
Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • pp. 75-102• ISSN: 2463-0098 • Julio-diciembre de 2015

Gestión del riesgo de desastres en Colombia:
¿forma de generación de desplazamiento forzado
de población?*

Katherine Bustamante González**, Martha Isabel Gómez Vélez***

*	 Artículo producto del avance parcial del caso clínico ante la Comisión Interamericana de Derechos Humanos (CIDH)
“Procesos de reasentamiento de población vulnerable en Colombia en el marco de procesos de reubicación de
población desplazada, proyectos de desarrollo urbanístico, renovación urbana y programas de prevención y atención
al riesgo”, desarrollado por la Clínica Jurídica de Interés Público UNAULA, coordinada por Jorge Eduardo Vásquez
Santamaría y asesorada por la docente Martha Isabel Gómez Vélez y el docente Hernán Darío Martínez Hincapié.

** 	 Estudiante de séptimo semestre de la Facultad de Derecho de la Universidad Autónoma Latinoamericana (UNAULA)
integrante de la Clínica Jurídica de Interés Público UNAULA desde noviembre de 2014. Correo electrónico: katherine.
bustamantego@gmail.com

*** 	 Abogada de la Universidad de Antioquia, Especialista en Derecho Penal de la Universidad EAFIT y Magíster en Derecho
de la Universidad de Antioquia. Profesora e investigadora de tiempo completo del área de Derecho Penal en la Facultad
de Derecho de la Universidad Autónoma Latinoamericana (UNAULA), adscrita al Grupo de Investigación Ratio Juris.
Docente de cátedra de la Facultad de Derecho y Ciencias Políticas de la Universidad de Antioquia. Correo electrónico:
martha.gomez@unaula.edu.co

Presentado: octubre 15 de 2015 – Aprobado: diciembre 11 de 2015

Resumen
El presente artículo recoge la experiencia del caso clínico sobre reasentamiento de po-
blación vulnerable en Colombia en el marco de procesos de reubicación de población
desplazada, proyectos de desarrollo urbanístico, renovación urbana y programas
de prevención y atención al riesgo, especialmente enfocado en el último eje, lo que
supone abordar este caso desde la metodología clínica en donde las estudiantes de
la Clínica Jurídica de Interés Público UNAULA salen de la enseñanza tradicional del
Derecho y se enfrentan a un caso real que les ha permitido participar activamente en
el litigio estratégico ante la Comisión Interamericana de Derechos Humanos (CIDH).
Para ello, en un primer momento se explica el funcionamiento de la gestión del riesgo

76|

Gestión del riesgo de desastres en Colombia: ¿forma de generación de desplazamiento forzado de población?

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

de desastre en Colombia y los diferentes eventos que entre los años 2000 a 2014 han
marcado la historia de desastres naturales en el país. En segundo lugar se aborda la
figura del desplazamiento forzado de la población y cómo ella se desencadena en la
inadecuada gestión del riesgo, para poder concluir que este último asunto se le suma
a otros fenómenos en el país, para aumentar la cifra de desplazados en Colombia,
creciendo las tasas de vulneración de derechos constitucionales de la ciudadanía.

Palabras clave: desastres naturales, gestión del riesgo de desastre, reasentamiento
de población, desplazamiento forzado, desplazado medioambiental, método clínico.

Disaster risk management in colombia: method of generating forced
displacement in the population?

Abstract

This article describes the experiences of the case on resettlement of vulnerable popula-
tions in Colombia as part of relocation process of displaced people, urban development
projects, urban renewal and prevention and care programs at risk, particularly focused
on the last axis, which is dealing with this case from the clinical methodology where
students of the Public Interest Law Clinic UNAULA out of traditional legal education and
face a real case that has allowed them to actively participate in strategic litigation before
the Commission American Commission on Human Rights. For this, at first the opera-
tion of the disaster risk management in Colombia and the different events between the
years 2000-2014 have marked the history of natural disasters in the country explained.
Second figure of forced population displacement as it is addressed and is triggered in
inadequate risk management, to conclude that the latter issue is compounded by other
events in the country, to increase the number of displaced in Colombia, then increasing
rates of violation of constitutional rights of citizens.

Keywords: natural disasters, disaster risk management, population resettlement,

forced displacement, environmental displaced, clinical method.

La gestion des risques de catastrophes en colombie: comment generer le
deplacement force de la population?

Résumé

Cet article décrit les expériences de l'affaire sur la réinstallation des populations vul-
nérables en Colombie dans le cadre du processus de réinstallation des personnes dé-

|77

Katherine Bustamante González, Martha Isabel Gómez Vélez

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

placées, des projets de développement urbain, rénovation urbaine et des programmes
de prévention et de soins à risque, en particulier porté sur le dernier axe, qui est
consacré à ce cas de la méthodologie clinique où les étudiants de la clinique juridique
d'intérêt public UNAULA sortent de l'éducation juridique traditionnel et font face à un
cas réel qui leur a permis de participer activement à un litige stratégique devant la
Commission interaméricaine des droits de l'homme. Pour ce faire, dans un premier
temps le fonctionnement de la gestion des risques de catastrophe en Colombie et les
différents événements survenus entre les années 2000-2014 ont marqué l'histoire des
catastrophes naturelles dans le pays expliqué. Deuxièmement on analyse le chiffre
de déplacements forcés de population et comme elle est adressée et est déclenchée
dans la gestion inadéquate des risques, pour conclure que ce dernier problème est
aggravé par d'autres événements dans le pays, en augmentant le nombre de personnes
déplacées en Colombie et aussi les taux de violation des droits constitutionnels des
citoyens.

Mots-clés: les catastrophes naturelles, gestion des risques de catastrophe, de réinstal-
lation de la population, les déplacements forcés, les personnes déplacées, méthode
clinique de l'environnement.

La gestione del rischio di catastrofi in colombia: forma di generazione di
spostamento forzato della popolazione?

Riassunto
Questo articolo mette insieme l'esperienza del caso clinico sul reinsediamento della
popolazione vulnerabile in Colombia nel contesto dei processi di trasferimento della
popolazione sfollata, progetti di sviluppo urbano, programmi di rinnovamento urbano
di prevenzione e di attenzione al rischio, particolarmente focalizzata sull'ultimo elemen-
to, avvicinandosi dalla metodologia clinica dove studenti parte della Clinica Giuridica
d’interesse Pubblico UNAULA. Ci mettono fuori dell’insegnamento tradizionale della
legge e assumono faccia a faccia un caso reale che ha permesso a loro di partecipare
attivamente in processi strategici contenziosi dinanzi alla Commissione Inter-ameri-
cana sui diritti umani. Per fare questo, in primo luogo, si spiega il funzionamento della
gestione del rischio di disastro in Colombia e diversi eventi che hanno segnato la storia
dei disastri naturali nel paese tra gli anni 2000 al 2014. In secondo luogo, la figura dello
spostamento forzato della popolazione e come interviene nella gestione inadeguata
del rischio, per poter concludere, che questo ultimo punto è aggiunto ad altri fenomeni
del paese, per aumentare il numero degli sfollati in Colombia, come conseguenza, il
aumento dei tassi di violazione dei diritti costituzionali dei cittadini.

78|

Gestión del riesgo de desastres en Colombia: ¿forma de generación de desplazamiento forzado de población?

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

Parole chiave: calamità naturali, gestione del rischio di disastro, reinsediamento della
popolazione, sfollamento forzato, metodo clinico, sfollato mezzo - ambientale.

Gestão do risco de desastres na colômbia: forma de geração de deslocamento
forçado de população?

Resumo

O presente artigo recolhe a experiência do caso clínico sobre o reassentamento da
população vulnerável na Colômbia no marco do processo de localização da popu-
lação deslocada, projetos de desenvolvimento urbanístico, renovação urbana e pro-
gramas de prevenção e atenção ao risco, especialmente focalizado no ultimo eixo, o
que presume abordar este caso desde a metodologia clínica em onde as estudantes
que fazem parte da Clínica Jurídica de Interesse Público e se afrontam a um caso real
que lhes têm permitido participar ativamente no litígio estratégico diante a Comissão
Interamericana de Direitos Humanos. Para isto, e um primeiro momento se explica o
funcionamento da gestão do risco de desastre na Colômbia e os diferentes aconteci-
mentos que entre os anos 2000 a 2014 têm marcado a história de desastres naturais
no país. No segundo lugar se aborda a figura do deslocamento forçado da população e
como ela se desencadeia na inadequada gestão do risco, para poder concluir que este
último assunto se lhe acrescenta a outros fenômenos no país, para aumentar a cifra
de deslocados na Colômbia, alargando então as taxas de vulnerabilidade de direitos
constitucionais da cidadania.

Palavras-chave: desastres naturais, gestão do risco de desastre, localização da popu-
lação, deslocamento forçado, deslocamento meio-ambiental, método clínico.

Introducción

La Clínica Jurídica de Interés Público UNAULA, al consolidarse como un espacio
para la formación académica y la investigación, se compromete con el uso del mé-
todo clínico, por tratarse de una herramienta de sensibilización y reconocimiento de
la realidad social por parte de quienes conforman dicho colectivo, especialmente los
estudiantes, para lograr el desarrollo de habilidades y razonamientos que salgan de
la esfera de la enseñanza tradicional del Derecho; por lo tanto, se plantea el trabajo

|79

Katherine Bustamante González, Martha Isabel Gómez Vélez

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

desde la investigación socio- jurídica con perspectiva social y la aprehensión de ins-
trumentos que posibiliten escenarios donde sea posible desarrollar la acción política
y el litigio estratégico, en tanto dichas herramientas permiten a fondo la defensa del
interés público.

Para poder impactar el entorno y trabajar en pro del interés de la sociedad, la
Clínica Jurídica de Interés Público UNAULA participó como peticionaria en conjunto
con la Alianza por los Derechos Humanos y la Clínica Jurídica de la Corporación
Universitaria Lasallista en audiencia temática ante la cidh realizada el 19 de marzo del
presente año, allí se aborda como eje de discusión los “Procesos de reasentamiento
de población vulnerable en Colombia en el marco de procesos de reubicación de
población desplazada, proyectos de desarrollo urbanístico, renovación urbana y pro-
gramas de prevención y atención al riesgo”.

De dicho escenario surge como necesidad, de parte de la cidh, la ampliación de
la información que sustenta las diferentes afirmaciones presentadas por los peticio-
narios en contra del Estado colombiano; así, el presente artículo encuentra entonces
fundamento, pues parte de la idea central que aquí se desarrolla estriba justamente
en analizar las diferentes valoraciones que surgen a partir de la observación de la
información consignada por la Unidad Nacional de Gestión del Riesgo de cara a vis-
lumbrar la situación de las poblaciones en condiciones de vulnerabilidad por procesos
de reasentamiento debido a la ocurrencia de eventos que generan el riesgo de un
desastre o emergencia.

En últimas, el presente texto tiene por objeto mostrar cómo la ineficacia del Siste-
ma General de Riesgos y Desastres, en relación con la no protección de poblaciones
que se encuentran en estado de vulnerabilidad, contribuye en gran medida al fenó-
meno de desplazamiento, por cuanto se considera que una ineficaz planificación y
ejecución de los diferentes planes de prevención, contingencia, mitigación y atención
del riesgo de desastres provenientes de una catástrofe natural o la previsibilidad de
estos en zonas determinadas decantan en una vulneración de los derechos humanos.

Funcionamiento del Sistema Nacional de Gestión del Riesgo de Desastres

El Sistema Nacional de Gestión del Riesgo de Desastres (SNGRD) surge por la
expedición de la ley 1523 de 2012, derogando las regulaciones anteriores de la ma-
teria, entre ellos, el decreto ley 919 de 1989 y la ley 46 de 1988. La nueva ley tiene

80|

Gestión del riesgo de desastres en Colombia: ¿forma de generación de desplazamiento forzado de población?

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

por objeto convertirse en el marco jurídico-político respecto de los siguientes ejes:
formulación, ejecución, seguimiento y control a los programas y estrategias para el
conocimiento y reducción del riesgo.

La Unidad Nacional para la Gestión del Riesgo de Desastres (UNGRD) de acuerdo
a la Ley 1523 de 2012, plantea por definición que el sngrd:

Es el conjunto de entidades nacionales del orden público, privado y comunitario
que, articuladas con las políticas, normas y recursos, tiene como objetivo llevar a
cabo el proceso social de la gestión del riesgo con el propósito de ofrecer protección
a la población en todo el territorio nacional en busca de mejorar la calidad de vida, la
seguridad y el bienestar de todas las comunidades colombianas.

A su vez, se determina en virtud del principio de corresponsabilidad, que la ges-
tión del riesgo implica que todos aquellos que hacen parte del territorio colombiano
deben ser responsables del mismo, de allí que las entidades que componen el sistema
tendrán por ejes misionales el conocimiento, la reducción del riesgo y el manejo de
desastres, y los demás habitantes del país, en sus actuaciones, deberán tener en
cuenta las máximas de precaución y autoprotección.

En la actualidad el sngrd está compuesto por seis instancias que se caracterizan
en su funcionamiento por tener como preceptos rectores la orientación, coordinación
y ejecución de las acciones que permitan el funcionamiento del mismo. Dichas ins-
tancias, de acuerdo a las definiciones y lineamientos establecidos por la ungrd, son
respectivamente las siguientes:1

Consejo Nacional para la Gestión del Riesgo: dicha instancia se encarga de orien-
tar todo el sngrd, está en cabeza del presidente de la República seguido de sus
ministros, el Departamento Nacional de Planeación (DNP) y el Director de la Unidad
Nacional para la Gestión del Riesgo de Desastres.

ungrd: coordina todo el Sistema Nacional y dirige, en materia de la gestión del
riesgo, desde el cumplimiento de la normatividad interna.

Comité Nacional para el Conocimiento del Riesgo: es el encargado de asesorar
y planificar la implementación permanente del proceso de conocimiento del riesgo y
está encabezado por el director de la ungrd, seguido por los directores del dnp, el
Departamento Administrativo Nacional de Estadística (DANE), el Instituto Geográfico
Agustín Codazzi (IGAC), el Instituto Colombiano de Geología y Minería (INGEOMI-

1	 Esta estructura se puede consultar en: http://portal.gestiondelriesgo.gov.co/Paginas/Estructura.aspx

|81

Katherine Bustamante González, Martha Isabel Gómez Vélez

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

NAS), el Instituto de Hidrología, Meteorología y Estudios Ambientales de Colombia
(IDEAM), la Dirección General Marítima (DIMAR), la Asociación de Corporaciones Au-
tónomas Regionales y de Desarrollo Sostenible (ASOCARS), la Federación Nacional
de Departamentos (FND) y la Federación Colombiana de Municipios.

Comité Nacional para la Reducción del Riesgo: este asesora y planifica la im-
plementación del proceso de reducción del riesgo de desastres. Se encuentra inte-
grado por el director de la ungrd, quien lo preside, los directores del dnp, el Consejo
Colombiano de Seguridad, asocars, el presidente de la Federación Colombiana de
Municipios, la Federación de Aseguradores Colombianos (Fasecolda) y los represen-
tantes de universidades públicas y privadas que en sus programas tengan manejo,
administración y gestión del riesgo.

Comité Nacional para el Manejo de Desastres: encargado de asesorar y planificar
la implementación del proceso de manejo de desastres. Este comité está encabezado
por el director de la ungrd, el director del dnp y los comandantes o directores del
Ejército Nacional, la Armada Nacional, la Fuerza Aérea Colombiana (FAC), la Policía
Nacional, la Defensa Civil, la Cruz Roja Colombiana y la Junta Nacional de Bomberos.

Consejos departamentales, distritales y municipales para la gestión del riesgo:
son las instancias de coordinación, asesoría, planeación y seguimiento quienes de-
ben garantizar la efectividad y articulación de los procesos de la gestión del riesgo en
la entidad territorial que a cada uno le corresponde.

Es de resaltar que el trabajo de cooperación de todas las entidades que hacen
parte del sistema no se hace de manera independiente, sino que apunta a la integrali-
dad de las comunidades y sus habitantes, haciéndolos responsables de acciones que
permitan la seguridad de todos y cada uno, por tal motivo los ciudadanos no deben
olvidar que también son responsables de esta tarea.

Consideraciones sobre la ineficacia del sngrd

Aparentemente el sngrd, de acuerdo a su composición tal como se describió
en el apartado anterior, es funcional porque cumple con la tarea de desarrollar las
diferentes actividades que se le asignan en virtud de la ley 1523 de 2012. Sin embar-
go, es preciso afirmar que este sistema, no en términos de su estructura, sino de su
funcionamiento, por elementos tales como la descentralización, la delegación y los
principios de corresponsabilidad y solidaridad, resulta ser ineficaz para una adecuada
gestión del riesgo de desastres.

82|

Gestión del riesgo de desastres en Colombia: ¿forma de generación de desplazamiento forzado de población?

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

Para desarrollar la crítica que aquí se presenta como tesis central es prepon-
derante realizar una breve contextualización frente a la composición geográfica y
demográfica del país, para ello se tomarán los datos del Banco Interamericano de
Desarrollo (BID), puesto que se considera que dicho organismo realiza una breve pero
completa descripción del Estado colombiano en relación con los eventos y hechos
que aquí se abordan.

De acuerdo al BID (2010), la República de Colombia, en términos geográficos,
por su ubicación en el continente en sentido suramericano, es un país bastante privi-
legiado si se tiene en cuenta no sólo su biodiversidad, sino que a diferencia del resto
de países del continente es el único que cuenta con salidas tanto al mar Caribe como
al océano Pacífico; se encuentra ubicado al noroeste del mismo. Su área terrestre total
es de 1.141.748 kilómetros cuadrados y su población a 2014 es de 47.661.790 habi-
tantes,2 de lo cual se desprende que su densidad poblacional sea de 43 habitantes por
metro cuadrado. Para el año 2005 el 74,3% de la población vivía en áreas urbanas;
los principales centros poblados se encuentran ubicados en la región Andina, el Valle
del Cauca y la Región Caribe.

 Lampis (2010), partiendo de datos arrojados por el ideam respecto al territorio
colombiano, afirma:

Colombia, debido a su ubicación geográfica, dentro del cinturón de fuego del
Pacífico y la Región Andina, permite la afluencia de amenazas por fenóme-
nos naturales relacionados con actividad sísmica y erupciones volcánicas.
Igualmente, las condiciones meteorológicas e hidrológicas, propias de un país
ecuatorial, hacen que el territorio nacional esté sometido a vientos, lluvias y
cambios de temperatura que a la postre son generadores de amenazas por
deslizamientos, inundaciones, desbordamientos, avenidas, erosión, sequía,
etc. Dicha descripción permite establecer que en Colombia existe una alta pro-
babilidad de amenaza por desastres de origen ambiental (p. 10.)

La descripción anterior da una idea de un país que tiene diversas condiciones,
tanto geográficas como climáticas, idea que debe servir para observar de manera

2	 La información suministrada por el bid daba la cifra de la población colombiana según el censo del año 2005, que
correspondía a 42.888.592 habitantes; pero por ser una cifra que aumenta cada año, se toma el dato a 2014 del dane.

|83

Katherine Bustamante González, Martha Isabel Gómez Vélez

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

valorativa las cifras arrojadas por la ungrd respecto a ciertos eventos o riesgos que
generan desastres tales como: avalancha, contaminación, deslizamiento, erosión,
erupción, granizada, helada, incendio forestal, inundación, marejada, sismo, tormenta
eléctrica, vendaval y sequía.

Para el análisis valorativo que se realizará a continuación, sólo se tomarán como
categorías a desarrollar los eventos de avalancha, inundación y deslizamiento, puesto
que al ser riesgos hidrometeorológicos tienen una fuerte tendencia a presentarse en
determinadas zonas del territorio y de una manera histórica tal como se evidencia en
los siguientes gráficos.3

Gráfico 3.1 Evento: avalancha

3	 Es de anotar que dichos gráficos son producto de las valoraciones realizadas a las cifras que presenta la ungrd
respecto a eventos que representan riesgos y desastres. Así mismo, en estas valoraciones tan solo se presentan
consolidados históricos de acuerdo al número de repeticiones que tiene el evento por departamentos; sin embargo,
dichos datos también fueron analizados a la luz de las siguientes categorías: número de heridos, número de muertos,
número de desaparecidos, número de familias registradas y número de personas registradas.

84|

Gestión del riesgo de desastres en Colombia: ¿forma de generación de desplazamiento forzado de población?

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

Gráfico 3.2 Evento: inundación

Gráfico 3.3 Evento: deslizamiento

|85

Katherine Bustamante González, Martha Isabel Gómez Vélez

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

El análisis de dichos eventos, en términos de su frecuencia presentada a través
de un consolidado histórico de los años 2000 a 2014, permite avizorar que efectiva-
mente el sngrd genera que la población del territorio colombiano se encuentre hasta
el presente año en condiciones de vulnerabilidad, ya que, de acuerdo a las recomen-
daciones que realiza para el año 2011 la Defensoría del Pueblo, en el informe defen-
sorial que versa respecto al fenómeno de la niña y las afectaciones y consecuencias
que este genera:

Desde hace cerca de diez años, la Defensoría del Pueblo ha formulado una
serie de recomendaciones a las entidades responsables para que se proteja el
derecho a la prevención de desastres, previsibles técnicamente, de las perso-
nas que han sido afectadas por las manifestaciones climáticas extremas que de
forma recurrente se presentan en el país. A pesar de ello, poco se ha avanzado
en los aspectos básicos de prevención, por lo cual se puede decir que estas
catástrofes son —tragedias anunciadas— debido a que no se han implemen-
tado las medidas de fondo o estas han tardado mucho tiempo en adoptarse.
Si bien los desastres naturales no se pueden evitar en la mayoría de los casos,
sus impactos se pueden reducir si se está preparado para ello, y el país ha
demostrado no estarlo (Defensoría del Pueblo, 2011, p. 2).

La Comisión Económica para América Latina (CEPAL) plantea, respecto del caso
colombiano, que históricamente el país se ha visto inmerso en una lógica en la cual
la afectación por riesgos naturales ha sido una constante, afirmación que sustenta lo
que en este apartado se expone y que se comprueba en las denominadas tragedias de
“Tierradentro”4 y el terremoto que se presentó en el “Eje Cafetero” del departamento
del Quindío.5

Esta lógica de alto “impacto” en materia de riesgos naturales que pueden pre-
sentarse en el territorio se une al tenor de los datos del bid, organismo que en cola-

4	 Terremoto ocurrido en Tierradentro (departamento del Cauca) el 6 de junio de 1994, dejando aproximadamente 1.100
muertos, 1.600 familias desplazadas y 40.000 hectáreas de tierra destruida. Tierradentro es una región cultural y
arqueológica habitada en su mayoría por indígenas (para ampliar esta información véase http://www.eltiempo.com/
archivo/documento/MAM-911412).

5	 Terremoto ocurrido el 25 de enero de 1999, cuyo epicentro fue el municipio de Córdoba en el departamento del
Quindío, a 11 kilómetros de Armenia (capital del departamento); ciudad que se vio gravemente afectada por este evento
que tuvo 20 segundos de duración y con una intensidad de 6,2 en la escala de Richter y 15 kilómetros de profundidad.
Ha sido uno de los eventos naturales que mayores costos sociales le han dejado al país (para ampliar esta información
véase http://www.desenredando.org/public/varios/2007/varios_omar/ERNDesastres_Colombia_LaRed.pdf).

86|

Gestión del riesgo de desastres en Colombia: ¿forma de generación de desplazamiento forzado de población?

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

boración con dicha comisión en el documento de estudio de caso desarrollado por
Colombia Humanitaria, afirma que:

Colombia es un país altamente vulnerable a las afectaciones causadas por
desastres naturales de distinta índole. De acuerdo con estimativos del Banco
Interamericano de Desarrollo (BID), el país es “uno de los más vulnerables
a los desastres naturales en América Latina, con más de ocho de cada diez
colombianos ubicados en zonas propensas a desastres y el 87% del Producto
Interno Bruto (PIB) del país en riesgo de tales eventos. Más de 150 desastres
naturales han afectado a Colombia en los últimos cuarenta años, cobrando la
vida de más de 32.000 personas y afectando a más de doce millones (Colom-
bia Humanitaria, s.f., p. 150).

Pues bien, en consonancia con la información presentada por ambos organis-
mos, puede afirmarse de manera categórica que la condición de vulnerabilidad del
país se encuentra enmarcada en la no concreción de políticas efectivas que deriven
en una fuerte y eficaz atención del riesgo, ya que al tenor de diferentes posturas que
devienen tanto de la esfera gubernamental como de ámbitos técnicos, el país aún
continúa con una tendencia de suerte “reactiva”, es decir, que sólo reacciona cuando
ya el evento se ha presentado a pesar de su posible previsibilidad o constancia en de-
terminados departamentos del territorio tal como puede verse en las gráficas anterio-
res, respecto a departamentos tales como Antioquia, Bolívar, Chocó, Cundinamarca,
Santander y Tolima, los cuales frente al evento inundación presentan como distintivos
los siguientes parámetros:

	 1)	 Que dichos departamentos, en el período histórico conformado por los años
2007 a 2012, tienen un fuerte aumento visibilizado en la cantidad de repe-
ticiones que se presentan, ejemplo de esto es que en los departamentos de
Antioquia, Cundinamarca, Santander y Tolima tienen un aumento porcentual
entre 20 y 30 repeticiones anuales.	

	 2)	 Por otra parte, es de anotar que departamentos como Antioquia y Cundina-
marca cuentan con una buena capacidad técnica y financiera respecto a la
ejecución de planes y proyectos que versan frente a la gestión de riesgo de
desastres; a pesar de esto, dichos departamentos son los que más registros
aportan al consolidado histórico nacional respecto a los eventos inundación
y avalancha.

|87

Katherine Bustamante González, Martha Isabel Gómez Vélez

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

Ahora bien, la relación vulnerabilidad-previsibilidad-afectación a la población, en
primer lugar, deberá explicarse que se entiende por vulnerabilidad y riesgo de desas-
tre en aras de ilustrar la tesis crítica que aquí se plantea, por cuanto su finalidad es
mostrar que existe una falta de atención, previsión y ejecución en la gestión del riesgo
de desastres, porque desde dichas categorías de análisis es posible concluir que el
sistema no logra atender de manera real las necesidades que surgen producto de
una ineficaz gestión del riesgo de desastre en tanto no comprende ni lleva al análisis
de factores concretos la relación población-vulnerabilidad-afectación respecto de un
territorio determinado.

Por vulnerabilidad, de acuerdo a los indicadores de gestión del riesgo del bid
(2010) presentados para el caso Colombia en 2010, se entiende que:

La vulnerabilidad está íntimamente ligada a los procesos sociales que se de-
sarrollan en las áreas propensas y usualmente tiene que ver con la fragilidad,
la susceptibilidad o la falta de resiliencia de la población ante amenazas de di-
ferente índole. En otras palabras, los desastres son eventos socio-ambientales
cuya materialización es el resultado de la construcción social del riesgo (p. 1).

Lo anterior, en consonancia con Hernández (2010): “la configuración total de
condiciones objetivas y subjetivas de existencia, históricamente determinadas y pro-
tagonizadas por sujetos colectivos concretos, que originan o acentúan su predispo-
sición ante ciertas amenazas y potencializan la acción agresora de estas últimas”.
Dicha concepción de vulnerabilidad, tal como se plantea en el documento “Resumen
ejecutivo. Análisis de la gestión del riesgo de desastres en Colombia: un aporte para
la construcción de políticas públicas” (2012), puede verse reflejado en la postura que
dicho documento asienta en tanto observa que en el Estado colombiano no logra
verse materializada, a grandes rasgos, una política de gestión del riesgo de desastres,
razón que se identifica desde la no implementación de los diversos instrumentos que
posee la ley 1523 de 2012 que deberían funcionar de manera armónica en términos
del principio de colaboración.

Así entonces, la relación planteada entre población-vulnerabilidad-afectación y
vulnerabilidad-afectación tiene su fundamento en el hecho de que gran parte del terri-
torio que compone el país se encuentra expuesto a diferentes fenómenos que aquí se
han denominado eventos, tales como inundación y movimientos en masa; informa-
ción que, de manera adicional, se constata al analizar las regiones que se encuentran

88|

Gestión del riesgo de desastres en Colombia: ¿forma de generación de desplazamiento forzado de población?

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

más propensas a que dichos eventos se presenten en la zona de su ubicación, para
el caso de dichos fenómenos se reconocen como Región Andina y la Región Pacífica.
Al respecto de esto se menciona la información suministrada por los organismos ya
mencionados en el Resumen Ejecutivo previamente citado, que se compagina con la
presentada en los gráficos presentados.

De la distribución del nivel de exposición de la población a fenómenos como
inundaciones, sismos y movimientos en masa, se concluye que el 86% está
expuesto a una amenaza sísmica alta y media, el 28% a un alto potencial de
inundación y el 31% a una amenaza alta y media por movimientos en masa.
Mientras que en términos del área, el 36% del territorio colombiano se encuen-
tra expuesto a amenaza sísmica alta, principalmente en la regiones Pacífica y
Andina (departamentos del Huila, Chocó, Valle del Cauca, Nariño, Risaralda,
Cauca y Quindío), lo que significa que 960 municipios, entre ellos los de mayor
población, están expuestos; el 12% del territorio nacional se localiza en áreas
con una mayor susceptibilidad a inundaciones, distribuidas en 79 municipios,
principalmente en los departamentos del Valle del Cauca, Atlántico, Cundina-
marca, Magdalena, Antioquia, Córdoba, Cesar, Cauca y Meta. Por otro lado,
el 18% del territorio nacional se encuentra ubicado en zonas de amenaza alta
por movimientos en masa, especialmente en los departamentos de Quindío,
Risaralda, Caldas, Nariño, Cauca, Arauca, Meta, Huila, Cundinamarca, Boyacá,
Tolima y Santander (Banco Mundial, 2012, p. 9).

De otro lado, respecto a la capacidad institucional de acuerdo a las relaciones
ya planteadas, en consonancia con el documento del bid que se viene abordando,
es preciso denotar que el Estado colombiano falla desde puntos clave tales como: la
estrategia de fijación de factores como la asignación de grandes responsabilidades y
funciones en diferentes organismos e instancias territoriales sin haber logrado solven-
tar los vacíos existentes que devienen de la antes denominada “Dirección de Gestión
del Riesgo”, hoy consolidada como ungrd, por otro lado no se realiza un análisis real
y aterrizado en términos de las debilidades, oportunidades, fortalezas y amenazas
con las que cuentan no sólo los territorios, sino los departamentos que en estos se
ubican, como es el caso de los departamentos que hacen parte de la región de la
Orinoquía, porque además de contar con adversas condiciones climáticas, sufren de
la falta de presencia del Estado y del fenómeno del conflicto armado interno, de allí
que respecto de la implementación de la nueva forma de enfrentar estos eventos en el

|89

Katherine Bustamante González, Martha Isabel Gómez Vélez

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

país a través del sngrd no se vislumbre de forma clara la poca o mediana capacidad
de acción en cuanto a la ejecución y los recursos frente a diversos proyectos.

Además, se encuentra la falta de articulación entre los diferentes entes institucio-
nales descentralizados como son las Corporaciones Autónomas Regionales (CAR) y
las gobernaciones, así como la no incorporación de la gestión del riesgo de desastres
en los planes de ordenamiento territorial, elemento fundamental para que esta gestión
opere de manera adecuada, completa y armónica.

De lo anterior se desprende que el enfoque, por lo menos en el ámbito urbano,
deje como resultado una población vulnerable que actualmente se encuentra expuesta
a varios de los eventos que ya se han mencionado previamente, tal como se plantea
en el Resumen Ejecutivo: Análisis de la Gestión del Riesgo de Desastres en Colombia,
en palabras de Díaz (2007):

En las ciudades colombianas se identifica un contexto de una elevada expo-
sición a diferentes fenómenos potencialmente peligrosos, donde progresiva-
mente se ha avanzado en la ocupación de zonas no aptas para garantizar un
proceso sostenible del territorio, condicionando a la población a altos niveles
de amenaza. Sin embargo, adicional a los factores de exclusión espacial, tam-
bién se reconocen factores de exclusión económica y social, encontrando una
correlación con la concentración de las condiciones de riesgo. Los entes terri-
toriales municipales deben responder a diferenciales en la calidad de vida, tanto
en las zonas urbanas como en las rurales. Muchos de ellos no se encuentran
preparados para atender las necesidades básicas de sus habitantes en temas
como vivienda, empleo, cobertura de servicios públicos, educación, salud y
transporte (p. 11).

Dicha tesis se apoya en los fundamentos esbozados por la Defensoría del Pue-
blo (2011), en el ya mencionado informe defensorial; los hechos que allí se relatan
plantean como dificultad la falta de coordinación entre las diferentes instituciones que
están dentro del sistema y a la vez la falta de planeación a nivel de las esferas locales,
departamentales, regionales y nacionales:

A pesar de los avances, la atención inmediata y la ayuda humanitaria han sido
insuficientes debido a factores como la baja capacidad institucional de las re-
giones, la falta de coordinación entre el nivel central de planeación y el local
operativo y, en parte, el desconocimiento de las verdaderas necesidades de las
personas afectadas (p. 4).

90|

Gestión del riesgo de desastres en Colombia: ¿forma de generación de desplazamiento forzado de población?

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

Por otra parte, y para continuar con el análisis de las relaciones expuestas a la
luz de la ineficacia del sngrd, desde una arista más técnica se tiene en cuenta que los
eventos tomados para este análisis se configuran como constantes, desde aspectos
como la vulnerabilidad e intensidad que se presentan producto del evento, concebido
como amenaza, tal como lo plantean Chardon y González (2002) al citar al grupo de
investigación gravity:

El grupo de investigación GRAVITY (2001) define la amenaza como un fenó-
meno potencial que amenaza [sic] el ser humano y su entorno. Los autores
precisan que en el caso de una amenaza de origen natural, dicha amenaza
corresponde a la interacción potencial entre el hombre y eventos naturales ex-
ternos y representa la probabilidad de un evento. Matemáticamente, el grupo
define el concepto de la siguiente manera:

Amenaza =

 Evento¡ x Severidad¡
 	 Lapso de tiempo entre evento y evento

Donde la Severidad corresponde a la dimensión espacial afectada por el evento
(size) y a la energía y magnitud (strength) de dicho evento (p. 5).

La fórmula esbozada, desde un análisis de carácter cuantitativo respecto de los
eventos que se presentan en los gráficos y de manera particular como se proyecta
por ejemplo en el evento de inundación, ya que este se concibe como un fenómeno
indeterminado de carácter constante, aseguraría respecto de los años 2007 a 2012,
período de tiempo denominado como “Ola invernal” producto del “fenómeno de la
niña”, que tal como lo afirman diferentes agencias de prensa, en el caso del presente
texto se toma la presentada por el periódico digital de la Universidad Nacional, que
informa el 12 de abril de 2009 respecto del año 2007 las devastadoras consecuencias
y afectaciones resultantes de eventos puntuales tal como el de Inundación frecuente
para dicho año.

Estas inundaciones iniciadas desde mayo de 2007 han sido consideradas
como un evento máximo, dado el nivel alcanzado por las aguas desbordadas,
la numerosa migración que generaron y las inmensas pérdidas materiales y
económicas que se acumularon. El número de afectados por el invierno en ese
año llegó a la preocupante cifra de 2.387.000 personas. Pero, en el año 2008,
la intensidad del invierno continuó y, solamente la segunda temporada inver-

|91

Katherine Bustamante González, Martha Isabel Gómez Vélez

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

nal, afectó a dieciocho departamentos, siendo de nuevo los más afectados:
Córdoba, Sucre, Atlántico, Bolívar, Santander, Cundinamarca, Caldas y Nariño.
La actual intensificación de lluvias en marzo de 2009 ya afecta a diecinueve
departamentos y al Distrito Capital (Agudelo, 2009).

De allí que, lo que se desprenda en palabras de la cepal (2006) sea lo siguiente:

El evento más frecuente en Colombia es la inundación. Su análisis, tal como
se señala en la sección de desastres menores, no debe hacerse de la misma
manera que para otros sucesos súbitos y no se cuenta con información apro-
piada que facilite su análisis [sic]. En realidad sería necesario más que hacer un
análisis probabilista estimar el impacto acumulado de este tipo de eventos en
períodos de años, lustros o decenios, dado que afectan gravemente los medios
de sustento de la población de más bajos ingresos (tanto rural como urbana);
lo que influye notablemente en su desarrollo (p. 150)

Finalmente, lo que se evidencia a partir de las aristas planteadas por el Banco
Mundial, el bid, la cepal, como la técnica desarrollada por el grupo de investigación,
en conjunción con la tesis que aquí se revisa con base en el trabajo clínico, es nece-
sario especificar, en primer lugar, que en Colombia, tal y como se refleja en el docu-
mento Estudio de caso. Colombia humanitaria, eventos tales como la erupción y el
sismo han tenido mayor atención tanto por parte de la institucionalidad como por los
medios de comunicación en general, en contraposición con otros eventos con mayor
número de frecuencia como los eventos de carácter hidrometeorológicos, es decir:
avalanchas, deslizamientos, incendios y sequías:

El mismo documento estima que estos desastres dejaron en su conjunto un
saldo de 28.258 vidas humanas perdidas, 395.347 personas afectadas y 2.947
millones de dólares de 2006 en daños y pérdidas. En este mismo periodo, los
eventos de baja densidad como deslizamientos, inundaciones y otros fenóme-
nos cobraron la vida de 9.954 personas, un número sustancialmente menor,
pero afectaron cerca de 14,8 millones de personas y dejaron daños y pérdidas
por 2.794 millones de dólares en 2006. El Instituto de Hidrología, Meteorolo-
gía y Estudios Ambientales de Colombia (IDEAM), relaciona estos desastres
provocados por eventos hidrometeorológicos (inundaciones, deslizamientos,
avalanchas, sequías, incendios, entre otros) con drásticas variaciones en el
régimen de lluvias que han causado sequías extremas y lluvias extraordinarias

92|

Gestión del riesgo de desastres en Colombia: ¿forma de generación de desplazamiento forzado de población?

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

en diferentes regiones. Lo anterior pone en evidencia que a pesar de que los
eventos sísmicos y volcánicos han acaparado la atención de las instituciones
del Estado, la prensa y la población en general, la vulnerabilidad del país ha sido
históricamente igual o más alta frente a los efectos de eventos hidrometeoro-
lógicos como inundaciones, avalanchas, deslizamientos o incendios que han
afectado de manera sistemática grandes porciones de la población (Colombia
Humanitaria, s.f., p. 150).

En segundo lugar, es fundamental dejar por sentado que la ineficaz gestión del
riesgo de desastres puede visibilizarse en las cifras arrojadas por la misma ungrd en
2015, tal como lo informa el periódico El Tiempo en su nota digital de 25 de mayo del
presente año:6

Según el Banco Mundial, tres de cada diez colombianos están potencialmente
amenazados por algún evento natural. Las cifras indican que el 36% del terri-
torio está en situación de amenaza sísmica alta, el 28% en alto potencial de
inundación y el 18% en riesgo elevado de enfrentar movimientos en masa o
deslizamientos.

Para este último, el riesgo se concentra en áreas de la región andina como Bo-
yacá (74%), Cundinamarca (65%), Risaralda (61%) y Caldas (59%). También,
en las vertientes de los ríos Cauca y Patía.

Si se compara este dato con la población proyectada por el Dane al 2015,
equivale a decir que el 26% de la población se ha enfrentado a una emergencia.

El país sufre más por las inundaciones, sobre todo en el oriente, en las llanuras
cercanas a los ríos Orinoco y Amazonas, pero principalmente en los valles
asociados con el río Magdalena, la depresión momposina, los valles de los ríos
Sinú y Alto San Jorge; en las tierras bajas cercanas al río Atrato, el Chocó, y los
deltas de los ríos San Juan, Telembí, Patía y Mira (Silva, 2015).

En tercer y último lugar, y recurriendo nuevamente tanto a las agencias de pren-
sa como al Banco Mundial, y muy relacionado con el desarrollo del trabajo clínico
respecto de las valoraciones que se le hicieron a la información presentada por la

6	 Los datos presentados en dicha noticia se convalidan con los que se relacionan en los gráficos de este texto, dado
que los departamentos donde se dan dichos eventos coinciden de manera consecuencial para el lapso de tiempo
comprendido por los años 2007 a 2013.

|93

Katherine Bustamante González, Martha Isabel Gómez Vélez

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

ungrd desde las categorías de análisis de recolección de datos: familias registradas y
personas registradas, es posible adelantar, a manera de conclusión, que la ineficacia
del sngrd se encuentra latente en las cifras de la población en condición de vulnera-
bilidad al 2015, argumento que se afinca en:

Según Planeación Nacional, entre el 2006 y el 2014, más de 12 millones de
personas han sido reportadas a la Unidad Nacional de Gestión del Riesgo de
Desastres (UNGRD) como afectadas por fenómenos de origen natural.

Si se compara este dato con la población proyectada por el Dane al 2015,
equivale a decir que el 26 por ciento de la población se ha enfrentado a una
emergencia. (Silva, 2015)

Desplazamiento forzado derivado de la gestión del riesgo en Colombia

El desplazamiento forzado puede entenderse, como lo han definido organismos
nacionales e internacionales, como aquel fenómeno que:

[…] desplazada toda persona que se ha visto forzada a migrar dentro del terri-
torio nacional abandonando su localidad de residencia o actividades económi-
cas habituales, porque su vida, su integridad física, su seguridad o libertad per-
sonales han sido vulneradas o se encuentran directamente amenazadas, con
ocasión de cualquiera de las siguientes situaciones: conflicto armado interno,
disturbios y tensiones interiores, violencia generalizada, violaciones masivas
de los derechos humanos, infracciones al derecho internacional humanitario u
otras circunstancias emanadas de las situaciones anteriores que puedan alterar
o alteren drásticamente el orden público (Congreso de la República de Colom-
bia, 1997).

De la definición anterior se puede extraer que, en términos generales, se entiende
que el desplazamiento forzado se genera por situaciones de violencia y en el marco
del conflicto interno colombiano y sólo en esta medida se ha asociado al desplaza-
miento como una de las causas de riesgos y desastres, pues las personas que llegan
desplazadas de otros lugares, por esos eventos de violencia que menciona el artículo
anterior, se asientan en zonas periféricas y de riesgo, en las que finalmente se desem-
boca en algún tipo de desastre, pero no se ha desarrollado en extensión la relación de
causa y efecto que existe entre la gestión del riesgo de desastre y el desplazamiento

94|

Gestión del riesgo de desastres en Colombia: ¿forma de generación de desplazamiento forzado de población?

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

forzado, lo que genera una revictimización de la población por una nueva situación de
reasentamiento de la misma, lo que a su vez contribuye con la afectación de otros de-
rechos, asunto que se desarrollará más adelante, debido al desarraigo que se genera
en las personas víctimas de los desastres naturales.

Este fenómeno supone el socavamiento de la personalidad y el aspecto psicoló-
gico de los ciudadanos, ya que no pueden desarrollar su vida de manera libre y tran-
quila en el lugar donde habitan y en donde las personas suelen encontrar el sentido
de la existencia. Lo que genera el desplazamiento es una fuerte representación en las
personas que logra que ellas naturalicen la violencia como práctica cultural dada. Así,
expresa Jaimes (2014) sobre el desplazamiento:

también se define como una clase de movimiento poblacional compulsivo que
genera en el interior de los países situaciones que repercuten en la seguridad
de las personas, y que de manera exclusiva se convierten en un fenómeno con
connotaciones demográficas, sociológicas y políticas que afectan gravemente
tanto al grupo humano (desplazados) como a los Estados donde acontece,
con la característica de que dichos desplazamientos son internos, en masa y
por lo general se presentan en los países donde los recursos económicos son
mínimos y no hay garantías para la supervivencia (p. 259).

De lo dicho hasta ahora se puede entender que el desplazamiento es generado
primordialmente por el conflicto armado, pero este escrito viene mostrando cómo
los riesgos de desastres ambientales y naturales y su inadecuada gestión pueden
ocasionar también el fenómeno aquí estudiado; por ello es pertinente citar la defini-
ción presentada por la Asociación Internacional para el Estudio de la Migración For-
zada que amplía el concepto de desplazamiento así: “término general que se refiere
a los movimientos de refugiados y de personas internamente desplazadas (aquellos
desplazados por conflictos), así como las personas por desastres naturales o am-
bientales, desastres químicos o nucleares o proyectos de desarrollo” (International
Association for the Study of Forced Migration, 2012).

En este mismo sentido Jaimes (2014) retoma la definición del Alto Comisionado
de Naciones Unidas para los Refugiados (ACNUR), expresando que son desplazadas:

Las personas o grupos de personas que se han visto forzadas u obligadas
a escapar o a huir de su lugar de residencia habitual, con el fin de evitar los
efectos de un conflicto armado, de situaciones de violencia generalizada, de

|95

Katherine Bustamante González, Martha Isabel Gómez Vélez

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

violaciones de los derechos humanos o de catástrofes naturales provocadas
por el ser humano, y que no han cruzado una frontera estatal, internacional-
mente reconocida (p. 261).

Frente al aumento de los eventos (naturales o causados por las personas) se ha
desencadenado una postura a nivel internacional que habla de desplazados o refugia-
dos medioambientales como “aquellas personas que se han visto obligadas a huir de
sus hogares como consecuencia de los efectos de ‘desastres naturales o causados
por el ser humano’ o para evitarlos” (Wood, 2015, p. 23). Esto indica que el concepto
de desplazamiento forzado ya no hace referencia únicamente al asunto de los con-
flictos armados internos, pues aunque sigue representando una cifra importante los
eventos que generan desastres van en aumento y empezarán a ser una cifra cada vez
más relevante si se atiende al estado de deterioro continuo que sufre el medio am-
biente y la inadecuada previsión de fenómenos que dejarán de ser la excepción para
convertirse en la regla. Así, léase a Brende y Burkhalter (2015):

Las previsiones indican que los fenómenos atmosféricos extremos sin preceden-
tes podrían convertirse en la norma y no en la excepción. En todo el mundo, la súbita
aparición de desastres como terremotos, inundaciones, desprendimientos de tierra y
tormentas tropicales desplazó alrededor de 165 millones de personas entre los años
2008 y 2013. Por eso es posible que estos peligros relacionados con el clima —tan-
to los súbitos como los de evolución lenta— en combinación con la urbanización
acelerada, el crecimiento de la población y la pobreza y las vulnerabilidades sociales
preexistentes hagan que los desplazamientos y la migración aumenten en el futuro,
incluso a través de las fronteras internacionales (p. 4).

De lo anterior puede predicarse que el concepto de desplazado medioambiental
es un concepto relativamente nuevo y que en el país su desarrollo es aún incipiente,
pero desde lo internacional se ha ido abriendo la puerta al desarrollo doctrinal de esta
figura. Un ejemplo es la revista Migraciones forzadas, ya que la totalidad de su nú-
mero 49 de junio de 2015 está dedicado a “Desastres y desplazamiento en un clima
cambiante” con la presencia de unos treinta y seis artículos sobre el tema. Dentro
de estos escritos se encuentra la exposición sobre la Iniciativa Nansen7 que surge en
2012 por los gobiernos de Suiza y Noruega, porque el Derecho Internacional no traía

7	 La iniciativa recibe este nombre por el noruego Fridtjof Nansen (1861-1930), ya que este explorador y científico vio
en sus expediciones la situación en la que se encontraban muchas personas que tenían que huir de sus hogares (no
sólo por asuntos ambientales). Sus últimos años de vida los dedicó a su labor como primer Alto Comisionado para los
refugiados a partir de 1921 (Kälin, 2012).

96|

Gestión del riesgo de desastres en Colombia: ¿forma de generación de desplazamiento forzado de población?

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

ninguna previsión frente a las personas que se veían obligadas a huir de sus hogares
por desastres naturales y que por ello cruzaban las fronteras sin ninguna garantía, lo
que los convertía en desplazados medioambientales (Kälin, 2015, p. 5).

Adicional a las experiencias internacionales en el tema de los refugiados y des-
plazados medioambientales, de los cuales en este escrito sólo se mencionan algunos
ejemplos, también en Colombia, a pesar de tener un desarrollo incipiente, se han
presentado algunas propuestas sobre la figura del desplazamiento ambiental forzado,
incluso enfocadas a regiones específicas del país. Ejemplo de ello es la investigación
de catorce académicos en la Universidad La Gran Colombia de Armenia, que definen
este fenómeno así:

La investigación sobre el fenómeno del desplazamiento ambiental y, específica-
mente, aquel desplazamiento de personas o grupos humanos cuyos factores
desencadenantes se asocian al cambio climático, constituye en Colombia una
problemática que hasta ahora está empezando a ser tratada tanto en los espa-
cios académicos como gubernamentales. Para precisar el campo problémico
de que trata este fenómeno, diremos que se refiere al desplazamiento humano
provocado por razones asociadas a eventos hidrometeorológicos, variabilidad
climática, degradación ambiental, escasez o pérdida de recursos naturales, in-
tervención estatal en zonas convertidas en territorios de riesgo (Kälin, 2008) o
efectos antrópicos en el territorio, derivados del desarrollo de megaproyectos
mineros o de infraestructura, todo lo cual, en un espectro amplio, tiene relación
con el cambio climático (García, Aguirre y Álvarez, 2014, pp. 48-49).

En este sentido, y continuando con las afirmaciones iniciales de este escrito, es
necesario afirmar de manera general que el desplazamiento forzado de la población
también se encuentra intrínsecamente relacionado con la inadecuada gestión del ries-
go de desastres, partiendo de dos premisas:

	 1)	 Generalmente, aquellos eventos que se conciben como riesgos, como es
el caso colombiano visibilizado desde los eventos: inundación, avalancha y
deslizamiento, no son producto solamente de la naturaleza o producto del
cambio climático; por el contrario, tiene que ver con diversas condiciones
de índole político, económico y social frente a la población vulnerable no
sólo respecto de dichos eventos, sino desde sus condiciones de vida, esto

|97

Katherine Bustamante González, Martha Isabel Gómez Vélez

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

reflejado como lo plantea Piers (Piers, Terry, Davis y Wisner, 1996) en la
distribución de ingresos y riquezas de dichas comunidades:

Muchos aspectos del medio ambiente social se reconocen
fácilmente: la población vive en situaciones económicas ad-
versas que la llevan a habitar partes del mundo que se ven
afectadas por amenazas naturales, sean áreas de inunda-
ción de los ríos, laderas de volcanes o zonas sísmicas. Pero
hay muchos otros factores políticos y económicos menos
obvios que están tras el impacto de las amenazas.

Estos incluyen la forma como están distribuidos los
activos y los ingresos entre diferentes grupos sociales
y varias formas de discriminación que se presentan
en la asignación de bienestar (que incluye el socorro)
(p. 10).

	 2)	 En segundo lugar, y relacionado con la premisa anterior, cabe anotar que
los territorios donde se encuentra dicha población vulnerable están íntima-
mente relacionados con los factores determinantes en términos de lo que
se denomina conflicto armado interno, de allí que lo que se plantee es que
efectivamente el desplazamiento forzado va de la mano de una ineficaz ges-
tión del riesgo por parte del Estado, quien es el llamado no sólo a garantizar
un medio ambiente sano, sino que debe propender en el desarrollo de esto
por tender a la sostenibilidad en términos del hábitat y del ambiente. En
consonancia con el texto, lo que puede aseverarse es que el desplazamien-
to entrelazado con la gestión de riesgos y desastres presente una relación
directamente proporcional en la medida en que si esta gestión no se realiza
desde parámetros reales que pasen por mirar más allá de una perspectiva
geográfica se aumentarán las condiciones de vulnerabilidad de los grupos
afectados históricamente por eventos naturales, ya que estos vivirán bajo el
paradigma de decisión: “ o se busca una fuente de sustento o se trata de
sobrevivir al riesgo”.

Las causas de fondo reflejan la distribución del poder en
la sociedad. La gente que es económicamente marginal
(como los invasores urbanos) o que vive en ambientes

98|

Gestión del riesgo de desastres en Colombia: ¿forma de generación de desplazamiento forzado de población?

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

“marginales” (aislados, áridos o semiáridos, costaneros o
ecosistemas forestales) tiende también a ser de importancia
marginal para aquellos que tienen poder económico y polí-
tico (Blakie y Brookfield 1987, pp. 21-23; Wisner, 1976b,
1978b, 1980). Esto crea dos fuentes de vulnerabilidad para
esos grupos. En primer lugar, su acceso a medios de vida y
recursos que son menos seguros y provechosos tiene po-
sibilidades de generar mayores niveles de vulnerabilidad. En
segundo lugar, tienen probabilidades de ser una baja priori-
dad para intervenciones del gobierno que traten de mitigar
las amenazas (Piers, et al., 1996, pp. 29-30).

Frente a lo anterior, se puede aducir que el desplazamiento forzado de población,
también ocasionado por la inadecuada gestión del riesgo, lleva a la vulneración de los
derechos constitucionales, como el derecho a una vivienda digna, la imposibilidad
de ejercer derechos sociales y políticos, entre otros, además de afectar la dignidad
humana, porque a través de dicho fenómeno se causa el desarraigo. En este sentido
expresa Jaimes (2014):

Al iniciarse el desplazamiento la persona no encuentra una integración política,
pues ha sido excluida, y la justificación de esta discriminación en la condición
en que se encuentra (desplazado) le bloquea el acceso al espacio público y lo
reduce a una condición atomista e individual que le niega el reconocimiento de
sus derechos y no le permite el acceso a la acción colectiva (reunión, asocia-
ción, huelga (p. 260).

Conclusiones

De acuerdo a lo planteado en el presente texto y a la luz de los gráficos presenta-
dos se afirma que en el país existen eventos que si bien no cobran relevancia a la luz
de la opinión pública determinan la gran vulnerabilidad de las poblaciones frente a una
no eficaz gestión del riesgo; muestra de ello son los datos arrojados por los eventos
de carácter hidrometeorológico, de allí que en consonancia con posturas como las del
Banco Mundial, dichos eventos a diferencia de sismo, erupción volcánica entre otros,
se encuentran asociados a la intervención humana y las consecuencias que la misma
genera en lo que puede denominarse deterioro ambiental.

|99

Katherine Bustamante González, Martha Isabel Gómez Vélez

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

La vulnerabilidad entendida como la falta de resiliencia de las comunidades ante
eventos generadores de riesgos y desastres se encuentra íntimamente relacionada no
sólo con la falta de previsión ante efectos socioambientales que pueden ser preveni-
dos y mitigados por el Estado si se tienen en cuenta, de manera real y aterrizada, las
debilidades, oportunidades, amenazas y fortalezas para el desarrollo de una efectiva
y armónica gestión del riesgo.

Los eventos como generadores de vulnerabilidad pasan por la transversal de
la ineficacia del sistema y la falta de “memoria” de la institucionalidad que puede
denotar una falta de gobernabilidad, en tanto como demuestran los gráficos, eventos
como los movimientos en masa e inundación pueden verse a la luz de sus efectos en
años previos a grandes tragedias, tal como sucedió en 2011 durante la “Ola inver-
nal”, como la ruptura del “Canal del dique” en el departamento del Atlántico, que dan
cuenta de la falta de coordinación, planeación y ejecución frente a la materia referida.

El fenómeno de desplazamiento forzado, definido y regulado por instituciones
nacionales e internacionales, se ha entendido desde dos perspectivas, una más res-
tringida en el sentido de comprender el desplazamiento como una consecuencia de
los conflictos internos en cada país y una amplia, que es la que defiende este escrito,
ya que entiende este fenómeno como un resultado que surge de múltiples causas,
entre ellas también se pueden incluir las problemáticas ambientales, los desastres
naturales y los proyectos de desarrollo.

Se ha convertido en un fenómeno tan común el desplazamiento por las daños
ambientales que a nivel internacional se han desarrollado los conceptos de desplaza-
do y refugiado medioambientales, estableciéndose que cada vez serán más los even-
tos que producen desastres por el actual deterioro ambiental, sumado a la ejecución
acelerada de procesos de desarrollo urbano y la pobreza de un importante número
de la población.

En Colombia la inadecuada gestión del riesgo, que no se ve reflejada en la au-
sencia de normas e instituciones, sino en la ineficacia de las mismas, asunto que
puede considerarse más grave aún, puede desencadenar, y lo ha hecho, en la ge-
neración de desplazamiento forzado de población, sumándosele a otra cantidad de
causas que han ocasionado que Colombia sea uno de los países con mayor cifra de
este fenómeno, así lo establecen diferentes organismos, por ejemplo el International
Displacement Monitoring Centre (IDMC) (2014) al informar que en lo que respecta al
desplazamiento interno de población este país presenta “la más grave y prolongada

100|

Gestión del riesgo de desastres en Colombia: ¿forma de generación de desplazamiento forzado de población?

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

crisis humanitaria de América”, además de ocupar el segundo lugar en todo el mundo,
después de Sudán.

Por todo lo anterior, no sólo es necesaria sino plausible la intervención de la cidh
al citar al Estado colombiano a la ya realizada Audiencia Pública del 153 Período de
Sesiones en octubre de 2014 para verificar la situación de desplazamiento forzado en
este país, por razones de conflicto armado interno, proyectos de desarrollo y gestión
del riesgo de desastres, ya que el desplazamiento no se debe justificar en ningún mo-
tivo, ni siquiera legítimo, tal como lo expresa la Convención Americana de Derechos
Humanos al establecer que “el desplazamiento incluye diferentes supuestos de hecho
más allá del hecho de la violencia armada” (Sarmiento, 2015, p. vii).

Bibliografía

Agudelo, O. (2009). “Inundaciones en Colombia: un desastre que no es natural”. Un
Periódico. Recuperado de http://www.unperiodico.unal.edu.co/en/dper/article/inundacio-
nes-en-colombia-un-desastre-que-no-es-natural.html

Banco Interamericano de Desarrollo (BID) (2010). “Indicadores de riesgo de desastre
y de gestión de riesgos: programa para América Latina y el Caribe”. Recuperado de http://
idbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=35160024.

Banco Mundial (2012). “Resumen ejecutivo. Análisis de la gestión del riesgo de desas-
tres en Colombia: un aporte para la construcción de políticas públicas”. Recuperado de http://
www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2012/07/03/000020
953_20120703135517/Rendered/INDEX/701030ESW0P1290ESTI0N0DEL0RIESGOweb.txt.

Brende, B. y Burkhater, D. (2015). “Prólogo”. Migraciones forzadas (49), pp. 4-6.

CEPAL (2006). “Gestión de riesgos en Colombia: Capítulo V”. Recuperado de http://
www.cepal.org/publicaciones/xml/8/33658/colombiacapv.pdf

Chardon, A. y González, J. (2002). “Amenaza, vulnerabilidad, riesgo, desastre, mitiga-
ción, prevención: primer acercamiento a conceptos, características y metodologías de análi-
sis y evaluación”. Recuperado de http://idea.unalmzl.edu.co/documentos/Anne-Catherine%20
fase%20I.pdf.

Colombia Humanitaria (s.f.). Estudio de caso. Colombia humanitaria. Bogotá: Fondo Na-
cional para la Gestión del Riesgo de Desastres. Recuperado de http://www.colombiahumani-
taria.gov.co/FNC/Documents/2014/estudio_caso.pdf

|101

Katherine Bustamante González, Martha Isabel Gómez Vélez

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

Congreso de la República de Colombia (1997). “Ley N.o 387. Por la cual se adoptan me-
didas para la prevención del desplazamiento forzado; la atención, protección, consolidación y
estabilización socioeconómica de los desplazados internos por la violencia en la República de
Colombia”. Diario Oficial N.o 43.091. Bogotá, Colombia: Congreso de la República.

Defensoría del Pueblo (2011). “Informe defensorial emergencia en Colombia por el fenó-
meno de la niña 2010-2011”.. Recuperado de https://www.google.com.co/url?sa=t&rct=j&-
q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CBsQFjAAahUKEwjs9sew1q-
vIAhWFsh4KHfdBBeI&url=http%3A%2F%2Fwww.defensoria.gov.co%2Fattachment%2F36%-
2FEmergencia%2520en%2520Colombia%2520por%2520el%2520fen%25C3%25B3meno%-
2520de%2520la%2520ni%25C3%25B1a.pdf&usg=AFQjCNF6eHdJv4HNefQaFcQ6plC55fM-
51g&sig2=2jAtX-mr7lc9BNlGnm8gwg.

Díaz (2007). “Metodología interdisciplinaria desde el estudio de la problemática ambien-
tal del tramo urbano de la cuenca del río Consota: Hacia el fortalecimiento de la gestión am-
biental local”. Tesis de grado para optar al título de Maestría en Medio Ambiente y Desarrollo.
Facultad de Ingeniería y Arquitectura. Universidad Nacional de Colombia.

García, C. M., Aguirre, A. M. y Álvarez, J. R. (2014). “Desplazamiento ambiental: aportes
conceptuales, metodológicos y normativos como base para su comprensión y reconocimien-
to en las agendas públicas”. En: J. G. Valencia (ed.). Cambio climático y desplazamiento
ambiental forzado: estudio de caso en la Ecoregión Eje Cafetero en Colombia (pp. 48-101).
Colombia, Armenia: Universidad La Gran Colombia.

Hernández, C. (2010). “Vulnerabilidad ante los desastres”. Revista 04. Recuperado de
http://www.cienciayjuego.com/jhome/index.php/sala-/113-vulnerabilidad-ante-los-desastres.

International Association for the Study of Forced Migration (IASFM) (2012). What is for-
ced migration? Inglaterra, Londres: International Association for the Study of Forced Migration.
Recuperado de http://www.forcedmigration.org/about/whatisfm/what-is-forced-migration.

International Displacement Monitoring Centre (IDMC) (2014). Global overview 2014. Peo-
ple internally displaced by conflict and violence. Suiza, Ginebra: IDMC. Recuperado de http://
www.internal-displacement.org/assets/publications/2014/201405-global-overview-2014-
en.pdf.

Jaimes, J. P. (2014). “El desplazamiento forzado en Colombia”. Anales de la cátedra
Francisco Suárez, (48), pp. 257-275.

Kälin, W. (2012). “De los Principios de Nansen a la Iniciativa Nansen”. Migraciones for-
zadas (41). Recuperado de http://www.fmreview.org/es/prevencion/kaelin.

102|

Gestión del riesgo de desastres en Colombia: ¿forma de generación de desplazamiento forzado de población?

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 1 No. 2 • ISSN: 2463-0098 • Julio-diciembre de 2015

——— (2015). “La Iniciativa Nansen: crear consenso sobre el desplazamiento en el
contexto de los desastres”. Migraciones forzadas (49), pp. 5-7.

Lampis, A. (2010). “Pobreza y riesgo medio ambiental: un problema de vulnerabilidad
y desarrollo”. Recuperado de http://www.desenredando.org/public/varios/2010/2010-08-30_
Lampis_2010_Pobreza_y_Riesgo_Medio_Ambiental_Un_Problema_de_Desarrollo.pdf.

Piers, B., Terry, C., Davis, I. y Wisner, B. (1996). Vulnerabilidad. El entorno social, po-
lítico y económico de los desastres. Perú, Lima: Red de Estudios Sociales en Prevención de
Desastres de América Latina.

Sarmiento, J. P. (2015). “Editorial. Desplazamiento interno por proyectos de desarrollo”.
Revista de Derecho, Universidad del Norte (44), pp. vii-x.

Silva, J. (2015). “Tres de cada diez colombianos están expuestos a desastres”. Recupe-
rado de http://www.eltiempo.com/estilo-de-vida/ciencia/colombianos-estan-expuestos-a-de-
sastres/15812223.

Unidad Nacional para la Gestión del Riesgo de Desastres. Estructura del Sistema Na-
cional de Gestión del Riesgo de Desastres. Bogotá: UNGRD. Recuperado de http://portal.
gestiondelriesgo.gov.co/Paginas/Estructura.aspx

Wood, T. (2015). “El desarrollo de la protección provisional en África”. Migraciones for-
zadas (49), pp. 23-25.

