2019). Por esta razón, la **amenaza** es un **factor de tipo exógeno**, representado por la probabilidad de ocurrencia de un suceso de origen natural o antrópico, el cual puede manifestarse en un lugar específico, con una intensidad y duración determinadas.

Las amenazas pueden ser únicas, secuenciales o combinadas, tanto en su origen como en su resultado. En la actualidad, para comprender una amenaza existe cierto consenso en que se utilice un enfoque multi-amenaza. Por una parte, se consideran sus potenciales efectos y las principales amenazas que enfrenta el país y, por otra, se caracterizan otros eventos peligrosos que pueden ser simultáneos o acumulativos en el tiempo (Tabla 1).

Tabla 1. Origen y tipo de manifestación

Origen/ Manifestación	LENTA	SÚBITA
NATURALES	<ul style="list-style-type: none"> • Sequía. • Degradación ambiental. • Desertificación. • Inundación. • Temporales/marejadas. 	<ul style="list-style-type: none"> • Sismos/tsunamis. • Deslizamientos. • Aluviones. • Erupciones.
ANTRÓPICOS	<ul style="list-style-type: none"> • Derrame por sustancias peligrosas. • Naufragios. • Contaminación ambiental. 	<ul style="list-style-type: none"> • Incendios forestales. • Interrupción de servicios básicos. • Explosiones nucleares. • Incendios urbanos. • Incendios industriales. • Accidentes con sustancias peligrosas. • Accidentes vehiculares.

Fuente: Oficina Nacional de Emergencia, 2006.

B) VULNERABILIDAD

El concepto de vulnerabilidad presenta distintas aristas, la más recurrente es la asociada con la esfera social. Varios enfoques caracterizan la vulnerabilidad de acuerdo con el grado de susceptibilidad o fragilidad de las comunidades, sistemas o elementos en riesgo y su capacidad para afrontar condiciones peligrosas. Sin embargo, se han identificado otras dimensiones temáticas relacionadas a lo social, económico, físicos, culturales, ambiental e institucional (Birkmann, y otros, 2013). Asimismo, su importancia es relevante en distintos momentos, ya que de acuerdo con Chardon (2008), la vulnerabilidad debe considerarse antes, durante y después de un evento, e implica que también se evalúa el cómo anticiparla.

En Chile la vulnerabilidad se define como “aquellas condiciones determinadas por factores o procesos físicos, sociales, institucionales, económicos y/o ambientales que aumentan la susceptibilidad de una persona, una comunidad, los bienes, infraestructuras o servicios o los sistemas a los efectos de las amenazas” (Ministerio del Interior y Seguridad Pública, 2019). Por esta razón, la **vulnerabilidad** es un **factor de tipo endógeno** que se relaciona con las características de un sujeto, objeto o sistema expuesto a un riesgo, dependiendo de su disposición y determinantes intrínsecos a ser dañado. Por tanto, la vulnerabilidad se concibe como una condición dinámica que se relaciona con cada individuo o infraestructura y que puede variar en el tiempo y en el espacio.

En este sentido, se definen tres tipos de la vulnerabilidad:

- **Social:** refiere a cómo las condiciones sobre las que se organizan y relacionan las personas pueden fortalecer o debilitar las comunidades, quedando más o menos expuestas a ser afectadas.
- **Estructural:** depende de las características de calidad y materialidad de la vivienda e infraestructura, la que puede reducir o acrecentar el nivel de riesgo de la sociedad.
- **Gestión:** es la capacidad de organizar y coordinar la comunidad con el fin de gestionar los recursos técnicos y materiales destinados a prevenir y protegerla ante las amenazas.

C) DESASTRE

Corresponde a la interrupción en el estado de funcionamiento de la sociedad, punto en el que se genera una considerable cantidad de pérdidas humanas, materiales y ambientales. Esta alteración supone acciones limitadas por parte de la comunidad para enfrentar la situación mediante sus propios recursos (Onemi, 2018).

D) GRADO DE EXPOSICIÓN

Involucra a la población, propiedades, sistemas y otros elementos presentes en el área donde existe una mayor amenaza. Esos elementos se encuentran directamente expuestos a evidenciar daños, pérdidas y alteraciones, ya sea vitales o materiales (Ministerio del Interior y Seguridad Pública, 2019).

E) RESILIENCIA

Capacidad de una comunidad expuesta a amenazas para enfrentar, adaptar y recuperar su integridad de manera óptima y eficaz ante sucesos determinados. Comprende la preservación y restauración de sus estructuras y funciones elementales. En una sociedad esta capacidad se evalúa en tanto posea aptitudes, recursos y capacidad de organización antes y durante la ocurrencia de eventos perjudiciales para su funcionamiento (Ministerio del Interior y Seguridad Pública, 2019).

En función de lo anterior, el **riesgo** es el resultado de las interacciones de los factores de **amenaza**, natural o antrópica, y de las condiciones de **vulnerabilidad**, que son interdependientes y directamente proporcionales entre sí (ecuación 1).

$$\text{Riesgo} = \text{Amenaza} \times \text{Vulnerabilidad} \times \text{Exposición} \text{ (ecuación 1)}$$

Asimismo, la Política Nacional para la Gestión del Riesgo de Desastres 2019-2030 define riesgo como la “probabilidad de ocurrencia de muerte, lesiones y daños ambientales, sociales y económicos, en un territorio expuesto a amenazas de origen natural o antrópicas, durante un tiempo determinado. El riesgo de desastre es consecuencia de la interacción entre los factores de amenaza, vulnerabilidad y exposición” (Ministerio del Interior y Seguridad Pública, 2019, p. 139).

Finalmente, la Política Nacional para la Gestión del Riesgo de Desastre cambia el concepto “Gestión del Desastre”, orientado a la respuesta, por el de “Reducción del Riesgo de Desastres” (RRD), orientado a todo el ciclo del riesgo (prevención, respuesta y recuperación). Esto marca la gran diferencia para enfrentar adecuadamente las amenazas.

2.2. Marco legal y reglamentario de las áreas de riesgo

El marco legal de las áreas de riesgo está establecido en el artículo 116° de la Ley General de Urbanismo y Construcciones, tipificada como una norma urbanística que se incorpora en los instrumentos de planificación territorial en sus distintos niveles de planificación: intercomunal (plan regulador metropolitano – intercomunal) y comunal (plan regulador comunal y seccional).

Estas “áreas de riesgos” corresponden a áreas excluidas del desarrollo urbano y se definen en los planes reguladores conforme a lo establecido en el artículo 2.1.17. de la Ordenanza General de Urbanismo y Construcciones (OGUC). En dicha ordenanza se estipulan exigencias normativas de edificación y, eventualmente, exigencias de estudios fundados al momento de la solicitud de permisos de edificación por un tercero, en virtud de las zonas de riesgos que contemple el Estudio de Riesgos del Plan que pueden ser, según lo dispuesto en el inciso séptimo de la OGUC:

1. En zonas inundables o potencialmente inundables, debido, entre otras causas, a maremotos o tsunamis, a la proximidad de lagos, ríos, esteros, quebradas, cursos de agua no canalizados, napas freáticas o pantanos.
2. En zonas propensas a avalanchas, rodados, aluviones o erosiones acentuadas.
3. En zonas con peligro de ser afectadas por actividad volcánica, ríos de lava o fallas geológicas.
4. En zonas o terrenos con riesgos generados por la actividad o intervención humana.

De esta forma, las áreas de riesgos se determinan en el área urbana de la comuna o entre comunas, de acuerdo con la siguiente zonificación:

- Como una zonificación traslapada, cuya zona de riesgo es superpuesta a otra zona definida en el Plan, con un formato cartográfico de relleno con transparencia (ver Imagen 1).
- Como una zonificación sin traslape, con sus propias normas urbanísticas y en un formato cartográfico de relleno simple (ver Imagen 2).

Imagen 1. Área de Riesgo superpuesta a zonas existente, PRC de Pelluhue

Fuente: PRC de Pelluhue.

Imagen 2. Área de Riesgo como zona, PRC de Tomé

Fuente: PRC de Tomé.

Las consideraciones técnicas para la definición de las áreas de riesgo en el Plan Regulador se encuentran contenidas en Circulares DDU 398, del año 2018, y 440, del año 2020.

2.3. Gestión del riesgo de desastres en Chile y su relación con los instrumentos de planificación territorial

La Gestión de Riesgo de Desastres (GRD) apunta a minimizar los riesgos en la sociedad, evitando el impacto de amenazas naturales o antrópicas y, además, promoviendo el fortalecimiento de las capacidades de la población a través de su organización, resiliencia y adaptabilidad. En este sentido, el fortalecimiento de la planificación urbana con un adecuado énfasis en la reducción de riesgo de desastres es esencial para prevenir los potenciales daños que afectan a la población (Martínez, 2015). De esta manera, la GRD se sitúa como un componente fundamental para el desarrollo sustentable de las ciudades, de los sistemas productivos y sociales. A través de la incorporación certera y oportuna de los riesgos en el proceso de planificación y gestión del territorio.

En las directrices establecidas en la Política Nacional para la Gestión del Riesgo y Desastres 2019-2030, se establece la necesidad de contar con una adecuada planificación territorial que considere los riesgos. En este contexto, el Minvu profundiza un enfoque de tipo preventivo y prospectivo para la reducción del riesgo de desastres, que explicita las medidas concretas para la construcción de ciudades más seguras y resilientes. Este enfoque supone el uso de información oficial actualizada y las proyecciones de las amenazas en el territorio y de los factores que determinan el riesgo (amenaza y vulnerabilidad).

En un ámbito estratégico, el gobierno central y la administración regional pueden definir orientaciones sobre la utilización del territorio de cada región para lograr su desarrollo sustentable a través de lineamientos estratégicos y una macro zonificación del territorio, todo ello con un carácter indicativo de ordenamiento del territorio. Es importante destacar que, los instrumentos de planificación territorial constituyen la principal única herramienta a través de las cuales los riesgos se pueden incorporar, de manera vinculante en el territorio, por medio de normativas de escala intercomunal o comunal.

El Ministerio de Vivienda y Urbanismo, dadas las graves consecuencias del terremoto que en 2010 afectó a la zona central y sur del país, ha impulsado cambios sustantivos en la normativa, que incluyen, por ejemplo, el fortalecimiento y actualización de las normas técnicas de edificación, centrándose en aspectos en los cuales la reglamentación vigente no era explícita o no contemplaba regulación alguna, solicitando al Instituto de la Construcción la colaboración a través de un comité de expertos en cada materia. Este trabajo se ha traducido en un grupo de seis normas², denominadas Normas Técnicas Minvu (NTM), las cuales constituyen el primer cuerpo de normas técnicas asociadas a la construcción elaboradas por el ministerio (Ministerio de Vivienda y Urbanismo, 2020).

Por otra parte, también se ha trabajado en la adecuación de las normativas de urbanismo y construcción, lo que ha implicado la elaboración de estudios de riesgo en el territorio planificado a través de un plan regulador para definir las áreas excluidas al desarrollo urbano (áreas de riesgos y zonas no edificables). Con ello se ha entregado facultades a los instrumentos de planificación territorial dentro del área urbana para definir, identificar y prevenir algunos riesgos, lo que podría definirse como gestión anticipada o preventiva, toda vez que es posible fijar disposiciones que permitan disminuir o tratar los riesgos que se manifiestan en determinados territorios. Los principales cuerpos legales con los que cuenta el Minvu para reglamentar, aplicar y fiscalizar son: la Ley General de Urbanismo y Construcciones, la Ordenanza General de Urbanismo y Construcciones (OGUC), la Ley de saneamiento y regularización de loteo, y los Decretos Supremos N°458 y N°47.

Adicionalmente, en la actualidad se está tramitando una modificación a la OGUC que incorpora disposiciones sobre reconstrucción, planteando adecuar la Ley N°20.582 de 2012 sobre esta materia legal de urbanismo y construcciones para favorecer la reconstrucción. Asimismo, se trabaja en modificar la ordenanza general en preceptos contenidas en el artículo 2.1.17 sobre áreas de riesgo, en la que se consideran las experiencias post terremoto y tsunami del año 2010. Esta nueva normativa también toma en cuenta la necesidad de ajustar las facultades de los planes reguladores en la definición adecuada de las áreas de riesgos. Para ello, contempla ampliar los tipos de riesgo que se consideran y especificar áreas de riesgo con sus respectivas condicionantes en las normas urbanísticas definidas por el plan regulador comunal (Arenas, Lagos, & Hidalgo, 2010).

En el ámbito de la gestión, la División de Desarrollo Urbano del Minvu está implementando un programa de asistencia técnica y financiera destinado a la formulación y actualización de los instrumentos de planificación territorial a escala comunal e intercomunal. Asimismo, el

² Diseño sísmico de componentes y sistemas no estructurales; proyecto de intervención estructural de construcción de tierra; edificación estratégica y de servicio comunitario; requisitos mínimos de diseño, instalación y operación para ascensores electromecánicos frente a sismos; diseño estructural para edificaciones en áreas de riesgo de inundación por tsunami o seiche; requisitos para equipamientos de transporte vertical Parte 1 ascensores y montacargas eléctricos existentes.

Departamento de Asentamientos Precarios se encuentra elaborando el Plan de Prevención en los campamentos.

3. Metodología

A partir de los resultados del Catastro Nacional de Campamentos 2019, se identificaron las zonas donde se ubican los campamentos para luego realizar un análisis de correspondencia espacial con los instrumentos de planificación territorial. De esa manera, se determinaron los campamentos ubicados en áreas de riesgo.

3.1. Fase 1: Identificación de áreas de riesgo en los instrumentos de planificación territorial.

El análisis uso por base los documentos normativos legales que integran los instrumentos de planificación territorial³, se revisaron las ordenanzas locales y planos disponibles en el sitio web del Observatorio Urbano del Minvu, municipios y el Diario Oficial. Además, se usaron los archivos georreferenciados de los planes reguladores comunales (PRC), planes seccionales, planes reguladores intercomunales (PRI) y planes reguladores metropolitanos (PRM).

En total se evaluaron las zonas establecidas en **245 PRC y 17 PRI vigentes al mes de diciembre de 2019**. Adicional a ello, con el propósito de complementar el análisis, se consideraron 36 estudios de riesgo de instrumentos de planificación territorial que se encuentran en formulación o modificación, 26 PRC y 10 PRI, por tanto, no están vigentes. Posterior a la evaluación de la denominación de áreas de riesgo, se utilizó la ordenanza y memoria explicativa correspondiente para definir la naturaleza de las amenazas asociadas a las zonas especificadas en los planes reguladores. Con lo que se establecieron las siguientes seis categorías de riesgo según el tipo de amenaza:

- a) Antrópico. Se considera en esta categoría a aquellas zonas expuestas a actividades humanas, incluyendo relaves.
- b) Incendio forestal. Corresponde a peligro de incendio por proximidad al interfaz urbano - forestal.
- c) Inundación. Son las zonas próximas a cuerpos y cursos de agua como napas freáticas superficiales, zonas pantanosas o de mal drenaje.
- d) Inundación en zona costera. Se considerarán en esta categoría las áreas expuestas a inundación por tsunami y desbordes en la desembocadura de cauces o cuerpos de aguas.
- e) Pendiente. Corresponde a terrenos montañosos con pendiente superior al 10% y susceptibles de sufrir erosión.
- f) Remoción en masa. Se considerarán en esta categoría las zonas expuestas a aluviones, aludes, avalanchas, desprendimientos, deslizamientos u otro fenómeno similar.

Posterior a ello, se consolidó toda la información en dos archivos *shape*. El primero, con información de los PRC y, el segundo, con información de los PRI y PRM. Ambos archivos tienen los siguientes datos asociados: nombre de región, nombre de comuna, zona, nombre de zona, tipo de áreas de riesgo, superficie (m²).

Cabe señalar que, 194 zonas presentan información ambigua, por lo que se debe consultar a las respectivas Seremis de Vivienda y Urbanismo por la normativa que aplica. Por último, se

³ Memoria explicativa, estudios de factibilidad sanitaria ordenanzas y planos.

identificaron 13 archivos georreferenciados de planes reguladores comunales⁴ que se encuentran desactualizados.

3.2. Fase 2: Campamentos ubicados en área de riesgo de acuerdo con el instrumento de planificación territorial

En esta fase se utilizó el listado de campamentos urbanos y mixtos⁵, lo que acotó el estudio a los ubicados en suelo planificado, es decir, que se constituyen total o parcialmente en áreas urbanas según el plan regulador. En este sentido, del total de 802 campamentos quedaron 168 excluidos, equivalentes a un 20,9%. Así los campamentos a analizar representan una cobertura de 79,1% (634) del total nacional. Con el listado se realizó una superposición espacial con el archivo *shape* generado en la Fase 1, tanto para la información de los PRC, como para la de los PRI y PRM.

En este proceso se utilizó la herramienta de *selección por localización*, con la que se obtuvo un primer resultado con los campamentos intersectados en algún segmento por áreas de riesgo. Posteriormente, se realizó un análisis visual para ajustar las distorsiones geométricas de las coberturas utilizadas. Para finalizar, se generó un nuevo archivo *shape*, el que contiene los campamentos ubicados en área de riesgo.

Se debe señalar que el estudio consideró fuentes de información cartográficas y gráficas con distinto nivel de detalle, por lo que los resultados son de carácter referencial. Dado que la escala de levantamiento de información cartográfica varía entre los instrumentos de planificación territorial, incluso dentro de la región, la precisión de los límites es heterogénea⁶. En cuanto a los polígonos de los campamentos, éstos fueron generados en base a imágenes satelitales cuya escala difiere en cada una de las regiones y, en consecuencia, la precisión de cada uno de los polígonos también es relativa.

⁴ Corresponden a las comunas de El Tabo, San Antonio, Santiago, Padre Hurtado, Providencia, San Joaquín, Cerro Navia, Aysén, Machalí, Mostazal, San Pedro de La Paz y Chañaral.

⁵ El detalle de definición se encuentra en el Anexo 2.

⁶ La precisión puede variar según el ámbito de acción del IPT. El levantamiento cartográfico para un PRC va desde 1:1.000 hasta 1:2.000, mientras que para un plan regulador intercomunal aquél dependerá del área a planificar, cuyo rango va de 1:5.000 a 1:10.000. En definitiva, la información cartográfica base de los planes comunales presenta una mayor precisión en el límite de las zonas.

4. Resultados

A continuación, se presentan los campamentos en áreas de riesgo. En una primera parte, se expone la situación actual de las áreas de riesgo según lo establecido por los instrumentos de planificación territorial intercomunal y comunal. Posteriormente, se analizan los campamentos que se encuentran en dichas áreas.

3.3. Áreas de riesgo vigentes según IPT

Del total de la superficie nacional incluida dentro de áreas urbanas planificadas (7.059 km²), la superficie entendida como “áreas restringidas al desarrollo urbano” (art. 2.1.17. de la OGUC) corresponde a 1.614 km², lo que representa un 23% del total de ella. De dicha superficie 1.290 km² corresponde a áreas de riesgos, equivalente a un 18% del total de la superficie nacional normada por los IPT (plan regulador intercomunal o metropolitano, plan regulador comunal y plan seccional). Al considerar la información del Censo 2017, se estima que la población que habita en esas áreas de riesgo corresponde a 987.067 habitantes, equivalentes al 5,6% del total de la población que vive dentro de las áreas urbanas planificadas a nivel nacional. El detalle por región se expone en la Tabla 2.

Tabla 2. Población y superficie en área de riesgo según plan regulador comunal

Región	Población	Superficie normada por PRC + PRI/PRM (km ²)	Personas en áreas de riesgo	Superficie en riesgo (km ²)	% superficie en riesgo respecto a la superficie normada por PRC por región
Arica y Parinacota	226.068	48	1.989	4	7,9%
Tarapacá	330.558	67	118	8	12,3%
Antofagasta	607.534	1.275	162.423	403	31,7%
Atacama	286.168	396	20.972	77	19,4%
Coquimbo	757.586	485	81.212	133	27,4%
Valparaíso	1.815.902	903	51.554	63	7,0%
Metropolitana	7.112.808	1.263	453.139	273	21,6%
O'Higgins	914.555	425	19.335	30	7,0%
Maule	1.044.950	293	15.958	28	9,5%
Ñuble	480.609	360	15.222	41	11,4%
Biobío	1.556.805	899	109.562	170,04	18,9%
La Araucanía	957.224	238	21.625	32	13,4%
Los Ríos	384.837	94	21.845	12	13,1%
Los Lagos	828.708	217	11.442	8	3,6%
Aysén	103.158	48	618	8	15,8%
Magallanes	166.533	48	53	2	3,4%
TOTAL	17.574.003	7.059	987.067	1.292	18,3%

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a planes reguladores comunales e intercomunales y metropolitanos vigentes.

3.4. Campamentos en áreas de riesgo

De acuerdo con el Catastro Nacional de Campamentos de 2019, existen 802 campamentos. De esos 634 se encuentran en el área urbana definida en los PRC y en las áreas de extensión urbana en los PRI y PRM, lo que representa un 79% del total nacional. Del total de campamentos en el área urbana, 214 (36%) se ubican en área de riesgos definidas en los instrumentos de planificación territorial, lo

que representa, a su vez, el 27% del total nacional (Gráfico 1). La población que reside en campamentos se estima en 34.752 personas, equivalentes a un 4% del total de personas que se encuentran en área de riesgo a nivel nacional. Si se compara con el total de la población que vive en los campamentos, se determina que un 31% está en riesgo (34.752 de 111.767 personas).

Gráfico 1. Relación de campamentos en área de riesgo respecto al total

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos, 2019 y a instrumentos de planificación territorial.

En cuanto a la distribución geográfica, se identificaron campamentos en áreas de riesgo en 13 de las 16 regiones de Chile, siendo Tarapacá, Aysén y Magallanes las únicas que no presentan campamentos emplazados en estas áreas. Lo anterior podría ser explicado, en parte, por la antigüedad de los planes y, en consecuencia, es probable que existan áreas de riesgos que no estén gravadas.

En la zona norte se contabilizaron 70 campamentos ubicados en áreas de riesgo, principalmente en las ciudades de Arica, Antofagasta y Copiapó. Por su parte, en la zona sur del país, específicamente en las regiones de La Araucanía y Los Lagos, existen 18 campamentos en esta condición que se distribuyen en 10 comunas. En la zona central del país, entre las regiones de Coquimbo y del Biobío se concentra la mayor parte de los campamentos ubicados en zonas con de ocurrencia de algún desastre natural o semejante. Esto es equivalente a 126 asentamientos que poseen 18.205 habitantes, lo que representa un 52% del total de población en campamentos.

Imagen 3. Concentración de campamentos en áreas de riesgo según IPT

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos, 2019 y a instrumentos de planificación territorial.

Con respecto a las regiones que presentan un mayor número de campamentos en áreas de riesgos, Biobío es la que presenta el mayor número con 63 de los 214 existentes en el país. Es seguida por las regiones de Antofagasta con 53 y Metropolitana con 22. En cuanto al número de personas que habitan en ellos, la Región de Antofagasta concentra la mayor cantidad con un total de 12.856 personas, equivalentes a un 37% del total de población. Es seguida por las regiones del Biobío con 9.722 y Metropolitana con 5.041. Los datos expuestos en la Tabla 3 dejan en evidencia la concentración de personas por campamentos en la zona norte, en específico, en la Región de Antofagasta. Esto también se refleja en la densidad de personas en área de riesgo, que llega a los 243 habitantes por campamento, valor que se encuentra sobre la media nacional, que es de 111 personas. Situación opuesta ocurre la Región de La Araucanía, que registra un promedio de 34 personas por campamentos.

Tabla 3. Campamentos, hogares y personas en áreas de riesgo según IPT

Región	Total de campamentos	Campamentos en área de Riesgo	% respecto al total expuesto	Total hogares expuesto	% respecto al total expuesto	Personas en riesgo	% respecto al total expuesto
Arica y Parinacota	7	3	1%	59	0,4%	185	1%
Tarapacá	40	-	-	-	-	-	-
Antofagasta	79	53	25%	4.625	32,3%	12.856	37%
Atacama	73	14	7%	851	5,9%	1.754	5%
Coquimbo	25	13	6%	580	4,1%	1.247	4%
Valparaíso	181	16	7%	806	5,6%	1.567	5%
Metropolitana	90	22	10%	2.258	15,8%	5.041	15%
O'Higgins	48	5	2%	167	1,2%	403	1%
Maule	11	3	1%	51	0,4%	114	0%
Ñuble	21	4	2%	53	0,4%	111	0%
Biobío	131	63	29%	3.928	27,4%	9.722	28%
La Araucanía	21	6	3%	87	0,6%	205	1%
Los Ríos	25	6	3%	668	4,7%	1.224	4%
Los Lagos	43	6	3%	133	0,9%	323	1%
Aysén	6	-	-	-	-	-	-
Magallanes	1	-	-	-	-	-	0%
Total general	802	214	100%	14.266	100,0%	34.752	100%

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos, 2019 y a instrumentos de planificación territorial.

En relación con los tipos de riesgos a los que están expuestos los campamentos, se determinó que existen 179 con una tipología, mientras otros 35 presentan más de un tipo. La mayor parte se encuentra expuesto a inundaciones y remociones en masa (Gráfico 2). Respecto a los asentamientos en peligro por eventos de remoción en masa, estos se concentran en las regiones de la zona norte, debido a las características geográficas del territorio donde se encuentran emplazados. Los campamentos expuestos a inundaciones, en tanto, se ubican en la zona central del país próximos a los lechos de los ríos. En cuanto a los otros tipos de riesgos, es importante señalar que los actuales planes reguladores tienen, en general, más de 10 años de antigüedad. En consecuencia, en varios casos la definición de riesgos no se realizó sobre la base de un estudio fundado, debido a que la normativa vigente no lo exigía. De esta forma, una gran cantidad de zonas no se ajustan a las terminologías vigentes.

Gráfico 2. Cantidad de campamentos expuestos a área de riesgo según tipología

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos, 2019 y a instrumentos de planificación territorial.

En la Tabla 4 se muestran los campamentos que se encuentran expuestos a más de un tipo de riesgo. Esta situación se da con mayor frecuencia en las regiones de Biobío y en la Metropolitana. En esta última se encuentran 10 de los 35 campamentos expuestos a dos o más tipos de áreas de riesgos; en 7 de estos casos, las áreas corresponden a inundación por anegamiento e inundación por desborde de cauce.

Por otra parte, en las regiones de O'Higgins y del Biobío se encuentran los campamentos expuestos a tres tipos de riesgos. Específicamente, el campamento 12 de febrero (El Bosque), en Machalí, y el campamento Villa Lautá, en Coronel. En ambos casos más del 95% de su superficie está en área de riesgo.

Tabla 4. Distribución regional de campamentos expuestos a más de un área de riesgo

Región/áreas de riesgo	Campamentos	Personas	Hogares
Coquimbo	3	116	241
Inundación / Remoción en masa	3	116	241
Metropolitana	10	851	2.316
Inundación / Remoción en masa	3	70	175
Inundación/Inundación	7	781	2.141
O'Higgins	1	47	1.106
Inundación/Remoción en masa/Remoción en masa	1	47	106
Biobío	19	1.321	3.462
Inundación/Inundación en zona costera/Remoción en masa	1	28	95
Inundación/Pendiente	1	28	84
Pendiente/Remoción en masa	16	1.254	3244
Remoción en masa/Antrópico	1	11	39
La Araucanía	1	27	80
Inundación / Inundación en zona costera	1	27	80
Los Ríos	1	158	327
Inundación/Pendiente	1	158	327
Total	35	2.520	7.532

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos, 2019 y a instrumentos de planificación territorial.

En cuanto a la superficie expuesta a amenaza se identificó que 31% de los campamentos (67 de 214) se emplazan en su totalidad en área de riesgos. Estos se sitúan principalmente en las regiones de Antofagasta (40) y Metropolitana (15). La Tabla 5 muestra los casos por comuna de campamentos en esta condición.

Tabla 5. Campamentos con la totalidad de su superficie emplazada en área de riesgo, por comuna

Comuna	Cantidad de campamentos
Antofagasta	37
Taltal	3
Arica	1
Chañaral	1
Lota	1
Penco	1
Tomé	1
Andacollo	1
La Serena	1
Salamanca	2
Toltén	2
Ancud	1
Cerro Navia	1
Colina	6
La Florida	2
Paine	1
Peñaflor	1
Puente Alto	1
Talagante	3
Total general	67

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos, 2019 y a instrumentos de planificación territorial.

3.5. Campamentos en área de riesgo según estudios de riesgo de instrumentos No vigentes

Los instrumentos no vigentes corresponden a aquellos que están en proceso de formulación o modificación, por tanto, aún no se encuentran como un cuerpo normativo aplicable en el territorio. Al evaluar los campamentos y las áreas de los estudios de riesgos, se identificó un total de 53 asentamientos distribuidos en siete regiones y 19 comunas del país. De manera que, los campamentos en áreas de riesgo se incrementan a 267, un 33% del total de los asentamientos irregulares.

Las regiones que aumentan la cantidad de campamentos al considerar los estudios de instrumentos no vigentes son Antofagasta (10), Atacama (20), Valparaíso (12), Maule (4), Biobío (2), Ñuble (3) y La Araucanía (2). En cuanto a los hogares aumentan en un 18%, de 14.266 a 16.862. En tanto, el número de personas sube un 17% respecto del total (de 34.752 a 40.533).

Acercas de las comunas que registran mayor cantidad de campamentos en área de riesgo según los estudios son Copiapó (12) y Antofagasta (10). En todos los casos, los asentamientos se encuentran en zonas que podrían ser afectadas por procesos de remoción en masa. Los datos reafirman la preponderancia de este tipo de riesgo en los campamentos ubicados en la zona norte del país.

En el Anexo 2 se encuentra el detalle de los 53 campamentos identificados en áreas de riesgos de acuerdo con instrumentos no vigentes. En este listado se detalla el número de hogares y personas, el tipo de riesgo al que se encuentran expuestos y la individualización del instrumento que lo define.

3.6. Gestión del programa

El Minvu cuenta con un Plan de Intervención de Campamentos gestionado por el Programa Asentamientos Precarios perteneciente a la misma institución. El plan cuenta con cuatro fases progresivas: catastro, diagnóstico, plan de intervención y cierre.

- 1) **Catastro:** esta fase el campamento es integrado a la base de datos del programa.
- 2) **Diagnóstico:** se lleva a cabo por parte de los equipos regionales del programa Asentamientos Precarios y permite definir la estrategia de intervención.
- 3) **Plan de intervención:** fase en que se diseñan o ejecutan las soluciones habitacionales. Esto tiene como fin la relocalización de las familias, o bien, los equipos regionales junto con ellas buscan alternativas a través de subsidios habitacionales para concretar su traslado.
- 4) **Cierre:** fase final en la que, una vez entregada una solución habitacional, se declara el cierre del campamento.

Los 214 campamentos localizados en áreas de riesgos según los instrumentos de planificación territorial fueron evaluados en función de la información asociada a la gestión de cierre del programa de Asentamientos Precarios. De acuerdo con los registros del mes de julio de 2020, se identificó que uno de ellos se encuentra en fase de catastro, 97 en fase de diagnóstico, 75 en fase de plan de intervención con recursos y 41 en fase de cierre (Gráfico 3).

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

La fase 3, en que se ejecuta el plan de intervención de campamentos, posee tres posibles estrategias para la entrega de soluciones habitacionales: radicación, radicación con proyectos de intervención y relocalización. La radicación o ubicación está basada en la entrega de soluciones a las familias en terrenos del mismo campamento. Actualmente el proyecto habitacional Nueva Comaico que iniciará

obras en 2020 es el único caso gestionado por medio de esta estrategia. Para otros 19 campamentos se consideró la radicación con proyectos de urbanización; de éstos, cinco se encuentran en estudios y 14 están en etapa de diseño. Los 55 campamentos restantes serán intervenidos mediante una estrategia de relocalización.

En fase de cierre se han identificado 41 campamentos. En dos de ellos el proyecto habitacional se localiza en terrenos del mismo asentamiento, aunque fuera del área de riesgo identificada por el IPT correspondiente. Además, en dichos casos se estipulan obras de mitigación frente a las amenazas existentes. Por otra parte, 12 campamentos ubicados en las regiones de Atacama y Biobío están en etapa de radicación con obras de mitigación de acuerdo con el proyecto de urbanización. En tres de esos 12 casos las familias serán reubicadas en el mismo campamento en áreas no expuestas a riesgos. Por último, 27 campamentos se definieron que fuesen intervenidos mediante la estrategia de relocalización.

4. Resultados regionales

A continuación, para cada región se presenta el análisis de los resultados sintetizados en una cartografía, que muestra la distribución en el territorio de los campamentos afectados por algún riesgo y resalta el tipo de riesgo bajo el cual se encuentran expuestos, a modo de ilustrar espacialmente las potenciales amenazas.

4.1. Región de Arica y Parinacota

El Catastro Nacional de Campamentos 2019 registró siete asentamientos de este tipo en la Región de Arica y Parinacota. De ellos cinco fueron objeto de este estudio debido a que se encuentran en zonas urbanas o mixtas.

De acuerdo con el Plan de Reducción de Riesgo y de Desastre de la Región de Arica y Parinacota (Onemi, 2018), las principales amenazas de la zona son las de origen geológico, tales como terremotos y tsunamis, y las de origen hidrometeorológico, como es el caso de las inundaciones fluviales, principalmente provocadas por los ríos San José, Lluta y Vitor.

En cuanto a la ubicación de los campamentos en terrenos gravados como áreas de riesgo, de acuerdo con el PRC de Arica (2009), tres de los siete se encuentran en un área de riesgo. En total suman 59 hogares compuestos por 185 personas. De los tres campamentos en esta situación, solo el campamento Esperanza 2001 fue catastrado el año 2019. Este se ubica en la ribera del río San José, cuya superficie está inserta en su totalidad en un área de riesgo por inundación. Por otra parte, los campamentos Villa Los Laureles y Villa El Sol están en área de riesgo por remoción en masa.

En cuanto a la gestión del programa de Asentamientos Precarios, el campamento Villa Los Laureles se encuentra en fase de diagnóstico. Por su parte, Villa El Sol y Esperanza 2001 están en fase de intervención. En ambos casos se optó por la estrategia de relocalizar en otro lugar, a través de un proyecto habitacional.

Imagen 4. Campamentos en zona de riesgo, Comuna de Arica

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

4.2. Región de Tarapacá

El Catastro Nacional de Campamentos 2019 registró 40 asentamientos de este tipo en la Región de Tarapacá. De estos 33 fueron objeto de este estudio al estar situados en una zona urbana o mixta.

En cuanto a las amenazas existentes, el Plan de Reducción de Riesgo y de Desastre de la Región de Tarapacá (Onemi, 2018) identifica que los terremotos, tsunamis, eventos volcánicos y aluviones, presentan el mayor potencial de impacto. Esto se relaciona a procesos geológicos y eventos hidrometeorológicos extremos característicos de esta región⁷. Las zonas con mayor exposición a un evento se ubican en la ciudad de Iquique. Esto se debe a la cercanía con el borde costero y a las quebradas que se disponen transversalmente sobre la ciudad (Onemi, 2018).

Los campamentos de la región se distribuyen en las comunas de Alto Hospicio (30), Iquique (8) y Pozo Almonte (2). Ninguno de ellos se ubica en alguna zona gravada con riesgos en los instrumentos de planificación territorial⁸.

⁷ De acuerdo con el registro de Sernageomin (2019), que identifica los eventos ocurridos entre 2008 y 2018. En este registro se muestra que la región fue afectada por un terremoto en 2014, el cual se asoció a eventos de remoción en masa. Además, durante ese período hubo inundaciones producto de las lluvias estivales.

⁸ Planes reguladores comunales vigentes de Iquique (1981), Pozo Almonte (1984) y Alto Hospicio (2014).

4.3. Región de Antofagasta

El Catastro Nacional de Campamentos 2019 registró 79 asentamientos de este tipo en la Región de Antofagasta. De ellos 74 fueron objeto de este estudio al situarse en una zona urbana o mixta.

En cuanto a las amenazas existentes, el Plan de Reducción de Riesgo y de Desastre de la Región de Antofagasta (Onemi, 2018) reconoce diversas amenazas a lo largo de su territorio. En la costa prevalecen terremotos, tsunamis y aluviones, mientras que, en la zona cordillerana, predominan los riesgos asociados a terremotos, erupciones volcánicas e inundaciones derivadas del invierno altiplánico⁹.

Respecto a la ubicación de los campamentos en función de las zonificaciones establecidas en los instrumentos de planificación territorial¹⁰, 53 de los 74 se localizan en áreas de riesgo. Estos se encuentran en las comunas de Antofagasta (47) y Taltal (6). Con relación a la tipología de riesgo, los 53 campamentos identificados están expuestos a amenaza de remoción en masa. Los asentamientos albergan un total de 4.625 hogares integrados por 12.856 personas, equivalente a un 62% del total regional (Gráfico 4).

Gráfico 4. Hogares y personas en áreas de riesgo respecto al total regional, Región de Antofagasta

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

En la comuna de Antofagasta los campamentos se encuentran en zonas cercanas al límite urbano, en la parte alta de la ciudad, denominado piedemonte. De manera similar, en Taltal se sitúan en

⁹ De acuerdo con el registro de Sernageomin, que identifica los eventos ocurridos entre 2008 y 2018, la región fue afectada por un terremoto en 2014, el cual se asoció a eventos de remoción en masa. Además, se han presenciado inundaciones producto de las lluvias estivales en 2015. Asimismo, se han presentado eventos de remoción en masa de diversa naturaleza en diferentes sectores de la región.

¹⁰ Planes reguladores comunales de Taltal (2001), Antofagasta (2002), Calama (2007) y Mejillones (1984), además del plan regulador intercomunal del Borde Costero de Antofagasta (2004).

áreas periféricas en una zona de quebradas, a excepción del campamento Cerro La Cruz, que está a los pies del cerro del mismo nombre. Se estimó que, en promedio, la superficie de los asentamientos que se encuentra en área de riesgo es cerca del 93%, aunque varía según cada caso.

El programa de Asentamientos Precarios se encuentra en proceso de intervención en todos los campamentos de Antofagasta y Taltal. Los seis de la comuna de Taltal están en fase de diagnóstico. En tanto, los ubicados en Antofagasta se encuentran en distintas etapas. En 34 de los 47 se están realizando los diagnósticos, es decir, evaluando la estrategia de intervención. Otros nueve campamentos se encuentran en fase de plan de intervención; de éstos en ocho se optó por radicar a los hogares con proyecto habitacional en el mismo terreno. Para el campamento restante, La Flora, se decidió por radicar o trasladar a familias a otro territorio del mismo campamento con un proyecto de urbanización de acuerdo con estudios previos de obras de mitigación. Finalmente, cuatro campamentos se encuentran en fase de cierre: Niños Felices, Mujeres Unidas, 18 de septiembre y Altos del Salar. Los hogares de los tres primeros serán relocalizados y los del último serán radicados habilitando un proyecto habitacional (ver Gráficos 5 y 6)

Gráfico 5. Campamentos según fase de gestión, Región de Antofagasta

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Gráfico 6. Hogares según fase de gestión, Región de Antofagasta

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Programa Familia Preparada

Dado el contexto de localización de los campamentos se hace prioritario realizar significativos esfuerzos en gestionar, desde una perspectiva integral, el riesgo de desastre. El programa se realiza en cinco etapas y considera la realización de talleres, capacitaciones, entrega de Kit de emergencia y señaléticas.

El piloto se realizó en el campamento Francis, comuna de Antofagasta y fue ejecutado por el equipo regional de Asentamientos Precarios. Mediante el plan se transmitió a las familias la importancia de identificar potenciales riesgos al interior y exterior de su territorio, promoviendo el autocuidado y una cultura preventiva en cada uno de ellos.

Imagen: Primer taller realizado con familias del campamento Francis, 2019.

Imagen 5. Campamentos en zona de riesgo, Comuna de Antofagasta

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 6. Campamentos en zona de riesgo, Comuna de Taltal

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

4.4. Región de Atacama

El Catastro Nacional de Campamentos 2019 registró 73 de este tipo de asentamientos en la Región de Atacama. De ellos 43 fueron objeto de este estudio debido a que se sitúan en zona urbana o mixta.

En cuanto a las amenazas existentes, el Plan de Reducción de Riesgo y de Desastre de la Región de Atacama (Onemi, 2018) identifica que la región está expuesta a diversos tipos de riesgo. Los más relevantes debido a su mayor recurrencia se relacionan a procesos geológicos, eventos hidrometeorológicos o la mezcla de ambos procesos. De acuerdo con el registro de Sernageomin, que identifica los eventos ocurridos en los años 2008 y 2018, la región fue afectada por aluviones en Copiapó, Chañaral y Tierra Amarilla, asociados al desborde del río Copiapó y del sistema conformado por los ríos Chollay, Alto del Carmen y Huasco. Asimismo, el año 2015, la localidad de Los Loros, ubicada en la comuna de Tierra Amarilla, fue afectada por un aluvión en que el 50% de las familias de la localidad debieron ser reubicadas en el barrio de emergencia¹¹ que hasta hoy existe.

En relación con la ubicación de los campamentos en función de las zonificaciones establecidas en los instrumentos de planificación territorial¹², 14 de los 43 asentamientos se localizan en áreas de riesgo. Éstos se encuentran en las comunas de Copiapó (10), Chañaral (2), Diego de Almagro (1) y Huasco (1). Respecto a la tipología de riesgo, los campamentos de Copiapó se ubican en áreas de inundación (5) y remoción en masa (5); los de Chañaral, en área de inundación por tsunami (1); y en Huasco y Diego de Almagro se emplazan en zonas de inundación. En total, los 14 asentamientos suman 851 hogares, equivalentes a 5,9% del total regional, que están integrados por 1.754 personas (Gráfico 7).

¹¹ Un barrio de emergencia corresponde a un asentamiento de carácter transitorio en el que se instalan los hogares afectados por un desastre.

¹² La comuna de Vallenar tiene el mismo Plan Regulador desde el año 1982, a diferencia de Chañaral (2005), Copiapó (2002) y Diego de Almagro (2011), que cuentan con instrumentos de reciente data. Respecto de Huasco y Tierra Amarilla, ambos carecen de un plan regulador comunal. En el año 2019 entró en vigencia la actualización de el Plan Regulador Intercomunal del Borde Costero de Atacama.

Gráfico 7. Hogares y personas en áreas de riesgo respecto al total regional, Región de Atacama

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Con respecto a la distribución de los campamentos, en la comuna de Copiapó siete de los 10 se encuentran próximos al límite urbano de la ciudad, en zonas con presencia de quebradas, mientras que los tres restantes se ubican en la zona central. De manera similar, en Chañaral, Diego de Almagro y Huasco se sitúan en los bordes del área urbana, principalmente en zona de quebradas.

En lo que atañe a la superficie expuesta a las amenazas se pudo determinar que es distinta en cada campamento. De esta manera, se estimó que, en promedio, un 65% de dicha superficie se encuentra en área de riesgo.

El programa de Asentamientos Precarios se encuentra en proceso de intervención de estos campamentos. De ellos nueve están en fase de diagnóstico, seis se ubican en Copiapó, dos en Chañaral y uno en Huasco. Por otra parte, dos están plan de intervención, que corresponden a Pedro de Valdivia (Copiapó) y Nuevo Renacer (Diego de Almagro). En el primero, los hogares serán relocalizados en otro terreno, mientras que, en el segundo, serán radicados en el mismo terreno con un proyecto de urbanización. Por último, los campamentos en fase de cierre son tres: Jaime Sierra Castillo, Pedro Negro y Vista al Valle, todos ubicados en Copiapó. En los tres casos se optó por radicar a los hogares en el mismo terreno con un proyecto de urbanización en conjunto a obras de mitigación, las que se encuentran en etapa de ejecución (ver Gráficos 8 y 9).

Gráfico 8. Campamentos según fase de gestión, Región de Atacama

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Gráfico 9. Hogares según fase de gestión, Región de Atacama

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Imagen 7. Campamentos en zona de riesgo, Comuna de Copiapó

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 8. Campamentos en zona de riesgo, Comuna de Chañaral

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 9. Campamentos en zona de riesgo, Comuna de Diego de Almagro

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 10. Campamentos en zona de riesgo, Comuna de Huasco

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

4.5. Región de Coquimbo

El Catastro Nacional de Campamentos 2019 registró 25 en la Región de Coquimbo. De ellos 15 fueron objeto de este estudio al estar situados en una zona urbana o mixta.

En cuanto a las amenazas existentes, según el Plan de Reducción de Riesgo y de Desastre de la Región de Coquimbo (Onemi, 2018), la región se encuentra expuesta a diversos tipos de amenazas, siendo las más relevantes aquéllas relacionadas con procesos geológicos, como terremotos, tsunamis y erupciones volcánicas; eventos hidrometeorológicos extremos, como inundaciones o sequías; y eventos que mezclan ambos procesos, como deslizamientos. Además, se identifican algunas amenazas con carácter antrópico, como incendios forestales y derrames de sustancias peligrosas¹³.

Con relación a la ubicación de los campamentos en las zonificaciones establecidas en los instrumentos de planificación territorial¹⁴, 13 de los 15 se localizan en áreas de riesgo, los que se distribuyen en las comunas de Coquimbo (5), La Serena (3), Andacollo (2), Salamanca (2) e Illapel (1). Respecto del tipo de amenaza al que están expuestos, cuatro se sitúan en zonas de inundación, cuatro en zonas de remoción en masa; uno en zona de pendiente y otro en zona de riesgo antrópico. En cuanto al número de amenazas a las que están expuestos, se identificaron tres con dos tipos de riesgo en forma simultánea: zonas de inundación y remoción en masa. En suma, los 13 campamentos albergan a 580 hogares, equivalente a un 57% del total regional, que están conformados por 1.247 personas (Gráfico 10).

Gráfico 10. Hogares y personas en áreas de riesgo respecto al total regional, Región de Coquimbo

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

¹³ De acuerdo con el registro de Sernageomin y otras fuentes que identifican los eventos ocurridos entre los años 2008 y 2018, la región fue impactada por un terremoto y tsunami el año 2015, los que afectaron la mayor parte del borde costero regional. Por otro lado, según los informes estadísticos semestrales de Onemi, realizados desde el año 2016, se han presentado eventos asociados a incendios forestales y nevadas zonas cordilleranas.

¹⁴ Planes reguladores comunales de Vicuña (1987), Salamanca (1988), Andacollo (1993), La Serena (2004), Illapel, Monte Patria (2018) y de Coquimbo (2019), además de los planes reguladores intercomunales de Limarí (2015) y de Elqui (2019).

Con relación a la distribución de los campamentos, en la comuna de Coquimbo cuatro de los cinco se encuentran en el área urbana en zonas no aptas para el uso residencial. El campamento restante, San Pedro, se ubica en la periferia de la localidad de Guanaqueros. Por otro lado, en la comuna de La Serena se encuentran en la ladera este del cerro Santa Lucía, próximos al río Elqui, mientras que el identificado en Illapel está en el sector norte de la cuenca del río homónimo. En la comuna de Andacollo, en tanto, los campamentos Quebrada El Molle y Subida Mina Hermosa, se emplazan en la periferia de la ciudad. En Salamanca el asentamiento Cerro Chico se ubica a los pies del cerro del mismo nombre, mientras que el campamento Nueva Costanera Choapa está en la ribera del río Choapa. De esta manera, se pudo establecer que los asentamientos irregulares de la región poseen una tendencia a ubicarse próximos a sistemas hídricos o zonas de pendiente.

El programa de Asentamientos Precarios se encuentra en proceso de intervención. De estos campamentos, existen cuatro en fase de diagnóstico: Tierra Añañucas (La Serena), Quebrada Las Rosas II (Coquimbo), Subida Mina Hermosa (Andacollo) y Nueva Costanera Choapa (Salamanca). En tanto, en fase de plan de intervención existen cuatro en Coquimbo y uno en La Serena, en que los hogares serán relocalizados. Por último, existen cuatro campamentos en fase de cierre: Ladera Alfareres y Ladera Norte, ambos ubicados en la comuna de La Serena, Puntilla Norte (Illapel) y Quebrada El Molle (Andacollo). De estos, los tres primeros casos serán relocalizados mientras que en el caso de Quebrada El Molle será radicado o localizado en otro sitio del mismo sector en que se emplaza en la actualidad (ver Gráficos 11 y 12).

Gráfico 11. Campamentos según fase de gestión, Región de Coquimbo

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Gráfico 12. Hogares según fase de gestión, Región de Coquimbo

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Imagen 11. Campamentos en zona de riesgo, Comuna de La Serena

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 12. Campamentos en zona de riesgo, Comuna de Coquimbo

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 13. Campamentos en zona de riesgo, Comuna de Illapel

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 14. Campamentos en zona de riesgo, Comuna de Salamanca

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

4.6. Región de Valparaíso

El Catastro Nacional de Campamentos 2019 registró 181 campamentos en la Región de Valparaíso. De ellos 166 fueron objeto de este estudio al estar situados en una zona urbana o mixta.

En cuanto a las amenazas existentes, el Plan de Reducción de Riesgo y de Desastre de la Región de Valparaíso (Onemi, 2018) identifica diversos tipos de amenazas. Las más relevantes y recurrentes se asocian a procesos geológicos, como terremotos y tsunamis; eventos hidrometeorológicos, como déficit hídrico, precipitaciones, vientos intensos, remociones en masa, nevadas, avalanchas, olas de frío y calor, marejadas y tormentas eléctricas en sectores precordilleranos. Además, se reconocen algunas amenazas con carácter antrópico, como es el caso de incendios forestales¹⁵ y derrames de sustancias peligrosas. La amenaza que mayor impacto ha producido en la región son los incendios forestales. De acuerdo con el Plan Maestro para la Gestión del Riesgo de Incendios Valparaíso (2018), de un total de 372 focos de incendios en el interfaz urbano forestal, 43 se han desarrollado a menos de 100 metros de distancia de los campamentos de la comuna de Valparaíso.

En relación con la ubicación de los campamentos en función de las zonificaciones establecidas en los instrumentos de planificación territorial¹⁶, 16 de los 166 se localizan en zonas de riesgo. Todos ellos están ubicados en la comuna de Valparaíso, específicamente, en áreas con alta pendiente. En suma, los 16 campamentos poseen 806 hogares, equivalentes a un 7% del total regional, compuestos por una población estimada¹⁷ de 1.500 personas (Gráfico 13).

¹⁵ De acuerdo al registro de Sernageomin que identifica los eventos ocurridos entre los años 2008 y 2018, la región fue afectada por remociones en masa de diferente tipo, como socavones, deslizamientos, además de inundaciones. De acuerdo a los informes estadísticos semestrales de la Onemi, realizados desde el año 2016, se presentaron otros eventos asociados a incendios forestales. Las principales zonas afectadas por estos eventos corresponden a los centros poblados ubicados en el borde costero.

¹⁶ Los planes reguladores comunales analizados fueron: Cabildo (1999), Cartagena (1995), Casablanca (1990), Concón (2017), El Quisco (1994), El Tabo (2018), Hijuelas (1984), Calera (1992), La Ligua (1980), Los Andes (2003), Nogales (1984), Puchuncaví (2009), Putaendo (1984), Quillota (1965), Quilpué (2019), Quinteros (1984), San Antonio (2006), San Felipe (1999), Valparaíso (1984), Villa Alemana (2002) y Viña del Mar (2002). En tanto, los planes reguladores intercomunal fueron: Valle de Auco (2006), Satélite Costero Sur (2006), Satélite costero norte (2004) y del plan regulador metropolitano o PREMVAL (2014).

¹⁷ Es importante señalar que se desconoce la cantidad exacta de personas en el área, ya que no se analizó las áreas de riesgo respecto a la ubicación de las viviendas, más bien se realizó un análisis general.

Gráfico 13. Hogares y personas en áreas de riesgo respecto al total regional, Región de Valparaíso

Fuente: Centro de Estudios de Ciudad y Territorio del Mivvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

En cuanto a la distribución de los campamentos, la mayor parte de ellos se ubica en el cerro Playa Ancha, próximos al límite urbano de la ciudad, en la denominada interfaz urbano-forestal. La superficie amenazada presenta una magnitud distinta en cada uno de ellos. Se estima que, en promedio, la superficie que se encuentra en área de riesgo, es del 56% , que equivale a 341.659 m².

El programa de Asentamientos Precarios se encuentra interviniendo los campamentos de la región. En cinco de ellos se está realizando el diagnóstico para definir la estrategia de intervención, mientras que 10 se encuentran en fase de intervención. De esos en seis se decidió relocalizar a los hogares, mientras que en otros cuatro se optó por radicar o ubicarlos en otro sector dentro del mismo sitio en el que se encuentran en la actualidad. Esta estrategia es acompañada por proyectos de urbanización y de mitigación. Por último, el campamento John Kennedy está en fase de cierre a través de una estrategia de relocalización.

Por un lado, el Gráfico 14 muestra los campamentos según fase de intervención y, por otro, el Gráfico 15 exhibe los hogares en las diferentes fases.

Gráfico 14. Campamentos según fase de gestión, Región de Valparaíso

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Gráfico 15. Hogares según fase de gestión, Región de Valparaíso

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Imagen 15. Campamentos en zona de riesgo, Comuna de Valparaíso

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

4.7. Región Metropolitana

El Catastro Nacional de Campamentos 2019 registró 90 en la Región Metropolitana. De ellos 52 fueron objeto de este estudio debido a que se sitúan en zonas urbanas o mixtas.

En cuanto a las amenazas existentes, de acuerdo con el Plan de Reducción de Riesgo de Desastre de la Región Metropolitana (Onemi, 2018), el territorio regional se encuentra expuesto a amenazas relacionadas a procesos geológicos, tales como, terremotos y erupciones volcánicas; eventos hidrometeorológicos extremos, como inundaciones o desbordes de ríos y canales; y eventos de origen antrópico y socio-natural, como son los incendios forestales y emergencias químicas derivadas de la actividad industrial¹⁸.

En relación con la ubicación de los campamentos en función de las zonificaciones establecidas en los instrumentos de planificación territorial¹⁹, 22 de los 52 se localizan en zonas de riesgo, las que se distribuyen en nueve comunas: Cerro Navia (1), Colina (6), Curacaví (1), Estación Central (1), La Florida (3), Lo Barnechea (1), Paine (1), Puente Alto (5) y Talagante (3). Del total de campamentos en áreas de riesgos, 12 están en áreas de inundación, tres se encuentran expuestos simultáneamente a riesgo de inundación y remoción en masa, y los siete restantes se encuentran ubicados en zonas expuestas a más de un tipo de inundación. En total los 22 campamentos albergan a 2.258 hogares equivalentes a un 38% del total regional, con una población estimada²⁰ de 5.041 personas (ver Gráfico 16).

¹⁸ De acuerdo con el registro de Sernageomin, que identifica los eventos ocurridos entre los años 2008 y 2018, la región fue afectada por remociones en masa como caída de rocas, deslizamientos o sedimentos. Además, se presentan algunos eventos asociados al terremoto del año 2010. También, eventos hidrometeorológicos extremos han propiciado desbordes de ríos o aluviones. De acuerdo con los informes estadísticos semestrales de Onemi realizados desde el año 2016, se han presentado eventos asociados a incendios forestales en torno a las áreas periféricas de los centros urbanos principales.

¹⁹ Los planes reguladores comunales vigentes analizados fueron: Cerro Navia (2019), Conchalí (2013), Curacaví (1991), Huechuraba (2004), Isla de Maipo (1994), La Florida (2001), Lampa (1996), Lo Barnechea (2002), Lo Espejo (1983), Maipú (2004), Paine (2015), Pedro Aguirre Cerda (1983), Peñalolén (1989), Pirque (2015), Puente Alto (2003), Quilicura (1985), Quinta Normal (2019), Renca (1985), San Bernardo (2006) y Talagante (2011). Además, se consideró el Plan Regulador Metropolitano de Santiago PRMS (2007).

²⁰ Es importante señalar que se desconoce la cantidad exacta de personas en el área, ya que no se analizó las áreas de riesgo respecto a la ubicación de las viviendas, más bien se realizó un análisis general.

Gráfico 16. Hogares y personas en áreas de riesgo respecto al total regional, Región Metropolitana

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

En cuanto a la distribución comunal de los campamentos en riesgo, en general, tienden a situarse en la periferia y a agruparse próximos a los márgenes de los límites urbanos, asociados a los sistemas hídricos y pies de monte. Algunos de los casos más significativos se localizan en la comuna de La Florida, en zonas de inundación y remoción en masa. Estos corresponden a los asentamientos de Santa Luisa, Santa Luisa II y Quebrada de Macul II. En tanto, los que se ubican en zonas de inundación acorde a los PRC y PRMS, se encuentran en Colina y son Ribera Sur, Los Aromos, Felipe Camiroaga (Colina), Nueva Comaico, Nueva Esperanza y 12 de mayo – 21 de mayo; además del campamento Enrique Carrasco ubicado en Paine.

La superficie de área expuesta a riesgo es distinta en cada campamento. Se estima que, en promedio la superficie en esta condición es cercana a un 83% (27.129 m²) del total regional. En 15 de los 22 asentamientos la totalidad de la superficie se encuentra en área de amenaza.

El Programa de Asentamientos Precarios se encuentra en proceso de intervención en varios casos. De estos nueve se encuentran en fase de diagnóstico en las comunas de La Florida (2), Puente Alto (2), Colina (1), Paine (1) y Talagante (3). Asimismo, en la fase de plan de intervención existen ocho casos, de los cuales siete se ha optado por relocalizar. En el caso del campamento Nueva Comaico, se optó por radicar o ubicar a los hogares en otro sitio del mismo terreno en que se ubica actualmente el asentamiento, a través de un proyecto habitacional. Por último, los campamentos en fase de cierre suman cuatro, que corresponden a Huelliche Santiago (Cerro Navia), Maestranza San Eugenio (Estación Central), Juanita de Los Andes (Curacaví) y Juan Pablo II (Lo Barnechea). Los tres primeros serán relocalizados y el último será radicado en el mismo terreno con mediante un proyecto habitacional (ver Gráficos 17 y 18).

Gráfico 17. Campamentos según fase de gestión, Región Metropolitana

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020

Gráfico 18. Hogares según fase de gestión, Región Metropolitana

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020

Imagen 16. Campamentos en zona de riesgo, Comuna de Cerro Navia

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 17. Campamentos en zona de riesgo, Comuna de Estación Central

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a Instrumentos de planificación territorial.

Imagen 18. Campamentos en zona de riesgo, Comuna de Lo Barnechea

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 19. Campamentos en zona de riesgo, Comuna de Paine

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 20. Campamentos en zona de riesgo, Comuna de Curacavi

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 21. Campamentos en zona de riesgo, Comuna de Puente Alto

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a Instrumentos de planificación territorial.

Imagen 22. Campamentos en zona de riesgo, Comuna de Colina

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 23. Campamentos en zona de riesgo, Comuna de Talagante

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

4.8. Región del Libertador Bernardo O'Higgins

El Catastro Nacional de Campamentos 2019 registró 48 campamentos en la Región de O'Higgins. De ellos 28 fueron objeto de este estudio debido a que se sitúan en zona urbana o mixta.

En cuanto a las amenazas existentes, el Plan de Reducción de Riesgo y de Desastre de la Región del Libertador Bernardo O'Higgins (Onemi, 2018) identificó que el territorio regional se encuentra expuesto a procesos geológicos, como terremotos, tsunamis y erupciones volcánicas. También considera eventos hidrometeorológicos, asociados a desbordes de ríos, y de origen antrópico, como es el caso de los incendios forestales²¹.

En cuanto a la ubicación de los campamentos en función de las zonificaciones establecidas en los instrumentos de planificación territorial²², cinco de los 28 se localizan en áreas de riesgo. Éstos se distribuyen en las comunas de Machalí (2), Chimbarongo (1), Peralillo (1) y Rengo (1). Por otra parte, cuatro asentamientos se emplazan en una zona de inundación, en tanto el campamento 12 de febrero (El Bosque) de la comuna de Machalí, está expuesto a tres tipos de riesgo: inundación y dos clases de remoción en masa. En suma, los cinco campamentos en cuestión albergan 167 hogares equivalentes al 13% del total regional, compuestos a su vez, por una población estimada²³ de 400 personas (Gráfico 19).

²¹ De acuerdo con el registro de Sernageomin, que identifica los eventos ocurridos entre los años 2008 y 2018, la región fue afectada por eventos de remociones en masa, principalmente en la cercanía de la cordillera; anegamientos, en la depresión central y precordillerana, y los efectos producidos por el terremoto del año 2010, afectando, particularmente, el borde costero. En tanto, según los informes estadísticos semestrales de Onemi, se han presentados otros eventos asociados a incendios forestales, principalmente en las comunas costeras con una vocación económica silvícola (<http://repositoriodigitalonemi.cl/web/handle/123456789/3347>).

²² Los planes reguladores comunales analizados fueron: Chimbarongo (2011), Codegua (2018), Coinco (2008), Doñihue (1988), Graneros (2017), Machalí (2017), Malloa (2012), Navidad (2009), Olivar (1990), Peralillo (1996), Placilla (1998), Quinta de Tilcoco (1995), Rancagua (1990), Rengo (2009), Requínoa (2000), San Vicente (2006) y Santa Cruz (1988). Además, los planes reguladores intercomunales revisados fueron: Lago Rapel (1977), Borde Costero (2010), Río Claro (2010) y Rancagua (2010).

²³ Es importante señalar que se desconoce la cantidad exacta de personas en esa área, ya que no se analizó las áreas de riesgo respecto a la ubicación de las viviendas, más bien se realizó un análisis general.

Gráfico 19. Hogares y personas en áreas de riesgo respecto al total regional, Región de O'Higgins

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Respecto de la distribución de los campamentos, se ubican próximos a los límites urbanos de cada ciudad, en las cercanías de los ríos Cachapoal, Tinguiririca y Angostura. Por otra parte, la proporción de la superficie expuesta a riesgo varía entre los casos. Se estima que, en promedio, el 56% de la superficie de los campamentos se encuentra en esta situación, con un total de 37.177 m².

El programa se encuentra interviniendo los campamentos de esta región. En fase de diagnóstico están Río Claro II (Rengo) y Cancha del Ferro (Chimbarongo). En tanto, en la fase de plan de intervención son tres: Los Encinos (Peralillo), 12 de febrero (El Bosque) y el Guindal – Los Peumos (Machalí). De ellos en los dos primeros se ha decidido relocalizar a los hogares, mientras que el restante será radicado en otro sitio de este con un proyecto de urbanización (ver Gráfico 20 y Gráfico 21).

Gráfico 20. Campamentos según fase de gestión, Región de O'Higgins

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Gráfico 21. Hogares según fase de gestión, Región de O'Higgins

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Imagen 24. Campamentos en zona de riesgo, Comuna de Machali

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 25. Campamentos en zona de riesgo, Comuna de Rengo

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a Instrumentos de planificación territorial.

Imagen 26. Campamentos en zona de riesgo, Comuna de Chimbarongo

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 27. Campamentos en zona de riesgo, Comuna de Peralillo

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

4.9. Región del Maule

El Catastro Nacional de Campamentos 2019 registró 11 campamentos en la Región del Maule. De los nueve fueron objeto de este estudio al estar situados en zona urbana o mixta.

En cuanto a la existencia de amenazas, el Plan de Reducción de Riesgo de Desastre de la Región del Maule (Onemi, 2018) identificó que están relacionadas a distintos procesos geológicos, tales como terremotos, tsunamis y erupciones volcánicas. De igual manera, considera eventos hidrometeorológicos asociados a desbordes de ríos en las zonas cordilleranas y eventos de origen antrópico que han tenido impacto en los últimos años, como es el caso de los incendios forestales²⁴.

En relación con la ubicación de los campamentos en función a las zonificaciones establecidas en los instrumentos de planificación territorial²⁵, tres de los nueve se localizan en zonas de riesgo distribuidas en las comunas de Talca (1), Constitución (1) y San Javier (1). El campamento Cerro O'Higgins, ubicado en la comuna de Constitución y a los pies del cerro del mismo nombre, está expuesto a eventos de remoción en masa, mientras que los asentamientos Circunvalación Norte, ubicado en la ribera del río Claro en Talca, y Toma San Gerónimo Norte, en San Javier, se encuentran en área de inundación. En suma, los tres poseen 51 hogares equivalentes a un 34% del total regional, que se componen por una población estimada²⁶ de 114 personas (Gráfico 22).

²⁴ De acuerdo con el registro de Sernageomin, que identifica los eventos ocurridos entre 2008 y 2018, los registrados en la región fueron resultado del terremoto y tsunami del año 2010. Según a los informes estadísticos semestrales de Onemi, realizados desde el año 2016, se han presentados otros de eventos asociados a incendios forestales en los últimos años, los más relevantes ocurridos en el año 2017, los que se extendieron por dos semanas y superaron el medio millón de hectáreas incendiadas, afectando una gran parte de la extensión regional, en sitios tales como Santa Olga y Constitución (Onemi, 2018).

²⁵ Los planes reguladores comunales analizados fueron: Cauquenes (2009), Constitución (1988), Curicó (2011), San Javier (2016), Talca (2011) y Yerbas Buenas (2018). Además, los planes reguladores intercomunales revisados fueron: Cauquenes-Chanco-Pelluhue (2003) y Colbún-Machicura (1987).

²⁶ Es importante señalar que se desconoce la cantidad exacta de personas en esa área, ya que no se analizó las áreas de riesgo respecto a la ubicación de las viviendas, más bien se realizó un análisis general.

Gráfico 22. Hogares y personas en áreas de riesgo respecto al total regional, Región del Maule

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

El programa se encuentra en proceso de intervención de los campamentos. De ellos dos están en fase de cierre: Circunvalación Norte (Talca) y Cerro O'Higgins (Constitución). En ambos casos los hogares serán relocalizados. El campamento Toma San Gerónimo Norte (San Javier), está en fase de plan de intervención y también se optó por relocalizar a los hogares. De acuerdo con lo expuesto, la mayor parte de los asentamientos se encuentra en fase de cierre. Sin embargo, al considerar el número de hogares, existe una mayor proporción en fase de plan de intervención (Gráficos 23 y 24).

Gráfico 23. Campamentos según fase de gestión, Región del Maule

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Gráfico 24. Hogares según fase de gestión, Región del Maule

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Imagen 28. Campamentos en zona de riesgo, Comuna de Talca

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 29. Campamentos en zona de riesgo, Comuna de Constitución

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 30. Campamentos en zona de riesgo, Comuna de San Javier

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

4.10. Región de Ñuble

El Catastro Nacional de Campamentos 2019 registró 21 campamentos en la Región de Ñuble. De ellos 14 fueron objeto de este estudio debido a que están situados en zona urbana o mixta.

Las principales amenazas identificadas a nivel regional son terremotos en toda la región; tsunamis, en la zona costera, y volcanismo, en la zona cordillerana. Este último está asociado, principalmente, al complejo Nevados de Chillán. Por otro lado, la intensa actividad forestal presente en la región aumenta la probabilidad de ocurrencia de incendios forestales²⁷.

En cuanto a la ubicación de los campamentos en función de las zonificaciones establecidas en los instrumentos de planificación territorial²⁸, cuatro de los 14 se localizan en zonas de riesgo, distribuidos en las comunas de Chillán Viejo (1), Bulnes (1), Ninhue (1) y Pemuco (1). Los campamentos Cabildo Chillán Viejo, El Esfuerzo, en Bulnes y Nuevo Amanecer, en Pemuco, están en área de inundación, mientras que el campamento Los Cardones, en Ninhue, se sitúa en un área de riesgo por incendio forestal. En suma, los cuatro campamentos poseen un total de 53 hogares, equivalentes a un 13% del total regional, que están compuestos por una población estimada²⁹ de 111 personas (Gráfico 25).

Gráfico 25. Hogares y personas en áreas de riesgo respecto al total regional, Región de Ñuble

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

²⁷ De acuerdo con el registro de Sernageomin, que identifica los eventos ocurridos en los años 2008 y 2018, la región fue afectada por episodios de remoción en masa, principalmente en los sistemas cordilleranos; anegamientos, en la depresión central y precordillerana, y los efectos producidos por el terremoto del año 2010. En tanto, los informes estadísticos semestrales de Onemi, realizados desde el año 2016, se han presentado otros eventos asociados a incendios forestales y otros relativos a las lluvias producidas por sistemas frontales en invierno.

²⁸ Los planes reguladores comunales analizados fueron: Bulnes (2015), Chillán (2016), Chillán Viejo (2012), Coelemu (2010), Ninhue (2008), Pemuco (2014), Quirihue (2007) y San Carlos (2010). Además, se revisó el plan regulador intercomunal Chillán-Chillán Viejo (2012).

²⁹ Es importante señalar que se desconoce la cantidad exacta de personas en esa área, ya que no se analizó las áreas de riesgo respecto a la ubicación de las viviendas, más bien se realizó un análisis general.

Los campamentos de la región se localizan en los principales valles transversales de la depresión intermedia y en los cordones de la cordillera de la Costa, cercanos a los límites urbanos de las ciudades, especialmente en Ninhue. Por otro lado, aquellos que están en el valle central de la comuna de Chillán Viejo se localizan en la ribera del estero Maipo.

El programa de Asentamientos Precarios se encuentra en proceso de intervención de estos campamentos. De ellos dos están en fase de diagnóstico: El Esfuerzo (Bulnes) y Los Cardones (Ninhue). En ambos casos, aún no se define la estrategia de intervención. Por otra parte, en fase de plan de intervención solo está el campamento Cabildo Chillán Viejo (Chillán Viejo). En este caso se decidió relocalizar a los hogares. Por último, el asentamiento Nuevo Amanecer (Pemuco) se encuentra en fase de cierre y la estrategia utilizada fue la relocalización. La mayor parte de los campamentos se encuentra en fase de diagnóstico, sin embargo, al considerar el número de hogares, existe una mayor proporción en fase de cierre (Gráficos 26 y 27).

Gráfico 26. Campamentos según fase de gestión, Región de Ñuble

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Gráfico 27. Hogares según fase de gestión, Región de Ñuble

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Imagen 31. Campamentos en zona de riesgo, Comuna de Bulnes

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos, 2019 y a instrumentos de planificación territorial.

Imagen 32. Campamentos en zona de riesgo, Comuna de Chillán Viejo

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 33. Campamentos en zona de riesgo, Comuna de Pemuco

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 34. Campamentos en zona de riesgo, Comuna de Ninhue

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

4.11. Región del Biobío

El Catastro Nacional de Campamentos 2019 registró 131 campamentos en la Región del Biobío. De ellos 114 fueron objeto de este estudio debido a que se sitúan en una zona urbana o mixta.

En cuanto a las amenazas existentes, el Plan de Reducción de Riesgo de Desastre de la Región del Biobío (Onemi, 2018) identificó que la región se encuentra expuesta a riesgos geológicos, como terremotos, tsunamis y erupciones volcánicas. Asimismo, se presentan eventos hidrometeorológicos asociados al desborde de cauces, como inundaciones; sequías o nevadas, en la zona cordillerana. Además, se reconocieron eventos de origen antrópico, principalmente incendios forestales, aunque también se relacionan al tratamiento de materiales peligrosos³⁰.

En relación a la ubicación de los campamentos en función de las zonificaciones establecidas en los instrumentos de planificación territorial³¹, 63 de los 114 se localizan en áreas de riesgo y se distribuyen en las comunas de Coronel (8), Curanilahue (1), Laja (2), Lebu (2), Los Ángeles (2), Lota (16), Mulchén (1), Penco (3), San Pedro de La Paz (1), Santa Bárbara (1), Talcahuano (16) y Tomé (10). En cuanto al tipo de riesgo, 22 de los casos están en zona de inundación, 16 en áreas de remoción en masa, cuatro en pendiente y uno en incendio forestal. Además, se identificaron cuatro campamentos que están emplazados en zonas expuestas a dos clases de riesgo. En suma, los 63 asentamientos poseen un total de 3.928 hogares equivalentes a un 62% de la región que están integrados por una población estimada³² de 9.722 personas (Gráfico 28).

³⁰ De acuerdo con el registro de Sernageomin, que identifica los eventos ocurridos entre 2008 y 2018, la región fue afectada por eventos de remociones en masa asociadas a aluviones, deslizamientos y caídas de rocas. Por otro lado, la Región del Biobío fue una de las más afectadas por el terremoto y tsunami del año 2010 (Onemi, 2018). Además, los informes estadísticos semestrales de Onemi, realizados desde el año 2016, han registrado eventos asociados a incendios forestales de gran magnitud, distribuidos en todo el territorio regional.

³¹ Los planes reguladores comunales analizados fueron: Alto Biobío (1999), Arauco (1988), Concepción (2004), Contulmo (1996), Coronel (2013), Curanilahue (1982), Hualpén (1982), Laja (2008), Lebu (2009), Los Alamos (2008), Los Angeles (2007), Lota (1983), Mulchén (1989), Negrete (1991), Penco (2007), San Pedro de la Paz (2011), San Rosendo (1990), Santa Bárbara (1999), Talcahuano (2006) y Tomé (2008). Además, se revisó el plan metropolitano de Concepción (2003).

³² Es importante señalar que se desconoce la cantidad exacta de personas en esa área, ya que no se analizó las áreas de riesgo respecto a la ubicación de las viviendas, más bien se realizó un análisis general.

Gráfico 28. Hogares y personas en áreas de riesgo respecto al total regional, Región del Biobío

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Con respecto a la distribución de los campamentos estos se encuentran dentro de los límites urbanos de cada ciudad. Se detectaron tres tipos de agrupamiento según proximidad. La primera, aquellos situados en la zona costera, en la cuenca del río Biobío y en torno al valle de Los Angeles. La segunda, son aquellos emplazados en las laderas de los cerros costeros, en las comunas de Coronel y Lebu. La tercera, es la ubicación próxima a los sistemas hídricos; en Los Ángeles, cercano al estero Rarincó y, en Laja, entre el río Biobío y el río Laja.

El Programa de Asentamientos Precarios se encuentra en proceso de intervención de estos campamentos. En fase de diagnóstico se encuentran 17 casos. Otros 28 están en fase de intervención y, de los que en 12 se optó por radicar a los hogares a través de un proyecto de urbanización. Los 16 restantes serán relocalizados. Por otra parte, los campamentos en fase de cierre suman 17, de los cuales ocho serán radicados en el mismo terreno a través de un proyecto de urbanización, mientras que los hogares de 10 campamentos serán radicados o ubicados en otro sitio del mismo terreno en el que se encuentran actualmente. El detalle de la fase de gestión por comuna está en el Gráfico 29.

Gráfico 29. Cantidad de campamentos según fase de gestión por comuna, Región del Biobío

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

De acuerdo con lo anterior, la mayor parte de los campamentos se encuentra en fase de plan de intervención (Gráfico 30). La proporción de hogares que se encuentran en cada fase se detallan en el Gráfico 31.

Gráfico 30. Campamentos según fase de gestión, Región del Biobío

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Gráfico 31. Hogares según fase de gestión, Región del Biobío

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Imagen 35. Campamentos en zona de riesgo, Comuna de Talcahuano

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 36. Campamentos en zona de riesgo, Comuna de Lota

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 37. Campamentos en zona de riesgo, Comuna de Coronel

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 38. Campamentos en zona de riesgo, Comuna de Penco

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 39. Campamentos en zona de riesgo, Comuna de San Pedro de La Paz

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 40. Campamentos en zona de riesgo, Comuna de Tomé

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 41. Campamentos en zona de riesgo, Comuna de Lebu

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 42. Campamentos en zona de riesgo, Comuna de Curanilahue

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 43. Campamentos en zona de riesgo, Comuna de Los Ángeles

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 44. Campamentos en zona de riesgo, Comuna de Laja

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 45. Campamentos en zona de riesgo, Comuna de Mulchén

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

Imagen 46. Campamentos en zona de riesgo, Comuna de Bárbara

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos 2019 y a instrumentos de planificación territorial.

4.12. Región de La Araucanía

El Catastro Nacional de Campamentos 2019 registró 21 en la Región de La Araucanía, de ellos 16 fueron objeto de este estudio al estar situados en zonas urbanas o mixtas.

En cuanto a las amenazas existentes, el Plan de Reducción de Riesgo de Desastre de la Región de La Araucanía (Onemi, 2018) identificó que el territorio regional se encuentra expuesto a amenazas relacionadas con procesos geológicos, tales como terremotos, tsunamis y erupciones volcánicas. Se detectaron, a la vez, eventos hidrometeorológicos asociados a inundaciones, temporales de viento, sequías y grandes nevadas en la zona cordillerana. Asimismo, existen eventos de origen antrópico relacionados principalmente a incendios forestales, aunque también ligados a accidentes químicos³³.

Con respecto a la distribución de los campamentos en función de las zonificaciones establecidas en los instrumentos de planificación territorial³⁴, seis de los 16 se localizan en áreas de riesgo y se emplazan en las comunas de Carahue (1), Nueva Imperial (1), Toltén (2) y Collipulli (2). En lo que refiere al tipo de área de riesgos, los ubicados en zonas de inundación son tres: Línea Férrea Siempre Viva (Nueva Imperial), Comunidad Indígena Urbana Wenehuen y Grupo no Organizado, en Collipulli. Por otro lado, el campamento San Francisco (Carahue) está en una zona de remoción en masa, mientras que el asentamiento Costanera Queule (Toltén) se ubica en una zona de inundación, en el sector costero. El campamento Paz y Progreso (Toltén) está emplazado en el territorio costero, en zona de inundación por tsunami y desborde de río. En suma, los seis campamentos albergan un total de 87 hogares equivalentes a un 25% del total de la región que están integrados por una población estimada³⁵ de 205 personas (Gráfico 32).

³³ De acuerdo con el registro de Sernageomin, que identifica los eventos ocurridos entre los años 2008 y 2018, la región fue afectada por eventos de remociones en masa y anegamientos. Además, los informes estadísticos semestrales de Onemi, realizados desde el año 2016, han registrado eventos asociados a incendios forestales, distribuidos en varias comunas de la región, y de lluvias de gran magnitud, concentradas en la época invernal.

³⁴ Los planes reguladores comunales analizados fueron: Angol (1987), Carahue (1989), Collipulli (1991), Curacautín (1989), Gorbea (2012), Nueva Imperial (1988), Toltén (2012) y Victoria (1992). Además, se revisó el plan regulador intercomunal de Pucón-Villarrica (1978).

³⁵ Es importante señalar que se desconoce la cantidad exacta de personas en esa área, ya que no se analizó las áreas de riesgo respecto a la ubicación de las viviendas, más bien se realizó un análisis general.

Gráfico 32. Hogares y personas en áreas de riesgo respecto al total regional, Región de La Araucanía

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos, 2019 y a instrumentos de planificación territorial.

En relación con la distribución de los campamentos presentes en la región estos se ubican principalmente, en el valle central, cercanos a los límites urbanos. En Nueva Imperial, se encuentra en la ribera norte del río Cholchol, a los pies del cerro Malalcahuello. Por otro lado, en Curacautín, al norte de la ciudad se ubica un asentamiento en la ladera sur del cerro homónimo.

El Programa de Asentamientos Precarios se encuentra en proceso de intervención en estos campamentos. En fase de diagnóstico existen tres: Costanera Queule, Paz y Progreso, ambos en Toltén, y Grupo no Organizado, en Collipulli. Para esos asentamientos el programa se encuentra definiendo la estrategia. Asimismo, los que están en plan de intervención son dos: San Francisco (Carahue) y Línea Férrea Siempre Viva (Nueva Imperial). En ambos casos se optó por relocalizar a los hogares. Por último, el campamento Comunidad Indígena Urbana Wenehuen en Collipulli, se encuentra en fase inicial de catastro. De acuerdo con lo anterior, la mayor parte de los campamentos se encuentra en fase de diagnóstico (Gráfico 33). De esta misma manera la cantidad de hogares que se encuentran en cada fase se detallan en el Gráfico 34.

Gráfico 33. Campamentos según fase de gestión, Región de La Araucanía

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Gráfico 34. Hogares según fase de gestión, Región de La Araucanía

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Imagen 47. Campamentos en zona de riesgo, Comuna de Carahue

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos, 2019 y a instrumentos de planificación territorial.

Imagen 48. Campamentos en zona de riesgo, Comuna de Nueva Imperial

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos, 2019 y a instrumentos de planificación territorial.

Imagen 49. Campamentos en zona de riesgo, Comuna de Toltén

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos, 2019 y a instrumentos de planificación territorial.

4.13. Región de Los Ríos

El Catastro Nacional de Campamentos 2019 registró 25 en la Región de Los Ríos, de los cuales 18 fueron objeto de este estudio (se sitúan en zona urbana o mixta).

En cuanto a las amenazas existentes el Plan de Reducción de Riesgo de Desastre de la Región de Los Ríos (Onemi, 2018) identificó que el territorio regional se encuentra expuesto a amenazas relacionadas con procesos geológicos, tales como terremotos, tsunamis y erupciones volcánicas; y eventos hidrometeorológicos, asociados a inundaciones por lluvias extremas, a sequías, olas de frío y calor, derretimiento de glaciares y marejadas. La combinación de eventos hidrometeorológicos junto con las características geológicas del territorio propicia la susceptibilidad de experimentar eventos de remociones en masa, maares³⁶ y erosión fluvial. A su vez, cabe destacar que se identifican riesgos de origen biológico, como es el caso de la marea roja, plagas forestales y agrícolas³⁷.

En relación con la ubicación de los campamentos y las zonas establecidas en los instrumentos de planificación territorial³⁸, seis de los 18 se localizan en áreas de riesgo. De ellos cuatro se encuentran en la comuna de Valdivia: Pasaje Geywits, Girasoles, Eladio Rojas y Norte Grande. Por otro lado, en la comuna de Los Lagos se encuentra el campamento Las Vertientes y Las Lajas, el primero se ubica en zonas de inundación, mientras que el segundo en zonas de pendiente e inundación. En suma, los seis asentamientos poseen un total de 668 hogares equivalentes a un 56% del total de la región, que están compuestos por una población estimada³⁹ de 1.224 personas (Gráfico 35).

³⁶ Cráter ancho y bajo, generado por una erupción freato-magnética, lleno de agua con paredes inestables.

³⁷ De acuerdo con el registro de Sernageomin, que identifica los eventos ocurridos entre 2008 y 2018, la región fue afectada por remociones en masa, como deslizamientos y desborde de cauces. Además, los informes estadísticos semestrales de Onemi, realizados desde el año 2016, han registrado una frecuencia importante de eventos de remoción en masa, sistema frontal precipitaciones de gran magnitud e incendios forestales.

³⁸ Los planes reguladores comunales analizados fueron: Corral (1997), La Unión (2012), Lanco (2003), Los Lagos (1996), Paillaco (2007), Panguipulli (2007), Río Bueno (1991) y Valdivia (1988).

³⁹ Es importante señalar que se desconoce la cantidad exacta de personas en esa área, ya que no se analizó las áreas de riesgo respecto a la ubicación de las viviendas, más bien se realizó un análisis general.

Gráfico 35. Hogares y personas en áreas de riesgo respecto al total regional, Región de Los Ríos

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos, 2019 y a instrumentos de planificación territorial.

En cuanto a la distribución de los campamentos de la región estos se ubican próximos a los límites urbanos de cada ciudad, cercanos a los ríos. En el caso de la comuna de Los Lagos, estos están cerca del río Calle Calle y, en Valdivia, se ubican en los faldeos de los cerros paralelos al río Calle Calle.

El programa de Asentamientos Precarios se encuentra en proceso de intervención de los campamentos. En fase de diagnóstico existen dos: Las Lajas (Los Lagos) y Norte Grande 3 (Valdivia). En ellos el programa se encuentra en definición de la estrategia de intervención. En tanto, los campamentos en fase de plan de intervención son dos: Eladio Rojas y Las Vertientes, para los cuales se decidió relocalizar los hogares. Por último, los campamentos que están en fase de cierre son dos: Pasaje Geywits y Girasoles, cuya estrategia fue la relocalización (ver Gráfico 36 y Gráfico 37).

Gráfico 36. Campamentos según fase de gestión, Región de Los Ríos

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Gráfico 37. Hogares según fase de gestión, Región de Los Ríos

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Imagen 50. Campamentos en zona de riesgo, Comuna de Valdivia

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos, 2019 y a instrumentos de planificación territorial.

Imagen 51. Campamentos en zona de riesgo, Comuna de Los Lagos

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos, 2019 y a instrumentos de planificación territorial.

4.14. Región de Los Lagos

El Catastro Nacional de Campamentos 2019 registró 43 campamentos en la Región de Los Lagos. De ellos 40 fueron objeto de este estudio, ya que se sitúan en una zona urbana o mixta.

En cuanto a las amenazas existentes el Plan de Reducción de Riesgo de Desastre de la Región de Los Lagos (Onemi 2018) identificó que el territorio regional se encuentra expuesto a distintas amenazas que están relacionadas a procesos geológicos, como terremotos, tsunamis y erupciones volcánicas; eventos hidrometeorológicos, como inundaciones, sequías y déficit hídrico. Además, se ha registrado la combinación de eventos hidrometeorológicos con procesos geológicos, lo que tiene como resultado eventos de remociones en masa. Por otro lado, la principal amenaza de origen antrópico está asociada a los incendios forestales⁴⁰.

En relación con la ubicación de los campamentos y las zonas establecidas en los instrumentos de planificación territorial⁴¹, seis de los 40 se localizan en áreas de riesgo. Estos asentamientos se distribuyen en las comunas de: Ancud (3) y Calbuco (3). Por un lado, aquellos pertenecientes a la comuna de Calbuco: El Mirador, El Progreso y Unión Esperanza, se encuentran en zona de remoción en masa. Por otro lado, los campamentos Camino Agua Potable, Vista Hermosa y Sor Gisella, en la comuna de Ancud, están en zona de pendiente. En suma, los seis campamentos poseen 306 hogares, equivalentes a un 15% del total de la región, con una población estimada⁴² de 683 personas. (Gráfico 38).

Gráfico 38. Hogares y personas en áreas de riesgo respecto al total regional, Región de Los Lagos

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos, 2019 y a instrumentos de planificación territorial.

⁴⁰ El registro de Sernageomin identifica los eventos ocurridos entre 2008 y 2018. La Región de Los Lagos es la que cuenta con una mayor cantidad de registros a nivel nacional, los que se relacionan, casi en su totalidad, a eventos de remoción en masa, como deslizamientos y sedimentos. Además, los informes estadísticos semestrales de Onemi, realizados desde el año 2016, exhiben la ocurrencia de incendios forestales, marejadas y eventos meteorológicos extremos, asociados a sistemas frontales.

⁴¹ Los planes reguladores comunales analizados fueron: Ancud (2000), Calbuco (2006), Castro (2007), Osorno (1992), Puerto Montt (2002), Puerto Octay (1996), Puerto Varas (1990), Quellón (2018), Quemchi (2011).

⁴² Es importante señalar que se desconoce la cantidad exacta de personas en esa área, ya que no se analizó las áreas de riesgo respecto a la ubicación de las viviendas, más bien se realizó un análisis general.

Con respecto a la distribución de los campamentos en la región, estos se emplazan en las zonas costeras y elevadas, próximos a los límites urbanos de cada ciudad. En el caso de la comuna de Ancud se ubican en las laderas de los cordones montañosos contiguos al mar. Asimismo, en Calbuco los asentamientos se ubican en sectores bordeados por el archipiélago del mismo nombre.

La proporción de la superficie de área de riesgo varía entre los campamentos. Se estima que, en promedio, el 57% de la superficie de los ellos está en área de riesgo equivalente a 60.789 m². En tanto, el campamento Camino Agua Potable se encuentra totalmente expuesto a riesgo.

El programa de Asentamientos Precarios se encuentra en proceso de intervención de estos campamentos. En fase de diagnóstico existen tres: El Mirador y El Progreso, en Calbuco, y Camino Agua Potable, en Ancud. Por otro lado, el campamento Unión Esperanza, en Calbuco, está en fase de intervención. En este caso el programa optó por relocalizar. Por último, los asentamientos Vista Hermosa y Sor Gisella de Ancud se encuentran en fase de cierre. En ambos casos la estrategia definida es la relocalización (ver Gráfico 39 y Gráfico 40).

Gráfico 39. Campamentos según fase de gestión, Región de Los Lagos

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Gráfico 40. Hogares según fase de gestión, Región de Los Lagos

Fuente: Programa Asentamientos Precarios del Minvu, julio de 2020.

Imagen 52. Campamentos en zona de riesgo, Comuna de Ancud

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos, 2019 y a instrumentos de planificación territorial.

Imagen 53. Campamentos en zona de riesgo, Comuna de Calbuco

Fuente: Centro de Estudios de Ciudad y Territorio del Minvu en base a Catastro Nacional de Campamentos, 2019 y a instrumentos de planificación territorial.

4.15. Región de Aysén del General Carlos Ibáñez del Campo

El Catastro Nacional de Campamentos 2019 registró seis campamentos en la Región de Aysén. De ellos todos son objeto de este estudio, debido a que se sitúan en una zona urbana o mixta.

En cuanto a las amenazas existentes el Plan de Reducción de Riesgo de Desastre de la Región Aysén del General Carlos Ibáñez del Campo (Onemi, 2018) identificó que el territorio regional se encuentra expuesto a amenazas de origen endógeno y exógeno. Dentro de las primeras se encuentra la amenaza sísmica, tsunamis y riesgos volcánicos. En cuanto a los riesgos exógenos, éstos se relacionan a variables hidrometeorológicas, tales como inundaciones, procesos de erosión fluvial y nevadas. A la vez, se identifican amenazas antrópicas relacionadas a incendios forestales⁴³.

En cuanto a la ubicación de los campamentos en función de las zonificaciones disposiciones en los instrumentos de planificación territorial⁴⁴, no existen campamentos que se localizan en áreas de riesgo. Respecto de su distribución estos se ubican en torno a las cuencas, cerca de los fiordos y los retazos de la cordillera de los Andes, cercanos a los límites urbanos. En la comuna de Aysén, se emplazan en el sector suroeste de la ciudad, contiguos al río del mismo nombre. Por último, en el caso de Coyhaique se encuentran rodeados por la parte oriental de cordillera de los Andes, ubicándose en los faldeos de esta, cercano a los límites urbanos de la ciudad.

⁴³ El registro de Sernageomin identifica los eventos ocurridos entre 2008 y 2018 en la Región de Aysén del General Carlos Ibáñez del Campo y muestra que la totalidad de los eventos registrados se relacionan con eventos de remoción en masa, como es el caso de deslizamientos. Por su parte, los informes estadísticos semestrales de Onemi realizados, desde el año 2016, son coincidentes en establecer que los eventos ocurridos en la región se relacionan, principalmente, a remociones en masa.

⁴⁴ Los planes reguladores comunal analizados fueron los de Aysén (2001) y Coyhaique (1997).

4.16. Región de Magallanes

El Catastro Nacional de Campamentos 2019 registró solo un campamento en la Región de Magallanes, incorporado en este estudio al situarse en una zona urbana o mixta, el que registra 53 hogares y 114 personas.

En cuanto a las amenazas existentes el Plan de Reducción de Riesgo de Desastre de la Región de Magallanes y la Antártica Chilena (Onemi, 2018) identificó que el territorio regional se encuentra principalmente expuesto a amenazas sísmicas, volcánicas, meteorológicas y de incendios forestales. De acuerdo con el registro de Sernageomin, que identifica los eventos ocurridos entre 2008 y 2018, la Región Magallanes y la Antártica Chilena ha sido afectada por deslizamientos y desborde de ríos. Por otro lado, los informes estadísticos semestrales de Onemi, realizados desde el año 2016, evidencian eventos asociados a nevadas de alta intensidad⁴⁵.

En cuanto a la ubicación de los campamentos en función de las zonificaciones establecidas en el plan regulador comunal de Punta Arenas⁴⁶ no existen campamentos localizados en áreas de riesgo.

⁴⁵ Informes estadísticos semestrales de Onemi años 2017, 2018 y 2019.

⁴⁶ Se evaluó el plan regulador comunal con la modificación realizada en el año 2016.

5. Conclusión

El propósito principal de este estudio era identificar y evaluar los campamentos ubicados en zonas expuestas a amenazas de origen natural o antrópico. Impulsado por el aumento de los campamentos y hogares que los habitan, el nivel de exposición a amenazas naturales y antrópicas de los terrenos donde se emplazan, el acelerado y sostenido crecimiento de la población, y la mayor ocurrencia de eventos extremos.

Si bien, organismos como Onemi han avanzado en la generación de una política a cargo de la gestión del riesgo de desastre, aún existen brechas en el conocimiento de las amenazas que impactan el territorio. Esto implica, cierta complejidad para acceder a la información adecuada y pertinente, la que adicionalmente se disponibiliza de manera parcial y carente de sistematización homogénea para todas las regiones.

Debido a lo anterior, los instrumentos de planificación territorial vigentes poseen algunas ventajas con respecto a la información de riesgo. Primero, la normativa urbanística de constructibilidad y uso de suelo ha restringido el desarrollo urbano en áreas de riesgo de acuerdo con los contenidos de los estudios de riesgos. En segundo lugar, la información se encuentra disponible para 262 comunas. No obstante, se debe considerar que un 72% (189 de 262) de los planes reguladores vigentes no cuentan con el estudio de riesgo de acuerdo con el artículo 2.1.17, dado que presentan más de 10 años de antigüedad.

En cuanto a los resultados de este estudio, indican que de acuerdo con los IPT vigentes a diciembre de 2019, 634 de los 802 campamentos, se encuentran en áreas urbanas, equivalentes al 78%. De ellos 214 se sitúan en área de riesgo con potencial ocurrencia de eventos naturales o antrópicos. Esto suma un total de 14.266 hogares integrados por 34.752 personas.

Con respecto al tipo de amenaza predominante bajo la que se encuentran expuestos los campamentos, se asocian principalmente a remoción en masa (84) e inundación (64). Acerca de la distribución regional, Antofagasta concentra 53 de los asentamientos expuestos a remoción en masa, en tanto la Región Metropolitana reúne la mayor cantidad en zonas de inundación, con 22. Por el contrario, existen tres regiones que no poseen campamentos en riesgo según las disposiciones de los IPT pertenecientes a las regiones de Tarapacá, Aysén y Magallanes.

La identificación de los campamentos en área de riesgo entrega información adicional para generar planes de intervención con mayores antecedentes de las características geográficas del entorno. Asimismo, permite conocer aquellos casos que deben ser erradicados debido a la imposibilidad de urbanizar de manera segura. En este sentido, el Minvu se hace cargo de esta problemática al incorporar estos antecedentes al análisis de intervención del programa de Asentamientos Precarios, además en el Plan de Prevención “Campamentos Preparados”, proyecto que fue trabajado en distintos talleres junto a las familias en la ejecución de obras de habilitación primaria en los campamentos intervenidos, a través de señaléticas de zonas seguras, vías de evacuación, extintores comunitarios y alarmas.

Uno de los principales desafíos que plantea este estudio, es la extensión del análisis desde otras fuentes de información sobre amenazas. Algunas de ellas son la probabilidad de incendios forestales elaborada por Conaf; los modelos de inundación por tsunami realizados por el SHOA; los mapas de peligro de remoción en masa de Sernageomin; y otros estudios validados por diversas instituciones del Estado en materia de riesgos. De esta manera sería posible ampliar las categorías que son consideradas por los instrumentos de planificación territorial. Esto permitiría realizar estudios más

allá de los límites de las áreas urbanas establecidas en los IPT. Esto permitirá incluir en el análisis los campamentos emplazados en áreas rurales.

Otro desafío es el monitoreo constante de los asentamientos informales y su ubicación en el territorio, tal que permita tomar decisiones adecuadas y oportunas. En este sentido, es relevante incorporar el “Catastro de Tomas” levantado por el programa de Asentamientos Precarios. Esto permite considerar todos los territorios que se ven afectados independientemente de su estado de desarrollo.

Finalmente, cabe destacar que el Ministerio busca perfeccionar la normativa de riesgo en los instrumentos de planificación territorial mediante un Decreto que modificará el artículo 2.1.17 de la Ordenanza General de Urbanismo y Construcciones. Este Decreto incorpora una actualización del listado de amenazas de origen natural y antrópico que afectan al territorio, de manera que estas sean consideradas en el análisis de riesgo. Además, busca generar información homogénea entre las comunas del país, facilitando la comprensión del riesgo y mejorando la planificación urbana tanto en el diseño e implementación de la política habitacional como en la de desarrollo urbano.

6. Bibliografía

- Arenas, F., Lagos, M. & Hidalgo, R. (2010). *Los riesgos naturales en la planificación territorial*. En C. d. Públicas, *Temas de Agenda Pública* (págs. 1-11). Santiago de Chile: Pontificia Universidad Católica de Chile.
- Birkmann, j., Cardona, O., Carreño, M., et Al. (2013). Framing vulnerability, risk and societal responses: the MOVE framework. *Natural Hazards*, 193-211.
- Campos-Vargas, M., Toscana-Aparicio, A. & Campos Alanís, J. (2015). Riesgos siconaturales: vulnerabilidad socioeconómica, justicia ambiental justicia espacial. Obtenido de Cuadernos de Geografía: Revista Colombiana: <https://doi.org/10.15446/rcdg.v24n2.50207>
- Chardon, A. (agosto de 2008). Amenaza, Vulnerabilidad y Sociedades Urbanas. Una visión desde la dimensión institucional. Obtenido de Gestión y Ambiente: <https://revistas.unal.edu.co/index.php/gestion/article/view/13987/14779>
- Decreto Fuerza Ley N°458. (1976). Aprueba nueva ley general de urbanismo y construcciones. Última versión 2020. (Minvu, Ed.) Obtenido de Biblioteca del Congreso Nacional de Chile: <https://www.leychile.cl/Navegar?idNorma=13560>.
- Decreto N° 47. (1992). Fija nuevo texto de la ordenanza general de la ley general de urbanismo y construcciones. Última versión 2020. (Minvu, Ed.) Obtenido de Biblioteca del Congreso Nacional de Chile: <https://www.leychile.cl/Navegar?idNorma=8201>
- Decreto N°10. (2018). Modifica Decreto N° 47, de 1992, Ordenanza General de Urbanismo y Construcciones en el sentido de adecuar diversas disposiciones sobre planificación y normas técnicas. Obtenido de Biblioteca del Congreso Nacional de Chile: <https://www.leychile.cl/Navegar?idNorma=1125906>
- Decreto N°156. (2015). Aprueba plan nacional de protección civil, y deroga Decreto N°155, de 1977, que aprobó el plan nacional de emergencia. (S. d. Interio, Ed.) Obtenido de Biblioteca del Congreso Nacional de Chile: <https://www.leychile.cl/Navegar?idNorma=199115>
- Gobierno Regional de Atacama. (2019). *Dignóstico Sistema Riesgos Naturales - Región de Atacama*.
- Ilustre Municipalidad de Valparaíso. (2018). Plan Maestro para la Gestión del Riesgo de Incendios Valparaíso. Obtenido de Ilustre Municipalidad de Valparaíso: https://www.municipalidaddevalparaiso.cl/archivos/2019/PM/Memoria_PLAN_MAESTRO_INCENDIO_2018.pdf
- Lavell, A. (marzo de 2000). *Desastres y desarrollo : Hacia un entendimiento de las formas de construcción social de un desastre : El caso del Huracán Mitch en Centroamérica*. Obtenido de Oficina de Naciones unidas para la reducción del Riesgo de Desastres: <https://www.eird.org/esp/cdcapra/pdf/spa/doc12544/doc12544.htm>
- Lavell, A. (2003). *La Gestión Local del Riesgo: nociones y precisiones en torno al concepto y la práctica*. Obtenido de Centro de coordinación para la prevención de los desastres naturales en América Central (CEPREDANAC): <http://cidbimena.desastres.hn/docum/crid/Abril-Mayo2005/CD1/pdf/spa/doc15783/doc15783-contenido.pdf>

- Ley 20.582. (2012). Modifica Normas Legales de Urbanismos y Construcciones para Favorecer la Reconstrucción. (Minvu, Ed.) Obtenido de Biblioteca del Congreso Nacional de Chile: <http://bcn.cl/2j025>
- Martínez, C. (2015). *Análisis y gestión de riesgos naturales*. En F. Maturana, & A. Rojas, *Ciudades intermedias en Chile: Territorios olvidados* (págs. 105-125). Santiago: RIL editores.
- Ministerio de Desarrollo Social y Familia. (2018). *“Un Primer acercamiento a soluciones”. Compromiso País, para que ningún chileno se quede atrás*. Gobierno de Chile.
- Ministerio de Vivienda y Urbanismo. (2013). Mapa social de Campamentos.
- Ministerio de Vivienda y Urbanismo. (2018). Circular DDU N° 398.
- Ministerio de Vivienda y Urbanismo. (2020). Normas Técnicas Minvu. Obtenido de Marco Normativo: http://minvuhistorico.minvu.cl/opensite_20140107151749.aspx
- Ministerio del Interior y Seguridad Pública. (2016). Plan Estratégico Nacional para la Gestión del Riesgo de Desastres 2015-2018. Obtenido de Onemi: https://siac.onemi.gov.cl/documentos/PLAN ESTRATEGICO_BAJA.pdf
- Ministerio del Interior y Seguridad Pública. (2019). Política Nacional para la Reducción del Riesgo de Desastres. Plan Estratégico Nacional 2019-2030. Departamento de Gestión del Sistema Nacional de Protección Civil ONEMI.
- Oficina Nacional de Emergencia del Ministerio del Interior y Seguridad Pública. (2016). *Manual de Operaciones de Emergencia, Nivel 1*.
- Oficina Nacional de Emergencia del Ministerio del Interior y Seguridad Pública. (2018). *Plan para la reducción de riesgo de desastres*. Regiones. Obtenido de <https://www.onemi.gov.cl/region/>
- Olcina, J. (1 de agosto de 2008). *Cambios en la consideración territorial, conceptual y de método de los riesgos naturales*. (U. d. Barcelona, Ed.) *Scripta Nova. Revista electrónica de geografía y ciencias sociales*, XII(270 (24)). Obtenido de <http://www.ub.edu/geocrit/sn/sn-270/sn-270-24.htm>
- Organización de Naciones Unidas. (2015). *Marco de Sendai para la Reducción del Riesgo de Desastres 2015-2030*. Obtenido de UN Office for Disaster Risk Reduction: https://www.unisdr.org/files/43291_spanishsendaiframeworkfordisasterri.pdf
- Rivas, F. B. (s.f.). Obtenido de Gestión del Riesgo de Desastres en Chile: avances y debilidades: <http://www.observatorioubogrd.cl/descargas/GESTION%20DE%20RIESGO%20DE%20DESA STRES%20EN%20CHILE.pdf>
- Salazar Muñoz, P., Martín Gascón, F. & Pedraza de Armas, T. (2017). El riesgo socio-ambiental en los procesos de urbanización de América Latina. El caso de Vista al Mar, un campamento emplazado en los cerros de Valparaíso. *Quid 16: Revista del Área de Estudios Urbanos*(8), 25-51.
- Servicio Nacional de Geología y Minería. (s.f.). *Registro de los principales desastres de origen geológico en Chile*. Obtenido de Sernageomin: <https://biblioteca.sernageomin.cl/opac/DataFiles/14860-B.pdf>

7. Anexo 1: Listado de campamentos en riesgo según instrumentos de planificación territorial

ID	Región	Comuna	Campamento	Folio	Superficie campamento (m²)	Hogares estimados	Personas Estimadas	Porcentaje superficie expuesta	Tipo de área	Fuente	Fase	Estrategia	Medida de mitigación
1	Arica y Parinacota	Arica	Villa Los Laureles	1510114	56.242	0	0	4,0	Remoción en masa	PRC	Fase II Diagnóstico	Definición estrategia	N/A
2	Antofagasta	Antofagasta	Alto Mendoza	210130	9.085	61	144	100	Remoción en masa	PRC/PRI	Fase III Plan de intervención	Relocalización	N/A
3	Antofagasta	Antofagasta	Aurora Esperanza	210135	25.287	207	548	100	Remoción en masa	PRC/PRI	Fase III Plan de intervención	Relocalización	N/A
4	Antofagasta	Antofagasta	Juanita Cruchaga	210148	26.965	172	481	96	Remoción en masa	PRC	Fase III Plan de intervención	Relocalización	N/A
5	Antofagasta	Antofagasta	Niños Felices	210153	7.108	23	62	100	Remoción en masa	PRC/PRI	Fase IV Cierre	Relocalización	N/A
6	Antofagasta	Antofagasta	Mujeres Unidas	210161	2.279	74	140	74	Remoción en masa	PRC	Fase IV Cierre	Relocalización	N/A
7	Antofagasta	Antofagasta	América Unida (Macro Campamento Balmaceda)	210101	23.709	18	441	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
8	Antofagasta	Antofagasta	Ecuachilepe (Macro Campamento Balmaceda)	210102	23.594	289	375	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
9	Antofagasta	Antofagasta	Futuro Antofagasta (Macro Campamento Balmaceda)	210103	12.020	115	292	49	Remoción en masa	PRC	Fase II Diagnóstico	Definición estrategia	N/A
10	Antofagasta	Antofagasta	Irarrázaval Etapa I (Macro Campamento Balmaceda)	210104	9.651	55	138	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
11	Antofagasta	Antofagasta	Mujeres Emprendedoras (Macro Campamento Balmaceda)	210105	3.847	79	230	100	Remoción en masa	PRC	Fase II Diagnóstico	Definición estrategia	N/A
12	Antofagasta	Antofagasta	Mujeres Unidas II (Macro Campamento Balmaceda)	210106	1.358	9	23	100	Remoción en masa	PRC	Fase III Plan de intervención	Relocalización	N/A
13	Antofagasta	Antofagasta	Pantaleón Cortés (Macro Campamento Balmaceda)	210107	8.442	91	245	58	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
14	Antofagasta	Antofagasta	Un Techo Para Mi Pueblo Latino (Macro Campamento Balmaceda)	210108	74.834	599	1599	90	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
15	Antofagasta	Antofagasta	Villa Esperanza (Macro Campamento Balmaceda)	210109	6.948	147	400	62	Remoción en masa	PRC	Fase III Plan de intervención	Relocalización	N/A
16	Antofagasta	Antofagasta	Rayito Esperanza	210118	9.053	116	337	18	Remoción en masa	PRC	Fase II Diagnóstico	Definición estrategia	N/A
17	Antofagasta	Antofagasta	20 de Julio	210121	8.726	79	217	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
18	Antofagasta	Antofagasta	Flor De Chile	210122	11.916	74	248	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
19	Antofagasta	Antofagasta	Franja Esperanza	210123	13.152	86	250	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
20	Antofagasta	Antofagasta	Los 33	210124	3.470	38	78	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
21	Antofagasta	Antofagasta	Nuevo Amanecer Del Desierto	210125	12.402	78	235	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
22	Antofagasta	Antofagasta	Sector 1	210126	32.511	210	671	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
23	Antofagasta	Antofagasta	Villa Constancia II	210127	30.781	13	111	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
24	Antofagasta	Antofagasta	18 de septiembre II	210128	5.248	24	69	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
25	Antofagasta	Antofagasta	Altos de Sucre	210131	2.269	23	74	100	Remoción en masa	PRI	Fase II Diagnóstico	Definición estrategia	N/A
26	Antofagasta	Antofagasta	Altos del Salar	210132	2.755	32	98	100	Remoción en masa	PRI	Fase IV Cierre	RAD - CNT	Habilitación terreno proyecto habitacional
27	Antofagasta	Antofagasta	Arca de La Alianza	210133	2.775	18	50	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
28	Antofagasta	Antofagasta	Arian Coni	210134	4.077	26	79	89	Remoción en masa	PRC	Fase III Plan de intervención	Relocalización	N/A
29	Antofagasta	Antofagasta	Betzabet	210136	6.811	47	157	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A

ID	Región	Comuna	Campamento	Folio	Superficie campamento (m²)	Hogares estimados	Personas Estimadas	Porcentaje superficie expuesta	Tipo de área	Fuente	Fase	Estrategia	Medida de mitigación
30	Antofagasta	Antofagasta	Camino al Futuro	210137	11.728	82	231	100	Remoción en masa	PRC	Fase II Diagnóstico	Definición estrategia	N/A
31	Antofagasta	Antofagasta	Chilenos por un Sueño	210138	3.772	37	90	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
32	Antofagasta	Antofagasta	Coloso	210139	7.617	36	89	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
33	Antofagasta	Antofagasta	Familias Unidas	210140	3.187	23	69	100	Remoción en masa	PRI	Fase II Diagnóstico	Definición estrategia	N/A
34	Antofagasta	Antofagasta	Fénix	210141	10.688	75	199	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
35	Antofagasta	Antofagasta	Fuerza Esmeralda	210143	1.532	16	52	100	Remoción en masa	PRI	Fase II Diagnóstico	Definición estrategia	N/A
36	Antofagasta	Antofagasta	Génesis II	210144	31.706	210	546	98	Remoción en masa	PRC	Fase II Diagnóstico	Definición estrategia	N/A
37	Antofagasta	Antofagasta	Hijos de la Covadonga	210146	13.562	86	320	100	Remoción en masa	PRI	Fase II Diagnóstico	Definición estrategia	N/A
38	Antofagasta	Antofagasta	Israel	210147	13.352	73	245	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
39	Antofagasta	Antofagasta	Mirador la Portada	210151	16.498	76	212	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
40	Antofagasta	Antofagasta	Moisés	210152	13.682	77	232	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
41	Antofagasta	Antofagasta	Quebrada Riquelme	210155	5.335	39	129	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
42	Antofagasta	Antofagasta	René Schneider	210156	21.437	94	284	100	Remoción en masa	PRI	Fase II Diagnóstico	Definición estrategia	N/A
43	Antofagasta	Antofagasta	Sol y Luna	210157	8.318	78	200	89	Remoción en masa	PRC	Fase III Plan de intervención	Relocalización	N/A
44	Antofagasta	Antofagasta	Todos Luchando por un Sueño	210158	2.248	25	83	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
45	Antofagasta	Antofagasta	Villa Constancia	210159	7.846	80	220	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
46	Antofagasta	Antofagasta	Vista Hermosa	210160	27.503	350	952	100	Remoción en masa	PRC/PRI	Fase III Plan de intervención	Relocalización	N/A
47	Antofagasta	Antofagasta	La Flora	210173	3.054	17	53	100	Remoción en masa	PRI	Fase III Plan de intervención	RAD - URB	Estudios previos
48	Antofagasta	Antofagasta	18 de septiembre	210162	9.734	55	55	100	Remoción en masa	PRC/PRI	Fase IV Cierre	Relocalización	N/A
49	Antofagasta	Taltal	Cerro La Cruz	210401	8.438	14	39	34	Remoción en masa	PRC	Fase II Diagnóstico	Definición estrategia	N/A
50	Antofagasta	Taltal	Luchando por Nuestro Hogar	210402	58.707	137	391	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
51	Antofagasta	Taltal	Manco Moreno	210403	19.204	25	74	23	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
52	Antofagasta	Taltal	Salvador Allende	210404	7.935	21	47	96	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
53	Antofagasta	Taltal	Tiro Al Blanco II	210405	38.803	64	167	100	Remoción en masa/Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
54	Antofagasta	Taltal	Vida Nueva	210406	14.199	32	85	100	Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
55	Atacama	Copiapó	Jaime Sierra Castillo	310139	53.102	213	343	84	Remoción en masa	PRI	Fase IV Cierre	RAD - URB	Reubicación de familias – Ejecución obras de mitigación
56	Atacama	Copiapó	Padre Negro	310145	14.541	65	95	5	Remoción en masa	PRI	Fase IV Cierre	RAD - URB	Reubicación de familias – Ejecución obras de mitigación
57	Atacama	Copiapó	Vista Al Valle	310157	43.954	148	278	94	Remoción en masa	PRI	Fase IV Cierre	RAD - URB	Reubicación de familias – Ejecución obras de mitigación

ID	Región	Comuna	Campamento	Folio	Superficie campamento (m²)	Hogares estimados	Personas Estimadas	Porcentaje superficie expuesta	Tipo de área	Fuente	Fase	Estrategia	Medida de mitigación
58	Atacama	Copiapó	Villa El Cerro II	310104	92.773	84	179	81	Remoción en masa	PRI	Fase II Diagnóstico	Definición estrategia	N/A
59	Atacama	Copiapó	Borgoño Vista Hermosa	310107	15.571	26	73	97	Remoción en masa	PRI	Fase II Diagnóstico	Definición estrategia	N/A
60	Atacama	Copiapó	Antiguo Tiltil Bajo	310112	1.994	43	110	0	Inundación	PRI	Fase II Diagnóstico	Definición estrategia	N/A
61	Atacama	Copiapó	Nuevo Tiltil Bajo	310130	3.489	26	39	17	Inundación	PRI	Fase II Diagnóstico	Definición estrategia	N/A
62	Atacama	Copiapó	Cartavio Sin Fronteras	310132	44.136	128	336	14	Inundación	PRI	Fase II Diagnóstico	Definición estrategia	N/A
63	Atacama	Copiapó	Un Sueño por Cumplir	310141	3.487	20	56	0,4	Inundación	PRI	Fase II Diagnóstico	Definición estrategia	N/A
64	Atacama	Copiapó	Pedro de Valdivia	310140	1.670	8	27	60	Inundación	PRI	Fase III Plan de intervención	Relocalización	N/A
65	Atacama	Chañaral	La Rinconada	320101	10.483	23	41	100	Inundación en zona costera	PRI	Fase II Diagnóstico	Definición estrategia	N/A
66	Atacama	Chañaral	La Nueva Esperanza	320105	16.804	35	92	30	Inundación	PRI	Fase II Diagnóstico	Definición estrategia	N/A
67	Atacama	Diego de Almagro	Nuevo Renacer	320201	4.932	17	53	72	Inundación	PRC	Fase III Plan de intervención	RAD - URB	Estudios previos
68	Atacama	Vallenar	Callejón Lo Martínez	330406	33.238	15	32	58	Inundación	PRI	Fase II Diagnóstico	Definición estrategia	N/A
69	Coquimbo	La Serena	Tierras Añahuas	410102	166.443	65	142	0,1	Remoción en masa	PRI	Fase II Diagnóstico	Definición estrategia	N/A
70	Coquimbo	La Serena	Ladera Alfalfares	410103	6.648	13	25	100	Remoción en masa	PRC	Fase IV Cierre	Relocalización	N/A
71	Coquimbo	La Serena	Ladera Norte	410104	9.086	22	53	78	Remoción en masa	PRC	Fase IV Cierre	Relocalización	N/A
72	Coquimbo	Coquimbo	Los Changos	410205	125.687	182	416	67	Remoción en masa	PRC	Fase III Plan de intervención	Relocalización	N/A
73	Coquimbo	Coquimbo	Quebrada Las Rosas II	410206	23.143	54	116	92	Inundación	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
74	Coquimbo	Coquimbo	San Pedro	410201	65.625	31	62	31	Inundación / Remoción en masa	PRC/PRI	Fase III Plan de intervención	Relocalización	N/A
75	Coquimbo	Coquimbo	Newell Kallfu	410203	14.569	26	59	66	Inundación / Remoción en masa	PRC/PRI	Fase III Plan de intervención	Relocalización	N/A
76	Coquimbo	Coquimbo	El Remanso	410204	22.037	59	120	96	Inundación / Remoción en masa	PRC/PRI	Fase III Plan de intervención	Relocalización	N/A
77	Coquimbo	Andacollo	Quebrada El Molle	410303	14.814	22	63	5,9	Inundación	PRI	Fase IV Cierre	RAD - URB	PROYECTO EJECUTADO FUERA ZONA RIESGO
78	Coquimbo	Andacollo	Subida Mina Hermosa	410302	22.758	18	44	100	Antrópico	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
79	Coquimbo	Illapel	Puntilla Norte	420104	15.842	25	25	45	Pendiente	PRC	Fase IV Cierre	Relocalización	N/A
80	Coquimbo	Salamanca	Costanera Choapa	420402	4.014	24	45	100	Inundación	PRC	Fase III Plan de intervención	Relocalización	N/A
81	Coquimbo	Salamanca	Nueva Costanera Choapa	420406	18.509	39	77	100	Inundación	PRC	Fase II Diagnóstico	Definición estrategia	N/A
82	Valparaíso	Valparaíso	Buena Vista	510105	12.071	32	74	91	Pendiente	PRC	Fase III Plan de intervención	RAD - URB	Estudios previos
83	Valparaíso	Valparaíso	Los Fleteros	510106	19.399	56	92	10	Pendiente	PRC	Fase III Plan de intervención	Relocalización	N/A
84	Valparaíso	Valparaíso	Pueblo Hundido	510107	29.889	65	128	38	Pendiente	PRC	Fase III Plan de intervención	Relocalización	N/A
85	Valparaíso	Valparaíso	John Kennedy	510116	5.721	48	77	86	Pendiente	PRC	Fase IV Cierre	Relocalización	N/A
86	Valparaíso	Valparaíso	Violeta Parra	510118	70.957	123	266	80	Pendiente	PRC	Fase III Plan de intervención	RAD - URB	Proyecto en diseño
87	Valparaíso	Valparaíso	Sin Nombre 9	510123	7.565	22	48	10	Pendiente	PRC	Fase II Diagnóstico	Definición estrategia	N/A
88	Valparaíso	Valparaíso	Vista al Mar	510133	19.133	52	140	61	Pendiente	PRC	Fase III Plan de intervención	Relocalización	N/A

ID	Región	Comuna	Campamento	Folio	Superficie campamento (m²)	Hogares estimados	Personas Estimadas	Porcentaje superficie expuesta	Tipo de área	Fuente	Fase	Estrategia	Medida de mitigación
89	Valparaíso	Valparaíso	Simón Bolívar	510134	9.947	31	69	12	Pendiente	PRC	Fase II Diagnóstico	Definición estrategia	N/A
90	Valparaíso	Valparaíso	Campanillas	510136	35.721	98	246	65	Pendiente	PRC	Fase III Plan de intervención	RAD - URB	Estudios previos
91	Valparaíso	Valparaíso	La Frontera	510137	3.589	12	26	86	Pendiente	PRC	Fase III Plan de intervención	RAD - URB	Estudios previos
92	Valparaíso	Valparaíso	Pasaje Lorena	510145	14.869	34	85	23	Pendiente	PRC	Fase II Diagnóstico	Definición estrategia	N/A
93	Valparaíso	Valparaíso	La Fuerza de Los Vientos	510153	27.129	29	73	92	Pendiente	PRC	Fase II Diagnóstico	Definición estrategia	N/A
94	Valparaíso	Valparaíso	Ángel Parra	510154	29.487	30	71	87	Pendiente	PRC	Fase III Plan de intervención	Relocalización	N/A
95	Valparaíso	Valparaíso	Viento Fuerte	510155	22.478	27	62	5,7	Pendiente	PRC	Fase III Plan de intervención	Relocalización	N/A
96	Valparaíso	Valparaíso	Buena Vista	510156	8.689	19	51	99	Pendiente	PRC	Fase II Diagnóstico	Definición estrategia	N/A
97	Valparaíso	Valparaíso	Los Lancheros del Bongo (Sector 1)	510163	25.015	128	59	0,5	Pendiente	PRC	Fase III Plan de intervención	Relocalización	N/A
98	O'Higgins	Machalí	El Guindal - Los Peumos	610801	148.227	72	195	71	Inundación	PRC	Fase III Plan de intervención	RAD - URB	Proyecto en diseño
99	O'Higgins	Machalí	12 De febrero (El Bosque)	610802	73.160	47	106	99	Inundación/Remoción en masa/Remoción en masa	PRC	Fase III Plan de intervención	Relocalización	N/A
100	O'Higgins	Rengo	Río Claro II	611504	7.326	21	46	17	Inundación	PRC	Fase II Diagnóstico	Definición estrategia	N/A
101	O'Higgins	Chimbarongo	Chancha del Ferro	630303	1.971	11	20	1,0	Inundación	PRC	Fase II Diagnóstico	Definición estrategia	N/A
102	O'Higgins	Peralillo	Los Encinos	630703	6.824	16	36	94	Inundación	PRC	Fase III Plan de intervención	Relocalización	N/A
103	Maule	Talca	Circunvalación Norte	710101	5.402	11	18	7,7	Inundación	PRC	Fase IV Cierre	Relocalización	N/A
104	Maule	Constitución	Cerro O'Higgins	710204	6.701	14	31	0,8	Remoción en masa	PRC	Fase IV Cierre	Relocalización	N/A
105	Maule	San Javier	Toma San Gerónimo Norte	740601	12.085	26	65	5,7	Inundación	PRC	Fase III Plan de intervención	Relocalización	N/A
106	Biobío	Lota	Villa Inés Hurtado	810623	53.784	89	265	93	Pendiente/Remoción en masa	PRC	Fase III Plan de intervención	RAD - URB	Proyecto en diseño
107	Biobío	Lota	Villa Ilusión	810624	57.019	174	444	97	Pendiente/Remoción en masa	PRC	Fase III Plan de intervención	Relocalización	N/A
108	Biobío	Coronel	Cantarrana	810210	34.425	125	202	0,02	Remoción en masa	PRC	Fase IV Cierre	RAD - URB	Ejecución obras de mitigación
109	Biobío	Coronel	Miramar	810206	3.706	11	39	56	Remoción en masa/Antrópico	PRC	Fase IV Cierre	RAD - URB	Ejecución obras de mitigación
110	Biobío	Coronel	El Mirador	810216	23.513	166	324	2,4	Antrópico	PRC	Fase IV Cierre	Relocalización	N/A
111	Biobío	Coronel	El Esfuerzo	810211	85.504	324	863	83	Antrópico	PRC	Fase IV Cierre	Relocalización	N/A
112	Biobío	Coronel	Alto El Pueblito	810201	3.663	12	28	87	Remoción en masa	PRC	Fase II Diagnóstico	Definición estrategia	N/A
113	Biobío	Coronel	El Pílon	810202	23.565	52	137	62	Remoción en masa	PRC	Fase II Diagnóstico	Definición estrategia	N/A
114	Biobío	Coronel	Villa Louta	810204	11.068	28	95	95	Inundación/Inundación en zona costera/Remoción en masa	PRC	Fase II Diagnóstico	Definición estrategia	N/A
115	Biobío	Coronel	El Chiflón	810205	8.975	44	119	57	Remoción en masa	PRC	Fase II Diagnóstico	Definición estrategia	N/A
116	Biobío	Lota	Villa Los Aromos	810601	33.588	89	225	2,0	Pendiente/Remoción en masa	PRC	Fase III Plan de intervención	RAD - URB	Proyecto en diseño

ID	Región	Comuna	Campamento	Folio	Superficie campamento (m²)	Hogares estimados	Personas Estimadas	Porcentaje superficie expuesta	Tipo de área	Fuente	Fase	Estrategia	Medida de mitigación
117	Biobío	Lota	Villa Las Araucarias	810605	21.597	80	229	91	Pendiente/Remoción en masa	PRC	Fase III Plan de intervención	Relocalización	N/A
118	Biobío	Lota	Fuerte Viejo	810606	49.122	113	332	15	Pendiente/Remoción en masa	PRC	Fase III Plan de intervención	RAD - URB	Proyecto en diseño
119	Biobío	Lota	Villa Ricardo Lagos	810607	17.344	41	114	98	Pendiente/Remoción en masa	PRC	Fase III Plan de intervención	Relocalización	N/A
120	Biobío	Lota	Línea Férrea Colcura	810608	15.765	25	48	0,0	Pendiente/Remoción en masa	PRC	Fase III Plan de intervención	Relocalización	N/A
121	Biobío	Lota	Punta Astorga	810609	20.432	70	193	5,1	Pendiente/Remoción en masa	PRC	Fase III Plan de intervención	RAD - URB	Proyecto en diseño
122	Biobío	Lota	Roble Huacho	810610	8.255	28	84	15	Pendiente/Remoción en masa	PRC	Fase II Diagnóstico	Definición estrategia	N/A
123	Biobío	Lota	Monte Los Olivos	810611	15.782	69	178	100	Pendiente/Remoción en masa	PRC	Fase III Plan de intervención	Relocalización	N/A
124	Biobío	Lota	Villa El Estanque	810612	45.665	112	342	11	Pendiente/Remoción en masa	PRC	Fase III Plan de intervención	RAD - URB	Proyecto en diseño
125	Biobío	Lota	Mata al Cerro	810613	9.489	21	38	85	Pendiente/Remoción en masa	PRC	Fase IV Cierre	Relocalización	N/A
126	Biobío	Lota	Fresia	810620	26.304	120	255	5,2	Pendiente/Remoción en masa	PRC	Fase IV Cierre	RAD - URB	Ejecución obras de mitigación
127	Biobío	Lota	El Peral	810614	18.864	36	83	2,3	Pendiente/Remoción en masa	PRC	Fase III Plan de intervención	Relocalización	N/A
128	Biobío	Lota	Puerto Nuevo	810615	19.530	76	212	7,4	Pendiente/Remoción en masa	PRC	Fase II Diagnóstico	Definición estrategia	N/A
129	Biobío	Lota	Escuela Vieja Colcura	810621	70.448	111	202	2,0	Pendiente/Remoción en masa	PRC	Fase IV Cierre	RAD - URB	Ejecución obras de mitigación
130	Biobío	Penco	La Cueva	810706	5.252	24	37	47	Pendiente	PRC	Fase IV Cierre	Relocalización	N/A
131	Biobío	Penco	El Vagón	810707	4.218	40	66	100	Inundación	PRC	Fase IV Cierre	Relocalización	N/A
132	Biobío	Penco	Villa El Jazmín	810702	8.840	26	71	38	Inundación	PRC	Fase III Plan de intervención	Relocalización	N/A
133	Biobío	San Pedro de La Paz	Boca Sur Viejo	810802	22.197	20	37	82	Inundación	PRC	Fase IV Cierre	Relocalización	N/A
134	Biobío	Talcahuano	Rucamanque	811003	32.437	119	359	52	Inundación	PRC	Fase III Plan de intervención	RAD - URB	Proyecto en diseño
135	Biobío	Talcahuano	Vista al Mar	811004	34.106	120	289	0,1	Inundación	PRC	Fase III Plan de intervención	RAD - URB	Proyecto en diseño
136	Biobío	Talcahuano	Las Gaviotas Bajo	811005	12.264	50	153	44	Inundación	PRC	Fase III Plan de intervención	Relocalización	N/A
137	Biobío	Talcahuano	Comité Pro-Adelanto Polcura	811006	7.111	15	48	16	Inundación	PRC	Fase III Plan de intervención	Relocalización	N/A
138	Biobío	Talcahuano	Huillinco	811007	17.681	37	100	42	Inundación	PRC	Fase II Diagnóstico	Definición estrategia	N/A
139	Biobío	Talcahuano	Antinao Curaco	811009	39.425	58	168	69	Inundación	PRC	Fase II Diagnóstico	Definición estrategia	N/A
140	Biobío	Talcahuano	Comité Adelanto Pasaje 1 La Gloria	811011	12.294	49	149	54	Inundación	PRC	Fase II Diagnóstico	Definición estrategia	N/A
141	Biobío	Talcahuano	Torres y Bassaur	811013	25.442	41	107	39	Inundación	PRC	Fase III Plan de intervención	RAD - URB	Proyecto en diseño
142	Biobío	Talcahuano	Comité Las Hormiguitas Asentamiento la Esperanza	811015	18.967	46	127	51	Inundación	PRC	Fase II Diagnóstico	Definición estrategia	N/A
143	Biobío	Talcahuano	Coliumo Alto	811016	28.613	93	228	45	Inundación	PRC	Fase III Plan de intervención	Relocalización	N/A
144	Biobío	Talcahuano	La Unión	811017	39.402	85	204	94	Inundación	PRC	Fase III Plan de intervención	RAD - URB	Proyecto en diseño

ID	Región	Comuna	Campamento	Folio	Superficie campamento (m²)	Hogares estimados	Personas Estimadas	Porcentaje superficie expuesta	Tipo de área	Fuente	Fase	Estrategia	Medida de mitigación
145	Biobío	Talcahuano	Las Algas	811018	16.423	105	315	43	Inundación	PRC	Fase III Plan de intervención	Relocalización	N/A
146	Biobío	Talcahuano	Cerro Bagnara	811020	8.560	76	123	14	Inundación	PRC	Fase II Diagnóstico	Definición estrategia	N/A
147	Biobío	Talcahuano	Lonconao	811002	13.075	21	50	32	Inundación	PRC	Fase III Plan de intervención	Relocalización	N/A
148	Biobío	Talcahuano	La Serena Recoleta	811010	24.639	60	163	0,3	Inundación	PRC	Fase II Diagnóstico	Definición estrategia	N/A
149	Biobío	Talcahuano	La Ligua	811023	11.660	28	84	27	Inundación/ Pendiente	PRC	Fase II Diagnóstico	Definición estrategia	N/A
150	Biobío	Tomé	Psje. 1 cerro El Santo	811115	8.071	32	69	20	Remoción en masa	PRC	Fase IV Cierre	RAD - URB	Ejecución obras de mitigación
151	Biobío	Tomé	Las Camelias	811102	3.829	10	24	12	Remoción en masa	PRC	Fase III Plan de intervención	Relocalización	N/A
152	Biobío	Tomé	Pasaje Guajardo	811103	8.374	20	50	87	Remoción en masa	PRC	Fase II Diagnóstico	Definición estrategia	N/A
153	Biobío	Tomé	Los Esteros	811104	57.090	37	86	15	Remoción en masa	PRC	Fase III Plan de intervención	RAD - URB	Proyecto en diseño
154	Biobío	Tomé	Los Castaños	811105	7.468	18	56	100	Remoción en masa	PRC	Fase II Diagnóstico	Definición estrategia	N/A
155	Biobío	Tomé	Artillero Moore	811106	8.796	21	50	9,4	Remoción en masa	PRC	Fase III Plan de intervención	RAD - URB	Proyecto en diseño
156	Biobío	Tomé	Las Vertientes	811107	10.258	19	18	29	Remoción en masa	PRC	Fase IV Cierre	RAD - URB	Ejecución obras de mitigación
157	Biobío	Tomé	Madesal	811111	19.308	63	147	22	Remoción en masa	PRC	Fase III Plan de intervención	RAD - URB	Proyecto en diseño
158	Biobío	Tomé	La Iglesia	811113	2.918	13	36	36	Remoción en masa	PRC	Fase III Plan de intervención	Relocalización	N/A
159	Biobío	Tomé	Samaritanos	811114	3.206	15	40	76	Remoción en masa	PRC	Fase III Plan de intervención	Relocalización	N/A
160	Biobío	Lebu	El Triángulo	820102	20.016	29	42	57	Incendio forestal	PRC	Fase IV Cierre	RAD - URB	Ejecución obras de mitigación
161	Biobío	Lebu	Los Filtros	820101	32.098	54	160	80	Remoción en masa	PRC	Fase III Plan de intervención	Relocalización	N/A
162	Biobío	Curanilahue	Ricardo Lagos	820501	80.506	267	599	1,5	Remoción en masa	PRC	Fase IV Cierre	RAD - URB	Ejecución obras de mitigación
163	Biobío	Los Ángeles	Av. Las Industrias	830101	18.538	34	70	31	Antrópico	PRC	Fase IV Cierre	Relocalización	N/A
164	Biobío	Los Ángeles	Puente Rarínco	830106	12.424	35	53	27	Antrópico	PRC	Fase IV Cierre	Relocalización	N/A
165	Biobío	Laja	Carrera Norte Laja	830402	55.650	53	121	69	Inundación	PRC	Fase II Diagnóstico	Definición estrategia	N/A
166	Biobío	Laja	Chacabuco	830401	21.890	27	60	17	Inundación	PRC	Fase II Diagnóstico	Definición estrategia	N/A
167	Biobío	Mulchén	Las Peñas Mulchén	830502	28.569	45	93	7,0	Inundación	PRC	Fase IV Cierre	Relocalización	N/A
168	Biobío	Santa Bárbara	By Pass Santa Bárbara	831102	2.139	7	19	75	Inundación	PRC	Fase IV Cierre	Relocalización	N/A
169	La Araucanía	Carahue	San Francisco	910201	4.212	14	32	56	Remoción en masa	PRC	Fase III Plan de intervención	Relocalización	N/A
170	La Araucanía	Nueva Imperial	Línea Férrea Siempre Viva	911102	4.918	14	27	3,5	Inundación	PRC	Fase III Plan de intervención	Relocalización	N/A
171	La Araucanía	Toltén	Costanera Queule	911801	2.042	13	34	100	Inundación en zona costera	PRC	Fase II Diagnóstico	Definición estrategia	N/A
172	La Araucanía	Toltén	Paz y Progreso	911802	27.168	27	80	100	Inundación / Inundación en zona costera	PRC	Fase II Diagnóstico	Definición estrategia	N/A
173	La Araucanía	Collipulli	Comunidad Indígena Urbana Wenehuen	920202	11.235	0	0	16	Inundación	PRC	Fase I Catastro	Definición estrategia	N/A
174	La Araucanía	Collipulli	Grupo No Organizado	920205	38.863	19	32	5,7	Inundación	PRC	Fase II Diagnóstico	Definición estrategia	N/A
175	Los Lagos	Calbuco	El Mirador	1010202	3.411	14	58	10	Remoción en masa	PRC	Fase II Diagnóstico	Definición estrategia	N/A
176	Los Lagos	Calbuco	El Progreso	1010203	12.271	40	81	90	Remoción en masa	PRC	Fase II Diagnóstico	Definición estrategia	N/A
177	Los Lagos	Calbuco	Unión y Esperanza	1010207	7.446	19	55	69	Remoción en masa	PRC	Fase III Plan de intervención	Relocalización	N/A

ID	Región	Comuna	Campamento	Folio	Superficie campamento (m²)	Hogares estimados	Personas Estimadas	Porcentaje superficie expuesta	Tipo de área	Fuente	Fase	Estrategia	Medida de mitigación
178	Los Lagos	Ancud	Camino Agua Potable	1020204	39.711	39	70	100	Pendiente	PRC	Fase II Diagnóstico	Definición estrategia	N/A
179	Los Lagos	Ancud	Vista Hermosa	1020203	6.200	13	34	75	Pendiente	PRC	Fase IV Cierre	Relocalización	N/A
180	Los Lagos	Ancud	Sor Gisella	1020202	2.710	8	25	0,1	Pendiente	PRC	Fase IV Cierre	Relocalización	N/A
181	Metropolitana	Cerro Navia	Huilliche Santiago (Las Pesebreras)	1310301	4.457	11	21	100	Inundación	PRI	Fase IV Cierre	Relocalización	N/A
182	Metropolitana	Estación Central	Maestranza San Eugenio	1310609	12.430	82	103	55	Inundación	PRI	Fase IV Cierre	Relocalización	N/A
183	Metropolitana	La Florida	Santa Luisa	1311003	8.756	39	110	99	Inundación / Remoción en masa	PRC/PRI	Fase III Plan de intervención	Relocalización	N/A
184	Metropolitana	La Florida	Quebrada De Macul II	1311005	4.005	22	61	100	Inundación / Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
185	Metropolitana	La Florida	Santa Luisa II	1311009	2.251	9	4	100	Inundación / Remoción en masa	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
186	Metropolitana	Lo Barnechea	Juan Pablo II	1311501	55.388	534	702	13	Inundación	PRI	Fase IV Cierre	RAD - CNT	Habilitación terreno proyecto habitacional
187	Metropolitana	Puente Alto	Los Areneros	1320106	91.227	97	294	100	Inundación	PRI	Fase III Plan de intervención	Relocalización	N/A
188	Metropolitana	Puente Alto	Milla Antu	1320101	58.205	217	523	58	Inundación	PRI	Fase III Plan de intervención	Relocalización	N/A
189	Metropolitana	Puente Alto	Costanera	1320102	23.139	90	229	65	Inundación	PRI	Fase III Plan de intervención	Relocalización	N/A
190	Metropolitana	Puente Alto	Esperanza - Vista Hermosa	1320104	9.492	37	110	61	Inundación	PRI	Fase II Diagnóstico	Definición estrategia	N/A
191	Metropolitana	Puente Alto	Ilusión y Vida (Ex Peñoncito)	1320107	18.782	90	205	83	Inundación	PRC	Fase II Diagnóstico	Definición estrategia	N/A
192	Metropolitana	Colina	Ribera Sur	1330101	25.682	195	479	100	Inundación/Inundación	PRC/PRI	Fase III Plan de intervención	Relocalización	N/A
193	Metropolitana	Colina	Los Aromos	1330105	83.636	217	575	100	Inundación/Inundación	PRC/PRI	Fase III Plan de intervención	Relocalización	N/A
194	Metropolitana	Colina	Felipe Camiroaga Colina	1330102	19.747	42	124	100	Inundación/Inundación	PRC/PRI	Fase III Plan de intervención	Relocalización	N/A
195	Metropolitana	Colina	Nueva Comaico	1330103	11.758	61	214	100	Inundación/Inundación	PRC/PRI	Fase III Plan de intervención	RAD - CNT	Habilitación terreno proyecto habitacional
196	Metropolitana	Colina	Nueva Esperanza	1330104	8.533	84	237	100	Inundación/Inundación	PRC/PRI	Fase III Plan de intervención	Relocalización	N/A
197	Metropolitana	Colina	12 De mayo - 21 de mayo	1330106	15.110	148	410	100	Inundación/Inundación	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
198	Metropolitana	Paine	Enrique Carrasco	1340401	7.602	34	102	100	Inundación/Inundación	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
199	Metropolitana	Curacaví	Juanita De Los Andes	1350301	18.552	69	103	10	Inundación	PRI	Fase IV Cierre	Relocalización	N/A
200	Metropolitana	Talagante	Talagante Sin Fronteras	1360101	14.261	48	132	100	Inundación	PRI	Fase II Diagnóstico	Definición estrategia	N/A
201	Metropolitana	Talagante	Almirante Latorre	1360102	12.521	17	38	100	Inundación	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
202	Metropolitana	Talagante	Ribera del Río	1360104	137.285	115	265	100	Inundación	PRC/PRI	Fase II Diagnóstico	Definición estrategia	N/A
203	Los Ríos	Valdivia	Pasaje Geywits	1410107	5.229	33	78	84	Inundación	PRC	Fase IV Cierre	Relocalización	N/A
204	Los Ríos	Valdivia	Girasoles	1410102	61.446	253	428	31	Inundación	PRC	Fase IV Cierre	Relocalización	N/A
205	Los Ríos	Valdivia	Eladio Rojas	1410105	28.823	138	209	61	Inundación	PRC	Fase III Plan de intervención	Relocalización	N/A
206	Los Ríos	Valdivia	Norte Grande 3 (Tarapacá)	1410104	29.175	71	149	3,9	Inundación	PRC	Fase II Diagnóstico	Definición estrategia	N/A
207	Los Ríos	Los Lagos	Las Vertientes	1410401	7.812	15	33	69	Inundación	PRC	Fase III Plan de intervención	Relocalización	N/A
208	Los Ríos	Los Lagos	Las Lajas	1410402	171.413	158	327	9,2	Inundación/Pendiente	PRC	Fase II Diagnóstico	Definición estrategia	N/A
209	Arica y Parinacota	Arica	Esperanza 2001	1510104	10.975	59	185	100	Inundación	PRC	Fase III Plan de intervención	Relocalización	N/A
210	Arica y Parinacota	Arica	Villa El Solar	1510112	25.522	0	0	1,0	Remoción en masa	PRC	Fase III Plan de intervención	Relocalización	N/A

ID	Región	Comuna	Campamento	Folio	Superficie campamento (m²)	Hogares estimados	Personas Estimadas	Porcentaje superficie expuesta	Tipo de área	Fuente	Fase	Estrategia	Medida de mitigación
211	Ñuble	Bulnes	El Esfuerzo	1610201	8.443	11	21	0,9	Inundación	PRC	Fase II Diagnóstico	Definición estrategia	N/A
212	Ñuble	Chillán Viejo	Cabildo Chillán Viejo	1610301	1.441	11	34	71	Inundación	PRC	Fase III Plan de intervención	Relocalización	N/A
213	Ñuble	Pemuco	Nuevo Amanecer	1610501	5.614	22	40	93	Inundación	PRC	Fase IV Cierre	Relocalización	N/A
214	Ñuble	Ninhue	Los Cardones	1620401	5.281	9	16	1,7	Incendio forestal	PRC	Fase II Diagnóstico	Definición estrategia	N/A

8. Anexo 2: Lista de campamentos en área de riesgo según estudios de riesgos de instrumentos No Vigentes

ID	Región	Comuna	Folio	Campamento	Hogares estimados	Personas estimadas	Tipo de área	Zonas	Instrumento en Modificación o formulación
1	Antofagasta	Antofagasta	210110	La Lucha es Posible	47	132	Remoción en masa	Flujo de detrito	PRC Antofagasta
2	Antofagasta	Antofagasta	210111	La Quebrada (Macro Campamento La Chimba)	75	228	Remoción en masa	Flujo de detrito	PRC Antofagasta
3	Antofagasta	Antofagasta	210112	Luz Divina Vi (Macro Campamento La Chimba)	101	321	Remoción en masa	Flujo de detrito	PRC Antofagasta
4	Antofagasta	Antofagasta	210113	Sol Saliente	79	223	Remoción en masa/Remoción en masa/Remoción en m	Remoción en masa/Flujo de detrito/Alcance de roca	PRC Antofagasta
5	Antofagasta	Antofagasta	210115	Eulogio Gordo	93	307	Remoción en masa	Flujo de detrito	PRC Antofagasta
6	Antofagasta	Antofagasta	210129	Alto Las Cruces	38	113	Remoción en masa/Remoción en masa	Flujo de detrito/Alcance de roca	PRC Antofagasta
7	Antofagasta	Antofagasta	210142	Francis	49	132	Remoción en masa/Remoción en masa	Remoción en masa/Alcance de roca	PRC Antofagasta
8	Antofagasta	Antofagasta	210145	Génesis I	23	59	Remoción en masa/Remoción en masa	Remoción en masa/Alcance de roca	PRC Antofagasta
9	Antofagasta	Antofagasta	210149	La Escuelita	50	131	Remoción en masa/Remoción en masa	Flujo de detrito/Alcance de roca	PRC Antofagasta
10	Antofagasta	Antofagasta	210154	Parque Juan López	18	50	Remoción en masa	Flujo de detrito	PRC Antofagasta
11	Atacama	Copiapó	310142	Cerro Mirador la Negrita	87	116	Remoción en masa/Inundación	Flujo de detritos/Inundación	PRC Copiapó
12	Atacama	Copiapó	310143	Candelaria	116	180	Remoción en masa/Remoción en masa	Flujo de detritos/Remoción en masa	PRC Copiapó
13	Atacama	Copiapó	310150	Carlos Villalobos	109	207	Remoción en masa	Flujo de detritos	PRC Copiapó
14	Atacama	Copiapó	310144	Nueva Esperanza	155	193	Remoción en masa/Remoción en masa	Flujo de detritos/Remoción en masa	PRC Copiapó

ID	Región	Comuna	Folio	Campamento	Hogares estimados	Personas estimadas	Tipo de área	Zonas	Instrumento en Modificación o formulación
15	Atacama	Copiapó	310146	Sergio Soto	285	300	Remoción en masa/Remoción en masa	Flujo de detritos/Remoción en masa	PRC Copiapó
16	Atacama	Huasco	330405	Villa San Pedro	135	172	Remoción en masa/Remoción en masa	Caída de roca/Flujo de detritos	PRI Huasco
17	Atacama	Copiapó	310101	Nueva Paipote	105	271	Remoción en masa/Inundación	Flujo de detritos/Inundación	PRC Copiapó
18	Atacama	Copiapó	310102	Juntos por un Sueño	91	239	Remoción en masa/Inundación	Flujo de detritos/Inundación	PRC Copiapó
19	Atacama	Copiapó	310103	Fuerza Paipote	44	108	Remoción en masa/Inundación	Flujo de detritos/Inundación	PRC Copiapó
20	Atacama	Copiapó	310105	Villa Las Estrellas	79	233	Remoción en masa/Remoción en masa	Flujo de detritos/Remoción en masa	PRC Copiapó
21	Atacama	Copiapó	310108	12 de octubre - Villa Esfuerzo	12	28	Remoción en masa	Flujo de detritos	PRC Copiapó
22	Atacama	Chañaral	320104	Un Sitio para Nuestra Familia	16	46	Remoción en masa	Caída de rocas	PRC Chañaral
23	Atacama	Diego de Almagro	320204	Villa 17 de agosto	66	190	Remoción en masa/Remoción en masa/Inundación	Caída de bloques/Flujos de detritos/Inundación	PRC Diego de Almagro
24	Atacama	Diego de Almagro	320205	Cerro La Antena - Villa Latina	47	115	Remoción en masa	Flujos de detritos	PRC Diego de Almagro
25	Atacama	Vallenar	330102	Villa Cordillera	30	85	Remoción en masa	Caída de roca	PRI Huasco
26	Atacama	Copiapó	310110	Mirador La Colina	30	70	Remoción en masa	Remoción en masa	PRC Copiapó
27	Atacama	Copiapó	310123	Esperanza La Pérgola	43	123	Remoción en masa	Flujo de detritos	PRC Copiapó
28	Atacama	Huasco	330402	Picachos Negros	20	53	Pendiente	Pendiente	PRI Huasco
29	Atacama	Huasco	330403	Nueva Generación	42	123	Remoción en masa	Caída de roca	PRI Huasco
30	Atacama	Vallenar	330104	Callejón Martínez	44	113	Inundación	Inundación	PRI Huasco
31	Valparaíso	El Quisco	560401	Punta de Tralca	26	70	Inundación borde costero/Inundación	Tsunami/Inundación	PRI borde costero sur
32	Valparaíso	San Antonio	560101	Pasaje Bitá	23	62	Inundación/Remoción/Remoción	Inundación/Flujo/Proceso ladera	PRI borde costero sur
33	Valparaíso	San Antonio	560102	Bello Horizonte Norte	9	29	Inundación/Remoción/Remoción	Inundación/Flujo/Proceso ladera	PRI borde costero sur
34	Valparaíso	San Antonio	560103	Bello Horizonte Sur	15	41	Inundación/Remoción/Remoción	Inundación/Flujo/Proceso ladera	PRI borde costero sur
35	Valparaíso	San Antonio	560104	Los Tigres	12	40	Inundación borde costero/Inundación/RM/RM	Tsunami/Inundación/Flujo/Proceso Ladera	PRI borde costero sur

ID	Región	Comuna	Folio	Campamento	Hogares estimados	Personas estimadas	Tipo de área	Zonas	Instrumento en Modificación o formulación
36	Valparaíso	San Antonio	560105	El Estero	10	26	Inundación borde costero/Inundación/RM/RM	Tsunami/Inundación /Flujo/Proceso Ladera	PRI borde costero sur
37	Valparaíso	Los Andes	530101	Ex Sila Bicicross	44	80	inundación	AR-1	PRI Alto Aconcagua
38	Valparaíso	Los Andes	530102	Terraplén	36	89	Remoción masa	AR-RM	PRI Alto Aconcagua
39	Valparaíso	Cartagena	560302	27 de Febrero	78	220	Inundación borde costero/Inundación	Tsunami/Inundación	PRI borde costero sur
40	Valparaíso	El Tabo	560501	Domingo Jofre	11	28	Inundación	Inundación	PRI borde costero sur
41	Valparaíso	Los Andes	530103	Las Juntas	21	32	inundación	AR-1	PRI Alto Aconcagua
42	Valparaíso	Cartagena	560301	Los Faluchos	31	56	Inundación borde costero	Tsunami	PRI borde costero sur
43	Maule	Constitución	710201	Sector Enlace Ruta K-24	12	33	Inundación borde costero/Remoción en masa	AR2cTsunami	Constitución
44	Maule	Constitución	710203	Sector Estadio Interior	8	22	Inundación	AR1	Constitución
45	Maule	Cauquenes	720101	Punta de Rieles	9	21	Remoción en masa	Remoción en masa	Cauquenes
46	Maule	Talca	710104	René Schnaider	12	31	Remoción en masa	Remoción en masa	Talca
47	Biobío	Contulmo	820401	Estadio	9	17	Inundación	Inundación	PRC Contulmo
48	Biobío	Contulmo	820402	El Peral	15	34	Inundación	Inundación	PRC Contulmo
49	La Araucanía	Angol	920101	Campamento Gitano	22	38	Inundación	Inundación	PRC Angol
50	La Araucanía	Victoria	921101	Ribera Río Traiguén	5	14	Inundación	Inundación	PRC Victoria
51	Ñuble	Chillán	161010 1	Los Corregidores	13	16	Inundación	Inundación	PRI Chillán-Chillán Viejo
52	Ñuble	Chillán	161010 4	Línea Férrea Confluencia	35	87	Remoción en masa	Remoción en masa	PRI Chillán-Chillán Viejo
53	Ñuble	Chillán Viejo	161030 1	Cabildo Chillán Viejo	11	34	Inundación/Inundación	Anegamiento/Inundación	PRI Chillán-Chillán Viejo

9. Anexo 3: Definición campamento urbano y rural

A partir de los 802 campamentos levantados en el Catastro Nacional de Campamentos de 2019, se identificaron aquellos localizados en el área urbana y de extensión urbana, áreas definidas en los planes reguladores comunales, intercomunales o metropolitanos.

De acuerdo a la OGUC, en su artículo 1.1.2, se define **área urbana** como la “superficie del territorio ubicada al interior del límite urbano, destinada al desarrollo armónico de los centros poblados y sus actividades existentes y proyectadas por el instrumento de planificación territorial” (Decreto N°47, 1992), y al **área de extensión urbana** como la “superficie del territorio ubicada al interior del límite urbano, destinada al crecimiento urbano proyectado por el plan regulador intercomunal” (Decreto N°47, 1992). Mientras que el área rural, se entiende como aquel territorio que se encuentra fuera del límite urbano.

Con el fin de contar con una mayor comprensión de la ubicación de los campamentos, se consideró una nueva categoría denominada “mixta”, en la que se tomaron en cuenta aquellos campamentos con un segmento en área rural y otro en área urbana. De esta manera, las categorías de campamentos según su localización son:

- Campamento urbano, cuando la totalidad de la superficie del campamento está dentro del límite urbano, es decir, se ubica completamente en el área urbana de un plan regulador comunal o área de extensión urbana definida en un plan regulador intercomunal o metropolitano.
- Campamento mixto, cuando solo una parte de su superficie se encuentra dentro del límite urbano, es decir, una parte se ubica en el área urbana de un plan regulador comunal o área de extensión urbana definida en un plan regulador intercomunal o metropolitano, y otra lo hace fuera de este límite.
- Campamento rural, cuando la totalidad de la superficie del campamento se localiza fuera del límite urbano.

Figura 1. Categoría de campamentos según límite urbano

Fuente: Centro de Estudios de Ciudad y Territorio del MINVU.

Para clasificar los campamentos en urbanos, rurales y mixtos se utilizó el límite urbano según lo establecido en los planes reguladores comunales y en los planes intercomunales. Vale decir que en el caso de los instrumentos intercomunales se consideró el límite de extensión urbana. Los límites urbanos considerados se encuentran actualizados al mes de marzo de 2020. Asimismo, para realizar el proceso se utilizó el Catastro Nacional de Campamentos 2019. Ambas coberturas estaban en formato digital *shapefile*.

A las coberturas de campamentos se les aplicó la herramienta *selección por localización* del software ArcGIS. Con esto se obtuvo un resultado preliminar de la localización de los campamentos respecto a las áreas urbanas, el que posteriormente se ajustó mediante un análisis visual, precisando los casos en que el campamento estuviera en el borde del límite urbano.

10. Anexo 4: Estudio de campamentos en riesgo realizado por el Servicio de Vivienda y Urbanización y la Secretaría Regional de Vivienda y Urbanismo, Región de Antofagasta

Para abordar esta realidad regional es fundamental comenzar a trabajar la adaptación física y de infraestructura, incorporando medidas que reduzcan la vulnerabilidad y aumenten la resiliencia al cambio climático.

Dado el contexto de localización de los campamentos de la Región de Antofagasta y, en particular, de la comuna del mismo nombre, se deben realizar significativos esfuerzos para gestionar, desde una perspectiva integral, el riesgo de desastre.

En línea con lo que señala el Marco de Sendai para la Reducción del Riesgo de Desastres, la Oficina Nacional de Emergencia (Onemi) ha precisado aún más la definición de riesgo, introduciendo nuevos conceptos.

Es necesario comprender el riesgo como el resultado de la interacción de diferentes variables:

- **Riesgo:** la combinación de la probabilidad de que se produzca un evento y sus consecuencias negativas.
- **Amenaza:** fenómeno, actividad humana o condición peligrosa que puede ocasionar la muerte u otros impactos o daños ambientales.
- **Vulnerabilidad:** las características de una comunidad, que la hace susceptible a los efectos dañinos de una amenaza. Puede tratarse de factores físicos, sociales, económicos y ambientales.
- **Resiliencia:** Recursos disponibles dentro de una comunidad, que pueden utilizarse para la consecución de los objetivos acordados. Por ejemplo, infraestructura, las instituciones, el conocimiento humano, las destrezas, el liderazgo y la gestión.

Para evaluar los campamentos en riesgo se revisó la siguiente información:

Tabla 6. información disponible en la región, según formato y fuente

Tipo	Nombre	Fuente
Documentos	Geología para el ordenamiento territorial: Área de Antofagasta	Sernageomin - Subdirección de geología, 2014.
	Plan formalización Campamentos Antecedentes del plan ejecutado y propuesta para 2019.	Aguas Antofagasta
Presentaciones	Presentación proyectos urbanos estratégicos Región de Antofagasta, abril 2019	Serviu y Seremi Minvu, febrero 2019.
	Nuevo Convenio de transferencia Plan plurianual de conservación vías urbanas Región de Antofagasta 2019-2023	Minvu – Gore
Informes	Criticidad y protección civil, Mesa de Criticidad	Gobernación Provincial Antofagasta
	Plan de trabajo Campamentos Línea 1 Resguardo infraestructura sanitaria noviembre 2017.	Aguas Antofagasta
Planos	Quebradas aluviales de la DOH del MOP	MOP
	Plano regulador comunal	
	Sernageomin respecto de remoción masa	Sernageomin

Tipo	Nombre	Fuente
Estudios	Actualización Plan Regulador intercomunal Borde costero Región de Antofagasta Anexo Diagnóstico Ambiental estratégico, enero 2019	Seremi Minvu Región de Antofagasta
	Análisis de riesgos de desastres en Chile VII Plan de acción Dipecho en Sudamérica 2011 – 2012	UNESCO Office Santiago and Regional Bureau for Education in Latin America and the Caribbean, 2012
Archivos georreferenciación Kmz	Trazado de líneas y torres de alta tensión	
	Trazado de instalaciones sanitarias agua potable alimentadora sur	
	Trazado de instalaciones sanitarias agua potable aducción Cerro Moreno.	
	Trazado de Av. Circunvalación	
	Trazado de instalaciones sanitarias de agua potable alimentadora norte.	
Otros	Resolución N°012 de fecha 06 de enero 2012 de la Seremi de Salud que declara focos insalubres a los asentamientos informales por constituir un inminente riesgo sanitario para la población del sector.	

Fuente: Plan Preventivo Campamento Preparado Región de Antofagasta, Minvu 2019.

De acuerdo con los antecedentes recopilados se constataron 15 amenazas, las que fueron clasificadas según su naturaleza y contexto territorial en tres grupos. Tabla 7 resume las amenazas reconocidas.

Tabla 7. Variables consideradas en la evaluación del riesgo en los campamentos

Matriz de amenazas	Amenazas naturales						
	Inundación Quebrada	–	Remoción en masa (por sismo, desprendimientos de roca)	Remoción en masa flujo (por aluvión)	Tsunami		
	Amenazas antrópicas						
	Incendio	Inestabilidad suelo	Infraestructura sanitaria	Micro basurales	Torres alta tensión	Líneas de alta tensión	Contaminación ambiental
	Amenazas vulnerabilidad social						
Sobre proyección avenida Circunvalación	Zona E-10 riesgo según PRC		Tráfico de drogas	Delito posesión de armas			

Fuente: Plan Preventivo Campamento Preparado Región de Antofagasta, Minvu 2019.

Con ello, se evaluó cada campamento, asignándoles un puntaje de criticidad. El puntaje varía entre cero, como valor mínimo, y 22, como valor máximo. Con los puntajes se generaron seis categorías de campamentos, cuyo objetivo es priorizar la intervención. Las categorías son:

- Categoría 1, entre 19 y 22 puntos.
- Categoría 2, entre 16 y 18 puntos.
- Categoría 3, entre 13 y 15 puntos.

- Categoría 4, entre 10 y 12 puntos.
- Categoría 5, entre 7 y 9 puntos.
- Categoría 6, entre 0 y 6 puntos.

Resultados

La Tabla 8 muestra los campamentos según categoría.

Tabla 8. Campamentos según categoría

	Campamento	Hogares	Personas
Categoría 1 19 a 22 puntos	Total	1.330	3.618
	Un Techo para un pueblo latino (macro Balmaceda)	601	1.599
	Ecuachilepé (macro Balmaceda)	132	375
	Juanita Cruchaga	172	481
	Arian Coni	26	79
	Vista Hermosa	350	952
	Francis	49	132
Categoría 2 16 a 18 puntos	Total	1.105	3.076
	Mujeres Emprendedoras (macro Balmaceda)	79	230
	Irarrázaval I etapa (macro Balmaceda)	55	138
	Sector 1 (macro Villa Constancia)	210	671
	Génesis II	210	546
	Camino al futuro	82	231
	Sol Saliente (macro Balmaceda)	79	223
	Aurora Esperanza	207	548
	Coloso	36	89
Villa Esperanza (macro Balmaceda)	147	400	
Categoría 3 13 a 15 puntos	Total	1.035	2.873
	Rayito Esperanza (macro Los Arenales)	116	337
	Mujeres Unidas II (macro Balmaceda)	9	23
	Futuro Antofagasta (macro Balmaceda)	115	292
	América Unida (macro Balmaceda)	174	441
	Los 33 (macro Villa Constancia)	28	78
	20 de julio (macro Villa Constancia)	65	217
	Villa Constancia II	37	111
	Sol y Luna	78	200
	La Escuelita	50	131
	18 de septiembre II	24	69
	Niños Felices	23	62
	Quebrada Riquelme	39	129
	Altos de Sucre	23	74
	Alto Mendoza	61	144
	Mirador de la Portada	76	212
Familias Unidas	23	69	
René Schneider	94	284	
Categoría 4 10 a 12 puntos	Total	1.432	4.390
	Luz Divina VI (macro La Chimba)	101	321
	Eulogio Gordo (macro Los Arenales)	93	307
	Unión del Norte (macro Los Arenales)	244	731
	Rayito de Sol (macro Los Arenales)	34	108
	Pantaleón Cortés (macro Balmaceda)	91	245
	Franja Esperanza (macro Villa Esperanza)	86	250
	Flor de Chile	74	248
	Nuevo amanecer en el desierto (macro Villa Constancia)	78	235
	Génesis I	23	59
	Todos Luchando por un sueño	25	83
	Israel	73	245
	Betzabé	47	157
Arca de la Alianza	18	50	
Chilenos por un sueño	37	90	

	Fénix	75	199
	Fuerza Esmeralda	16	52
	Hijos de la Covadonga	86	320
	La lucha es posible (macro la chimba)	47	132
	La Quebrada (macro la chimba)	75	228
	Moisés	77	232
	Alto el Salar	32	98
	Total	209	535
Categoría 5 7 a 9 puntos	Nuevo Amanecer Latino (macro Los Arenales)	44	127
	Altos Las Cruces	38	113
	Villa Constanza	80	220
	La Negra	47	75
	Total	542	1.675
Categoría 6 0 a 6 puntos	El Bosque (macro Los Arenales)	245	774
	Chilenos Villa El Sol (macro Los Arenales)	262	798
	Parque Juan López	18	50
	La Flora	17	53

Fuente: Plan Preventivo Campamento Preparado Región de Antofagasta, Minvu 2019.

11. Anexo 5: Plataforma Nacional para la Reducción del Riesgo de Desastres

La Plataforma Nacional para la Reducción del Riesgo de Desastres está conformada por diversos organismos y tiene una base fuertemente intersectorial. Uno de los principales productos generados por esta plataforma es el **Visor Chile Preparado**, en el que se pueden visualizar las zonas de potencial afectación a diferentes tipos de riesgo. La Tabla 9 muestra diferentes capas de información detallada.

Tabla 9. Información disponible en Visor de Gestión del Riesgo de Desastres

Tipo de Amenaza	Caracterización de fuente la amenaza
Tsunami	Carta de inundación del Servicio Hidrográfico y Oceanográfico de la Armada de Chile (SHOA). Cota 30.
Volcánica	Volcanes geológicamente activos. Peligros volcánicos. Niveles de peligro de lava lahares y flujos piroclástico. Caída de piroclástico. Niveles de peligro de lahares y fluidos piroclástico de Nevados de Chillán.
Incendios forestales	Densidad de incendios forestales períodos 2013-2014 a 2017-2018. Incendios temporada verano 2017.
Sísmica	Zonas rupturales. Fallas. Falla San Ramón zonificación riesgo.
Remoción en masa	Catastro remociones en masa. Relaves mineros.
Roturas de presas	Represa Rapel. Represa Melado. Represa Panguel. Represa Ralco.

Fuente: Visor Chile Preparado, Onemi 2020.