PAGE
www.monografias.com

Plan operativo “Tepuy”

Henry Toledo - toledoyave@hotmail.com
1. Exposición de motivos
2. Justificación
3. Objetivos del plan operativo “Tepuy”
4. Plan operativo “Tepuy”
Exposición De Motivos:
Para cumplir con la alta responsabilidad que se tiene con los sancristobaleses en materia de seguridad pública, se ha diseñado un Plan Operativo que incluye acciones básicas para combatir la inseguridad y la violencia, y hacer vigente la estricta aplicación de la Ley Seguridad y Orden Público. La sociedad está inconforme y exige acciones concretas e inmediatas que garanticen la seguridad de sus familias, sus propiedades y su entorno de convivencia. Nada agravia más a los ciudadanos que el delincuente impune; la inseguridad ocupa hoy el lugar de la tranquilidad, principio elemental de la convivencia civilizada.

Lo anterior se explica en parte, por los efectos de las crisis Socio-Económicas que han originado que el 25% de la población económicamente activa, sufra una situación de ocupación parcial o desempleo; por la distorsión y degradación de valores y por la falta de mejores condiciones de vida que repercuten en la incidencia de delitos y violencia.
Le corresponde al Poder Ejecutivo del estado, coordinar las acciones para que la seguridad pública cumpla con los objetivos de garantizar la tranquilidad de los ciudadanos. Este enorme desafío no podrá cumplirse sin la concurrencia de la sociedad civil y de las diversas organizaciones que la representan; así también, deberán converger en este esfuerzo el gobierno nacional y los gobiernos municipales, en los ámbitos de sus respectivas competencias. El compromiso de la administración será responder de manera enérgica y decidida al reclamo generalizado de vivir en un entorno de seguridad, tranquilidad y donde impere el estado de derecho.

Asociado a lo anterior, es necesario reforzar el sistema de procuración de justicia, mediante una mayor capacitación y profesionalización de los integrantes del cuerpo policía. De igual forma, se requiere la participación del Poder Judicial, para que la administración de justicia sea pronta y expedita; que al aplicar la ley, lo haga con plena conciencia del alcance social que tienen sus decisiones y con rigor frente a los que la han infringido.

La actuación del Poder Legislativo también se hace imprescindible para crear un marco jurídico actualizado, que responda a las demandas que a diario exige la comunidad.

Para garantizar el éxito en la seguridad pública, es necesario complementar su aplicación con otras medidas de carácter preventivo, como lo son la educación, la cultura y el deporte. Asimismo, se emplearán todos los instrumentos y mecanismos de coordinación que garanticen bases firmes entre los diferentes sectores de la sociedad para rescatar los valores, fortalecer la integración familiar y conseguir la armonía social.

Caso especial para la procuración de justicia, son los crímenes cometidos contra las mujeres, niños o niñas y adolecentes, por lo que se intensificarán las investigaciones para capturar y castigar a los culpables.

Es por ello que Indudablemente, en la comisión de los hechos delictuosos siempre interviene un sujeto que mediante un hacer o un no hacer, legalmente tipificado, da lugar a la relación jurídica material y posteriormente a la relación procesal. Esto no implica necesariamente que, por ese solo hecho, pueda ser considerado como sujeto activo del delito, pues esta calidad la adquiere cuando se dicta la resolución judicial condenatoria. No obstante, habrá sido objeto de los actos y formas del procedimiento, razón por la cual se le debe calificar, en tal caso, como supuesto sujeto activo, nombre aplicable en términos generales, sin desconocer las otras denominaciones que adquiera conforme al momento procedimental de que se trate.

En la actualidad, el hombre es el único autor o posible autor de delitos, pero esto no siempre ha sido igual, antiguamente, entre los árabes y los hebreos, los animales y los difuntos fueron considerados sujetos autores de delitos. El ser humano era tan sólo instrumento de investigaciones y material probatorio. Posteriormente, al adquirir carta de naturalización la declaración de los derechos del hombre y del ciudadano, el hombre pasó a ser, en todos los regímenes democráticos, un sujeto de derechos y obligaciones, y su calidad de "parte", se acentúa en forma plena en el sistema acusatorio, en el cual, dentro de la relación jurídico-procesal es la figura principal en torno al cual, gira todo el proceso.

JUSTIFICACIÓN:

La Constitución de la República Bolivariana de Venezuela, aprobada en 1999, mediante el artículo 322 que establece la organización de los órganos de seguridad ciudadana, como medio para garantizar la protección de los ciudadanos y sus hogares en el disfrute de los derechos fundamentales, incorpora la creación de instituciones e instrumentos legales que permitan abordar integral y eficazmente la problemática de la inseguridad ciudadana. La inseguridad es un fenómeno social, que se ha venido incrementando en los últimos años a pesar de los múltiples esfuerzos realizados por el Estado para disminuir sus consecuencias.

Por ello, corresponde al Poder Público, mediante los Cuerpos de Seguridad Policial, la coordinación de acciones para resolver las situaciones que constituyan amenaza, vulnerabilidad o riesgo para la integridad física de las personas y sus propiedades.

En el texto constitucional se señala que la función de los Cuerpos de Seguridad Policial constituye una competencia concurrente con los estados y municipios. Consagra la concurrencia como aquellas facultades cuya titularidad y ejercicio les son atribuidas conjuntamente tanto al Poder Nacional como al Poder Estadal y Municipal.

Las materias objeto de competencias concurrentes, están reguladas por leyes de bases que se orientan por los principios de interdependencia, coordinación, cooperación, corresponsabilidad y subsidiaridad. que genera el ámbito normativo en materia de coordinación para que los estados y los municipios formulen las normas relativas al desarrollo de la actuación y funcionamiento de los Cuerpos de Seguridad Policial que actuarán en sus correspondientes jurisdicciones.

La Ley tiene por objeto regular los métodos y parámetros de actuación cuando converjan las funciones de los Cuerpos de Seguridad Policial en una situación que requiera asistencia conjunta y participación compartida, estableciendo límites y medidas metodológicas, para evitar actuaciones confusas, como producto del desconocimiento de las tareas comunes y esenciales que han de observar cada uno de los cuerpos y órganos destinados a garantizar la seguridad a la ciudadanía.

OBJETIVOS DEL PLAN OPERATIVO “TEPUY”.

· Consolidar un sistema eficiente y honesto de procuración e impartición de justicia, que garantice la aplicación de la ley, la defensa de los derechos humanos y que permita recuperar la confianza de la ciudadanía en las instituciones de seguridad pública.

· Orientar el sisitema de seguridad en la capital del estado mediante el fortalecimiento de polos alternos (Organismos de Seguidad Estatal), con el objeto de atenuar la concentración de la actividad de Seguridad y el crecimiento normal urbano en toda la jurisdicción; el impulso armónico a la zona adyacente al municipio para aprovechar su ubicación geográfica para diagnosticar normas de prevencion policial; y, la atención comprometida de los organismos de seguridad estatal, para enfrentar así el fragelo delitivos.

· Consolidar en este Plan Operativo eficiente y honesto de procuración e impartición de justicia, que garantice la aplicación de la ley y la defensa de los derechos humanos y que permita recuperar la confianza de la ciudadanía en las instituciones de seguridad pública.

· Establecer con los órganos del gobierno nacional y municipal acuerdos de coordinación, que permitan al ejecutivo estatal la aplicación eficiente de acciones conjuntas en el combate frontal contra la delincuencia.

· Aplicar programas de prevención de infracciones menores, que inhiba la incidencia de otro tipo de delitos.

San Cristóbal,

 193° y 145g°

PLAN OPERATIVO “TEPUY”

 REFERENCIAS:

· Mapa de San Cristóbal (05 Parroquias).

· Constitución Bolivariana de Venezuela.

· Constitución del Estado Táchira.

· Código Organico Procesal Penal.

· Ley de Seguridad y Orden Público.

· Ley del Niño, Niña y Adolescente.

ORGANIZACIÓN PARA LA OPERACIÓN:

· Gobernación del Estado Táchira.

· Comando Regional (GN) Nro.1

· Alcaldía y Prefectura del Municipio.

· Policia Municipal de San Cristóbal.

· Organismos de Seguridad del Estado.

· Fiscalía del Ministerio Público del Estado Táchira.

1. SITUACIÓN:
La problemática de incertidumbre que se vive actualmente nuestro estado, aunada al alto indice delictivo, por personas indocumentadas, trafico de drogas y sustancias estupefacientes, Hurtos y Robos de Vehiculos, Apropiación indebida, Niños y Adolescentes en situación de riesgo, Porte ilicito de armas, Extorsión, Secuestros y la presencia de grupos subvercivos Extranjeros, trae como consecuencia una mayor Guardia Policial a fin de IMPEDIR actos delictivos que actuan contra la Seguridad de las personas y sus propiedades por parte del hampa, asi mismo garantizar el bienestar y tranquilidad a la Ciudadanía San Cristóbalense.

1.1 INFRACTORES POTENCIALES:

· Elementos desacordes, que se dedican a cometer acciones delictivas aprovechando el éxodo de personas.

· Delincuentes profesionales que buscan ganancias a traves de Robos y Hurtos de Vehículos y Motocicletas.

· Antisociales que se dedican a la Producción, Tráfico, Distribución y Consumo de Sustancias Estupefacientes y Psicotrópicas.

· Ciudadanos que con influencia Alcoholica, propician abusos en contra de la moral y buenas costubres, accidentes de tránsito, actos que alteran la Paz y Seguridad Ciudadana.

· Presencia de delincuencia juvenil, dirigidos por bandas organizadas de adultos.

· Delincuentes que realizan acciones subvercivas urbanas y rurales.

1.2.- FUERZAS AMIGAS:

· Gobernación del Estado Táchira.

· Fiscalía del Ministerio Público.

· Alcaldía y Prefectura del Municipio.

· Comando de la Segunda División

· Comando 21 Brigada de Infanteria.

· Comando Regional Nro.1 de la Guardia Nacional.

· Dirección de Servicios de Inteligencia y Prevención.

· Cuerpo Técnico de Policía Judicial.

· Unidad de Vigilancia y Tránsito Terrestre.

· Dirección de Defensa Civil.

· Cuerpo de Bomberos.

· Policia Víal.(S/C).
1.3. – FUERZAS ENEMIGAS:
· Delincuencia Organizadas

· Grupos de extorsión y Secuestros

· Grupos Subversivos

· Sicariatos

· Tratante de Blancas

· Extranjeros ilegales en el país

· Hampa Común

· Violadores

· Distribución de Drogas y Estupefacientes

· Prostitución de Menores

· Traficantes de Organos.

· Contrabandista

· Evasores de Impuestos

2. MISIÓN:

La Gobernación del Estado Táchira y la Dirección de Seguridad y Orden Público del Estado pondrá en práctica en el día (D) hasta la hora (H), en toda la entidad, VALORES PREVENTIVOS y ASEGURATIVOS, necesarias para contrarrestar la delincuencia en todas sus manifestaciones y disminuir el alto indice de criminalidad existente, con la finalidad de proporcionarle paz y tranquilidad a la Comunidad..

3. EJECUCIÓN:

La Dirección de Seguridad y Orden Público del Estado Táchira, ejercerá labores de vigilancia y control de Orden Público, mediante el empleo de sus efectivos bajo la supervisión y control del Ciudadano Director de Seguridad y Orden Público, para lo cual incrementará las labores de inteligencia, patrullaje a pié, motorizado y grupos rurales, manteniendo la presencia policial en el área de su responsabilidad estableciendo puntos de control fijos y móviles, procesamiento de información, consolidando la integración de la comunidad con el cuerpo policial, para fortalecer la unión CIUDADANIA-POLICÍA y de esta manera, luchar en contra de la criminalidad en cada sector de su responzabilidad.

La Ejecución del Plan de Operaciones Tepuy; tiene Dos (2) Fases:

FASE 1: Demostración de fuerza y presencia Policial que se iniciará a la hora (H) y el día (D) según instrucciones del ciudadano. Director y se realizará en horas diurnas y nocturnas en las zonas residenciales y comerciales como sus adyacencias y en lugares donde concurran gran catidad de público, consiste en:

· Presencia maxima de personal Policial.

· Colocar a disposición todo el parque automotor y equipamiento (vehículos, motos y armamento).

· Instalación de puntos fijos con las medidas de Seguridad.

· Instruciones precisas en cuanto al buen trato al ciudadano, DERECHOS HUMANOS.

· Presencia Policial (patrullaje a pie, policias de punto, puntos de control), en zonas comerciales y residenciales.

· Coordinar con la junta de Vecinos para obtener información.

FASE 2: Será la presencia Policial y enérgica contra la delicuencia en los barrios donde sé reflege mayor indice delictivo según informaciones recolectadas por los grupos de inteligencia de esta Institución Policial o de los demás organismos de seguridad incluidos en el Plan y se realizará en la hora (H) y el día (D) según instrucciones del ciudadano. Director de la Disrop.

· Las detenciones a la que hubiere lugar deben estar dentro del marco Constitucional (COPP)

· Utilización de procedimientos actualizados para la supervisión correspondiente.

 3.1 RESPONSABILIDADES:
· El segundo Comandante, coordinará y supervisará el desenvolvimiento del operativo y novedades y sera el portavoz del Director de Seguridad y Orden Público.

· Los Jefes de los Distritos Policiales, deberán elaborar su orden de operaciones bajo este concepto operativo con el fin de dar cumplimiento al Operativo de Prevención en toda la jurisdicción bajo su responsabilidad.

· Los Jefes de los Distritos Policiales, efecturán el operativo de prevención, en la hora “H” y el día “D” que el ciudadano Director los ordene.

3.2 FASE PREVENTIVA:

La Dirección de Seguridad y Orden Público del Estado, mediante la acción coordinada de Patrullaje a Pie, Puntos de Control, apoyo de los Grupos Rurales y Patrullaje Vehicular y Motorizado, garantizará la Vigilancia, Seguridad de las personas y sus propiedades, en diversos apostamientos planificados, en los sectores preestablecidos, mediante una eficaz estrategia de distribución de personal policial, minimizando la comisión de delitos a fin de garantizar el resguardo de la comunidad San Cristóbalense.

3.3 FASE REPRESIVA:
· Las detenciones a las que hubiere lugar deben estar dentro del marco Constitucional (COPP).

· Verificar la aplicación del plan policial existente para cada Distrito.

· Utilización del procedimiento actualizado para la supervisión correspondiente.

INFORMACIÓN DE SEGURIDAD PUBLICA DEL MUNICIPIO SAN CRISTÓBAL:

 MUNICIPIO: SAN CRISTÓBAL

 CAPITAL : SAN CRISTÓBAL

 ESTADO
 : TÁCHIRA

1. LOCALIZACIÓN.

1.1. UBICACIÓN POLÍTICO TERRITORIAL

Ubicado en la zona central del Estado Táchira. Su capital se encuentra a una distancia de Maracaibo 437 Km., Mérida 263 Km., Caracas 816 Km., Valencia 658 Km., Barquisimeto 535 Km., Maracay 707kms, San Antonio 48 Km., Puerto Cabello 711 Km., Puerto Santander (Colombia) 102 Km. y Cúcuta (Colombia) 66 Km.

1.2. UBICACIÓN GEOGRÁFICA.

Municipio.

Latitud Norte: 7º 40´10” Y 7º 49´00”

Longitud Oeste: 72º 04´20” Y 72º 17´15”

Capital del Municipio.

Latitud Norte: 7º 46´02”

Longitud Oeste: 72º 13´30”

1.3. LIMITES.

NORTE:
Municipio Cárdenas.

ESTE
:
Municipios Cárdenas y Fernández Feo.

SUR:

Municipios Torbes y Córdoba.

OESTE:
Municipios Libertad e Independencia.

1.4. SUPERFICIE.

Total (Km2):

 241

Con respecto al Estado (%): 217

1.5. ALTITUD (m.s.n.m.)

Municipio:

 350 – y más de 2500

Capital del Municipio: 818

1.6. DIVISIÓN POLÍTICO TERRITORIAL

CUADRO N° 1

MUNICIPIO SAN CRISTÓBAL

DIVISIÓN POLÍTICO TERRITORIAL

	MUNICIPIOS Y PARROQUIAS
	CAPITALES
	ALDEAS
	SUPERF (KM2)

	SAN CRISTÓBAL

PQUIA LA CONCORDIA

PQUIA PEDRO MARIA MORANTES

PQUIA SAN JUAN BAUTISTA

PQUIA SAN SEBASTIÁN

PQUIA DR. FRANCISCO ROMERO LOBO
	SAN CRISTÓBAL

SAN CRISTÓBAL

SAN CRISTÓBAL

SAN CRISTÓBAL

SAN CRISTÓBAL

MACANILLO
	AGUA LINDA

CAÑO SECO

MESA DE CAHANCHA

LA POTRERA

PARAMILLO

ZORCA PROVIDENCIA

LA TINTA

PERICOS

LA ESPERANZA

MACANILLO

MESA RICO
	241,00

76,00

35,25

19,68

15,15

29,00

17,80

43,00

12,48

19,88

28,00

19,05

11,05

65,00

23,75

16,90

12,75

FUENTE:
GACETA OFICIAL DEL ESTADO TÁCHIRA. ENERO 1998. N° 444

DAINCO-SPAGRO. LEVANTAMIENTO CARTOGRÁFICO DE ALDEAS DEL

 ESTADO

TACHIRA. ABRIL 1997.

OCEI. DIVISIÓN POLITICO TERRITORIAL DE VENEZUELA 1997

2
ASPECTOS AGROECOLOGICOS

2.1.
CLIMA

2.1.1.
Precipitación Media Anual (mm.)

Municipio:

 500 - 2200

Capital de Municipio: 1.322

2.1.2.
Temperatura Media Anual (°C)

Municipio:

 18 – 24

Capital del Municipio: 23,2
2.1.3. Tipos de Clima (KOPPEN)

Tropical lluvioso de sabana, tropical lluvioso de bosque y tropical (altura) de sabana.

2.1.4.
Clasificación Climática (HOLDRIDGR)

Bosque muy húmedo premontano, bosque húmedo premontano, bosque muy húmedo montano bajo y bosque húmedo tropical

2.2.
HIDROGRAFÍA.

Conformado por los Ríos: Torbes, Zúñiga y las Quebradas Zorca, La Bermeja, La Machiri, La Parada, La Blanca, entre otras.

2.3
RELIEVE.

El municipio esta ubicado en la cimarronera en toda su extensión, altamente montañoso y quebrados con pendientes de 15 y 65% en la parte oriental se alza la Sierra La Majarilla que guarnece la ciudad, la meseta o valle donde se levanta San Cristóbal, es la única tierra llana extensa con pendiente de 4 y 15%.

2.4.
SUELOS.

Texturas medias con presencia de estratos gruesos o profundidad variable. De acuerdo a su capacidad de uso están conformados por suelos IV, V, VI y VII.

2.5
ÁREAS BAJO RÉGIMEN DE ADMINISTRACIÓN ESPECIAL (ABRAES)

· Zona Protectora San Cristóbal.

· Parque Nacional Amenodoro Rangel Lamus, Chorro El Indio

· Zona Protectora Hacienda La Trinidad

· Zona Protectora Machiri

· Parque Río Torbes

· Área Especial de Seguridad y Defensa.

2.6. PRINCIPALES PROBLEMAS AMBIENTALES Y/O ECONÓMICOS

· Contaminación de los cuerpos de agua.

· Ocupación urbana anárquica.

· Subutilización de los recursos turísticos.

· Abastecimiento de agua potable.

· Distribución y recolección de basura.

3. ASPECTOS DEMOGRÁFICOS

CUADRO N° 2

MUNICIPIO SAN CRISTÓBAL

EVOLUCIÓN DE LA POBLACIÓN SEGÚN CENSOS

PERIODOS: 1950 - 1990

(CIFRAS: ABSOLUTAS Y RELATIVAS)

	POBLACIÓN
	CRECIMIENTO RELATIVO

	ENTIDAD
	1950
	1961
	1971
	1981
	1990*
	1950/ 1961
	1961/ 1971
	1971/

1981
	1981/

1990
	1950/

1990

	EDO TACHIRA

MCPIO SAN

CRISTÓBAL
	304.181

73.643
	399.163

118.456
	511.346

170.569
	660.234

214.052
	859.861

250.976
	31,23

60,85
	28,10

43,99
	29,12

25,49
	30,24

17,25
	182,68

240,80

 FUENTE:
OCEI. CENSOS DE POBLACIÓN

CÁLCULOS PROPIOS. MAYO 2001

CUADRO N° 3

MUNICIPIO SAN CRISTÓBAL

TASA ANUAL PROMEDIO DE CRECIMIENTO

PERIODO: 1950 – 1990

	PERIODOS CENSALES

	ENTIDAD
	1950-1961
	1961-1971
	1971-1981
	1981-1990
	1950-1990

	ESTADO TACHIRA

MCPIO SAN CRISTÓBAL
	2,7

4,6
	2,3

3,4
	2,6

2,3
	3,0

1,8
	2,4

2,7

FUENTE:
OCEI. CENSOS DE POBLACIÓN

CUADRO N° 4

MUNICIPIO SAN CRISTÓBAL

EVOLUCIÓN DE LA POBLACIÓN

SEGÚN CAPITALES DE MUNICIPIO Y PARROQUIAS

PERIODO: 1950 – 1990

	POBLACIÓN

	ENTIDAD
	1950
	1961
	1971
	1981
	1990*

	SAN CRISTÓBAL

MACANILLO
	53.933
	97.977
	15.177
	196.687

227
	234.922

267

 FUENTE:
OCEI. NOMENCLADORES DE CENTROS POBLADOS

C.V.S. DIVISIÓN DE ESTADÍSTICA E INFORMACIÓN REGIONAL.

BOLETÍN ESPECIAL. 1995.

CUADRO N° 5

MUNICIPIO SAN CRISTÓBAL

POBLACIÓN, SUPERFICIE Y DENSIDAD DE POBLACIÓN

PERIODO: 2001 - 2005

	MUNICIPIOS Y

PARROQUIAS
	POBLACIÓN
	SUP.

(KM2)
	DENSID. POBLAC.

HAB/(KM2)

	
	2001
	2002
	2005
	
	2001
	2002
	2005

	PQUIA. LA CONCORDIA

PQUIA. P.M. MORANTES

PQUIA. S. J. BAUTISTA

PQUIA S. SEBASTIÁN

PQUIA. DR. F.R. LOBO
	128.369

63.280

121.115

21.764

1.605
	129.870

63.231

124.285

22.104

1.603
	134.232

62.987

133.930

23.117

1.600
	76

29

43

28

65
	1.689,1

2.182,1

2.816,6

777,3

24,7
	1.708,8

2.180,4

2.890,3

789,4

24,7
	1.766,2

2.172,0

3.114,7

825,6

24,6

	TOTAL
	336.133
	341.093
	355.866
	241
	1.394,7
	1.415,3
	1.476,6

FUENTE:
OCEI. ESTIMACIONES Y PROYECCIONES DE POBLACIÓN. SEP. 1994

CÁLCULOS PROPIOS. MAYO 2001.

CUADRO N° 6

MUNICIPIO SAN CRISTÓBAL

DISTRIBUCIÓN DE LA POBLACIÓN SEGÚN ÁREA

URBANA Y RURAL

AÑO: 2001

	ÁREA
	POBLACION

	
	TOTAL
	%

	URBANA *

RURAL
	296.754

39.379
	88,3

11,7

	TOTAL
	336.133
	100,00

* MAYOR A 2500 HABITANTES

 FUENTE:
OCEI. NOMENCLADORES DE CENTROS POBLADOS Y ESTIMACIONES

DE POBLACIÓN. SEPTIEMBRE 1994.

CÁLCULOS PROPIOS. MAYO 2001.

GRÁFICO N° 1.

MUNICIPIO SAN CRISTÓBAL

DISTRIBUCIÓN DE LA POBLACIÓN SEGÚN ÁREA URBANA Y RURAL

AÑO: 2001

[image: image1.wmf]88,30%

11,70%

URBANA

RURAL

FUENTE: “OP. CIT”
CUADRO N° 7

MUNICIPIO SAN CRISTÓBAL

ESTRUCTURA DE LA POBLACIÓN POR SEXO E ÍNDICE DE MASCULINIDAD

PERIODO: 2001 - 2005

	AÑOS
	POBLACIÓN

TOTAL
	S EX O
	ÍNDICE

DE

MASCULIN.

	
	
	VARONES
	HEMBRAS
	

	
	
	TOTAL
	%
	TOTAL
	%
	

	2001

2002

2005
	336.133

341.093

355.866
	161.949

164.407

171.563
	48,18

48,20

48,21
	174.184

176.686

184.303
	51,82

51,80

51,79
	92,98

93,05

93,09

 FUENTE:
OCEI. ESTIMACIONES DE POBLACIÓN. SEPTIEMBRE 1994

CÁLCULOS PROPIOS MAYO 2001.

GRÁFICO N° 2

MUNICIPIO SAN CRISTÓBAL

ESTRUCTURA DE LA POBLACIÓN POR SEXO

PERIODO: 2001-2005

[image: image2.wmf]46,00

47,00

48,00

49,00

50,00

51,00

52,00

53,00

2001

2002

2005

AÑOS

%

VARONES

HEMBRAS

FUENTE: “OP. CIT”

CUADRO N° 8

MUNICIPIO SAN CRISTÓBAL

ESTRUCTURA DE LA POBLACIÓN POR GRUPOS DE EDAD

PERIODO: 2001 - 2005

	GRUPOS

DE

EDAD
	S EX O

	
	2001
	2002
	2005

	
	TOTAL
	%
	TOTAL
	%
	TOTAL
	%

	0-4

5-9

10-14

15-19

20-24

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60-64

65 Y MÁS
	34.857

34.151

34.756

34.353

33.244

27.731

25.781

24.034

19.697

17.546

14.252

10.689

8.134

16.908
	10,37

10,16

10,34

10,22

9,89

8,25

7,67

7,15

5,86

5,22

4,24

3,18

2,42

5,03
	34.689

34.007

35.030

34.757

33.939

28.072

25.991

24.593

20.193

18..010

14.838

11.154

8.357

17.463
	10,17

9,97

10,27

10,19

9,95

8,23

7,62

7,21

5,92

5,28

4,35

3,27

2,45

5,12
	34.056

33.451

35.800

35.942

36.049

29.074

26.583

26.298

21.708

19.430

16.655

12.598

9.039

19.183
	9,57

9,40

10,6

10,10

10,13

8,17

7,47

7,39

6,10

5,46

4,68

3,54

2,54

5,39

	TOTAL
	336.133
	100,00
	341.093
	100,00
	355.866
	100,00

FUENTE:
OCEI. ESTIMACIONES DE POBLACIÓN. SEPTIEMBRE 1994.

CÁLCULOS PROPIOS. MAYO 2001

CUADRO N° 9

MUNICIPIO SAN CRISTÓBAL

NATALIDAD, MORTALIDAD GENERAL Y CRECIMIENTO NATURAL

(TASAS/1000 HAB)

PERIODO: 1996 - 2000

	AÑOS
	NATALIDAD
	MORT. GENERAL
	CRECIMIENTO NATURAL

	
	EDO TACHIRA
	MCPIO SAN

CRISTÓBAL
	EDO TACHIRA
	MCPIO SAN

CRISTÓBAL
	EDO TACHIRA
	MCPIO SAN

CRISTÓBAL

	1996

1997

1998

1999

2000
	22,25

21,27

21,74

20,23

19,74
	17,94

15,49

17,08

14,64

13,92
	4,75

4,63

4,59

4,67

4,61
	4,01

3,88

4,08

3,83

3,97
	17,50

16,86

17,15

15,56

15,13
	13,93

11,61

13,00

10,81

9,95

 FUENTE: M.S.D.S. DIRECCIÓN REGIONAL DE EPIDEMIOLOGÍA Y ANÁLISIS

 ESTRATÉGICO. ABRIL 2001.CÁLCULOS PROPIOS. JUNIO 2001.

CUADRO N° 10

MUNICIPIO SAN CRISTÓBAL

INDICADORES DE LA FUERZA DE TRABAJO

AÑO: 2000

	INDICADORES
	TOTAL

	POBLACIÓN DE 15 AÑOS Y MAS

FUERZA DE TRABAJO

OCUPADOS

DESOCUPADOS.

FUERA DE LA FUERZA DE TRABAJO

TASA DE ACTIVIDAD (%)

TASA DE OCUPACIÓN (%)

TASA DE DESOCUPACIÓN (%)
	226.713

148.406

129.796

18.610

78307

65,46

87,46

12,54

 FUENTE: OCEI. PRINCIPALES INDICADORES DE FUERZA DE TRABAJO

 POR MUNICIPIO. AÑO 2000.

 CÁLCULOS PROPIOS. JUNIO 2001.

GRÁFICO N° 3

MUNICIPIO SAN CRISTÓBAL

INDICACORES DE LA FUERZA DE TRABAJO

AÑO: 2000

[image: image3.wmf]87,46%

12,54%

TASA DE OCUPACIÓN

TASA DE DESOCUPACIÓN

FUENTE:
“OP.CIT”

4.
ASPECTOS SOCIALES

4.1.
SALUD

CUADRO N° 11

MUNICIPIO SAN CRISTÓBAL

ESTABLECIMIENTOS MÉDICO ASISTENCIALES EXISTENTES

SEGÚN: TIPO Y UBICACIÓN

AÑO: 2000

	TIPO
	U B I C AC I O N

	
	LOCALIDAD
	ALDEA
	MUNICIPIO Y PARROQUIAS

	HOSPITAL CENTRAL II. DR. J. MARIA VARGAS

HOSPITAL ESPECIALIZADO I

SANATORIO ANTITUBERCULOSO

AMB. URBANO III.

AMB. URBANO II. UNIDAS SANITARIA

AMB. URBANO I.

AMB. URBANO I.

AMB. URBANO I.

AMB. URBANO I. DR. CARLOS LUIS GONZALEZ

AMB. URBANO I.

AMB. URBANO I.

AMB. URBANO I.

AMB. URBANO I.

AMB. URBANO I.

AMB. URBANO I.

AMB. RURAL I.

AMB. RURAL I.

AMB. RURAL I.

AMB. RURAL I.

HOSPITAL III. DR. PATROCINIO PEÑUELA RUIZ

PRIVADOS

HOSPITAL I (MILITAR)

CENTRO CLINICO SAN CRISTÓBAL

CLINICA DR. SEMIDEY

MATERNO INFANTIL PIRINEOS

CLINICA PEDIATRICA COROMOTO

CRUZ ROJA

CLINICA EL SAMAN

OPASME (CONSULTAS)

CENTRO MEDICO LA TRINIDAD

CENTRO MEDICO SAN JUDAS TADEO

CENTRO CLINICO SAN ROMAN

CENTRO CLINICO SAN SEBASTIÁN

CLINICA TORBES

CLINICA EL ANGEL

CLINICA EL CAFETAL

CLINICA OFTALMOLÓGICA CASTILLO INCIARTE Y ASOCIADOS.

UNIDAD QUIRÚRGICA 200
	SAN CRISTÓBAL

SAN CRISTÓBAL

PUENTE REAL S/CRIST.

SAN CRISTÓBAL

LA CONCORDIA

BARRIO SUCRE

LOS KIOSKOS

SAN CRISTÓBAL

CUESTA DEL TRAPICHE

LAGUNILLAS ZORCA

SABANETA

BARRIO EL RIO

ZORCA PROVIDENCIA

PERICOS

NUEVO MUNDO

MACANILLO

PEDRAZA

CAÑO SECO

SANTA TERESA

LA CUEVA DEL OSO

SAN CRISTÓBAL

SAN CRISTÓBAL

SAN CRISTÓBAL

SAN CRISTÓBAL

SAN CRISTÓBAL

SAN CRISTÓBAL

SAN CRISTÓBAL

SAN CRISTÓBAL

SAN CRISTÓBAL

SAN CRISTÓBAL

SAN CRISTÓBAL

SAN CRISTÓBAL

SAN CRISTÓBAL

SAN CRISTÓBAL

SAN CRISTÓBAL

SAN CRISTÓBAL
	ZORCA PROV.

LA TINTA

ZORCA PROV.

PERICOS

MACANILLO

MACANILLO

AGUA LINDA

CAÑO SECO

PARAMILLO
	PQUIA. LA CONCORDIA

PQUIA. SAN JUAN BAUTISTA

PQUIA. SAN JUAN BAUTISTA

PQUIA. SAN JUAN BAUTISTA

PQUIA. LA CONCORDIA

PQUIA. PEDRO M. MORANTES

PQUIA. SAN JUAN BAUTISTA

PQUIA. SAN JUAN BAUTISTA

PQUIA. SAN JUAN BAUTISTA

PQUIA. LA CONCORDIA

PQUIA. SAN JUAN BAUTISTA

PQUIA LA CONCORDIA

PQUIA. SAN SEBASTIÁN

PQUIA. SAN JUAN BAUTISTA

PQUIA. SAN SEBASTIÁN

PQUIA.. FCO ROMERO LOBO

PQUIA. FCO ROMERO LOBO

PQUIA. LA CONCORDIA

PQUIA. LA CONCORDIA

PQUIA. SAN JUAN BAUTISTA

PQUIA. SAN JUAN BAUTISTA

PQUIA. SAN JUAN BAUTISTA

PQUIA. LA CONCORDIA

PQUIA. PEDRO M. MORANTES

PQUIA. PEDRO M. MORANTES

PQUIA. SAN JUAN BAUTISTA

PQUIA. SAN JUAN BAUTISTA

PQUIA. SAN JUAN BAUTISTA

PQUIA. SAN JUAN BAUTISTA

PQUIA. LA CONCORDIA

PQUIA. PEDRO M. MORANTES

PQUIA. SAN JUAN BAUTISTA

PQUIA. SAN JUAN BAUTISTA

PQUIA. PEDRO M. MORANTES

PQUIA. PEDRO M. MORANTES

PQUIA. PEDRO M. MORANTES

PQUIA. PEDRO M. MORANTES

FUENTE:
M.S.D.S. COORD. DE PLAN. PROYECTOS Y PRESUPUESTO. ESTADO TÁCHIRA.
ABRIL 2001.
INVESTIGACIÓN PROPIA. JUNIO 2001.

CUADRO N° 12

MUNICIPIO SAN CRISTÓBAL

PRINCIPALES INDICADORES DE SALUD.

 PERIODO: 2001 - 2005

	
	CAMAS (1.)
	MÉDICOS
	ENF. GRADUADAS
	ENF. AUXILIARES

	INDICADORES
	2001
	2002
	2005
	2001
	2002
	2005
	2001
	2002
	2005
	2001
	2002
	2005

	POR 1000 HAB.

REQUERIMIENTOS

DEFICIT

O SUPERÁVIT.
	4,26

1.008

+423
	4,20

1.023

+408
	4,02

10,68

+363
	1,20

336

+68
	1,18

341

+63
	1,14

356

+48
	1,13

672

-291
	1,12

682

-301
	1,07

712

-331
	1,87

1.681

-1051
	1,85

1.705

-1075
	1,77

1.779

-1149

1) CAMAS DE HOSPITALIZACIÓN PUBLICAS Y PRIVADAS

NOTA:
STANDARD O.M.S. POR 1000 HAB. 3 CAMAS, 1 MEDICO, 2 ENFERMERAS GRADUADAS Y 5 ENFERMERAS AUXILIARES.

 FUENTE:
OCEI. ESTIMACIONES DE POBLACIÓN SEPTIEMBRE 1994.

M.S.D.S. OFICINA REGIONAL DE PLANIFICACIÓN Y ESTADÍSTICA DEL EDO TACHIRA. ABRIL 2000. CÁLCULOS PROPIOS. JUNIO 2001.

4.2.
EDUCACIÓN, CULTURA Y DEPORTES

4.2.1.
EDUCACIÓN

CUADRO N° 13

MUNICIPIO SAN CRISTÓBAL

TOTAL DE PLANTELES Y N° DE PLANTELES QUE IMPARTEN

EDUCACIÓN PREESCOLAR, BÁSICA, MEDIA, DIVERSIFICADA Y PROFESIONAL Y ADULTOS SEGÚN MEDIO GEOGRÁFICO

 PERIODO ESCOLAR 1999 - 2000

	TOTAL

PLANTELES
	MEDIO

GEOGRÁFICO
	PREESCOLAR
	BÁSICA
	MEDIA, D y P
	ADULTOS

	
	
	TOTAL
	%
	TOTAL
	%
	TOTAL
	%
	TOTAL
	%

	340

	RURAL

URBANO
	11

126
	
	22

129
	
	53
	
	1

58
	

	TOTAL: 340
	137
	100.00
	158
	100,00
	53
	100,00
	59
	100,00

FUENTE: M.E.C.D. ZONA EDUCATIVA TACHIRA. DIVISIÓN DE ESTADÍSTICA. ABRIL

 2001 CÁLCULOS PROPIOS. JUNIO 2001.

CUADRO N° 14

MUNICIPIO SAN CRISTÓBAL

N° DE PLANTELES QUE IMPARTEN

EDUCACIÓN PREESCOLAR, BÁSICA, MEDIA, DIVERSIFICADA Y PROFESIONAL Y ADULTOS SEGÚN DEPENDENCIA

PERIODO ESCOLAR: 1999 - 2000

	DEPENDENCIA
	PREESCOLAR
	BÁSICA
	MEDIA, D y P
	ADULTOS

	
	TOTAL
	%
	TOTAL
	%
	TOTAL
	%
	TOTAL
	%

	NACIONAL

ESTADAL

MUNICIPAL

AUTONOMA

PRIVADA
	 55

 23

 7

 8

 44
	
	 60

 37

 10

 51
	
	 15

 38
	
	 25

 17

 17
	

	TOTAL
	137
	100,00
	158
	100,00
	53
	100,00
	59
	100,00

FUENTE: M.E.C.D. ZONA EDUCATIVA TACHIRA. DIVISIÓN DE ESTADÍSTICA. ABRIL

 2001 CÁLCULOS PROPIOS. JUNIO 2001.

CUADRO N° 15

MUNICIPIO SAN CRISTÓBAL

PRINCIPALES INDICADORES DE EDUCACIÓN

 PERIODO ESCOLAR 1999 - 2000

	INDICADORES
	TOTAL
	EDUCACIÓN

	
	
	PREESCOLAR
	BÁSICA
	MEDIA, D y P

	AULAS

SECCIONES

MATRICULA INICIAL

MATRICULA FINAL

DOCENTES

POBLACIÓN EN EDAD ESCOLAR 2
RELACIÓN ALUMNO /AULA

RELACIÓN ALUMNO/ SECCIÓN

RELACIÓN ALUMNO/ DOCENTE

ESCOLARIZACION (%)

DESERCIÓN ESCOLAR (%)

RENDIMIENTO ESTUDIANTIL (%)

-PROMOVIDOS

-ASIGNATURAS PENDIENTES

-REPROBADOS

REQUERIMIENTOS

-AULAS

-DOCENTES

DÉFICIT Y / O SUPERÁVIT

-AULAS

-DOCENTES
	1.300

2.610

73.552

69.722

2.729

115.963

56,6

28,2

27,0

63,4

5,2

86,0

3,6

5,2

2.102

2.452

-802

+277
	254

236

11.049

10.224

395

27.795

43,5

25,3

28,0

39,8

7,5

92,5

316

368

-62

+27
	815

1.853

52.700

50.376

2.048 (1)

61.677

64,7

28,4

25,7

85,4

4,4

86,8

3,3

5,5

1.506

1.757

+691

+291
	231

321

9.803

9.122

978

26.491

42,4

30,5

10,0

37,0

6,9

74,5

9,3

9,3

280

327

-49

-41

(1) 692DOCENTES QUE IMPARTEN CLASES EN EDUCACIÓN BÁSICA Y MEDIA, D y P.

(2) P.E.: 3-6 AÑOS, BÁSICA 7-15 AÑOS Y MEDIA, D y P: 16-19 AÑOS

NOTA:
RELACIONES ALUMNO/AULA 35, RELACIONES ALUMNO/DOCENTE 30

GRÁFICO N° 4

MUNICIPIO SAN CRISTÓBAL

RENDIMIENTO ESTUDIANTIL Y DESERCION ESCOLAR

PERIODO ESCOLAR: 1999-2000

[image: image4.wmf]5,2%

5,2%

3,6%

86,0%

DESERCIÓN ESCOLAR

PROMOVIDOS

ASIGNATURAS PENDIENTES

REPROBADOS

FUENTE: “OP. CIT”

4.2.2. CULTURA:
Instituciones Culturales del Municipio San Cristóbal:

· Dirección de Cultura

· Sociedad Salón de Lectura

· Centro de Historia del Táchira

· Fundación Orquesta Sinfónica Simón Bolívar

· Escuela de Música Miguel Ángel Espinel

· Escuela Regional de Teatro

· Museo del Táchira

· Biblioteca Publica Central “Dr. Leonardo Ruiz Pineda”

· Escuela de Artes Plásticas

· Escuela Nacional De Danzas

· Teatro Luis Hurtado Higuera de la Casa Sindical

· Teatro de la Unidad Vecinal

· Teatro del Centro Cívico

· Teatro de la Unet

· Auditórium del Liceo Simón Bolívar

· Hemeroteca Estadal Pedro Pablo Paredes

· Biblioteca Publica Unidad Vecinal

· Biblioteca Infantil Plaza María del Carmen Ramírez

· Salón de Lectura. Demócrata Sport Club

· Biblioteca Infantil. Ateneo del Táchira

· Sala de Lectura Araujos Infantiles, San Cristóbal

FUENTE: DIRECCIÓN DE CULTURA Y BELLAS ARTES DEL ESTADO

 TÁCHIRA.MAYO 2001.

4.2.3.
DEPORTES

CUADRO N° 16

MUNICIPIO SAN CRISTÓBAL

INSTALACIONES DEPORTIVAS

AÑO : 2001

	NOMBRE DE LA INSTALACIÓN
	 LOCALIDAD

	CANCHA MÚLTIPLE

CANCHA DE FUTBOL

CANCHAS FÚTBOL DE SALON

CANCHAS BALONCESTO

CAMPO DEPORTIVO

OTRAS INSTALACIONES

TOTAL
	41

6

4

4

4

6

65

 FUENTE: I.D.T. MAYO 2001

 ALCALDÍA DEL MUNICIPIO SAN CRISTÓBAL. JUNIO 2001

4.3.
VIVIENDA

CUADRO N° 17

MUNICIPIO SAN CRISTÓBAL

DEFICIT HABITACIONAL INTEGRAL

 OCTUBRE 2000

	DESCRIPCIÓN
	TOTAL

	GRUPOS FAMILIARES

POBLACIÓN

VIVIENDAS EXISTENTES ACEPTABLES

DEFICIT TOTAL

DEFICIT ESTRUCTURAL

DEFICIT FUNCIONAL

AGUAS BLANCAS, AGUAS NEGRAS Y ELECTRICIDAD

AGUAS BLANCAS Y AGUAS NEGRAS

AGUAS NEGRAS
	63.495

330.176

36.192

40.002

27.303

12.699

4.351

4.284

4.064

 FUENTE: COMITÉ ESTADAL DE LA VIVIENDA. ABRIL 2001

GRÁFICO N° 5

MUNICIPIO CRISTÓBAL

DEFICIT HABITACIONAL INTEGRAL

OCTUBRE 2000

[image: image5.wmf]68,25%

31,75%

DEFICIT ESTRUCTURAL

DEFICIT FUNCIONAL

FUENTE: “OP. CIT”

4.4.
SERVICIOS

4.4.1.
Teléfono, Electricidad, Acueductos y Cloacas

CUADRO N° 18

MUNICIPIO CRISTÓBAL

OFERTA DEL SERVICIO

 JUNIO 2001

	DESCRIPCIÓN
	POBLAC./SERVID./EST.
	VIVIENDAS
	DEFICIT.

	
	TOTAL
	%
	SERVIDAS
	(%)

	TELÉFONO

ELECTRICIDAD

ACUEDUCTOS

CLOACAS
	221.946

312.345

285.267

264.139
	88,0

92,9

84,9

78,6
	42.682

60.066

54.859

50.796
	12,0

7,1

15,1

21,4

NOTA: POSIBLE POBLACIÓN DEMANDANTE EN EL SERVICIO TELEFÓNICO

 75% DEL TOTAL POBLACIONAL.

 FUENTE: CANTV. MAYO 2001

 CADELA. ZONA TACHIRA. JUNIO 2001

 HIDROSUROESTE. JUNIO 2001

 OCEI. ESTIMACIONES DE POBLACIÓN. SEPT. 1994

 CÁLCULOS PROPIOS. JUNIO 2001

4.4.2.
DESECHOS SÓLIDOS.

CUADRO N° 19

MUNICIPIO SAN CRISTÓBAL

OFERTA DEL SERVICIO

 AÑO 2001

	DESCRIPCIÓN
	MUNICIPIO

	EQUIPOS UTILIZADOS

PERSONAL OCUPADO

FRECUENCIA SEMANAL

DEPENDENCIA

(1) PRODUCCIÓN DE BASURA / DÍA (KGS)

DISPOSICIÓN FINAL DE LA BASURA

PERSONAL OCUPADO EN LA DISPOSICIÓN FINAL.
	38 COMP. 18 Y 20 TON. SERVICIO DOMICILIARIO. 7 CAMIONES VOLTEOS 750 Y 600 SERVICIO URBANO

SERVICIO DOMICILIARIO: 70 PERSONAS

SERVICIO URBANO: 50 PERSONAS

SERVICIO ESPECIAL COMERCIAL DE LUNES A DOMINGO (NOCTURNO). SERVICIO DOMICILIARIO DE ACUERDO A SECTORES: LUNES, MIÉRCOLES, VIERNES Y MARTES JUEVES, SABADO (DIURNO) SERVICIO URBANO: 5/DIAS/SEMANA (DIURNO)

PRIVADO

201.680

RELLENO SANITARIO SAN JOSECITO

70 PERSONAS

(1)SE APLICO FACTOR (0,6 KG/DÍA/PERSONL), TOMADO DEL PLAN DE

 ORGANIZACIÓN ESPACIAL INTER-MUNICIPAL.

FUENTE:
ALCALDÍA DEL MUNICIPIO SAN CRISTÓBAL. JUNIO 2001

CALCULOS PROPIOS.

4.4.3.
MATADEROS, SALA DE MATANZA Y / O BOTALONES.

Existe un matadero privado, ubicado en la Parroquia La Concordia. El mismos está en funcionamiento.

FUENTE: Alcaldía del Municipio San Cristóbal.

4.4.4.
CEMENTERIOS.

CUADRO N° 20

MUNICIPIO SAN CRISTÓBAL

OFERTA DEL SERVICIO

 AÑO 2001

	LOCALIDAD
	CAPACIDAD (%)
	DEPENDENCIA

	
	OCUPADA
	DISPONIBLE
	

	SAN CRISTÓBAL
	98
	2
	ALCALDIA

FUENTE: ALCALDIA DEL MUNICIPIO SAN CRISTÓBAL.

4.4.6.
TERMINAL DE PASAJEROS:

Localidad: SAN CRISTÓBAL

N° Líneas Extraurbanas:

 21

N° de Líneas Inter-urbanas:
 22

N°. de Líneas Taxis:

 1

Promedio pasajeros/día:
 11.200

Dependencia.
 Alcaldía
FUENTE: OFICINA DE ADMINISTRACIÓN DEL TERMINAL DE PASAJEROS JUNIO 2001.

4.4.7.
TRANSPORTE PÚBLICO:

Líneas Intraurbanas:

· N° de Rutas

24

· N° de Empresas

27

· Promedio pasajeros/día 5500

FUENTE: ALCALDIA DEL MUNICIPIO SAN CRISTÓBAL.

4.5. COMEDORES ESCOLARES.

CUADRO N° 21

MUNICIPIO SAN CRISTÓBAL

OFERTA DEL SERVICIO

 AÑO 2000

	DESCRIPCIÓN
	TOTAL

	COMEDORES

CUPOS

TIPO: URBANO

 RURAL

PERSONAL OCUPADO
	17

3.300

11

6

70

 FUENTE:
I.N.N. UNIDAD DE NUTRICIÓN DEL ESTADO TACHIRA. MAYO 2001
4.6.
HOGARES DE CUIDADO DIARIO Y MULTIHOGARES

CUADRO N° 22

MUNICIPIO SAN CRISTÓBAL

OFERTA DEL SERVICIO

 AÑO 2001

	DESCRIPCIÓN
	TOTAL

	HOGARES DE CUIDADO DIARIO:

 TRADICIONALES

POBLACIÓN ATENDIDA

 TRADICIONALES.

APERTURA DE H.C.D.

 TRADICIONALES

. MULTIHOGARES:

 TRADICIONALES

POBLACION ATENDIDA:

 TRADICIONALES
	126

126

968

9

92

2

2

88

88

 FUENTE: ASOCIACIÓN CIVIL HOGARES DE CUIDADO DIARIO.

ABRIL 2001.

4.7.
SITUACIÓN DE POBREZA.

CUADRO N° 23

MUNICIPIO SAN CRISTÓBAL

SITUACIÓN DE POBREZA

 AÑO 2000

	DESCRIPCIÓN
	TOTAL

	POBLACIÓN (AÑO 1999)

POBLACIÓN POBRE

NECESIDADES BÁSICAS INSATISFECHAS

POBREZA EXTREMA
	325.880

112.111

83.120

28.991

 FUENTE: OCEI. ESTADO TACHIRA. ABRIL 2001

GRÁFICO N° 6

MUNICIPIO SAN CRISTÓBAL

SITUACIÓN DE POBREZA

AÑO:1999

[image: image6.wmf]74,14%

25,86%

NECESIDADES BÁSICAS INSATISFECHAS

POBREZA EXTREMA

FUENTE: “OP. CIT”

5. ASPECTOS ECONOMICOS

5.1.
ESPACIOS ECONOMICOS:

Uso Actual: Urbano, Gubernamental, Industrial, Semi-Industrial y

 Comercio.

Uso Potencial: Urbano, Agrícola, Turismo

Funcionalidad: Servicios Básicos, Financieros, Educación Superior,

 Servicios Especializados

5.2. SECTOR AGRÍCOLA

5.2.1.
SUB-SECTOR AGRÍCOLA VEGETAL.

CUADRO N° 24

MUNICIPIO SAN CRISTÓBAL

SUPERFICIE COSECHADA, PRODUCCIÓN Y VALOR DE PRODUCCIÓN SEGÚN RUBROS

 PERIODO: 1999 - 2000

	RUBROS
	SUP. COSECHADA (HAS)
	PRODUCCIÓN (TM)
	VALOR DE PROD.(MilBs)

	
	1999
	2000
	1999
	2000
	1999
	2000

	CARAOTA

CAFÉ

CAÑA PANELERA

NARANJA

CAMBUR

PLATANO

OTROS
	19

1.778

478

20

399

133
	21

1.595

420

17

435

9

190
	19,44

577,85

28.833,44

291,32

4614,44

1593,61
	16,60

707,25

23.510,00

213.86

4.350,00

104,00

1981,30
	6.337,44

204.726,47

432.501,60

79.614,84

2.99910,00

336.251,71

	5.478,00

250.571,60

352.650,00

58.445,80

282.750,00

22.360,00

229.216,59

	TOTAL
	2.827
	2.687
	35.930,10
	30.883,01
	1.359.342,06
	1.201.471,99

NOTA:
 EL VALOR DE PRODUCCIÓN DE LOS RUBROS; CAFÉ, CAÑA PANELERA, FUERON CALCULADOS A PRECIOS DEL AÑO 1997.

FUENTE:
M.P.C. UNIDAD ESTADAL TACHIRA. ANUARIO ESTADÍSTICO 1990-2000

2DA. EDICIÓN
, CONTROL Y COYUNTURA. AÑO 2000

CÁLCULOS PROPIOS. JUNIO 2001.

5.3.
SECTOR MINERO

MINERALES: ARENA Y PIEDRA PICADA

5.4.
SECTOR INDUSTRIAL, COMERCIO Y SERVCIOS.
CUADRO N° 25

MUNICIPIO SAN CRISTÓBAL

SECTOR INDUSTRIAL, COMERCIO Y SERVICIOS

 AÑO 2001

	DESCRIPCIÓN
	TOTAL

	FABRICAS

ABASTOS, BODEGAS, SUPERMERCADOS

FARMACIAS

RESTAURANTES

ESTACIÓN DE SERVICIO

ENTIDADES BANCARIAS

POSADAS

HOTELES

LICORERIAS

CLUB-SOCIAL

OTROS (COMERCIOS Y SERVICIOS
	149

387

100

368

36

33

7

66

47

11

1685

	TOTAL
	INDUSTRIAS
	149

	
	SERVICIO Y COMERCIO
	2740

 FUENTE: ALCALDÍA DEL MUNICIPIO SAN CRISTÓBAL JUNIO 2001

5.5. SECTOR TURÍSTICO:

CUADRO N° 26

MUNICIPIO SAN CRISTÓBAL

HOTELES Y POSADAS TURÍSTICAS

AÑO 2001

	HOTELES
	N°
	POSADA
	N°

	
	HAB.
	CAM.
	
	HAB.
	CAM.

	EL TAMA

CASTILLO DE LA FANTASÍA

DINASTÍA

EJECUTIVO DINASTÍA (SUITE)

KORINU

PALERMO

JARDÍN

CIRCULO MILITAR

HORIZONTE

PIRINEOS

HAMBURGO

SEÑORIAL

EL REY

INCRET

VELLA VISTA

LAS LOMAS
	114

19

68

27

70

26

86

78

67

39

49

20

40

24

35

67
	450

57

204

81

210

78

258

234

134

78

147

60

120

100

105

192
	LOS PIRINEOS

DON MANUEL

LA FUENTE

LA ARAGUEÑA
	16

9

6

11
	36

12

15

30

	TOTAL
	829
	2.508
	TOTAL
	42
	93

 FUENTE: COTATUR. GERENCIA DE SERVICIOS TURÍSTICOS. MAYO 2001

6.
VIALIDAD

6.1. TRONCALES:

TRONCAL 05:

Orig. de R016 – DIST. ULA (San Cristóbal) 6,7 KM. asfaltada

Dist. ULA – Dest. de T007 (San Cristóbal) 3,3 KM. asfaltada

Orig. DE L009 – EMP. en T001 (Independencia) 10 KM. asfaltada

TRONCAL 07:

Dest. de L002 – San Cristóbal. 1,9 KM. asfaltada

San Cristóbal – EMP. en T005 (San Cristóbal) 4,2 KM. asfaltada.

6.2. AGRÍCOLA

TOTAL (KM)..............................
 155,12

Asfalto

68,60

Granzón

51,76

Concreto

21,45

Tierra

13,31

7.
N° DE INSTITUCIONES Y ASOCIACIONES PRESENTES
7.1. N° de Instituciones:

· Públicas

· Privadas

· Seguridad y Defensa

7.2. N° Asociaciones:

· Vecinos

· Productores

3

· Otras

50

8.
CANALES DE TELEVISION, ESTACIONES DE RADIO Y PRENSA.

8.1. Canales de Televisión

Parabólicas Caracas C.A., Iecsa C.A, Televisora Regional del Táchira, Tv Cable Orión C.A, C.A Radio Caracas, Televisión Televen, Valores Educativos Televisión Vale TV, Venevisión, Venezolana de Televisión, Marte C.V.I Producciones de Televisión, Armando de Armas, Televisa (Calixto Roca Bravo), Ricardo Espina Palacios (Telecolor), El País Televisión, Tele-Caribe C.A. Televisora Cultural del Táchira.

8.2. ESTACIONES DE RADIO

A.M: Ecos Del Torbes, Mundial 860, San Sebastián, Radio Táchira, Radio San Sebastián, Radio San Cristóbal, Difusora Cultura.

F.M: Melodía, Líder Fm, San Sebastián, Contacto F.M, Imaginación Éxtasis, Romance, Activa, Mega Stereo, Tamá Stereo, Especialísima, Universitaria, Fiesta, Radio La Luz.

8.3. PRENSA.

Los Andes, La Nación, Quinto Día, Nuevo País, El Nacional, El Universal, Ultimas Noticias, Meridiano, 2001, La Razón, Diario Católico, Tal Cual, Panorama, El Mundo, Abril, El Globo.

INSTRUCIONES DE COORDINACIÓN:

· El Coordinador de éste Plan de Operaciones, será el Ciudadano. Director de la DIRSOP, el Sub/Director, y los Comandantes de la Comisaría y Distritos Policial.

· Los Comandantes de los Distritos Policiales, involucrados, deberá instruir a los efectivos Policiales participantes en el cumplimiento de éste Plan de Operaciones, que la Misión deberá estar apegada en todo momento a las disposiciones legales y demás leyes de la República Bolivariana de Venezuela, respetando los derechos humanos.

· Cada sector estará bajo la responsabilidad de un Oficial Supervisor, quien velará por el cumplimiento del presente Plan de Operaciones.

· El Personal Policial, involucrado en el presente Plan, será repartido por la unidad Autobus perteneciente a está Dirección.

· El Oficial Supervisor General nombrado por el ciudadano. Director de Seguridad y Orden Público, será el encargado del cumplimiento de dicho Plan y Coordinará con el personal de Oficiales involucrados para el relevo del personal Policial.

· Los Oficiales involucrados en dicho Plan seran nombrados por una Orden de Servicio Especial.

· La utilización de la fuerza, debe hacerse como último recurso luego de haber agotados todos los medios de persuación.

· El personal que intervenga en el presente Plan de Operaciones, lo hará portando su arma de reglamento y bastón de mando, chaleco anti-bala, esposas, etc.

· El uniforme a usar durante la ejecución del presente Plan de Operaciones, será el organico de la Institución Policial.

· Los Oficiales involucrados en dicho Plan, velarán que el personal policial se consentre en el patio pricipal de esta Comandancia General a la hora “H” para dar cumplimiento al Plan Operativo.

· Sé preverán puntos de control en cada sector bajo la supervisión de un Oficial, para atender los problemas de los Efectivos y reclamos de la ciudadanía.

· Los Comandantes de cada sector preverán la alimentación del personal con el ecónomo de la Institución.

· El Comandante de cada sector y el Comandante de cada Distrito Policial velarán que el personal involucrado en el Plan, no se distraiga ni realice acciones que vayan en perjuicio de la Misión.

· Los Comandantes de los Distritos Policiales, coordinará con personal de CTPJ, y la DEX, para la revisión de documentos y personas solicitadas por otros Organismos de Seguridad.

· El Jefe de la Sección de comunicaciones, asignará un efectivo del sistema de información (base de datos de personas solicitadas y de vehículos), en la central de patrullas para cualquier solicitud del personal involucrado en el operativo.

· Todo el personal de Oficiales involucrados en el Operativo deberá portar su respectivo radio de transmisión, igualmente los puntos de control, Coordinados con el Jefe de la Central de Comunicaciones de éste Comando General.

· Los Supervisores orientarán al personal de cada sector para que las detenciones y retenciones, sean trasladadas a la Comandancia General, con su respectivo reporte policial.

· El Supervisor de la Operación será el Segundo Comandante, y quien informará los resultados y las novedades obtenidas al Director de Seguridad y Orden Público.

· Se Coordinará todas las detenciones preventivas con el Jefe de la División de Inteligencia para que estas sean puestas a ordenes de los organismos competentes.

· Se Coordinará con la Fiscalía del Ministerio Público, si es necesaria la presencia de ese ente Judicial

· El Oficial y los efectivos policiales participantes deberán ser debidamente orientados en el cumplimiento de su misión apegada en todo momento a las disposiciones legales y demás leyes de la República.

· Los Menores de edad que sea intervenidos por infringir el decreto N° 115 emanado de la Gobernación de Estado Táchira, posterior a su identificación y registro será ubicado en su residencia librándose boletas de citación a sus padres y representantes legales para que comparezcan a la Prefectura respectiva.

· Colocar a la orden de la Fiscalía y los Órganos de Seguridad competentes a las personas detenidas por estar incursas en hechos delictivos y/o violaciones de las leyes de la República.

· Los Comandantes de los Distritos, serán los encargados de informar al Jefe de la Comisaría Policial Metropolitana para que a su vez sea informado al Jefe de los Servicios de está Dirección de los resultados obtenidos en el cumplimiento de dicho Plan Operativo y este a su vez le informara al ciudadano Director.

· Antes de la ejecución de la presente Plan el Comandante de la Comisaría, deberá hacer los estudios de sus áreas respectivas y los análisis de inteligencia sobre las áreas críticas delictivas.

· Lo no previsto en este Plan de Operaciones, será dispuesto por instrucciones verbales y/o escritas del ciudadano. Director de Seguridad y Orden Público del Estado Táchira.

5.-ADMINISTRACIÓN Y LOGÍSTICA:

5.1 ALIMENTACIÓN:

Estará a cargo de la Dirección de Seguridad y Orden Público.

5.2 ARMAMENTO:

Estará a cargo de la Dirección de Seguridad y Orden Público.

5.3 TRANSPORTE:

 Sé ultizarán las unidades radio patrulleras y motorizadas de esta Institución Policial.

 5.4 HUMANO:

 Sé emplearán para este Plan los efectivos policiales y oficiales que sea pertinentes para el éxito de la misión.

6.-COMUNICACIONES:

Se utilizará los medios de comunicación disponibles que tenga la Dirección de Seguridad y Orden Público, se utilizará el I.O.C-I.P.C. Vigente de la DIRSOP.

ELABORADO POR:
Dtgdo Henry Toledo.
Toledoyave@hotmail.com
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

_1119374350.xls
Gráfico4

		TASA DE OCUPACIÓN

		TASA DE DESOCUPACIÓN

%

87.46

12.54

Hoja1

		

		48.18		174,184		51.82

		48.2		176,686		51.8

		48.21		184,303		51.79						46.55

				VARONES		HEMBRAS

		2001		48.18		51.82		100

		2002		48.2		51.8		100

		2005		48.21		51.79		100

				%		%

		DEFICIT ESTRUCTURAL		68.24

		DEFICIT FUNCIONAL		31.76		100

				%

		DESERCIÓN ESCOLAR		10		24.6

		PROMOVIDOS		80.1

		ASIGNATURAS PENDIENTES		1.4		70

		REPROBADOS		8.5		0.4

				100		4.9

				%

		TASA DE OCUPACIÓN		87.46

		TASA DE DESOCUPACIÓN		12.54

				100

		JJ

Hoja1

		0		0

		0		0

		0		0

VARONES

HEMBRAS

AÑOS

%

0

0

0

0

0

0

Hoja2

		0

		0

		0

		0

%

Hoja3

		0

		0

%

		

		

_1119374511.xls
Gráfico6

		DESERCIÓN ESCOLAR

		PROMOVIDOS

		ASIGNATURAS PENDIENTES

		REPROBADOS

%

5.2

86

3.6

5.2

Hoja1

		

		48.18		174,184		51.82

		48.2		176,686		51.8

		48.21		184,303		51.79						46.55

				VARONES		HEMBRAS

		2001		48.18		51.82		100

		2002		48.2		51.8		100

		2005		48.21		51.79		100

				%		%

		DEFICIT ESTRUCTURAL		68.24

		DEFICIT FUNCIONAL		31.76		100

				%

		DESERCIÓN ESCOLAR		5.2		24.6

		PROMOVIDOS		86

		ASIGNATURAS PENDIENTES		3.6		70

		REPROBADOS		5.2		0.4

				100		4.9

				%

		TASA DE OCUPACIÓN		87.46

		TASA DE DESOCUPACIÓN		12.54

				100

		JJ

Hoja1

		0		0

		0		0

		0		0

VARONES

HEMBRAS

AÑOS

%

0

0

0

0

0

0

Hoja2

		0

		0

		0

		0

%

Hoja3

		0

		0

%

		

		

_1119374612.xls
Gráfico7

		DEFICIT ESTRUCTURAL

		DEFICIT FUNCIONAL

%

68.25

31.75

Hoja1

		

		48.18		174,184		51.82

		48.2		176,686		51.8

		48.21		184,303		51.79						46.55

				VARONES		HEMBRAS

		2001		48.18		51.82		100

		2002		48.2		51.8		100

		2005		48.21		51.79		100

				%		%

		DEFICIT ESTRUCTURAL		68.25

		DEFICIT FUNCIONAL		31.75		100

				%

		DESERCIÓN ESCOLAR		5.2		24.6

		PROMOVIDOS		86

		ASIGNATURAS PENDIENTES		3.6		70

		REPROBADOS		5.2		0.4

				100		4.9

				%

		DEFICIT ESTRUCTURAL		68.25

		DEFICIT FUNCIONAL		31.75

				100

		JJ

Hoja1

		0		0

		0		0

		0		0

VARONES

HEMBRAS

AÑOS

%

0

0

0

0

0

0

Hoja2

		0

		0

		0

		0

%

Hoja3

		0

		0

%

		

		

_1119374710.xls
Gráfico8

		NECESIDADES BÁSICAS INSATISFECHAS

		POBREZA EXTREMA

%

74.14

25.86

Hoja1

		

		48.18		174,184		51.82

		48.2		176,686		51.8

		48.21		184,303		51.79						46.55

				VARONES		HEMBRAS

		2001		48.18		51.82		100

		2002		48.2		51.8		100

		2005		48.21		51.79		100

				%		%

		DEFICIT ESTRUCTURAL		68.25

		DEFICIT FUNCIONAL		31.75		100

				%

		DESERCIÓN ESCOLAR		5.2		24.6

		PROMOVIDOS		86

		ASIGNATURAS PENDIENTES		3.6		70

		REPROBADOS		5.2		0.4

				100		4.9

				%

		NECESIDADES BÁSICAS INSATISFECHAS		74.14

		POBREZA EXTREMA		25.86

				100

		JJ

Hoja1

		0		0

		0		0

		0		0

VARONES

HEMBRAS

AÑOS

%

0

0

0

0

0

0

Hoja2

		0

		0

		0

		0

%

Hoja3

		0

		0

%

		

		

_1119374351.xls
Gráfico2

		2001		2001

		2002		2002

		2005		2005

VARONES

HEMBRAS

AÑOS

%

48.18

51.82

48.2

51.8

48.21

51.79

Hoja1

		

		48.18		174,184		51.82

		48.2		176,686		51.8

		48.21		184,303		51.79						46.55

				VARONES		HEMBRAS

		2001		48.18		51.82		100

		2002		48.2		51.8		100

		2005		48.21		51.79		100

				%		%

		DEFICIT ESTRUCTURAL		68.24

		DEFICIT FUNCIONAL		31.76		100

				%

		DESERCIÓN ESCOLAR		10		24.6

		PROMOVIDOS		80.1

		ASIGNATURAS PENDIENTES		1.4		70

		REPROBADOS		8.5		0.4

				100		4.9

				%

		URBANA		88.3

		RURAL		11.7

				100

		JJ

Hoja1

		0		0

		0		0

		0		0

VARONES

HEMBRAS

AÑOS

%

0

0

0

0

0

0

Hoja2

		0

		0

		0

		0

%

Hoja3

		0

		0

%

		

		

_1119374290.xls
Gráfico1

		URBANA

		RURAL

%

88.3

11.7

Hoja1

		

		54.41		6,562		45.59

		54.43		6,652		45.57

		54.44		6,925		45.56

												46.55

				VARONES		HEMBRAS

		2001		54.41		45.59		100

		2002		54.43		45.57		100

		2005		54.44		45.56		100

				%		%

		DEFICIT ESTRUCTURAL		68.24

		DEFICIT FUNCIONAL		31.76		100

				%

		DESERCIÓN ESCOLAR		10		24.6

		PROMOVIDOS		80.1

		ASIGNATURAS PENDIENTES		1.4		70

		REPROBADOS		8.5		0.4

				100		4.9

				%

		URBANA		88.3

		RURAL		11.7

				100

		JJ

Hoja1

		0		0

		0		0

		0		0

VARONES

HEMBRAS

AÑOS

%

0

0

0

0

0

0

Hoja2

		0

		0

		0

		0

%

Hoja3

		0

		0

%

		

		

