목 차

제1장 연구의 개요	3
제1절 연구의 배경 및 목적	3
1. 연구 배경	3
2. 연구 목적	4
제2절 주요 연구내용	4
제2장 도시재난위험도평가 개념 및 국내·외 사례분석	7
제1절 도시재난위험도평가 개념 및 수준	
1. 기본 개념	
2. 도시재난위험도평가 수준	
3. 도시재난위험도평가 적용을 위한 관련 법령 검토	
제2절 국내·외 재난위험도평가 사례 및 시사점 ······	
1. 국외 재난위험도평가 사례 및 시사점(미국, 일본, 유럽)	12
2. 국내 재난위험도평가 사례 및 시사점	16
제3장 서울시 도시재난위험도평가를 위한 기본방향	25
제1절 서울시 재난발생 현황 및 피해특성	25
1. 서울시 재난발생 현황	25
2. 서울시 재난 피해특성	28
제2절 서울시 도시재난위험도평가 기본방향	38
1. 기본방향	38
2. 이번 연구의 도시재난위험도평가 범위	39
3 도시재나의헌도펴가 전차 및 반번	30

제4장 서울시 주요 인적재난위험도평가49
제1절 시설붕괴위험도평가 ······49
1. 평가 대상 및 내용49
2. 평가 대상시설물 현황53
3. 시설붕괴위험도평가62
제2절 화재위험도평가
1. 평가 대상 및 내용 ······82
2. 화재발생 현황
3. 시설물 종류별 화재발생빈도수93
4. 화재위험도평가96
제5장 도시재난위험도 적용방안121
제1절 인적재난위험도 적용방안121
1. 시설붕괴위험도 적용방안121
2. 화재위험도 적용방안129
제2절 자연재난위험도(홍수위험도) 적용방안135
1. 자연재해위험지구(침수위험지구) 지정 및 관리136
2. 풍수해저감종합계획 수립142
3. 지구단위홍수방어기준의 설정144
4. 지역 재난예·경보체계 구축을 위한 대피계획 수립 ······148
제6장 서울시 재난관리 통합DB 구축을 위한 기본방안155
제1절 서울시 재난관리 통합DB(데이터베이스) 구축방향 ·······155
1. 서울시 재난관리 통합DB 구축 목표 ······155
2. 서울시 재난관리 통합DB 구축 기본방향 ······156

제2절 국내·외 재난관리 통합DB 구축 현황 및 시사점 ·······156	
1. 국내 현황156	
2. 국외 현황163	
3. 시사점167	
제3절 서울시 재난관리 통합DB 구축 전략 ······169	
1. 통합DB 구축 범위 ······169	
2. 통합DB 구축 내용 ······171	
3. 세부 추진 전략 ·····181	
제7장 결론 및 향후 추진과제185	
제7장 결론 및 향후 추진과제185 제1절 결론185	
제1절 결론 ·······185	
제1절 결론 ···································	
제1절 결론	
제1절 결론	
제1절 결론	