

Con el auspicio de:

Sistema Nacional de Protección
Civil, Prevención y Mitigación de

Desastres

Plan Nacional de
Protección Civil,

Prevención y Mitigación

de Desastres

Marzo, 2012

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 2

INDICE

I. Mecanismo integrador 3

Presentación 4

1. Propósito del plan 4

2. Marco estratégico 5

3. Marco legal 7

4. Marco político 10

5. Sinopsis de riesgo en El Salvador 13

II. Prevención y mitigación 25

Áreas programáticas

26

Ap. No 1: Desarrollo del conocimiento, evaluación de los riesgos y su

socialización.

27

Ap. No 2: Fortalecimiento de la prevención y reducción de los factores de

riesgos a desastres.

58

Ap. No 3: Fortalecimiento y ampliación de la educación para la reducción

de riesgos.

92

III. Preparativos y respuesta 103

Ap. No 4: Preparativos y respuesta para enfrentar situaciones de

emergencia y desastres

104

IV. Fortalecimiento de la organización y funcionamiento del

sistema

137

Ap. No 5 Fortalecimiento de la Institucionalidad del Sistema 138

V. Respuesta 146

Plan Nacional de Respuesta 147

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 3

I. MECANISMO INTEGRADOR

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 4

Presentación

En el año 2006 se formuló la primera versión del Plan Nacional de Protección

Civil, Prevención y Mitigación de Desastres, dicho documentos surgió de la

puesta en vigencia de la ley del mismo nombre un año antes, que en su art. 20

da vida a la existencia de dicho plan. De acuerdo con la ley es necesario la

revisión permanente de su contenido, siendo la última actualización en el 2009

que se limito al capitulo de respuesta.

En noviembre del año 2011 emprendimos un nuevo proceso de actualización

que abarca todos los capítulos del plan, especialmente los contenidos

relacionados con la prevención, la mitigación y la preparación para la respuesta

que conforman una estrategia, llevada al nivel de acciones y metas que

pretenden incidir en el desarrollo nacional, para reducir la vulnerabilidad de la

población.

Esta versión actualizada el plan (2012) es la expresión metodológica de una

estrategia para poner en ejecución la articulación de procesos para intervenir

en las áreas y componentes de la gestión de riesgos en donde las diferentes

instituciones tienen una participación definida a partir del desagregado de

áreas programáticas y ejes temáticos que describen el proceso de intervención

del manejo de los factores de riesgo.

La elaboración del documento ha pasado por un proceso ordenado de consulta y

de validación por parte de gran cantidad de actores, principalmente de

instituciones del Estado, pues de acuerdo con la Ley las competencias en

materia de reducción de riesgos y atención de emergencias son compartidas,

correspondiendo a la DGPC el papel conductor del proceso.

1. Propósito del plan

Asegurar la preservación de la vida, prevenir y reducir daños y consecuencias

económicas, sociales y ambientales estableciendo las líneas y prioridades

estratégicas de prevención y mitigación, así como, definir las responsabilidades

claras para la preparación y respuesta; la facilitación del flujo de información

entre los organismos del Estado con otras entidades y con el público con la

finalidad de facilitar la toma de decisiones de protección, reacción, y la

reducción del riesgo de pérdidas

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 5

2. Marco estratégico

2.1. Ámbito de aplicación

• El plan tiene un ámbito de aplicación nacional.

• Delimita responsabilidades para las instituciones del sistema y otras.

• Tiene una vigencia permanente y será revisable cada dos años con una

evaluación de impacto anual.

2.2. Objetivos estratégico

Reducir los factores de riesgo de la población salvadoreña, las causas de las

pérdidas de vidas humanas y las consecuencias sociales, económicas y

ambientales inducidas por las amenazas de origen natural y antrópico que

afecten el territorio nacional

2.3. Enfoques y principios orientadores

La gestión del riesgo es un componente fundamental para lograr el desarrollo

integral de la población. Bajo tal premisa, el presente plan adopta los

siguientes enfoques y principios:

2.3.1. El Enfoque de Derechos

La gestión del riesgo con un enfoque basado en los derechos humanos es un

marco de política para el proceso de desarrollo humano. Desde el punto de vista

normativo está basado en las normas internacionales de derechos humanos y la

Constitución de la República de El Salvador, y desde el punto de vista

operacional, está orientado a la promoción y la protección de los derechos

humanos. Su propósito es el análisis y la consideración de las desigualdades

que están en el centro de los problemas del desarrollo y la vulnerabilidad a los

desastres, para corregir las prácticas discriminatorias y el injusto reparto del

poder que obstaculizan el progreso material y el desarrollo de la resiliencia.

Desde la perspectiva de los derechos humanos, la caridad por sí sola no es

suficiente. En un enfoque de derechos humanos, la gestión del riesgo en las

estrategias y las políticas de desarrollo está anclado a un sistema de derechos y

los correspondientes deberes establecidos por el derecho internacional. Ello

contribuye a promover la sostenibilidad de la labor de desarrollo, potenciar la

capacidad de acción efectiva de las personas, mujeres y hombres, especialmente

de los grupos más vulnerables, para participar en la formulación de políticas, y

hacer responsables a los que tienen la obligación de actuar.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 6

2.3.2. El Enfoque de Equidad de Género

 Los derechos humanos como guía de equidad.

 La equidad de género y reducción del riesgo como oportunidad para el

cambio y la reorganización.

 El género no es neutral y es necesario reconocerlo en la realidad.

 Trabajo con las mujeres de las organizaciones sociales de base territorial

 local.

 Evitar el uso de estereotipos que no reflejan la realidad que viven las

mujeres.

 Respeto y desarrollo de las capacidades de las mujeres.

2.3.3. La Participación

La participación de las instituciones en el Sistema Nacional de Protección Civil

y por ende, en la aplicación del presente plan, debe ser coordinada y abierta,

pero manteniendo la autonomía. Si bien las atribuciones de supervisión y

fiscalización de la DGPC en materia de riesgos son indelegables, se ejercerán

considerando esa autonomía, pero también haciendo uso de las competencias de

cada una de las instituciones y aplicando los principios de coordinación y de

concertación, en función de los objetivos del plan.

Es indiscutible la necesidad de participación y los aportes de la sociedad civil y

del sector privado, por lo que el presente plan incluye en su contenido acciones

destinadas a motivar y promover la integración de ambos sectores en el

Sistema Nacional, así como una serie de iniciativas que los beneficien.

2.3.4. Los Principios

 Solidaridad: Responsabilidad de las instituciones del Estado de realizar

esfuerzos comunes para proteger la vida, la integridad física y el patrimonio

de todos los costarricenses, considerando prioritaria la atención de las

necesidades de los más vulnerables bajo los preceptos de equidad y razón.

 Integralidad del proceso de gestión: La gestión del riesgo se basa en un

abordaje integrado, en el cual se articulan los órganos, las estructuras, los

métodos, los procedimientos y los recursos de la Administración Central, la

administración descentralizada, las empresas públicas y los gobiernos

locales, procurando la participación del sector privado y de la sociedad civil

organizada.

 Razonabilidad y proporcionalidad: Entre varias posibilidades o

circunstancias, deberá escogerse la mejor alternativa para atender un

estado de urgencia y necesidad, de manera compatible con los recursos

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 7

existentes, procurando que las soluciones sean conformes con el fin superior

que se persigue.

 Coordinación: Principio de acción para hacer confluir hacia un mismo fin

competencias diversas de diferentes actores. Permite reconocer la

autonomía e independencia de cada uno de ellos; pero, a la vez, orienta en

forma concertada y sistémica hacia propósitos comunes.

 Protección de la vida: Quienes se encuentran en el territorio nacional

deben ser protegidos en su vida, su integridad física, sus bienes y el

ambiente, frente a los desastres o sucesos peligrosos que puedan ocurrir.

 Prevención: Acción anticipada para procurar reducir la vulnerabilidad, así

como las medidas tomadas para evitar o mitigar los impactos de eventos

peligrosos o desastres; por su misma condición, estas acciones o medidas son

de interés público y de cumplimiento obligatorio.

3. Marco Legal del plan

La República de El Salvador, cuenta con un Sistema Nacional, que tiene un

respaldo legal de más de cinco años, a partir de la aprobación de la Ley de

Protección Civil, Prevención y Mitigación de Desastres (2005) y de un conjunto

de instrumentos que regulan la relación de la población con su entorno. Con

base en requisito legal en junio de 2006 se da a conocer el Plan Nacional de

Protección Civil, Prevención y Mitigación de Desastres, que considera la gestión

correctiva y prospectiva del riesgo, definiendo estrategias nacionales que deben

ser incorporadas por cada sector y/o instituciones dentro de sus planes.

1.1. La Protección Civil se enmarca dentro de una política de seguridad que se

fundamenta jurídicamente en la Constitución de la República cuando

establece que es la persona humana la que fundamenta el origen y el fin de

la actividad del Estado y que, para alcanzar esto tiene las

responsabilidades que siguen:

a) La obligación de garantizar la seguridad y tranquilidad de los

ciudadanos.

b) La facultad del Órgano Ejecutivo de declarar estado de emergencia en

todo o parte del territorio de la República cuando la Asamblea

Legislativa no este reunida, debiendo informar posteriormente.

c) La facultad necesaria para utilizar los recursos públicos que fueren

necesario para garantizar una pronta y eficaz la asistencia y

rehabilitación a la población afectada.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 8

1.2. La Ley de Protección Civil, Prevención y Mitigación de Desastres

en El Salvador fue aprobada por Decreto Legislativo No 777, del 31 de

Agosto del 2005, fue publicada en el Diario Oficial Número 160, Tomo Nº

368, de fecha 31 de agosto de ese mismo año. Esta Ley deroga a la ley de

defensa civil emitida el 8 de Abril de 1976, así mismo a la Ley de

Procedimientos para declarar Emergencia Nacional emitida el 29 Julio de

1988.

Con esta ley, el Estado salvadoreño aporta al cumplimiento de su finalidad

principal de proteger a las personas por lo que asume como obligación

asegurar a los habitantes de la República una efectiva protección civil en

casos de desastres. Por tal razón, crear un Sistema Nacional de Protección

Civil, Prevención y Mitigación de Desastres, para que la planificación y

coordinación cuente con sustento legal y propiciar que dicho sistema actúe

tomando en cuenta los adelantos y experiencias en esta materia es una

aspiración de dicha ley.

Esta ley secundaria, es el instrumento especializado por medio del cual se

desarrollan los mecanismos para implementar las acciones de mitigación,

auxilio y restablecimiento, para la asistencia de las personas, sus bienes, el

entorno y el funcionamiento de los servicios vitales y sistemas estratégicos,

en los casos de emergencia, siniestro o desastre.

De acuerdo con su art. 1, esta ley tiene por objeto prevenir, mitigar y

atender en forma efectiva los desastres naturales y antrópicos en el país y

además desplegar en su eventualidad el servicio, continuidad y

regularidad, para garantizar la vida e integridad física de las personas, así

como la seguridad de los bienes privados y públicos, se constituye el

Sistema Nacional de Protección Civil, Prevención y Mitigación de

Desastres y lo define como un conjunto de organismos públicos y privados

interrelacionado y descentralizado en su operatividad, que tendrán la

responsabilidad de formular y ejecutar los planes de de trabajo de

prevención del manejo del riesgo de desastres.

Con esta ley el Estado quiere asegurar a los habitantes de la República una

efectiva protección civil en casos de desastre ya que su finalidad es:

a) Constituir el Sistema Nacional de Protección Civil, Prevención y

Mitigación de Desastres, determinar sus objetivos e integrantes.

b) Definir las atribuciones o facultades de los organismos integrantes del

sistema.

c) Regular el funcionamiento de la Dirección General de Protección Civil,

Prevención y Mitigación de Desastres.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 9

d) Determinar los elementos del Plan Nacional de Protección Civil,

Prevención y Mitigación de Desastres.

e) Regular la declaratoria de emergencia nacional y de alertas en caso de

desastres.

f) Regular el procedimiento sancionatorio en el caso de infracciones a la

presente ley.

De acuerdo con los arts. 20 y 21 de la ley, el Plan Nacional de Protección

Civil, Prevención y Mitigación de Desastres tiene como objeto definir las

acciones del Estado y de la sociedad civil para el manejo de los riesgos, el

estudio de las vulnerabilidades existentes y su mitigación y los preparativos

para la atención y recuperación en caso de desastres.

Este será elaborado por el Director General, con apoyo del Consejo Asesor, y

aprobado por la Comisión Nacional, en un plazo no mayor de seis meses de

la entrada en vigencia de esta Ley y deberá actualizarse permanentemente.

En dicho plan se podrán considerar los elementos que le proporcionen las

Comisiones Departamentales, Municipales y Comunales.

Este plan debe incluir las políticas, estrategias, acciones y programas, tanto

de carácter nacional, departamental, municipal y local; teniendo en cuenta,

por lo menos, los siguientes elementos:

a) La familia, la escuela, la comunidad, el municipio, el departamento y el

país son los ámbitos de todo plan.

b) Los procesos ecológicos, políticos, sociales, económicos, tecnológicos,

comunitarios, jurídicos e instituciones generadoras de riesgo.

c) Articulación con la política ambiental y de desarrollo social del país.

d) La educación ambiental, la organización y estímulo de la participación

comunitaria.

e) Los sistemas de información y comunicación en el ámbito nacional,

departamental y municipal; la coordinación interinstitucional en todos

f) los niveles del sistema.

g) La identificación precisa de las fases de prevención, preparación,

mitigación, alerta, rehabilitación y reconstrucción, en el marco del

desarrollo

h) en relación con los diferentes tipos de desastre.

i) La investigación científica o estudios técnicos necesarios para resolver o

aclarar determinados aspectos.

j) La vinculación y cooperación con instituciones similares de la región e

internacionales; los sistemas y procedimientos de control y evaluación de

los procesos de prevención y mitigación de desastres

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 10

4. Marco político del plan

4.1. Integración en los procesos Regionales

A nivel político la República de El Salvador ha participado, a través del

Consejo de Representantes de CEPREDENAC en las gestiones nacionales para

lograr acuerdos relacionados a la aprobación y puesta en práctica de la

Política Centroamericana de Gestión Integral de Riesgo de Desastres

PCGIR, desde la primera cumbre en que se abordó la temática (XXXIV

Cumbre de Jefes de Estado y de Gobierno los países del SICA, en el 2009, hasta

la última (Cumbre No. XXXVIII) realizada en San Salvador en el 2011, donde

se instruye a CEPREDENAC a ejecutar el plan de fortalecimiento y

modernización institucional de las entidades rectoras nacionales y el

mecanismo de coordinación para ayuda mutua y se aprueba el fondo

centroamericano para la GIR – FOSEGIR.

A nivel técnico – operativo, El Salvador ha participado en acciones y/o

proyectos que regionales y acciones de implementación de la Política

Centroamericana de Gestión Integral del Riesgo – PCGIR y que propician

espacios para el trabajo conjunto y articulado de acciones a nivel nacional,

regional e internacional en el ámbito de la GIR y el Cambio Climático.

De esta forma se han logrado avances sustantivos a nivel político y operativo

para el cumplimiento de los mandatos y acuerdos emanados de las cumbres o

reuniones del SICA. Estos retos se incrementan con los compromisos

internacionales más allá de Centroamérica, es así que aprovechamos la

mención de algunos acuerdos de la Reunión de Jefes de Estado y de

Gobierno de los Países de Mesoamérica, realizada en Mérida, México

el 05 de Diciembre de 2011, en donde uno de los temas definidos como

relevantes y prioritarios es la adaptación al cambio climático y la gestión

integral del riesgo. En esta reunión se destaca el especial impulso que han

brindado los Gobiernos de los países de Mesoamérica (Colombia, Panamá,

Costa Rica, Nicaragua, Honduras, El Salvador, Guatemala y México) y los

Sistemas Nacionales al Proyecto de Integración y Desarrollo de Mesoamérica.

Como parte de los acuerdos y compromisos de las reuniones de Jefes de Estado

y de Gobierno de los Países de Mesoamérica, El Salvador también participa del

Proyecto Sistema Mesoamericano de Información Territorial (SMIT).

Este proyecto, está reuniendo las diferentes bases de datos en una plataforma

de información común con el propósito que puedan surgir atlas regionales o

subregionales. El SMIT, ha sido adoptado por la XI Reunión Cumbre del

Mecanismo de Diálogo y Concertación de Tuxtla de julio 2009 (acuerdo 41).

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 11

4.2. Cumplimiento a los lineamentos del Marco de Acción de Hyogo

El Marco de Acción de Hyogo 2005-2015 fue adoptado en la conferencia

mundial sobre la reducción del desastre, celebrada en Kobe (Hyogo, Japón), a

comienzos del 2005, y se enfoca en la responsabilidad de los Estados, con la

participación activa de otros actores como autoridades locales, organizaciones

no gubernamentales, comunidad científica y sector privado en el cumplimiento

de sus cinco prioridades de acción: (1) Velar por que la reducción del riesgo de

desastres constituya una prioridad nacional y local con una sólida base

institucional de aplicación; (2) Identificar, evaluar y seguir de cerca el riesgo de

desastres y potenciar la alerta temprana; (3) Utilizar el conocimiento, la

innovación y la educación para establecer una cultura de seguridad y de

resiliencia a todo nivel; (4) Reducir los factores subyacentes del riesgo; y (5)

Fortalecer la preparación ante los desastres para lograr una respuesta eficaz a

todo nivel.

A través de la red información de la Estrategia Internacional para la Reducción

de Desastres EIRD, se publicó el último informe de cumplimiento de los

avances del MAH 2009 – 2011, que incorpora los avances del país según las

cinco prioridades del Marco de Acción de Hyogo según los niveles 1, 2, 3, 4 y 5

con que mide a cada país el avance de los diferentes indicadores.

4.3. Plan Quinquenal de Desarrollo 2010 - 2014

El Plan Quinquenal de Desarrollo contiene la visión, las apuestas, las

prioridades, los objetivos y las metas del Gobierno de la República de El

Salvador para el período 2010-2014. También incorpora los instrumentos, las

políticas públicas estratégicas y la cuantificación e identificación de los

programas y proyectos prioritarios que serán implementados para alcanzar los

objetivos y las metas y así avanzar en las apuestas estratégicas de largo plazo.

De ahí que la finalidad principal del Plan Quinquenal de Desarrollo sea la de

asegurar la coherencia y la coordinación de la acción gubernamental, además

de dotar a la Presidencia de la República de una herramienta útil para

conducir de forma estratégica el gobierno nacional.

Una de las principales apuestas estratégicas del Plan quinquenal es “Revertir

el proceso de degradación ambiental y convertir El Salvador en un país

ambientalmente ejemplar y, por consiguiente, con menos condiciones de

vulnerabilidad frente a los fenómenos naturales y a las acciones humanas”.

Con este propósito el Gobierno se compromete a “fortalecer la institucionalidad

relacionada con la protección del medio ambiente así como a diseñar y

comenzar a instrumentar una política nacional de manejo de riesgos, que

incluirá el fortalecimiento de la institucionalidad vinculada a la prevención de

desastres, a la reubicación de la población asentada en zonas de alto riesgo y a

la construcción de obras de prevención”.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 12

El Plan Quinquenal incluye en tema de la gestión de riesgos como parte de la

“Política ambiental y de reducción de riesgos” y de ésta se mencionan a

continuación algunas acciones que pueden visualizarse como la parte de la

transversalización de la gestión de riesgos de las políticas nacionales; por

ejemplo; la exigencia de estudios de impacto ambiental de esos proyectos

urbanísticos y de los planes locales de ordenamiento territorial; la reubicación

progresiva de familias en asentamientos precarios en ubicaciones zonas

inseguras a través de la política de vivienda; el sustento estratégico de la

inversión pública en criterios ambientales y de reducción de riesgos;

evaluaciones ambientales estratégicas de las políticas, planes y programas

económicos para propiciar mejoras ambientales y reducir los riesgos, la

reducción de riesgos socio ambientales a través de monitoreo de fenómenos,

sistemas de alerta temprana, estudios, promoción de la cultura de seguridad y

reducción de riesgos, entre otros.

Es importante resaltar que tanto el Programa de Gobierno como el Plan

quinquenal de Desarrollo, mencionados anteriormente sirven de paraguas para

que la Política Nacional de Gestión Integrada de Riesgos tenga esa visión

integradora de país, orientando eficientemente los pasos en cumplimiento con

las prioridades de gobierno ya establecidas.

Abordar el contexto regional y global: MAH, declaraciones de cumbres,

objetivos del milenio, etc

4.4. Política Nacional de Gestión Integrada de Riesgos

La Política Nacional de Gestión Integral de Riesgo, actualmente en proceso de

aprobación, fue elaborada bajo la coordinación de la Dirección General de

Protección Civil con la implementación de un plan de consulta en el que

participaron funcionarios, responsables institucionales y representantes de

sectores vinculados a la gestión de riesgos del nivel nacional, departamental y

municipal.

La Política Nacional de GIR responde en sus ejes estratégicos a la Política

Centroamericana de Gestión Integral de Riesgo de Desastres – PCGIR y a las

Prioridades del Marco de Acción de Hyogo – MAH. Su principal objetivo se

centra en el fortalecimiento de las capacidades del Órgano Ejecutivo para la

implementación de la gestión prospectiva y correctiva del riesgo, con miras a

reducir las pérdidas de vidas humanas y los efectos que pueden ocurrir sobre

los bienes materiales y ambientales de los ciudadanos y ciudadanas, a partir de

las aplicaciones efectivas de las disposiciones contenidas en la Constitución de

la República de El Salvador, tratados Internacionales y leyes secundarias

vinculantes.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 13

Los ejes articuladores y conductores de la política nacional son: Reducción de

Riesgos de Desastres en los procesos de Inversión para el desarrollo económico;

Desarrollo y Compensación Social para Reducción de la Vulnerabilidad, la

Educación para la creación de una Cultura de Prevención; Ambiente y Cambio

Climático, Gestión Territorial y Gobernabilidad; Gobernanza y la Gestión de

Desastres y recuperación, no obstante, el mayor reto para su implementación

es contar con el financiamiento adecuado y en el tiempo justo.

5. Sinopsis del riesgo en El Salvador

5.1. General

El país afronta diversas amenazas asociadas a su ubicación y su estructura

geológica. Dado que es altamente lluvioso, la mayor parte de las emergencias

que tiene el país están asociadas a eventos generados por las lluvias; que

ocurren de mayo a noviembre. Frecuentemente se presentan inundaciones y

deslizamientos. Se suma a esto la ocurrencia periódica de eventos

meteorológicos que afectan la región climática en que se encuentra El Salvador,

con aumentos o disminuciones en la cantidad e intensidad de las

precipitaciones y en general en el clima. Estos eventos están asociados

fenómenos hidrometeorológicos.

Por otra parte, los sismos y erupciones volcánicas, constituyen amenazas

latentes a lo largo de toda la historia del país. Del efecto inmediato o retardado

de estos factores geológicos, derivan los eventos que se identifican como propios

de la neodinámica externa, tales como los deslizamientos, los represamientos

de agua y lodo, las mismas inundaciones y los procesos erosivos ocasionados por

el lavado de los suelos.

El crecimiento poblacional, en especial el urbano, la sobre explotación del

territorio, el aumento de las facilidades de comunicación y transporte, la

apertura comercial y productiva, el inadecuado control sobre la manipulación

de sustancias tóxicas, entre otros muchos aspectos, aportan a una mayor

complejidad de las amenazas, en las que cada vez hay más incidencia de

factores humanos.

En la vida urbana se genera una asociación de prácticas colectivas de

tolerancia y omisiones sobre los factores de riesgo y en muchos casos de

conductas agresivas de adaptación del medio que retan el equilibrio y las

condiciones de amenaza a niveles de tensión insostenibles, que más temprano

que tarde ocasionan desastres. De tal manera, a los eventos de gran magnitud

que pueden ocurrir, se suman una larga lista de incidentes cotidianos”,

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 14

referentes de daños paulatinos y permanentes que sufre la población

principalmente urbana; pequeños eventos que al final de un período anual

suman magnitudes superiores a los que ocasionan algunos evento súbitos de

carácter mayor. La vulnerabilidad en estos casos se evidencia como una

situación crónica inherente a la realidad social de una parte de la población.

5.2. Amenazas de origen natural y antropogénicas

El Salvador por su geomorfología, ubicación geográfica y orografía, está

expuesto a amenazas de origen natural tales como huracanes, inundaciones,

terremotos, deslizamientos, erupciones volcánica, sequías, el Fenómeno de El

Niño Oscilación del Sur (ENOS en sus fases El Niño/La Niña), las cuales al

impactar en el territorio origina pérdidas y daños económicos en viviendas,

infraestructura, transporte, agricultura interrupción de los servicios básico.

El número de desastres en El Salvador asociados a amenazas por eventos de

origen natural como huracanes, inundaciones, terremotos, deslizamientos,

erupciones volcánicas, sequías aumentó exponencialmente en los últimos años.

Durante el período 1997-2010 ocurrieron 24 eventos que derivaron en

desastres, lo que representa un poco más del 53% de los desastres ocurridos en

100 años.

5.2.1 Amenaza Volcánica

Desde el punto de vista geológico, el territorio salvadoreño está formado en su

mayoría por rocas volcánicas, las cuales cubren un 98% de territorio nacional.

De este porcentaje, un 55% se formó en el período Terciario, al cual pertenecen

las formaciones del Bálsamo, Chalatenango y Morazán. Las edades de estas

formaciones oscilan entre los 2 y 38 millones de años. El otro 43% se formó en

el período Cuaternario, al cual pertenecen las formaciones de Cuscatlán y San

Salvador.

Gran parte de El Salvador está cubierto por una serie volcánica formada por

Andesitas, basaltos y Aglomerados de carácter andesítico. Con estos tipos de

rocas, están cubiertas regiones como la sierra Tacuba, la Cordillera de El

Bálsamo y la Cordillera Jucuarán-Intipucá.

En el caso del Área Metropolitana de San Salvador se presentan estructuras

formadas con ceniza volcánica, con superficies muy inestables que les hacen

susceptibles a deslizamientos y a la formación de cárcavas.

También existen formaciones volcánicas originadas por eventos individuales,

donde es fácil localizar el centro de actividad. Se distinguen dos zonas

volcánicas de este tipo:

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 15

Cadena Volcánica Antigua, ubicada al sur de las montañas norteñas, con una

faja de volcanes individuales que atraviesa toda la República desde el Oeste

hacia el Este. Por ejemplo, el volcán de Guazapa y el volcán Cacahuatique, los

cuales se caracterizan por su alto grado de erosión y por estar completamente

inactivos.

Cadena Volcánica Joven, ubicada más al sur de la anterior, a la cual

pertenecen más de 50 volcanes activos como: Ilamatepec en Santa Ana, Izalco

en Sonsonate, Quetzaltepec en San Salvador, Chichontepec en San Vicente,

Chaparrastique en San Miguel y Conchagua en La Unión. La composición de

sus lavas es basáltica y la de sus productos piroclásticos es dacítica. Existen

depresiones volcano-tectónicas como los Lagos de Ilopango y Coatepeque.

También hay productos piroclásticos de erupciones fisurales como los que se

encuentran cerca de Zaragoza y Comalapa.

5.2.2. Inestabilidad de laderas

La amenaza por inestabilidad de laderas en El Salvador, está vinculada

particularmente por la remoción en masa de la formación geológica superficial

y suelos condicionados por factores hidrometeorológicos, sísmicos, químicos o

una combinación de éstos. Generando desde cárcavas, avalanchas,

deslizamientos, desprendimientos de roca, flujos de materiales mixtos,

derrumbes y en general cualquier tipo de erosión intensa del suelo o de la

formación geológica superficial. La inestabilidad de laderas se presenta en el

país como una de las principales amenazas que generan afectaciones con alta

recurrencia sobre todo en sectores del área metropolitana y en municipios con

presencia de suelos volcánicos como San Miguel, San Vicente y La Paz

comenzando con un inmenso deslizamiento que destruyó el poblado de

Panchimalco en 1763, existen registros de una impresionante cantidad de

deslizamientos que han afectado diversas poblaciones y ecosistemas,

especialmente a lo largo de la cadena volcánica central del país.

Los terremotos de enero y febrero de 2001 indujeron una gran cantidad de

deslizamientos, incluyendo el que causó más de 600 muertes y destrucción

masiva en la urbanización “Las Colinas”, localizada en la parte baja de la

“Cordillera del Bálsamo”. En el mismo orden merecen particular mención el

deslizamiento causado por la saturación del suelo en el Volcán de San Vicente,

durante el paso de la Tormenta Tropical Ida en noviembre de 2009.

A raíz de las lluvias sostenidas del 10 al 19 de octubre de 2011, la

susceptibilidad a deslizamientos se vio incrementada a niveles altos, sobre todo

en las montañas costeras (Cordilleras del Bálsamo y Jucuarán) y la cadena

volcánica central del país. Los efectos que han tenido las lluvias se han

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 16

reflejado en el desarrollo de una gran cantidad de deslizamientos de pequeños

volúmenes, pero con recurrencia

5.2.3. Inundaciones

Mapa de acuerdo al Ministerio de Medio Ambiente y Recursos Naturales

El siguiente mapa nos muestra las zonas de mayor susceptibilidad a

inundaciones de acuerdo al Ministerio de Medio Ambiente y Recursos

Naturales:

La zona costera es la que mayor sufre las inundaciones, sin embargo, cada vez

más, el grado de antropización es mayor (deforestación, falta de planificación

urbana, mala disposición final de desechos sólidos, cambios de uso de suelo,

densidad poblacional, destrucción de manglares y arrecifes en las zonas

costeras, la invasión y desvío de cauces naturales para estructura habitacional,

entre otras) y de ahí que las inundaciones en las ciudades grandes así como en

las cabeceras departamentales vayan cobrando mayor importancia y

frecuencia.

Cada época lluviosa, significa para El Salvador, no solo la oportunidad de

buenas cosechas y productividad agrícola sino también la incertidumbre de

desastre para todas aquellas familias que viven en zonas de alta vulnerabilidad

a este tipo de amenaza.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 17

Sin embargo, este 2011, los desastres ocasionados por la DT 12E, han sido

mayores en la zona costera occidental y central del país, incluyendo parte de la

zona oriental, específicamente en los departamentos de Usulután y San Miguel.

Entre el 10 y el 19 de octubre se registraron inundaciones en la planicie costera

como consecuencia del desbordamiento de la mayoría de ríos y quebradas que

drenan desde la cadena volcánica hacia la costa, afectando los departamentos

de Ahuachapán, Sonsonate, La Libertad, La Paz, San Vicente, Usulután y San

Miguel, debido a las altas cantidades de lluvia que se registraron en el periodo,

las cuales han superado los 1,400 milímetros.

5.2.4. Sismos

La amenaza sísmica es la más mortífera que afecta a la población y el territorio de El

Salvador. El primer evento para el que se cuenta con evidencia histórica ocurrió en

1524, a pocos meses de la fundación de la que luego sería la ciudad de San Salvador.

Desde entonces los conquistadores españoles emprendieron un tortuoso camino a

través de tres siglos de numerosas destrucciones y reconstrucciones de la ciudad; en

algunos casos, también hubo intentos de trasladar la ciudad a un lugar más seguro.

Entre 1524 y 2001, San Salvador ha sido destruida al menos en 22 ocasiones a causa

de terremotos.

Dentro de la historia de terremotos de El Salvador, se destacan una serie de

eventos que generaron altos niveles de afectación en la población y pérdidas

económicas importantes. A continuación se describen algunos de los principales

eventos sísmicos. Sismo de San Vicente, 5 de Marzo de 1719; sismos de San

Salvador y Antiguo Cuscatlán, 2 de Febrero de 1798; sismo de San Salvador, 16

de Abril de 1854; sismo de Texacuangos, entre los cerros de Chinameca y

Santiaguito, 19 de Marzo de 1873; Sismos del 6 de Mayo de 1951; sismo de San

Salvador, 10 de Octubre de 1986; sismo del 13 de Enero de 2001.

Los efectos ocasionados por el evento se evidencian en 172 de los 262

municipios de El Salvador, entre los que se encuentran Santa Ana, Jayaque,

Comasagua, Nueva San Salvador, Santa Elena, San Vicente y San Agustín.

Las cifras oficiales del evento sísmico arrojan un saldo de 944 personas

fallecidas, 193 personas sepultadas debido a diversos derrumbes y

deslizamientos presentados durante y después del sismo, 12 personas

desaparecidas, 5,565 personas heridas, 1´364,160 personas damnificadas,

68,777 evacuaciones, 39,000 personas desempleadas y 24,000 pescadores

damnificados en su forma de trabajo. Los daños materiales fueron estimados

por la Comisión Económica para América Latina (CEPAL) en 1,255.4 millones

de dólares.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 18

5.2.5. Cambio climático

Debido a los cada vez más frecuentes eventos extremos, sin antecedentes

históricos, que se vienen registrando en años recientes en El Salvador es que

algunos expertos consideran que el cambio climático ya está afectando al país y

a la región centroamericana. Estos eventos extremos no necesariamente llegan

a categoría de huracán (Tormento Tropical IDA), ni siquiera a tormenta

tropical (DT 12E), sino a bajas presiones que provocan sobre El Salvador

lluvias torrenciales, con graves impactos en el territorio, población,

infraestructura y actividad productiva. Estos fenómenos pueden tipificarse

como aquellos que producen precipitaciones de más de 100 milímetros en 24

horas y acumulados de más de 350 milímetros en 72 horas.

Para el caso de El Salvador esto es muy significativo: De acuerdo a datos

obtenidos de la base de datos del Des inventar, podemos observar el aumento

de estos fenómenos climáticos extremos, registrándose uno en la década de los

60, uno en la de los 70, dos en los 80, tres en los 90 y 7 en la primera década de

este siglo.

Otro dato importante, es que en esta última década se están incrementando los

fenómenos hidrometeorológicos provenientes del Océano Pacífico, cuando los

más frecuentes habían sido los provenientes del Océano Atlántico. El recién

evento sufrido en El Salvador, la Depresión Tropical 12E, que ya rompe récords

históricos de precipitación, es el mejor ejemplo de este nuevo tipo de eventos

extremos en nuestro país. En tan solo 10 días, dejó 1523 mm, lo cual representa

un 23% de la lluvia promedio anual en El Salvador.

Históricamente, tormentas que se formaban en el Océano Atlántico afectaban

con poca recurrencia al territorio. Entre la década de los 60´s y 70´s, es decir,

en un período de 20 años, sólo dos tormentas ciclónicas causaron grandes daños

en el territorio: Francelia (1969) y Fifí (1974).

El número de tormentas comenzó a incrementarse a partir de la década de los

80´s (Paul en 1982 y Joan 1988). Esta cifra se cuadriplicó en la década de los

90´s con los siguientes fenómenos: Gert en 1993; Cesar 1996; Andrés 1997 y

Mitch 1998.

Sin embargo, a partir de la década del 2000 esta se septuplicó, es decir, siete

tormentas ciclónicas afectaron el territorio salvadoreño: estas son: Adrián en

2005; Stan en 2005; Alma en 2008; E96 Ida en 2009, Matthew y Alex en 2010.

En el inicio de la década actual, la Depresión Tropical 12 E es la primera que se

registra.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 19

No se han obtenido datos oficiales de la relación de la desertificación y el

incremento de temperatura en zonas específicas de El Salvador, pero lo cierto

es que los últimos años este fenómeno se hace más evidentes y un ejemplo de

ello son los cambios de clima en Apopa.

5.3. Análisis de Vulnerabilidad

Entendiéndose vulnerabilidad como la fragilidad o la incapacidad de los

sistemas expuestos para absorber los impactos que puedan producir los

fenómenos naturales, se puede afirmar que la vulnerabilidad determina la

intensidad de los daños que pudiera producir la ocurrencia efectiva de una

amenaza sobre un territorio determinado. Así se analizará la vulnerabilidad

desde 9 factores: Social, física, educativa, ambiental, institucional, política,

organizativa, económica e ideológica-cultural.

Vulnerabilidad Social

Dado que la política social puesta en práctica en El

Salvador no se ha constituido como uno de los ejes

principales de las estrategias de desarrollo del país,

se han vuelto más marcada las diferencias entre la

población, tanto que El Salvador subsidia más a los

ricos que a los pobres11, los diferentes subsidios con

los que cuenta la población se dan sobre los bienes y

servicios no sobre la población, por lo que no se

logra la retribución esperada, dejando así fuera a

muchísimas familias de escasos recursos, las cuales

no tienen acceso a estos bienes y servicios.

Con la última emergencia que se tuvo en El

Salvador, ocasionada por la depresión tropical 12-E,

se dejó al descubierto que la población más afectada

coincide con la población económicamente más

desfavorecida, debido entre otras causas a que se

asentaron en zonas de riesgo y no tienen los medios

para poder minimizar los efectos en sus

comunidades, prácticamente el 20% del territorio

nacional quedó anegado con las consiguientes

evacuaciones y perdidas de cultivos, viviendas o de

enseres en el mejor de los casos

Vulnerabilidad Física

Al igual que en la parte social hay una gran brecha

entre las viviendas de la zona urbana y la rural, en

la zona urbana el 81% de la viviendas son de

paredes de concreto o sistema mixto, mientras que

en la zona rural el porcentaje es de 47%, y con

respecto a los techos en la zona urbana predomina

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 20

la lámina de fibrocemento seguida de los techos de

lámina metálica buena, mientras que en la zona

rural predomina la teja de barro o cemento seguida

de la lámina metálica1

La alta probabilidad de ocurrencia de sismos en El

Salvador, ponen de manifiesto la necesidad de

adaptar métodos constructivos a la realidad del

país, que permitan poder minimizar el impacto

sobre la infraestructura social y familiar.

Vulnerabilidad

Educativa

En El Salvador, la tasa de analfabetismo es calculada

con la población de 10 años y más. Un total de

688,724 personas de 10 años y más no saben leer ni

escribir, lo que representa una tasa de analfabetismo

de aproximadamente el 13.7% a nivel nacional, de

este el 8.41% está representado por las mujeres,

mientras 5.26 % representado por los hombres.

Es importante destacar que los mayores niveles de

analfabetismo, se encuentran en la población rural

donde un 22.15% de la población no sabe leer ni

escribir, correspondiendo el 12.66% para las

mujeres y 9.49% para los hombres. La situación

antes descrita contribuye a que la población rural

que es donde más impactan los eventos que generan

desastres, tengan poco acceso a información que les

permita conocer las causas y efectos de estos

eventos, los cuales son asumidos casi siempre como

“una acción divina”.

En los últimos años se ha aumentado la tasa de

escolaridad a 6.5 de promedio nacional, sin embargo

una vez más se favoreció más a la población urbana

ya que para 2009 la tasa de escolarización para la

población urbana era de 7.215, mientras que en el

área rural era de solo 4.116, aun así la calidad de la

educación es uno de los desafíos que hay que

atender, es más la nota de la prueba de aptitudes y

aprendizaje para egresados de educación media

(PAES) para el año 2010 fue de 5.1417 sobre 10, por

lo que se requiere que los estudiantes reciban una

educación que les permita el desarrollo pleno de sus

capacidades y les de habilidades para obtener un

mayor ingreso.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 21

Vulnerabilidad

Ambiental

El Salvador es el segundo país más deforestado

después de Haití, eso unido a la cantidad de agua

que precipita en forma de lluvia (alrededor de 1800

mm) hace que la escorrentía superficial sea mayor,

esta falta de cobertura arbórea se ha visto

aumentada desde la entrada de la nueva ley de

subsidio de gas, dado que más población rural y

parte de la urbana han dejado de utilizar las

cocinas de gas y han empezado a cocinar con leña,

lo que ha llevado a una mayor tala de árboles.

Como resultado de esta deforestación se tiene la

pérdida de suelo cultivable y el aumento de la

escorrentía superficial. Las zonas de cultivo se

centran en llanura aluviales o en ladera, las

primeras sufren de inundaciones en la época

lluviosa, llegando a perderse grandes cantidades de

cosecha por esta causa, peligrando así la seguridad

alimentaria de la población; y con el caso de las

laderas al no ser los cultivos su vocación se generan

conflictos de uso de suelo agrícola, y se puede dar

una falta de crecimiento en la planta debido a la

falta de tierra que la sustente, teniendo así menor

producción

Vulnerabilidad

Institucional

Las relaciones inter-institucionales son una

práctica casi incipiente en El Salvador.

Aparte de esto en los últimos años El Salvador ha

trabajo para crear instituciones y leyes que le

permitan enfrentar situaciones de emergencia como

la ocurrida en octubre 2011, y aunque los avances

son notables, el apartado de análisis y prevención

no es una rama fuerte por lo que la sociedad sigue

respondiendo de forma de forma reactiva sin tener

una conciencia real de las cosas que debe hacer

para prevenir estar expuesto a alguna amenaza.

Después de noviembre de 2009 el ministerio de

Gobernación por medio de la actual Dirección

General de Protección Civil, designo un Delegado

Municipal de Protección Civil con el objetivo de

lograr una mejor coordinación en la atención de la

emergencia e implementación de actividades de

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 22

Reducción del Riesgo de Desastres, lo cual ha

permitido mejorar las acciones de respuesta en

eventos como los causados por la baja presión 12 E

funcionó en el cometido de dar información fiable

sobre cantidad de precipitación recogida, vientos,

nivel de ríos, etc., lo que permitió poder tener toda

la información actualizada, toda esta información

era distribuido de una forma eficiente a la Dirección

General de Protección Civil para que evacuaran de

forma preventiva las zonas amenazadas. Así se

logró que la pérdida de vidas humanas no fuera

grande. Aun así se evidencio la debilidad para

hacer llegar la información que generaban algunos

observadores locales a la institución donde se

llevaba a cabo la recolección.

Vulnerabilidad

Política

Aunque es expresada una elocuente voluntad

política para abordar el tema de Reducción del

Riesgo de Desastres, esta no es expresaba en

muchos casos en acciones concretas. Hoy por hoy la

asignación de Recursos Económicos destinados a la

RRD es casi incipiente; por ejemplo la poca

asignación de recursos a las municipalidades les

dificulta asignar dentro de su presupuesto una

partida dirigida a prevención, capacitación,

atención y rehabilitación ante un desastre. Después

de cualquier emergencia se trabajan sobre algunos

lineamientos encaminados en la prevención como

por ejemplo la formación y continúa capacitación de

observadores locales, lineamento que en más de

una ocasión se ha dejado de lado para retomarlo

cuando vuelve a suceder un desastre.

Vulnerabilidad

Organizativa

El último año el país ha ido consolidando la

organización frente a la emergencia, quedando

demostrado en la atención de la emergencia

provocada por el paso de la depresión tropical 12-E,

donde se activaron prácticamente de forma

simultánea las Comisiones Comunales de

Protección Civil donde estos operan.

La Información sobre todo lo que acontecía en los

centros de pronóstico meteorológico, hidrológico y

geológico, así mismo la red de observadores locales

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 23

Vulnerabilidad

Económica

El Salvador tiene más del 60% de su población en

áreas urbanas, siendo la más densa el área

metropolitana de San Salvador que alberga a casi el

30% de la población nacional, la población tiene un

promedio ingreso mensual de $479.1518, por área

la diferencia es marcada en el área urbana es de

$570.68 mientras que en la zona rural es de

$304.75, lo que deja ver claramente que las

condiciones de vida en el área rural son inferiores a

las condiciones de vida del área urbana, dejando

con menor capacidad de ahorro a las zonas que son

golpeadas de forma recurrente con las lluvias o

sequías.

Es marcada la brecha económica de la sociedad

salvadoreña notándose en su índice de desarrollo

humano para el año 2010, que era de 0.65

ubicándolo en la posición 90 a nivel mundial,

persistiendo brechas de bienestar entre grupos

sociales marcados por diferencia de ingresos,

calidad en la educación, desnutrición,

analfabetismo y acceso a servicios básicos.

La desigualdad no se da solamente entre áreas

rurales y urbanas sino que también es marcado por

las disparidades de empleos entre hombre y mujer,

esta última recibe un 9% menos de salario que un

hombre por el mismo trabajo. Sin embargo, es

importante mencionar que desde el nivel central

una serie de esfuerzos están siendo llevados a cabo

con el fin de desarrollar capacidades en hombres y

mujeres, para aumentar su capacidad de resiliencia

ante el alto costo de la vida y la pérdida generada

por el impacto de los desastres.

Vulnerabilidad

Ideológica – Cultural

La percepción del riesgo y la posible prevención o

disminución del mismo es marcada por un fuerte

sentimiento de resignación a la voluntad divina,

limitando la actuación de la propia sociedad ante la

organización y rehabilitación antes, durante y

después de un desastre, permitiendo que la

sensación de peligro o riesgo sea inexistente.

A pesar de algunos esfuerzos por concientización a

la población persiste una actitud de pasividad y

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 24

conformismo, llegando a extremos de buscar el

riesgo para poder recibir ayudas si se llega a tener

un percance, además la sociedad salvadoreña tiene

una memoria a corto plazo, y zonas que hace 50

años pudieron ser afectadas por alguna amenaza y

por lo tanto inhabitadas, vuelven a ser repobladas

por el olvido de que en esa zona paso algún suceso,

además existe un sentimiento de arraigo para el

lugar de residencia tan profundo, que lleva a la

sensación de falsa seguridad. Una forma de hacer

conciencia ante el riesgo es divulgar a todas las

esferas de la sociedad los mapas de susceptibilidad

a las diferentes amenazas, logrando así un

conocimiento del entorno que rodea a un hogar o

comunidad en específico.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 25

II. PREVENCION Y MITIGACION

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 26

Estrategia para abordar la prevención, mitigación y respuesta

La estrategia para abordar los temas del presente plan, esta organizada de la

siguiente maneta:

a) Áreas programáticas, que reúnen los grandes temas del plan

b) Ejes temáticos, que desagregan el contenido de cada área programática

c) Acciones estratégicas que describen aquellas acciones que no pueden dejar

se realizarse para cumplir con el objetivo del eje

d) Acciones operativas que describen las actividades que deben realizarse por

cada acción estratégica

1. Áreas programáticas

1.1. Prevención y Mitigación

Área No 1: Fortalecimiento de la previsión y reducción de los factores de

riesgos a desastres.

Área No 2: Desarrollo de conocimiento, evaluación de los riesgos y su

socialización

Área No 3: Fortalecimiento de la educación e información para la reducción

del riesgo.

1.2. Preparativos para la respuesta

Área No 4: Preparativos y respuesta para enfrentar situaciones de

emergencia y desastres.

1.3. Fortalecimiento y consolidación de la organización y funcionamiento del

Sistema Nacional de Protección Civil, Prevención y Mitigación de

Desastres

Área No 5: Fortalecimiento de la institucionalidad del Sistema

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 27

Área Programática No 1:

“Desarrollo del conocimiento, evaluación de los riesgos y su

socialización”

Ejes temáticos:

1. Instalación y desarrollo de sistemas de localización de vigilancia de las

amenazas para el aviso, advertencia o alerta oportuna

2. Evaluación del riesgo.

3. Sistema Integrado de Información para la Gestión del Riesgo.

4. Sistema permanente de concientización e información pública, que

contribuya a la formación de una cultura de GIRD.

5. Indicadores para medir el riesgo a desastres

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 28

Eje temático No 1:

Instalación y desarrollo de sistemas de localización de

vigilancia de las amenazas para el aviso, advertencia o

alerta oportuna

A. Descripción

Este eje se refiere al proceso de identificación y evaluación de amenazas

naturales y antrópicas, a fin de generar información sobre su ubicación,

severidad, causalidad y consecuencias y su probabilidad de ocurrencia dentro

de un período específico de tiempo y un área determinada; con miras a

promover medidas de prevención, así como la preparación y mitigación de

riesgo en caso de emergencias y desastres.

Esta área programática contemplará la recopilación y sistematización de la

información para la Gestión del Riesgo, así como estimaciones de perdidas

potenciales.

B. Objetivos

i. Identificar y evaluar amenazas naturales y antrópicas a fin de establecer

mecanismos de prevención, mitigación, preparación, respuesta y

recuperación.

ii. Establecer, sostener y fortalecer el Sistema Integrado de Información para

la Gestión del Riesgo.

C. Resultados esperados

i. Información sistematizada, confiable y oportuna, sobre la probabilidad,

intensidad, causalidad y consecuencias (daños y pérdidas) de las diferentes

amenazas naturales y antrópicas a las que está expuesto el país.

ii. Base de datos con registros históricos sobre los eventos de emergencias y

desastres ocurridos en el país

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 29

Desagregado del eje Temático No 1: “Instalación y desarrollo de sistemas de localización de vigilancia de las

amenazas para el aviso, advertencia o alerta oportuna”

Acción estratégica No 1: Fortalecer la red nacional de observación de amenazas y vulnerabilidades de origen

hidrometeorológica

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Análisis y evaluación del

estado de desarrollo, las

carencias y necesidades de los

sistemas de pronóstico, alerta

relacionadas con fenómenos

hidrometeorológicos.

2. Identificar cuencas prioritarias

sometidas a riesgos de

inundación para su monitoreo

e instalación de sistemas de

alerta temprana.

3. Instalación de redes y sistemas

de alerta temprana en cuencas

de régimen torrencial y en

zonas con laderas inestables.

4. Fortalecimiento Institucional y

de las redes de monitoreo y

vigilancia de los fenómenos

hidrometeorológicos.

5. Desarrollar las

recomendaciones del informe

que contiene el Inventario y

1. Para el año junio 2013 se

habrá instalado y fortalecido

los sistemas de identificado y

vigilancia en las cuencas

priorizadas.

2. Para el año 2014, se

encontrará funcionando el

sistema de identificación de

amenazas.

3. Para junio de 2014, se habrá

fortalecido la

institucionalidad de las redes

de monitoreo de fenómenos

hidrometeorológicos y

geológicos.

4. Para junio de 2013 la

institucionalidad se habrá

fortalecido

5. Para diciembre de 2013 se

habrán implementado las

recomendaciones del informe

SAT.

1. Equipo

interinstitucional para

realizar el análisis

integrado.

2. Mapa conteniendo las

cuencas prioritarias y

la justificación técnica.

3. Propuestas técnicas

desarrolladas y

presentadas para la

instalación de las redes

4. Equipo localizados y

adquiridos para su

instalación.

5. Equipo de vigilancia

instalado y

funcionando.

6. Recomendaciones del

inventario SAT

implementándose.

Responsable:

 Observatorio ambiental

Apoyo:

 Ministerio de

Medioambiente y

recursos Naturales

 Ministerio de Obras

Públicas

 Ministerio de

Agricultura y

Ganadería.

 CEL

 ANDA

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 30

Caracterización SAT 6. Para junio de 2013 se habrá

fortalecido a Red Nacional de

Observación.

Recursos necesarios:

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 Junio 2013

2 Junio 2012 Junio 2014

3 Junio 2012 Junio 2014

4 Junio 2012 Junio 2013

5 Junio 2012 Diciembre 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 31

Desagregado del eje Temático No 1: “Instalación y desarrollo de sistemas de localización de vigilancia de las

amenazas para el aviso, advertencia o alerta oportuna”

Acción estratégica No 2: Fortalecimiento del sistema nacional de monitoreo y vigilancia de amenazas y evaluación de

vulnerabilidad y riesgos de origen geológico-geofísico.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Formación de un equipo

técnico para el manejo de las

redes de monitoreo de riesgo

geológico-geofísico.

2. Fortalecimiento de las redes de

monitoreo y vigilancia de

amenazas geológico-geofísicos.

3. Fortalecimiento Institucional

para el monitoreo y vigilancia

de fenómenos geológicos.

4. Diseño, adaptación e

implementación de

herramientas tecnológicas a

las necesidades nacionales de

monitoreo de fenómenos

geológicos.

1. Para diciembre de 2012 se

habrá integrado el equipo

de monitoreo.

2. Para junio de 2013 se habrá

desarrollado y adaptado las

herramientas tecnológicas

para el monitoreo de

fenómenos geológicos.

3. Para Junio de 2014 se

estarán implementando, las

herramientas tecnológicas

para el monitoreo de

fenómenos geológicos.

1. Selección de los

técnicos

interinstitucionales

2. Desarrollo de las

funciones y

competencias del

equipo

3. Oficialización del

equipo

4. Identificación de

herramientas para su

adaptación.

Responsable:

 Observatorio ambiental

Apoyo:

 Dirección General de

Protección Civil

 Ministerio de Obras

Públicas

 Universidad de El

Salvador

 Ministerio de Educación

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 Diciembre 2012

2 Junio 2012 Diciembre 2012

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 32

3 Junio 2012 Junio 2013

4 Junio 2012 Junio 2014

5

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 33

Desagregado del eje Temático No 1: “Instalación y desarrollo de sistemas de localización de vigilancia de las

amenazas para el aviso, advertencia o alerta oportuna”

Acción estratégica No 3: Desarrollar el sistema de detección y vigilancia de incendios forestales.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Fortalecimiento de los sistema

de monitoreo y pronóstico

(recursos humanos, técnicos y

equipamiento) de incendio

forestal.

2. Establecer, promover y

oficializar los protocolos y

procedimientos institucionales

para la atención de los

incendios forestales

3. Promover el desarrollo de

actividades de educación y

capacitación ambiental

enfocada a la prevención de

incendios forestales.

4. Fomentar el desarrollo de

técnicas para la rehabilitación

y recuperación de áreas

afectadas por los incendios

forestales.

5. Promover la estandarización

de una metodología para la

valoración económica del daño

1. Para enero 2013 se habrá

fortalecido los sistema de

monitoreo y pronóstico) de

incendio forestal.

2. Para diciembre de 2012, se

habrán oficializar los

protocolos y procedimientos

institucionales para la

atención de los incendios

forestales.

3. Se habrán desarrollado por

lo menos 4 actividades de

capacitación por año.

4. Técnicas desarrolladas e

implementadas antes de

junio de 2014.

5. Metodología diseñada

antes de junio de 2014

1. Equipamiento en

funciones

2. Recurso humano

entrenado.

1. Protocolos diseñados y

validados

2. Protocolos

institucionalizados y

aprobados.

1. Actividades

programadas en el

POA de la DGPC

1. Técnicas diseñadas y

2. validados

3. Metodología

diseñadas, validada y

aprobada

Responsables:

 MARN

 CBES

Apoyo:

 Ministerio de Agricultura

y Ganadería.

 CENIF

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 34

causado por incendios

forestales o incendios de masas

vegetales

6. Promover el establecimiento y

desarrollo de un sistema de

alerta temprana ante la

ocurrencia de incendios

forestales o de incendios de

masas vegetales en el país

6. Sistema de alerta

establecido antes de junio

2014

1. Sistema de alerta

instalado en los

puntos de calor,

funcionando.

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 Ener 2013

2 Junio 2012 Diciembre 2012

3 Junio 2012 Junio 2014

4 Junio 2012 Junio 2014

5 Junio 2012 Junio 2014

6 Junio 2012 Junio 2014

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 35

Desagregado del eje Temático No 1: “Instalación y desarrollo de sistemas de localización de vigilancia de las

amenazas para el aviso, advertencia o alerta oportuna”

Acción estratégica No 4: Fortalecimiento del sistema nacional de monitoreo y vigilancia de amenazas y evaluación de

vulnerabilidad de origen sanitario

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Aumentar la capacitación y el

entrenamiento de recurso humano del

sistema de salud en las normas,

protocolos y procedimientos requeridos

para la atención de epidemias de

cualquiera índole y en general de

emergencias sanitarias.

2. Fortalecer la sistematización en el

manejo de la información ante

epidemias de cualquier índole,

mediante el diseño, desarrollo e

implementación de un sistema de

información que se integre al sistema

nacional de información para la GIRD.

3. Fortalecimiento de un sistema de

información y educación pública que

contribuya a la prevención y a la toma

de medidas adecuadas en caso de

emergencias sanitarias

1. Para junio de 2014 se

habrá duplicado la cifra de

personas entrenadas.

1. Información sanitaria es

parte del sistema nacional

de información para la

GIRD, en junio de 2014.

1. Sistema diseñado y

fortalecido para junio de

2013.

1. Establecer el número

actual de recursos.

2. Registros de recursos

humanos capacitados y

calificados.

1. El sistema nacional de

información contendrá

un enlace para la

información sanitaria.

2. El sistema será capaz

de entregar

información completa

acerca del

comportamiento de las

enfermedades

recurrentes.

1. Sistema operando

eficientemente.

2. Cifra de

Responsable:

 MINSA

Apoyo:

 ISSS

 COSAM

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 36

 enfermedades

preventivas reducida

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 Junio 2014

2 Junio 2012 Junio 2014

3 Junio 2012 Junio 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 37

Desagregado del eje Temático No 1: “Instalación y desarrollo de sistemas de localización de vigilancia de las

amenazas para el aviso, advertencia o alerta oportuna”

Acción estratégica No 5: Fortalecimiento del sistema nacional de vigilancia y evaluación de amenazas relacionadas

con materiales peligrosos.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Elaboración de una normativa

para el manejo,

almacenamiento, traslado y

distribución apropiada de

materiales peligrosos

2. Desarrollar un programa de

fortalecimiento

interinstitucional para el

manejo de derrames o escapes

de sustancias peligrosas.

3. Elaborar un mapa de

sensibilidad ambiental a los

MATPEL.

4. Sistematizar los criterios

mínimos que debe de incluir

los planes para la prevención y

manejo de la respuesta de

incidentes por sustancias

potencialmente peligrosas.

5. Diseñar una metodología para

recuperación de flora y fauna

que halla sido afectada de una

1. Para junio de 2013 se habrá

aprobado la normativa de

MATPEL

2. Se habrán creado y

consolidado por lo menos 3

brigadas para responder a

incidentes con MATPEL

para. antes de diciembre de

2013.

3. Para diciembre de 2012 se

habrá elaborado el mapa de

sensibilidad ambiental a los

MATPEL.

4. Para diciembre de 2012

estarán aprobados los
criterios mínimos que debe de

incluir los planes de

prevención y manejo de la

respuesta de incidentes con

MATPEL.

5. Metodología validada y

aprobada antes de junio de

1. La normativa deberá

incluir el manejo,

almacenamiento,

traslado y distribución

apropiada de

MATPEL.
2. El mapa de sensibilidad

deberá contener los

sitios de riesgo

ambiental a los

MATPEL.

3. Los criterios deben

contener medidas

preventivas y reactivas.

4. Equipos adquiridos y en

funcionamiento.

Responsable:

 MARN

Apoyo:

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 38

forma u otra por sustancias

peligrosas.

6. Capacitación y equipamiento

para realizar muestreo de

campo en sustancias volátiles

y calidad de agua.

2013.

6. Para diciembre de 2014

estarán adquiridos los

equipos de muestro,

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio de 2012 Junio 2013

2 Junio de 2012 Diciembre 2013

3 Junio de 2012 Diciembre de 2012

4 Junio de 2012 Diciembre de 2012

5 Junio de 2012 Junio 2013

6 Junio de 2012 Diciembre de 2014

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 39

Eje temático No 2:

“Identificación y Evaluación de Riesgos”

A. Descripción

Consiste en la identificación y evaluaciones de amenazas naturales y

antrópicas, donde se genere información sobre la posible ubicación,

severidad, causalidad y consecuencias, así como la probabilidad de

ocurrencia dentro de un período específico de tiempo y un área determinada,

con miras a promover medidas de prevención, preparación y mitigación de

riesgos en caso de emergencia y desastres.

Este eje se refiere al proceso de identificación y evaluación de amenazas

naturales y antrópicas, a fin de generar información sobre su ubicación,

severidad, causalidad y consecuencias y su probabilidad de ocurrencia

dentro de un período específico de tiempo y un área determinada; con miras

a promover medidas de prevención, así como la preparación y mitigación de

riesgo en caso de emergencias y desastres.

El programa contemplará la recopilación y sistematización de la información

para la Gestión del Riesgo, así como estimaciones de perdidas potenciales.

B. Objetivos

i. Identificar y evaluar amenazas naturales y antrópicas a fin de que se

establezcan mecanismos de prevención, preparación y mitigación en

casos de emergencias y desastres.

ii. Establecer, sostener y fortalecer el Sistema Integrado de Información

para la Gestión del Riesgo.

C. Resultados esperados

i. Información sistematizada, confiable y oportuna, sobre la probabilidad,

intensidad, causalidad y consecuencias (daños y pérdidas) de las

diferentes amenazas naturales y antrópicas a las que está expuesto el

país.

ii. Base con registros históricos sobre los eventos de emergencias y

desastres ocurridos en el país.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 40

Desagregado del eje Temático No 2: Evaluación del riesgo

Acción estratégica No 1: Identificar y evaluar amenazas naturales y antrópicas así como, los factores de vulnerabilidad

para la prevención y mitigación de riesgos y preparación en casos de emergencia y desastres

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Recopilar y analizar los

antecedentes de emergencias y

desastres causados por eventos

naturales y antrópicos.

2. Desarrollar estudios y modelos

para la evaluación de riesgos.

3. Desarrollar e implementar

herramientas tecnológicas

para la identificación y

evaluación de riesgos.

4. Elaborar mapas de

zonificación y

microzonificación de riesgos

(amenazas y escenarios).

5. Fortalecer los equipos de

trabajo multidisciplinarios e

interinstitucionales, para la

evaluación de riesgos.

1. Para junio de 2013 se

habrá sistematizado la

información sobre

eventos naturales y

antrópicos.

2. Por lo menos un modelo

que incluya tecnología

(SIG) para realizar la

evaluación del riesgo

estará validado antes de

junio de 2013.

3. La zonificación estará

adelantada en un 50%

antes de junio de 2014.

4. Capacitar a por lo menos

20 equipos

multidisciplinarios antes

de junio de 2014

1. La sistematización

deberá estar

organizada de manera

cronológica y según el

tipo de evento.

2. Los modelos deberán

estimar la magnitud

de aquellos riesgos

que no hayan podido

evitarse, obteniendo la

información necesaria

para decisiones

apropiada sobre la

necesidad de adoptar

medidas preventivas.

3. La zonificación deberá

incluir las principales

amenazas nacionales.

4. Los equipos deberán

ser considerados como

parte del sistema

nacional de Protección

Civil.

Responsables:

1. Dirección General de

Protección Civil.

2. Observatorio Ambiental del

Ministerio del MARN

Apoyo:

 Ministerio de Obras Públicas

 Universidad de El Salvador

 Ministerio de Medioambiente

Recursos Naturales

 Ministerio de Agricultura y

ganadería.

 CEL

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 41

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 junio de 2013

2 y 3 Junio 2012 junio de 2013

4 Junio 2012 junio de 2014

5 Junio 2012 junio de 2014

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 42

Desagregado del eje Temático No 2: Evaluación del riesgo

Acción estratégica No 2: Preparación de escenarios de riesgo

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Desarrollar estudios y modelos

para la evaluación de riesgos.

2. Desarrollar los cuadros de

evaluación de riesgo.

3. Desarrollar los mapas de

riesgos

1. Por lo menos un modelo que

incluya tecnología (SIG)

para realizar la evaluación

del riesgo estará validado

antes de junio de 2013.

2. Por lo menos las 8

amenazas descritas en el

plan nacional de respuesta

contarán con un cuadro de

evaluación de riesgos antes

de enero 2014.

3. Para junio de 2013 se

habrán desarrollado por lo

menos 8 (uno por amenaza

del PNR) mapas de riesgo.

1. Los modelos deberán

estimar la magnitud

de aquellos riesgos que

no hayan podido

evitarse, obteniendo la

información necesaria

para decisiones

apropiada sobre la

necesidad de adoptar

medidas preventivas

2. Establecer las

relaciones que se

presentan entre una

amenaza determinada

y las condiciones de

vulnerabilidad

existentes.

3. Los mapas de riesgo

determinaran el grado

de exposición de las

personas, actividades

económicas e

infraestructuras a

nivel nacional

Responsables:

4. Dirección General de

Protección Civil.

5. Observatorio Ambiental

del Ministerio del MARN

Apoyo:

 Ministerio de Obras

Públicas

 Universidad de El Salvador

 Ministerio de

Medioambiente Recursos

Naturales

 Ministerio de Agricultura y

ganadería.

 CEL

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 43

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 junio de 2013

2 Junio 2012 enero 2014

3 Junio 2012 junio de 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 44

Eje temático No 3

“Establecer, promover y fortalecer el Sistema Integrado

de Información para la Gestión del Riesgo.”

A. Descripción

El Sistema Integrado de Información para la Gestión de Riesgo comprende

diversas bases de datos geo-referenciadas y alfanuméricas, que emplee las

tecnologías actuales en el campo de la Cartografía Asistida por computador

y sistema de información Geográfica entre otros.

Reúne información relativa a las amenazas naturales y antrópicas y

aspectos conexos, así como la información relacionada a recursos físicos y

humanos de sectores estratégicos para la prevención y atención de

emergencias y desastres

B. Objetivos

i. Se habrá desarrollado una plataforma informática capaz generar

información para facilitar la toma de decisiones en las áreas y

componentes de la gestión de riesgo.

ii. Un conjunto de indicadores de GIRD, medibles, confiables y oportunos

para la toma de decisiones se habrá desarrollado

iii. Una línea de base para evaluar el impacto de las acciones de gestión de

riesgo se habrá constituido y puesto en marcha.

C. Resultados esperados

i. Sistema Integrado (una plataforma web) para el manejo de la

información sobre gestión de riesgo.

ii. Capacidad institucional fortalecida para el manejo de la información y

análisis del riesgo

iii. Datos e información confiable que puede ser utilizada en el proceso de

planificación en la gestión de riesgo.

iv. Herramienta informática implementada para la toma de decisiones en

gestión de riesgo.

v. Base de datos orientada a apoyar la gestión de riesgo en todo el territorio

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 45

Desagregado del eje temático No 3: “Establecer, promover y fortalecer el Sistema Integrado de Información para

la Gestión del Riesgo

Acción estratégica No 1: Evaluar la capacidad institucional para la sistematización y manejo de la información.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Identificar las áreas de

evaluación.

2. Desarrollar un instrumento de

evaluación de capacidades.

3. Determinar estándares para

comparar los resultados de la

evaluación.

4. Realizar la evaluación

1. Las áreas de evaluación

estarán identificadas antes

de octubre 2012.

2. Instrumentos de evaluación

desarrollado a diciembre de

2012.

3. Estándares desarrollados a

diciembre de 2012.

4. Evaluación completada

antes de enero de 2013.

1. Las áreas deberán

reunir los requisitos

necesarios para

proporcionar

información

institucional acerca de

la capacidad de manejo

de información.

2. Los instrumentos de

evaluación deberán

permitir sistematizar la

información.

3. La evaluación

identificará las

necesidades de

transmisión,

recepción,

almacenamiento,

sistematización y

distribución de la

información.

Responsable:

 Dirección General de

Protección Civil.

Apoyo:

 Observatorio

Ambiental del

Ministerio de

Medioambiente y

Recursos Naturales

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 46

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 de octubre 2012

2 Junio 2012 diciembre de 2012

3 Junio 2012 enero de 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 47

Desagregado del eje temático No 3: “Establecer, promover y fortalecer el Sistema Integrado de Información para

la Gestión del Riesgo

Acción estratégica No 2: Creación del Sistema Integrado de Información para la Gestión del Riesgo.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Establecer el estado de la

información actualmente

disponible.

2. Articulación de la información

3. Integración de la información

4. Mejoramiento de la calidad de

la información.

5. Creación y fortalecimiento de

sistema de coordinación y

articulación de la información.

6. Identificación de las

responsabilidades

institucionales

1. Un estado de situación

estará listo en febrero de

2013.

2. Un sistema Integrado de

Información para la

Gestión del Riesgo estará

diseñado para diciembre de

2013

3. Un manual que contenga

las responsabilidades

institucionales estará

terminado en diciembre de

2013

1. Actualización

oportuna de variables

sistematizadas del

Sistema Integrado de

información.

2. Fortalecimientos de

los centros de

documentación

existentes con

información

relacionada al

sistema.

3. Sistematización y

actualización de la

información

cartográfica.

Responsable:

Dirección General de

Protección Civil

Apoyo:

 Universidad de El

Salvador

 Ministerio de

Medioambiente Recursos

Naturales

 Ministerio de Agricultura

y ganadería.

 CEL

 Centro Nacional de

Registros

 UDB

 UCA

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 48

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 Febrero de 2013.

2 Junio 2012 diciembre de 2013

3 Junio 2012 diciembre de 2013

4 Junio 2012 diciembre de 2013

5 Junio 2012 diciembre de 2013

6 Junio 2012 diciembre de 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 49

Desagregado del eje temático No 3: “Establecer, promover y fortalecer el Sistema Integrado de Información para

la Gestión del Riesgo

Acción estratégica No 3: Desarrollo e implementación de una herramienta informática para la sistematización y

gestión de la información interinstitucional.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Determinar las necesidades

tecnológicas.

2. Identificar y adquirir el

equipamiento necesario.

3. Formar un equipo de diseño

integrado por especialistas

4. Sistematización de la

Información existente del

riesgo con registros históricos

sobre emergencias y desastres

nacionales

5. Capacitación del personal en

técnicas y herramientas de

manejo de información

6. Sistematizar la cartografía a

través del Sistema de Informa

Geográfica

7. Socialización de la

información contenida.

1. Una herramienta

informática estará operando

para junio de 2014.

2. Para Junio de 2014 se

habrá capacitado personal

de las instituciones del

sistema en el manejo de la

herramienta informática

1. La herramienta

informática debe

permitir la

sistematización de la

información

interinstitucional.

2. Habrá personal

capacitado en cada

institución que opere

le sistema.

Responsable:

Dirección General de

Protección Civil.

Apoyo:

 Universidad de El

Salvador

 Ministerio de

Medioambiente Recursos

Naturales

 Ministerio de Agricultura

y ganadería.

 CEL

 Centro Nacional de

Registros

 UDB

 UCA

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 50

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1,2,3 y 4 Diciembre de 2012 junio de 2014.

5,6 y 7 Enero de 2014 junio de 2014.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 51

Desagregado del eje temático No 3: “Establecer, promover y fortalecer el Sistema Integrado de Información para

la Gestión del Riesgo

Acción estratégica No 4: Creación y fortalecimiento de un centro de documentación de GIRD.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Diseño de la organización del

centro

2. Diseño de sistema de

administración de la

información

3. Búsqueda y acopio de

información

4. Diseño de los procedimientos y

métodos para llevar a cabo la

difusión general o específica,

con correspondencia concreta

al interés del usuario.

5. Puesta en marcha de Centro

de documentación

1. Una organización del centro

de documentación estará

diseñada y aprobada para

diciembre de2012.

2. El sistema de información

del centro de documentación

estará diseñado para febrero

de 2013.

3. Para mayo de 2013 estarán

aprobados los

procedimientos y métodos

para llevar a cabo la difusión

general.

4. Para junio de 2013 estará

funcionan el centro de

documentación.

1. La organización del

centro deberá ser de

carácter funcional y no

jerárquico.

2. El Centro de

documentación deberá

satisfacer las

necesidades de

información de los

diferentes públicos

Responsable:

Dirección General de

Protección Civil.

Apoyo:

 Universidad de El

Salvador

 Ministerio de

Medioambiente Recursos

Naturales

 Ministerio de Agricultura

Y ganadería.

 CEL

 Universidad de El

Salvador

 Centro Nacional de

Registros

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 52

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 diciembre de2012

2 y 3 Junio 2012 febrero de 2013

4 Junio 2012 mayo de 2013

5 Junio 2012 junio de 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 53

Eje temático No 4

 “Diseño y ejecución de un sistema permanente de

concientización e información pública, que contribuya a

la formación de una cultura de GIRD”

A. Descripción:

Está compuesto por el conjunto de conceptos, objetivos, protocolos,

instituciones públicas, organizaciones no gubernamentales, medios de

comunicación y demás actores sociales que intervienen en el proceso de

generación, difusión, procesamiento y retroalimentación de información

pública, con el fin de promover acciones de GRID.

B. Objetivos

i. Garantizar que los distintos actores y sectores de la sociedad

Salvadoreña tengan acceso oportuno a la información necesaria para

participar de manera eficaz en las distintas decisiones y actividades en

que se materializa la gestión de riesgo, es decir durante las fases de

prevención, mitigación y respuesta frente a los desastres y recuperación

y reconstrucción post desastre.

ii. Promover y divulgar información en gestión de riesgos en el ámbito

nacional de forma permanente y continua, a través de los diferentes

medios de comunicación masiva.

iii. Contribuir a la construcción de una cultura de gestión del riesgo

iv. Utilizar la comunicación como herramienta para contribuir a la

mitigación de los distintos factores de vulnerabilidad que en una u otra

forma tienen en su base el desconocimiento de información que les

permitiría a los distintos actores participar en la reducción de los

mismos.

C. Resultados esperados

i. Programa de concienciación permanente y continua en gestión de riesgos

a nivel nacional contribuye a la reducción del riesgo a desastre.

ii. Actores sociales sensibilizados para que promuevan y conciencien a las

comunidades.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 54

Desagregado del eje temático No 4: Diseño y ejecución de un sistema permanente de concientización e

información pública, que contribuya a la formación de una cultura de GIRD.

Acción estratégica No 1: Elaboración de un programa de promoción y divulgación en gestión de riesgos.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Diseño de una estrategia de

comunicación macro, que

contemple la divulgación a

nivel nacional e internacional.

2. Diseño de campañas de

información pública para el

conocimiento de los riesgos y

las medidas preventivas

individuales y comunitarias.

3. Desarrollo y diseño de

campañas de divulgación con

entidades del sector privado y

los medios de comunicación.

1. La estrategia estará

diseñada a más tardar en

Abril de 2013.

2. Las campañas estarán

diseñadas en junio de 2013.

3. Un programa de

concienciación permanente

y continua en gestión de

riesgos a nivel nacional

contribuye a la reducción

del riesgo a desastre estará

desarrollándose a partir de

agosto de 2013

1. La estrategia de

comunicación

contemplará la

divulgación a nivel

nacional e

internacional.

2. Diferentes campañas

de institucionales,

para informar sobre

las medidas

preventivas y de

intervención de los 8

escenarios de riesgo

del PNR.

Responsables:

1. Dirección General de

Protección Civil

2. SC Presidencia

Apoyo:

1. Ministerio de Educación

2. Universidades (MD,

Tecnológica, UES,)

3. MH

4. ANEP

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Julio de 2012 abril de 2013

2 Septiembre 2012 junio de 2013

3 Octubre 2012 Agosto de 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 55

Desagregado del eje temático No 4: Diseño y ejecución de un sistema permanente de concientización e

información pública, que contribuya a la formación de una cultura de GIRD.

Acción estratégica No 2: Desarrollo de una estrategia de divulgación través de los diferentes medios de comunicación

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Crear diferentes campañas de

divulgación institucional, para

dar a conocer todas las

acciones y programas que está

realizando la institución para

impulsar una gestión integral

de riesgos.

2. Diseñar un portal de acceso en

Internet, que facilite el manejo

de información a todos los

sectores de la sociedad.

3. Desarrollo de un programa de

capacitación a propietarios y

comunicadores sociales de los

diferentes medios.

1. Campañas de divulgación

creadas y aprobadas a

diciembre de 2012.

2. Campañas de divulgación

ejecutándose a partir de

enero de 2013.

3. Portal diseñado y

funcionando a diciembre de

2013

4. Por lo menos dos talleres de

capacitación por año deben

realizarse con participación

de personal de los medios de

comunicación social.

1. Las campañas deberán

tener el sentido de

crear una conciencia

pública de la

prevención de los

factores de riesgo.

2. Numero de personas

que escuchan o miran

mensajes de

prevención de riesgos.

3. Actualización de la

actual página Web, con

nuevos diseños, nuevos

accesos, vídeos y

fotografías y mayor

información.

Responsable:

Dirección General de

Protección Civil

Apoyo:

ASDER

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio de 2012 diciembre de 2012

2 Junio de 2012 diciembre de 2013

3 Enero de 2013 Junio de 2014

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 56

Eje temático No 5

“Desarrollo de indicadores para medir el riesgo a

desastres”

A. Descripción:

En la actualidad no existe una medición estandarizada del riesgo que nos

permita medir el avance de los procesos dirigidos a reducir el mismo, o

específicamente a reducir la vulnerabilidad y la amenaza, por lo que se

propone la formulación de indicadores de gestión de riesgo

B. Objetivos

i. Formular indicadores de gestión de riesgo, que permitan la toma de

decisiones.

ii. Establecer la línea base para evaluar el impacto de las intervenciones de

reducción de riesgo y su monitoreo.

C. Resultados esperados:

i. Creación de indicadores de gestión de riesgo de la República de El

Salvador

ii. Generar un documento impreso que contenga los indicadores de gestión

de riesgo.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 57

Desagregado del eje temático No 5: Desarrollo de indicadores para medir el riesgo a desastres.

Acción estratégica No 1: Establecimiento de los criterios para la formulación de los indicadores a nivel nacional.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Establecimiento de los

criterios para la formulación

de los indicadores a nivel

nacional.

2. Formulación de indicadores de

gestión de riesgo.

3. Validar las diferentes

propuestas de indicadores de

gestión de riesgo.

1. Para diciembre de 2012,

estarán aprobados los

criterios para la

formulación de los

indicadores.

2. Para diciembre de 2013

estarán aprobados y

validados los indicadores

de gestión de riesgo.

1. Los indicadores deben

desarrollarse en base a

los siguientes índices:

a. Déficit por Desastre.

b. Desastres locales.

c. Vulnerabilidad

prevalente.

2. Número de eventos

(talleres) para la

validación.

Responsable:

 Dirección General de

Protección Civil

 Observatorio Ambiental

Apoyo:

 MARN

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Julio 2012 diciembre 2012

2 y 3 Octubre 2012 diciembre de 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 58

Área Programática No 2:

“Fortalecimiento de la prevención y reducción de los

factores de riesgos a desastres”

Ejes temáticos:

1. Incorporación de criterios de previsión y seguridad en los planes de

desarrollo

2. Desarrollo de instrumentos de orientación para la realización y

contraloría de la inversión pública en materia de Gestión del Riesgo

3. Manejo y tratamiento de asentamientos humanos e infraestructura

localizadas en áreas de riesgo.

4. Desarrollo y fortalecimiento de un sistema de información pública para

la gestión de riesgos.

5. Desarrollo de mecanismos e instrumentos normativos para la gestión del

riesgo.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 59

Eje temático No 1:

Incorporación de criterios de previsión y seguridad en los

planes de desarrollo

A. Descripción

En el plano nacional, integrar la reducción de los riesgos de desastre con las

políticas de desarrollo significa un gran desafío. Es evidente la necesidad de

una intervención enérgica luego de un desastre. Queda por delante el

desafío de transformar la reducción de los riesgos de desastre en el elemento

central de las políticas de desarrollo en curso. Un enfoque integrado

requiere de la colaboración de agencias oficiales responsables por la

planificación del uso de la tierra, la planificación del desarrollo, así como la

planificación de la agricultura y el medio ambiente y la educación, además

de la participación de organizaciones dedicadas a la gestión de los desastres.

B. Objetivos

i. Impulsar y promover a la Gestión de Riesgo a fin de que se incorpore en

políticas nacionales y sectoriales de desarrollo e inversión, en todos los

niveles.

ii. Configurar una línea de base para evaluar el impacto de las

intervenciones de reducción de riesgo, su monitoreo y establecer el logro

de los resultadospreestablecidos en los programas y proyectos.

iii. Reunir datos básicos sobre los riesgos de desastre y diseñar

herramientas de planificación que acompañen la relación que existe

entre las políticas de desarrollo y los riesgos de desastre.

iv. Reunir y dar a conocer las mejores prácticas de planificación y políticas

de desarrollo que reducen los riesgos de desastre.

v. Promover la voluntad política para dar una nueva orientación tanto al

sector del desarrollo como al de la gestión de desastres.

C. Resultados esperados:

i. La Gestión de Riesgo será parte de las políticas nacionales y sectoriales

de desarrollo e inversión, en todos los niveles.

ii. Un conjunto de herramientas de planificación para relacionar las

políticas de desarrollo y los riesgos de desastre.

iii. Habrá una mejor voluntad política para impulsar y mantener la gestión

de riesgos como elemento del desarrollo

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 60

Desagregado del eje temático No 1: Incorporación de criterios de prevención y seguridad en los planes de

desarrollo.

Acción estratégica No 1: Incorporación de la estimación de riesgos de desastres en los planes de inversión pública y

privada.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Creación y fortalecimiento de las

normativas y metodologías

existentes que permitan garantizar

que todo proyecto de inversión y

desarrollo analice integralmente

los riesgos que enfrenta y genera.

2. Establecer y consensuar

mecanismos para la aplicación de

la normativa existente y la

creación de sinergias entre ellas.

3. Consolidar la inversión pública con

la incorporación del análisis y

evaluación de riesgos frente

amenazas de origen natural o

antropogénicos.

4. Desarrollar un proceso permanente

de educación con la finalidad de

garantizar la incorporación de la

gestión de riesgo en los proyectos

de inversión pública y desarrollo.

1. Para junio de 2014 se

habrán formulado los

instrumentos

metodológicos y

normativos para la

consideración del riesgo

en los procesos de toma

de decisión

2. Un manual de

indicadores de gestión de

riesgos en proyectos de

inversión pública, se

habrá creado paran junio

de 2014.

3. Los proyectos de

inversión pública

contendrán para junio de

2014 análisis de riesgos

frente a riesgos.

1. Incorporar (los

principios de) la

prevención y

mitigación de

riesgos en los

proyectos de

inversión y

desarrollo,

2. Integrar la gestión

de riesgo a las

políticas nacionales

y sectoriales de

desarrollo e

inversión

Responsable:

 Dirección General de

Protección Civil

 STP

Apoyo:

MARN

 Banco Central de Reserva

 Ministerio de Hacienda

 Ministerio de Economía

 ANEP

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 61

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 y 2 Enero 2013 Junio 2014

3 Febrero 2013 Junio 2014

4 Marzo 2013 Junio 2014

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 62

Desagregado del eje temático No 1: Incorporación de criterios de prevención y seguridad en los planes de

desarrollo.

Acción estratégica No 2: Promover la creación, ejecución, integración y supervisión de planes de protección,

recuperación y manejo integral de cuencas hidrográficas.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Recopilación de los planes y

estudios, diagnósticos de manejo

de cuencas elaboradas por

diferentes instituciones.

2. Desarrollo de una metodología

para la priorización de cuencas

hidrográficas.

3. Desarrollo de diagnóstico y del

Plan de Manejo y de inversión en

las cuencas prioritarias.

4. Formación de comités de cuencas y

capacitación en instrumentos de

planificación y de educación

ambiental.

5. Fortalecimiento de las

instituciones encargadas de

protección ambiental

6. Socializar los planes elaborados

1. Una recopilación completa

de los documentos

relacionados con el manejo

de cuencas estarán

terminado a diciembre de

2012.

2. Una metodología para

priorizar las cuencas

estará diseñada y

aprobada para marzo de

2013.

3. A mas tardar en diciembre

de 2013 estará aprobado el

plan de manejo de cuencas

4. Una comisión de cuencas

hidrográficas estará

integrada y juramentada a

más tardar en diciembre

de 2012.

5. Desarrollo de un

programa de

fortalecimiento de

1. La recopilación

deberá contener los

estudios y

diagnósticos sobre

manejo de cuencas.

2. Comisión integrada

por representantes

de las instituciones

relacionadas con

cuencas y pasará a

formar parte de las

comisiones del plan.

3. Número de talleres y

uso de medios de

comunicación para la

socialización.

4. Numero de acciones

de socialización de

los planes.

Responsable:

 MARN

 MAG

Apoyo:

 DGPC

 ANDA

 COMURES

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 63

instituciones ambientales

estará disponible a partir

de junio de 2013.

6. A diciembre de 2013 se

habrán socializado los

planes elaborados.

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 Diciembre de 2012.

2 Agosto 2012 Marzo de 2013.

3 Julio 2012 diciembre de 2013

4 Junio 2012 diciembre de 2012.

5 Junio 2012 junio de 2013

6 enero 2014 diciembre de 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 64

Desagregado del eje temático No 1: Incorporación de criterios de prevención y seguridad en los planes de

desarrollo.

Acción estratégica No 3: Desarrollar estrategias para la transferencia de riesgos por desastres de la infraestructura

pública

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Desarrollar un programa de

fomento y sensibilización, con el

sector seguro para la transferencia

de riesgo.

2. Desarrollar los mecanismos,

procedimientos y normas para los

seguros contra desastres accesibles.

3. Desarrollar campañas de

sensibilización para el

aseguramiento de los bienes en

caso de desastres

4. Desarrollar los mecanismos y

estrategias con el sector privado

para la aplicación de la

transferencia del riesgo.

1. Un programa de

promoción para la

transferencia del riesgo

se habrá diseñado y

aprobado para

diciembre de 2013.

2. Para junio de 2014 se

habrán hecho las

reformas a las leyes

respectivas.

3. Para junio de 2014, se

habrán establecido los

mecanismos y

procedimientos para los

seguros en caso de

desastres..

1. Desarrollo de

procedimientos y

normas para los

seguros contra

desastres

Responsable:

DGPC

Apoyo

 STP

 MINEC

 MH

 ABANSA

 ANEP

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 65

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Julio 2012 diciembre de 2013

2 Julio 2012 junio de 2014

3 Julio 2012 junio de 2014

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 66

Eje temático No 2:

“Desarrollo de instrumentos de orientación para la

realización y contraloría de la inversión pública en

materia de Gestión del Riesgo”

A. Descripción

Este componente se refiere a la implementación del uso de mecanismos e

instrumentos de análisis y prospección del riesgo en términos de insumos de

apoyo a las decisiones en todo el ciclo de los proyectos de inversión pública,

especialmente en aquellos de inversión e impacto social

B. Objetivo

Reducir el efecto de los factores de riesgo en el desarrollo del país, aplicando

el análisis y la gestión prospectiva del riesgo en todo el ciclo de vida de los

proyectos de inversiones infraestructura pública nacional y local, así como el

uso oportuno de instrumentos de protección y de gestión financiera, con el

objeto de elevar la calidad, seguridad y conservación de los bienes y ser

vicios.

C. Resultados esperados

Se habrá creado una herramienta para la sostenibilidad de los proyectos de

inversión pública, con criterios de calidad, seguridad y durabilidad de los

bienes y servicios, incorporando mecanismos de diseño, ejecución,

mantenimiento preventivo y correctivo, desde el punto de vista de la gestión

del riesgo.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 67

Desagregado del eje Temático No 2: Desarrollo de instrumentos de orientación para la realización y contraloría

de la inversión pública en materia de Gestión del Riesgo”

Acción estratégica No 1: Fortalecer la implementación de las normativas y metodologías existentes o diseñarlas en

caso de que no existan, que permitan garantizar que todo proyecto de inversión y desarrollo

analice integralmente los riesgos que enfrenta y genera.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Diagnóstico de las necesidades de

incorporación de la Gestión del

Riesgo en la inversión pública.

2. Formulación de los criterios o

lineamientos de referencia común

para la incorporación de la gestión

del riesgo en la inversión pública

3. Formulación de las estrategias

para la efectiva aplicación de los

criterios comunes para la

incorporación de la gestión del

riesgo en la inversión pública.

1. Para enero de 2013 se

habrá completado el

diagnóstico.

2. Para mayo de 2013 se

habrá completado la

formulación de los

criterios de referencia

común para la

incorporación de la

gestión del riesgo en la

inversión pública

3. Para junio de 2013 se

habrá completado la

formulación de las

estrategias para aplicar

los criterios para la

incorporación de la

gestión del riesgo en la

inversión pública

1. Identificar la

viabilidad

institucional y

sectorial para

incorporar el tema.

2. Se han formulado los

criterios o

lineamientos de

referencia para la

incorporación de la

Gestión del Riesgo.

3. Definición de

herramientas para

realizar la

contraloría en la

inversión pública

Responsables:

 Secretaría Técnica de la

Presidencia

 Ministerio de Hacienda

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 68

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio de 2012 enero de 2013

2 Octubre de 2012 mayo de 2013

3 Noviembre de 2012 junio de 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 69

Desagregado del eje Temático No 2: Desarrollo de instrumentos de orientación para la realización y contraloría

de la inversión pública en materia de Gestión del Riesgo”

Acción estratégica No 2: Consolidar en el Sistema Nacional de Inversión Pública la incorporación del análisis y

evaluación de riesgos frente a eventos adversos de carácter natural o antrópico.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Formulación de los criterios o

lineamientos de referencia para la

incorporación de la gestión del

riesgo en la inversión pública

2. Formulación de las estrategias

para la efectiva aplicación de los

criterios comunes para la

incorporación de la gestión del

riesgo en la inversión pública

3. Desarrollo de un proceso

permanente de educación con la

finalidad de garantizar la

incorporación de la gestión de

riesgo en los proyectos de

inversión y desarrollo.

1. Para Junio de 2014 se

habrán desarrollado los

lineamientos de

referencia.

2. Para junio de 2014 se

habrán formulado las

estrategias.

3. El proceso de educación

cubrirá el 100% de las

instituciones nacionales

responsables de la

inversión y desarrollo ha

junio de 2014

1. Los lineamientos

serán referencia

común para la

incorporación de la

gestión del riesgo en

la inversión pública.

2. Las estrategias

deberán promover

una efectiva

aplicación de os

criterios de GIR en la

inversión pública

Responsables:

 Secretaría Técnica de la

Presidencia

 Ministerio de Hacienda

Apoyo:

DGPC

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Enero 2013 Junio de 2014

2 Enero 2013 Junio de 2014

3 Enero 2013 Junio de 2014

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 70

Eje temático No 3:

“Manejo y tratamiento de asentamientos humanos e

infraestructura localizadas en áreas de riesgo”

A. Descripción:

Consiste en la identificación de asentamientos humanos e infraestructuras

vulnerables a amenazas naturales y ambientales, localizadas en zonas de

alto riesgo. Divulgación y aplicación de reglamentos de uso de suelo y

ordenamiento territorial y cumplimiento de normativas de seguridad

relacionadas con el diseño y construcción de edificaciones e infraestructuras

y servicios básicos, en áreas pobladas del país.

B. Objetivos:

i. Impulsar programas de prevención y mitigación de riesgos en áreas de

alta densidad poblacional, localizadas en lugares de riesgo potencial.

ii. Divulgar normativas existentes sobre uso de suelo y ordenamiento

territorial.

iii. Fomentar el cumplimiento de las normas de seguridad por parte de la

sociedad civil en general que permitan reducir la vulnerabilidad de la

población.

C. Resultados esperados

i. Mapas de riesgo y sensibilización elaborados.

ii. Asentamientos humanos e infraestructuras de alto riesgo identificadas.

iii. Información de eventos de emergencias y desastres sistematizados y

actualizados.

iv. Reubicación de asentamientos humanos y viviendas a áreas seguras.

v. Inserción de la comunidad en el desarrollo de los planes de gestión de

riesgo, uso de suelo y ordenamiento territorial.

vi. Desarrollo de programas de mejoramientos, protección y reubicación de

viviendas ubicadas en zonas de alto riesgo

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 71

Desagregado del eje Temático No 3: “Manejo y tratamiento de asentamientos humanos e infraestructura

localizadas en áreas de riesgo”

Acción estratégica No 1: Diagnóstico de población e infraestructura ubicada en zonas de riesgo.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Recopilación de información para

obtener insumos del inventario de

edificaciones, infraestructuras y

población.

2. Sistematizar la información

recolectada

3. Formular un informe gráfico que

describa el problema

4. Presentar en informe a la

Comisión Nacional de Protección

Civil.

1. Para diciembre de 2012 se

habrá recopilado la

información para el

diagnóstico.

2. Un informe estará listo a

los 6 meses de recopilada

la información y se habrá

realizado una

presentación al nivel

político del sistema.

1. La información será

relacionada con

infraestructura y

población y además

deberá poder verse

de manera gráfica en

un mapa.

2. El informe deberá

tener una descripción

completa del los

factores de riesgo a

que esta expuesta la

población y la

infraestructura

Responsables:

 DGPC

 MARN

Apoyo:

1. MAG

2. CNR

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Mayo 2012 diciembre de 2012

2 Enero 2013 Junio de 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 72

Desagregado del eje Temático No 3: “Manejo y tratamiento de asentamientos humanos e infraestructura

localizadas en áreas de riesgo”

Acción estratégica No 2: Desarrollo de un programa de reubicación, mejoramiento y protección de vivienda y del

entorno en zonas de riesgo.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Promoción e impulso de

normativas de uso del suelo y

ordenamiento territorial con fines

preventivos y de mitigación de

riesgos.

2. Impulso de programas de

reubicación, mejoramiento y

protección de vivienda y del

entorno en zonas de riesgo.

3. Evaluar el impacto del programa

1. Para junio de 2014 se

habrán presentado a la

Asamblea Legislativa un

anteproyecto de de

reformas a la ley de

desarrollo y ordenamiento

territorial que regule el

uso del suelo con enfoque

de mitigación de riesgos.

2. Para junio de 2016 se

estará ejecutando

programas de reubicación,

mejoramiento y protección

de vivienda y del entorno

en zonas de riesgo.

1. El anteproyecto

deberá contener una

propuesta del

abordaje de la

gestión integral del

riesgo a desastres en

el territorio.

2. Programa con

financiamiento y

ejecutándose.

Responsables:

 DGPC

 MARN

Apoyo:

3. MAG

4. CNR

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio de 2012 Junio 2014

2 Diciembre 2012 Junio 2016

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 73

Desagregado del eje Temático No 3: “Manejo y tratamiento de asentamientos humanos e infraestructura

localizadas en áreas de riesgo”

Acción estratégica No 3: Elaboración de un programa para la reducción de la vulnerabilidad de centros urbanos,

edificaciones e infraestructuras y líneas vitales existente.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Elaboración y aplicación de

normas de seguridad de en diseño

y construcción de edificaciones e

infraestructura de líneas vitales.

2. Estudio y promoción de la

aplicación de seguros para .la

protección de los bienes y

servicios.

3. Implementar el análisis de riesgos

en las edificaciones e

infraestructuras vitales.

4. Promover la formulación de

planes de reducción de riesgos en

las edificaciones e

infraestructuras vitales.

5. Crear un equipos de monitoreo,

diagnostico, evaluación y reporte

para la reducción del riesgo

urbano

1. Se habrá realizado una

revisión y actualización

del código de construcción

antes de junio de 2014.

2. Una propuesta de

metodología para accesar

a seguros para la

protección de bienes y

servicios se habrá

presentado para

diciembre de 2013.

3. Para junio de 2014 se

estará desarrollando un

programa que impulse la

creación de planes de

gestión de riesgos en

edificaciones e

infraestructuras vitales

1. El código de

construcción deberá

contener las últimas

actualizaciones sobre

GIRD.

2. 75% de las

edificaciones e

infraestructuras

vitales contará con

planes de reducción

de riesgo

Responsables:

 DGPC

 MARN

Apoyo:

 MAG

 CNR

 MINSA

 MOP

 MINED

 COMURES

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 74

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio de 2012 junio de 2014

2 Junio de 2012 diciembre de 2013

3 Junio de 2012 junio de 2014

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 75

Eje temático No 4:

Desarrollo y fortalecimiento de un sistema de información

pública para la gestión de riesgos

A. Descripción:

Consiste en un conjunto de acciones orientadas a crear una estrategia e

implementar una estrategia de divulgación pública como componente

fundamental para la socialización de situaciones de Riesgo, emergencias y

desastres.

B. Objetivos

Generar una cultura nacional de la prevención, promoviendo procesos de

cambio en la población frente a las amenazas e incorporando la participación

comunitaria, la responsabilidad de organismos públicos y privados con

especial énfasis en los medios de comunicación social, asegurando la

presencia permanente de la DGPC como ente rector de ese proceso,.

C. Resultados esperados:

i. Sistema de información desarrollado y en funcionamiento.

ii. La estrategia nacional de información pública es un componente

fundamental para la socialización de situaciones RED.

iii. Un mecanismo idóneo para transmitir información de forma veraz y

oportuna a la población sobre los efectos de un evento adverso o acerca de

cómo disminuir el impacto de los desastres naturales se habrá

desarrollado y consolidado

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 76

Desagregado del eje Temático No 4: “Desarrollo y fortalecimiento de un sistema de información pública para la

gestión de riesgos”

Acción estratégica No 1: Desarrollo de una política institucional

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Talleres y sesiones consultivas

con las instituciones involucradas

para definir el marco conceptual

de la política

2. Generar acuerdos

interinstitucionales para articular

y fortalecer el intercambio de

información.

3. Promover convenios que articulen

el manejo de opinión pública y

comunicación por parte de las

instituciones del sistema hacia

una cultura de la prevención. (los

convenios con medios de

comunicación social del país)

4. Capacitar para manejar desde el

punto de vista de la información

pública cada fase y etapa de la

GIRD

5. Creación de mecanismos para

atender las nuevas demandas

informativas.

6. Fortalecer un equipo de

1. Para diciembre de 2012 se

habrá completado la

propuesta de política

institucional sobre

comunicación,

información, prensa y

relaciones públicas para la

GIRD.

2. Para diciembre de 2012 se

habrán suscrito acuerdos

interinstitucionales para

el intercambio de

información.

3. Se habrá desarrollado por

los menos 2 talleres de

capacitación sobre gestión

de riesgos dirigido a

comunicadores

institucionales.

4. Para febrero de 2013 se

habrá integrado un equipo

de comunicación

institucional

1. La política articulará

el manejo de opinión

pública y

comunicación por

parte de las

instituciones hacia

una cultura de la

prevención.

2. El equipo de

comunicación

institucional.

3. El acuerdo deberá

ser suscrito por cada

titular de las

instituciones

involucradas

Responsables:

 DGPC

Apoyo:

 Secretaria de

Comunicaciones del

MIGOB

 Empresa

Privada(Medios)

 Universidades

 Red de Radios

Comunitarias

 Alcaldías

 Comunicadores

institucionales

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 77

comunicación institucional.

7. Realizar negociaciones con otras

instituciones con el fin de llegar

de manera masiva con

información a todos los públicos.

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 diciembre de 2012

2 diciembre de 2012

3 diciembre de 2012

4 febrero de 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 78

Desagregado del eje Temático No 4: “Desarrollo y fortalecimiento de un sistema de información pública para la

gestión de riesgos”

Acción estratégica No 2: Promoción en el personal de todos los niveles institucionales, del pensamiento, contenido y

metodología que implica la Gestión del Riesgo y la necesidad de su inclusión en los

mensajes, declaraciones, informaciones que emanan de la institución.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Elaborar un programa que

permita incorporar la gestión del

riesgo en todas las instituciones,

del sistema de acuerdo con sus

competencias.

2. Producir material gráfico que

ayude a la comprensión de estos

temas de la GIRD.

3. Diseñar información exclusiva

para la prensa, y las comunidades.

4. Diseñar información exclusiva

manejo institucional hacia otros

órganos gubernamentales.

5. Distribuir los mapas de amenazas

y trabajar una campañas para

incorporar informaciones sobre los

riesgos en lo cotidiano

relacionados con los escenarios de

riesgo

6. Elaboración de instrumentos

creativos con el fin de llegar de

1. A junio de 2014, La gestión

de riesgos será parte de la

planificación de las

instituciones nacionales.

2. Materiales gráfico

diseñado e impreso antes

de finalizar 2013.

3. Se habrá diseñado un

compendio de información

de GIR para la presa, las

comunidades y las

entidades

gubernamentales, para

diciembre de 2013.

1. Cada institución

nacional tendrá

dentro de su

planificación los

conceptos de GIRD

desde el punto de

vista de su

competencia.

2. El compendio deberá

contener la

información

desagregada según

los niveles del

sistema

Responsables:

 DGPC

Apoyo:

 Secretaria de

Comunicaciones del

MIGOB

 Empresa

Privada(Medios)

 Universidades

 Red de Radios

Comunitarias

 Alcaldías

 Comunicadores

institucionales

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 79

diferentes a formas a toda la

población, según mayores niveles

de vulnerabilidad.

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 Junio 2013

2 Diciembre 2012 Diciembre 2013

3 Diciembre 2012 Diciembre 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 80

Desagregado del eje Temático No 4: “Desarrollo y fortalecimiento de un sistema de información pública para la

gestión de riesgos”

Acción estratégica No 3: Formulación de un plan sistemático de relaciones con actores sociales generadores de

opinión, los diferentes niveles el para difundir el pensamiento sobre la gestión del riesgo.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Elaboración de diagnostico con los

diferentes actores, sobre su

concepción sobre la gestión del

riesgo.

2. Rescatar la información de forma

más sistemática. Ante un evento,

dar a conocer la información de

forma adecuada.

3. Lograr que los estudios que se

realizan sean de información

pública.

4. Desarrollar análisis simples que

se aborden desde la parte

ambiental para entender los

factores naturales y humanos que

generan una amenaza y un

desastre

5. Campaña permanente en los

medios de comunicación con

mensajes novedosos y gran

impacto.

6. Generar mensajes de prevención

1. Un plan sistemático para

difundir el pensamiento

sobre la gestión del riesgo

se habrá completado

antes de junio de 2014.

2. Un conjunto de mensajes

de prevención de riesgos

se estará transmitiendo

por los medios de

comunicación.

1. El plan deberá

abordar las

relaciones con

actores sociales

generadores de

opinión.

2. Los mensajes se

transmitirán durante

Semana Santa,

fiestas patronales,

fin de año.

Responsables:

 DGPC

Apoyo:

 Secretaria de

Comunicaciones

 MIGOB

 Empresa

Privada(Medios)

 UNIVERSIDADES

 Red de Radios

Comunitarias

 Alcaldías

 Comunicadores

Institucionales

 MARN

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 81

según épocas. Semana Santa,

Fiestas patronales, fin de año, etc

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 Junio 2014

2 Junio 2012 Permanente

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 82

Desagregado del eje Temático No 4: “Desarrollo y fortalecimiento de un sistema de información pública para la

gestión de riesgos”

Acción estratégica No 4: Generar y difundir información, sobre las implicaciones que conllevan muchas de las

prácticas actuales sobre uso de suelos y de asentamientos humanos, dentro del contexto de

país con multiamenazas y como ello contribuye a aumentar el riesgo en grandes poblaciones.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Desarrollar información

orientada hacia la organización de

las comunidades, la autoayuda, el

desarrollo de la propia capacidad

comunitaria, familiar, la

identificación de peligros.

2. Desarrollar ejemplos concretos y

difundirlos en formatos

adecuados, sobre los costos de las

prácticas inadecuadas en el

mediano y largo plazo.

3. Desarrollar conceptos educativos

tendientes al cambio de prácticas

y a generar una cultura diferente

dentro del enfoque de gestión del

riesgo.

1. Para junio de 2013 se

habrán desarrollado una

manual de organización

comunitaria que describa

el proceso de

preparativos para

situaciones de riesgos,

emergencias y desastres,

1. El manual deberá la

autoayuda, el

desarrollo de la

propia capacidad

comunitaria,

familiar, la y

identificación de

peligros.

Responsables:

DGPC

Apoyo:

Cruz Roja Salvadoreña

Cuerpo de Bomberos

ONG´s

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 83

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 Junio 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 84

Eje temático No 5:

Desarrollo de mecanismos e instrumentos normativos

para la gestión del riesgo

A. Descripción:

Sin duda alguna fortalecer la capacidad de las instituciones redunda en el

fortalecimiento del Sistema Nacional de Protección Civil, condición que es

indispensable para poder desarrollar y coordinar las acciones de este plan

fortalecimiento, sin duda alguna la GIRD se convierte en un ingrediente

necesario para potenciar mejores prácticas de desarrollo en aspectos que ya

son objeto de planificación y administración de modo que la gestión del

riesgo sea una política que incida en el desarrollo nacional que debe operar

de manera transversal, vinculada a los procesos de planificación en todo

nivel y ámbito territorial dado que la realidad es que la planificación y

diseño presupuestario institucional, pública y privada, aún no expresa una

adecuada apropiación del tema

Por ello, se afirma la necesidad de disponer de los marcos normativos y

funcionales con que cuenta el Estado, de los mecanismos de regulación y de

orientación del desarrollo, para lograr que la gestión del riesgo se convierta

en una práctica rutinaria, evidente y consistente.

En consecuencia con lo anterior, las propuestas que se hacen en el presente

eje están destinadas la inclusión sistemática de la gestión del riesgo en la

planificación y en el diseño presupuestario, a la integración del tema en los

procesos de ordenamiento del territorio, y al acompañamiento a otras

estratégicas relacionadas con problemáticas afines

B. Objetivos

Fomentar y garantizar la incorporación de criterios para la gestión del

riesgo en la planificación del desarrollo nacional y particularmente en la

gestión territorial local, regional, nacional, sectorial, institucional y

socioeconómica, mediante el uso de los mecanismos e instrumentos

normativos y funcionales con que cuenta el Estado para promover un

desarrollo seguro, sostenible y con una mayor conciencia del riesgo.

C. Resultados esperados:

i. Se ha aprobado la Política Nacional de Protección Civil, Prevención y

Mitigación de Desastres, como eje transversal del trabajo del Estado por

medio de la cual se articulan los instrumentos, los programas y los

recursos públicos en acciones ordinarias y extraordinarias,

institucionales y sectoriales, orientadas a prevenir y reducir los efectos

derivados de los desastres y la atención de las emergencias en todas sus

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 85

fases

ii. Se han hecho reformas al marco jurídico que permite y facilita la

transformación y consolidación del sistema de acuerdo con las

necesidades actuales y en consonancia con los avances de la región.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 86

Desagregado del eje Temático No 5: “Desarrollo de mecanismos e instrumentos normativos para la gestión del

riesgo”

Acción estratégica No 1: Promover, incentivar y fiscalizar la inclusión de la gestión del riesgo con enfoque de

derechos y perspectiva de género en los instrumentos y estrategias de planificación del

desarrollo nacional.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Realizar un diagnóstico de las

necesidades de inclusión de la

GIRD.

2. Desarrollo de un programa para

incluir la gestión del riesgo en la

planificación del desarrollo

nacional, como un eje transversal

de las políticas públicas.

3. Promover la inclusión de la

previsión presupuestaria para la

prevención, mitigación

preparación, atención de las

emergencias y desastres y la

recuperación.

1. Para diciembre de 2012 se

habrá desarrollado el

diagnostico.

2. Para junio de 2013 se

habrá estructurado un

programa para incluir la

gestión del riesgo en la

planificación del

desarrollo nacional.

3. Para junio de 2014 se

habrán implementado

fondos en los presupuestos

para la GIRD.

1. El diagnóstico deberá

incluir las

necesidades de

instrumentos de

planificación.

2. Se habrá incluido en

la planificación

presupuestaria.

ordinaria fondos para

la GIRD

Responsables:

Apoyo:

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 diciembre de 2012

2 Junio 2012 junio de 2013

3 Junio 2012 junio de 2014

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 87

Desagregado del eje Temático No 5: “Desarrollo de mecanismos e instrumentos normativos para la gestión del

riesgo”

Acción estratégica No 2: Vincular las políticas nacionales para el ordenamiento territorial con la GIRD.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Desarrollar un programa de

asesoría, capacitación y

fortalecimiento a las

municipalidades para lograr la

implantación de la gestión del

riesgo en la actualización de los

planes de desarrollo local y el

reordenamiento territorial.

2. Diseñar lineamientos técnicos

para ordenar y regular el manejo

del agua pluvial en el ámbito

municipal.

3. Apoyar la las municipalidades en

la formulación e impulso de

normativas, resoluciones, u

ordenanzas vinculantes o para la

regulación del uso del territorio

considerando el análisis integral

de las amenazas y los elementos

vulnerables.

1. Para junio del año 2014 se

habrá hecho una

vinculación de las

políticas nacionales para

el ordenamiento

territorial con la GIRD.

2. Para junio de 2014 se

habrá diseñado un

conjunto de lineamientos

que apoyen a las

municipalidades en el

manejo de las aguas

lluvias.

3. Para diciembre de 2013,

por lo menos el 50% de las

municipalidades de los

territorios de riesgos

deberán haber impulso

normativas sobre uso del

suelo teniendo en cuenta

la GIRD.

1. La gestión integral

de riesgo a desastres

es parte integral de

los planes de

desarrollo municipal.

2. Las normativas sobre

uso del territorio que

incluyan a la GIRD,

deberán estar

respaldadas por

criterios científicos.

Responsables:

 DGPC

Apoyo:

 MARN

 COMURES

 MAG

 ANDA

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 88

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Enero 2013 Junio 2014

2 Enero 2013 Junio 2014

3 Junio 2012 Diciembre 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 89

Desagregado del eje Temático No 5: “Desarrollo de mecanismos e instrumentos normativos para la gestión del

riesgo”

Acción estratégica No 3: Propiciar que la GIRD fortalezca la incidencia de otras estrategias de desarrollo que abordan

la problemática ambiental y particularmente la relacionada con la gestión de los recursos

naturales, las cuencas, adaptación al cambio climático y sus temas afines.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Desarrollar estrategias nacionales

de adaptación al cambio climático

que incluyen GIRD.

2. Desarrollar un plan de adaptación

al cambio climático.

1. Una estrategia nacional de

adaptación al cambio

climático se habrá

formulado a junio de 2013.

2. Para junio de 2013 se

habrá completado el

diseño de un plan de

adaptación al cambio

climático.

1. Tanto la estrategia

como el plan de

adaptación al cambio

climático deberá

contener los

siguientes

elementos:

Exposición, efectos

iniciales,

adaptaciones

autónomas, impactos

residuales

Responsables:

 MANR

Apoyo:

 MOP

 MAG

 DGPC

 MIGOB

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 Junio 2013

2 Junio 2012 agosto 2014

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 90

Desagregado del eje Temático No 5: “Desarrollo de mecanismos e instrumentos normativos para la gestión del

riesgo”

Acción estratégica No 4: Realizar el seguimiento y la fiscalización de las responsabilidades institucionales para

garantizar la incorporación de la GIRD con enfoque de derechos y perspectiva de género en

la planificación del desarrollo nacional.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Sistema de seguimiento y

evaluación sobre las acciones del

Sistema Nacional

2. Desarrollar un mecanismo de

contraloría del riesgo.

3. Crear un comité interinstitucional

que se encargue de realizar la

evaluación y el seguimiento

1. Para diciembre de 2012,

el Departamento de

Planificación de la DGPC

habrá diseñado una ficha

de evaluación para

asegurar el seguimiento

de las responsabilidades

institucionales en

materia de GIRD.

2. Para diciembre de 2012,

la DGPC habrá creado un

comité interinstitucional

responsable de evaluar e

impacto de la GIRD en

las instituciones.

1. El sistema de

seguimiento y

evaluación tendrá

como finalidad,

conocer el impacto de

las acciones

desarrolladas, la

validez de las

estrategias, extraer

aprendizajes,

mejorar la eficacia y

la eficiencia,

transparencia y

rendición de cuentas.

Responsables:

DGPC

Apoyo:

 Consejo Asesor

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 91

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio de 2012 diciembre de 2012

2 Junio de 2012 diciembre de 2012

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 92

Área programática No 3

Fortalecimiento y ampliación de la educación para la

reducción del riesgo

 Ejes temáticos

1. Consolidación e inclusión de la reducción de riesgos en la educación

formal, no formal e informal

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 93

Eje temático No 1:

Consolidación e inclusión de la reducción de riesgos en la

educación formal, no formal e informal

A. Descripción

La incorporación del enfoque de reducción del riesgo de desastres en la

educación formal se lograría:

1. A través de la formulación de políticas educativas sobre el tema.

2. Por medio de la implementación de experiencias concretas

(proyectos) en los centros escolares que impulsen o promuevan la

reducción del riesgos en los centros educativos.

Es necesario capacitar y sensibilizar a la misma comunidad educativa

en esta temática, actores que van desde el Ministro de Educación,

hasta las comunidad educativa que comprende padres de familia,

docentes, estudiantes y administrativos escolares, entre otros.

Este programa está concebido bajo esta óptica imprime una

característica especial, en principio porque desde su formulación hasta

su implementación debe responder al objetivo de fortalecer

capacidades.

Consiste en la promoción y divulgación de información en gestión de

riesgos en el ámbito nacional, a través de los diferentes medios de

comunicación masiva con el objeto que los conocimientos adquiridos

puedan llegar a todas las personas del país; con lo que se iniciará un

proceso de cambio de actitud de la población frente a los riesgos.

B. Objetivos

 Promover y apoyar, procesos de formación integral, seguridad

institucional, y proyección comunal en el sector educativo,

asociados a la gestión del riesgo de desastre.

 Implementar y supervisar la inclusión en forma integral, de la

gestión de riesgos en los procesos educativos que promueva, ejecuta

y regula el sector educativo.

 Propiciar convenios que comprometan sistemáticamente a las

instituciones educativas y del sector en general, en las actividades

comunales y nacionales de la gestión del riesgo.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 94

 Fomentar a través de este proceso, el desarrollo de conocimientos,

habilidades y destrezas en la población.

 Promover una cultura de reducción de riesgos en el país

 Asegurar que el sistema educativo incorpore esta modalidad de

educación en el ámbito nacional.

C. Resultados esperados

 Incluidos la temática de gestión de riesgos en la educación formal

en todos sus niveles.

 Diseñadas las herramientas metodológicas (manuales, plegables)

para la enseñanza de la gestión del riesgo de manera formal en el

sistema educativo nacional

 La capacitación y formación aporta un mayor conocimiento teórico

sobre el tema, sustentados en ejercicios de análisis y planificación.

 Las instituciones y organismos de un conjunto de herramientas e

instrumentos de toma de decisiones que orienten la prevención de

los riesgos.

 Un programa de concienciación permanente y continuo en gestión

de riesgos con alcance nacional, que contribuya a la reducción del

riesgo de desastre

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 95

Desagregado del eje Temático No 1: “Consolidación e inclusión de la reducción de riesgos en la educación

formal, no formal e informal

.”

Acción estratégica No 1: Actualización de contenido curricular en Gestión de Riesgo de Desastres

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Elaborar un diagnóstico del estado

actual de la currícula.

2. Establecer las necesidades de

actualización

3. Desarrollar los contenidos

curriculares

4. Desarrollo de herramientas

metodológicas

5. Diseño y confección de materiales

educativos sobre gestión de riesgo

para la educación inicial, básica

general, media.

6. Realizar pruebas de confiabilidad

y validez del contenido

1. Para diciembre de 2012 se

habrá formulado un

diagnóstico del estado

actual de la currícula.

2. A partir del diagnóstico

realizar una propuesta de

actualización. Antes de

diciembre de 2013.

1. El diagnóstico deberá

revelar las

debilidades y

fortalezas de la

actual currícula.

2. La propuesta de

actualización deberá

contener: contenidos

curriculares y

herramientas

metodológicas y

materiales

educativos que

apoyen el contenido

Responsables:

 MINED

Apoyo:

 DGPC

 MARN

 ONG´s

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 diciembre de 2012

2 Noviembre 2012 diciembre de 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 96

Desagregado del eje Temático No 1: “Consolidación e inclusión de la reducción de riesgos en la educación

formal, no formal e informal”

Acción estratégica No 2: Capacitación docente para el desarrollo de la currícula

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Suscribir, acuerdos de cooperación

con el MINED para capacitación

de docentes ya graduados y

fomentar la especialización de los

futuros docentes.

2. Desarrollar talleres de

capacitación para maestros de

diferentes niveles.

3. Desarrollar junto a los maestros

capacitados pruebas piloto en

diferentes centros de educativos

1. Para junio de 2014 se

habrán capacitado los

docentes que impartirán

los conocimientos de

GIRD.

2. Se habrá desarrollado por

lo menos 4 pruebas piloto

para asegurar la validez

y la confiabilidad de los

contenidos, antes de junio

de 2014.

1. Los docentes deberán

ser el 100% de los

que imparten los

contenidos de la

GIRD.

2. Las pruebas piloto

deberán realizarse

una por cada región

del país

Responsables:

 MINED

Apoyo:

 DGPC

 MARN

 ONG´s

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio de 2012 Diciembre de 2014

2 Junio de 2012 Diciembre de 2014

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 97

Desagregado del eje Temático No 1: “Consolidación e inclusión de la reducción de riesgos en la educación

formal, no formal e informal”

Acción estratégica No 3: Implementación y evaluación de la currícula

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Seleccionar centros educativos

piloto.

2. Desarrollar instrumentos de

seguimiento.

3. Evaluar el impacto de la

implementación por cada año

lectivo

1. Para junio de 2015 se

habrá implementado los

contenidos actualizados de

GIRD en la currícula

educativa.

2. Se establecerá durante los

siguieres cinco años una

evaluación del impacto del

contenido.

1. Los

centros educativos

seleccionados

corresponderán al 5%

de los centros

educativos del país.

2. Un reporte

por año conteniendo

los resultados de la

evaluación deberá se

presentado a las

autoridades del

sistema.

Responsables:

 MINED

Apoyo:

 DGPC

 MARN

 ONG´s

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 junio de 2015

2 Junio 2012 Junio 2020

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 98

Desagregado del eje Temático No 1: “Consolidación e inclusión de la reducción de riesgos en la educación

formal, no formal e informal”

Acción estratégica No 4: Desarrollar un inventario de las instituciones de educación superior que participan en el

proceso

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Identificar a las instituciones

que participan en el proceso.

2. Realizar entrevistas con los

responsables de las

instituciones.

3. Documentar la participación en

el proceso

4. Desarrollar una base de datos

de las instituciones que están

en el proceso

1. Para diciembre de 2012 se

habrá completado un

inventario de las

instituciones educativas

que han incluido la GIRD

1. Se creará una base

de datos que estará

disponible para

consulta de las

instituciones

interesadas

Responsables:

 MINED

Apoyo:

 DGPC

 Universidades

 MARN

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 Diciembre de 2012

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 99

Desagregado del eje Temático No 1: “Consolidación e inclusión de la reducción de riesgos en la educación

formal, no formal e informal”

Acción estratégica No 5: Actualización del contenido temático

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Identificar las necesidades de

educación en el tema

2. Desarrollar programas de

sensibilización y formación de

funcionarios y directivos

universitarios.

3. Formulación de las mallas

curriculares según necesidad.

4. Validación del contenido

curricular

1. Para diciembre de 2012 se

contará con la

investigación y un

diagnostico al tema

2. A mas tardar a

diciembre de 2013 se

habrá elaborado una

propuesta para la

inserción de la unidad

valorativa en las

diferentes disciplinas

universitarias en

materia de gestión de

riesgo.

1. Haber desarrollado

un documento En el

que se contemple el

contenido teórico

que deberá ser

estudiado.

2. Haber diseñado y

ejecutado un plan

piloto que valide la

confiabilidad y

efectividad del

proceso

Responsables:

 MINED

Apoyo:

 DGPC

 Universidades

 MARN

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 diciembre de 2012

2 diciembre de 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 100

Desagregado del eje Temático No 1: “Consolidación e inclusión de la reducción de riesgos en la educación

formal, no formal e informal”

Acción estratégica No 6: Capacitación docente para el desarrollo de contenidos

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Identificar las materias según

especialidad en donde se insertará

el tema.

2. Desarrollar contenidos

pedagógicos y metodológicos para

enseñar a los docentes.

3. Validación de los procesos

1. Para junio de 2014 se

habrán capacitado los

docentes que impartirán

los conocimientos de

GIRD.

2. Se habrá desarrollado por

lo menos 4 pruebas piloto

para asegurar la validez

y la confiabilidad de los

contenidos, antes de junio

de 2014.

1. Los docentes

deberán ser el

100% de los que

imparten los

contenidos de la

GIRD.

2. Las pruebas piloto

deberán realizarse

por lo menos en dos

universidades.

Responsables:

 MINED

Apoyo:

 DGPC

 Universidades

 MARN

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 junio de 2014

2 Junio 2012 junio de 2014.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 101

Desagregado del eje Temático No 1: “Consolidación e inclusión de la reducción de riesgos en la educación

formal, no formal e informal”

Acción estratégica No 7: Desarrollo e implementación de la currícula

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Desarrollar instrumentos de

seguimiento.

2. Evaluar el impacto de la

implementación por cada año

lectivo

1. Para junio de 2015 se

habrá implementado los

contenidos actualizados

de GIRD en la currícula

educativa.

2. Se establecerá durante

los siguieres cinco años

una evaluación del

impacto del contenido.

1. Las Universidades

corresponderán al

25% del total

nacional.

2. Un reporte por año

conteniendo los

resultados de la

evaluación deberá se

presentado a las

autoridades del

sistema.

Responsables:

 MINED

Apoyo:

 DGPC

 Universidades

 MARN

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 junio de 2015

2 Junio 2012 Junio 2020

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 102

Fortalecimiento y consolidación de la organización y funcionamiento del

Sistema Nacional de Protección Civil, Prevención y Mitigación de Desastres

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 103

III. PREPARATIVOS Y RESPUESTA

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 104

Área Programática No 4:

“Preparativos y respuesta para enfrentar situaciones de

emergencia y desastres”

Ejes temáticos:

1. Promoción, organización y capacitación para fortalecer los preparativos y

la capacidad de respuesta.

2. Desarrollo y actualización de los planes de respuesta y contingencia

3. Definición, implementación y consolidación de un Sistema Nacional de

Alerta Temprana.

4. Sistemas de manejo y control de operaciones

5. Actualizar y fortalecer los mecanismos de asistencia humanitaria

internacional.

6. Fortalecer el sistema para la administración de la información para la

toma de decisiones.

7. Diseño de mecanismos para gestionar procesos de reconstrucción y

recuperación sostenible

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 105

Eje temático No 1:

Promoción, organización y capacitación para fortalecer

los preparativos y la capacidad de respuesta.

A. Descripción

Este programa consiste en el diseño de un conjunto de mecanismos de

preparación y respuesta a emergencias desde el punto de vista de la

planificación en todos los niveles.

Se plantea la creación de un conjunto de mecanismos para asegurar que la

información proveniente de las declaratorias de alerta llegue a las

instituciones del Sistema, tanto como a la comunidad de manera confiable y

oportuna.

Se incluye el diseño de un conjunto de acciones dirigidas a fortalecer los

procedimientos para la gestión, canalización y recepción ordenada de la

ayuda internacional en todas sus modalidades.

Finalmente se incluye el desarrollo de un proceso sistemático e integral de

organización y fortalecimiento del Centro de Operaciones de Emergencia

nacional y los departamentales, por medio de la actualización de su

organización y funcionamiento que se fundamente en la aplicación de

procedimientos estándar de operación.

B. Objetivos

i. Actualizar los planes, nacional, departamentales, municipales y

comunales de Protección Civil

ii. Actualizar los Planes Sectoriales de Respuesta sobre la base de la

coordinación interinstitucional con enfoque sectorial.

iii. Fortalecer los mecanismos y procedimientos para asegurar que la

información proveniente de los sistemas de alerta llegue a las

instituciones, tanto como a la población de manera expedita y confiable.

iv. Diseñar un conjunto de procedimientos para fortalecer las capacidades

logísticas en el manejo de la asistencia humanitaria.

v. Disponer de un conjunto de actividades para poner en práctica el manejo

logístico de la asistencia humanitaria

C. Resultados esperados:

i. Planificación nacional actualizada en todos los niveles

ii. Mecanismos de manejo logístico de la asistencia humanitaria

consolidados.

iii. Un Sistema Nacional de información creado, consolidado y funcionando.

iv. Comisión técnica científica y Logística fortalecida

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 106

Desagregado del eje Temático No 1: “Promoción, organización y capacitación para fortalecer los preparativos y

la capacidad de respuesta”

Acción estratégica No 1: Desarrollar un programa permanente de promoción, organización y capacitación para

fortalecer los preparativos y la capacidad de respuesta

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

 Integrar un equipo

interinstitucional, del cual

emanará una oferta de cursos o

módulos de capacitación

permanente en los preparativos y

respuesta.

 Completar el diagnóstico de

capacidades de respuesta de las

instituciones.

1. Para diciembre de 2012 se

habrá diseñado un

programa permanente de

promoción, organización y

capacitación para

fortalecer los preparativos

y la capacidad de

respuesta

1. El programa incluirá

a la comunidad, la

escuela, las

instituciones, la

empresa y las

instituciones

educativas

Responsables:

Dirección General de

Protección Civil.

Apoyo:

 Gobernaciones

Departamentales

 Alcaldías Municipales

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 diciembre de 2012

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 107

Desagregado del eje Temático No 1: “Promoción, organización y capacitación para fortalecer los preparativos y

la capacidad de respuesta”

Acción estratégica No 2: Impulsar un programa para completar la organización territorial y fortalecer los

preparativos.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Disponer de un sistema de

acreditación, registro, informe y

actualización de las Comisiones de

Protección Civil del Sistema.

2. Establecer estrategia que permita

establecer metas para organizar

las comisiones y fortalecer los

preparativos.

1. Antes de junio de 2014 se

habrán completado la

organización de las

comisiones de protección

civil a nivel nacional

1. 14 Comisiones

departamentales y

262 comisiones

municipales

Responsables:

Dirección General de

Protección Civil.

Apoyo:

 Gobernaciones

Departamentales

 Alcaldías Municipales

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 Junio 2014

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 108

Desagregado del eje Temático No 1: “: “Promoción, organización y capacitación para fortalecer los preparativos

y la capacidad de respuesta”

Acción estratégica No 3: Fortalecer las capacidades de las comunidades para participar efectivamente en procesos de

preparación para desastre.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Desarrollo de programas de

participación y sinergia entre los

actores sociales y las instituciones

públicas y privadas en el marco de

la preparación para desastres y

emergencias.

3. Desarrollar un programa de

intercambio de experiencias

exitosas con los municipios y

establecer procesos de evaluación

y seguimiento de todos los

programas y proyectos.

1. Antes de junio de 2014 se

habrá desarrollado un

programa de

fortalecimiento de

capacidades comunitarias

en preparativos y

respuesta frente a diversos

escenarios de desastres.

2. Un programa de

intercambio de

experiencias exitosas a

nivel municipal se habrá

desarrollado antes de junio

de 2014.

1. Realizar diagnóstico de

las necesidades de

organización y de los

actores locales.

2. Desarrollar

instrumentos

metodológicos para

incorporar la

participación ciudadana

en la preparación para

desastres con enfoque de

recuperación.

Responsables:

Dirección General de

Protección Civil.

Apoyo:

 Gobernaciones

Departamentales

 Alcaldías Municipales

 ADESCOS

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 Junio 2014

2 Junio 2012 Junio 2014

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 109

Desagregado del eje Temático No 1: “: “Promoción, organización y capacitación para fortalecer los preparativos

y la capacidad de respuesta”

Acción estratégica No 4: Desarrollo y ejecución de un programa de fortalecimiento de la capacidad de los miembros de

las Comisiones de Protección Civil.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Desarrollo de programas de

capacitación de acuerdo con las

competencias de cada comisión y

sus componentes organizativos.

2. Implementar un programa regular

de entrenamiento que permita

poner en práctica los

conocimientos aprendidos y que

permita el desarrollo de

habilidades.

1. Un programa de

capacitación y

entrenamiento dirigido a

las Comisiones de

Protección Civil se estará

ejecutando antes de junio

de 2013.

2. Un ejercicio de

capacidades se habrá

implementado en cada

comisión por lo menos una

vez por año a partir de

2013.

1. El programa deberá

incluir las áreas y

componentes de la

GIRD.

2. Los ejercicios de

capacidades deberán

incluir el proceso de

respuesta desde la

activación hasta el

cierre de la

emergencia

Responsables:

Dirección General de

Protección Civil.

Apoyo:

 Gobernaciones

Departamentales

 Alcaldías Municipales

 ADESCOS

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 Junio de 2013.

2 Junio 2013 Junio 2020

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 110

Desagregado del eje Temático No 1: “: “Promoción, organización y capacitación para fortalecer los preparativos

y la capacidad de respuesta”

Acción estratégica No 5: Establecer procesos de coordinación entre los niveles municipales, departamentales y

Nacional.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Determinar las competencias de

cada nivel basado en la ley de

Protección Civil.

2. Desarrollar desde la DGPC un

mecanismo de seguimiento para

asegurar el cumplimiento de las

competencias de cada nivel.

3. Establecimiento de canales

confiables y expeditos de

comunicación entre niveles

1. Para diciembre de 2012 se

habrá establecido un

proceso de coordinación

entre los niveles

municipales,

departamentales y

Nacional, el cual deberá

contar con un mecanismo

de seguimiento y

evaluación.

1. El proceso de

coordinación deberá

basarse en las

disposiciones del la

ley de Protección Civil

Responsables:

Dirección General de

Protección Civil.

Apoyo:

 Comisiones

Departamentales

 Comisiones Municipales

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 Diciembre 2012

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 111

Eje temático No 2

Desarrollo y actualización de los planes de respuesta y

contingencia

A. Descripción

Consiste en un conjunto de acciones interinstitucionales dirigidas a la

actualización de los componentes de la Planificación Nacional para la

Respuesta, con la finalidad de contar con una herramienta metodológica

para la administrarla con enfoque de recuperación.

La planificación se actualizará basada en el principio de la

departamentalización, que dará como resultado la organización sectorial

necesaria para el cumplimiento de los fines y objetivos de la Protección Civil

B. Objetivo

Actualizar la planificación nacional para la respuesta a través de un proceso

basado en la coordinación interinstitucional con enfoque sectorial,

sustentándolo en una correcta división y distribución de funciones según el

área de especialidad que sea útil para prepararse y responder de manera

coordinada en las situaciones de emergencias y/o desastres, que se

presenten

C. Resultados esperados

i. Planificación nacional para la respuesta debidamente actualizada y que

sea el reflejo, organizativo, técnico y operativo de las acciones de todas

las instituciones que componen el Sistema y que incluya sus actividades

preparación y respuesta ante emergencias y la recuperación en caso de

desastres.

ii. Planes de Protección Civil de nivel nacional, sectoriales y contingenciales

debidamente formulados y validados

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 112

Desagregado del eje Temático No 2: “Desarrollo y actualización de los planes de respuesta y contingencia”

Acción estratégica No 1: Evaluar el sistema de planificación nacional de acuerdo con las condiciones actuales del

sistema en el territorio

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Realizar un inventario de los

planes existentes y su estado.

2. Determinar el estado actual en

que se encuentra los planes.

1. Una evaluación del

sistema de planificación

nacional que determine el

estado actual en que se

encuentra los planes

estará listo a diciembre de

2012

1. La evaluación

revelará el estado

actual en que se

encuentran los planes

de cada comisión.

Responsables:

Dirección General de

Protección Civil.

Apoyo:

 Comisiones

Departamentales,

Municipales y Comunales

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio de 2012 diciembre de 2012

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 113

Desagregado del eje Temático No 2: “Desarrollo y actualización de los planes de respuesta y contingencia”

Acción estratégica No 2: Definición de la metodología para desarrollar el proceso de planificación del sistema

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Definir criterios de manejo

compartido del riesgo comunitario

a partir de análisis de riesgo,

incluyendo a aquellos que no lo

comparten pero lo generan.

2. Formular y aprobar un instructivo

que contenga los requisitos

necesarios para elaborar los

planes

1. Para diciembre de 2012 se

habrá definido la

metodología para

desarrollar el proceso de

planificación del sistema

que incluya el manejo

compartido del riesgo.

2. Un instructivo para

elaborar los planes se

habrá aprobado para

febrero de 2013.

1. La metodología

definirá los

estándares de la

planificación.

Responsables:

Dirección General de

Protección Civil.

Apoyo:

 Comisiones

Departamentales,

Municipales y Comunales

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 diciembre de 2012

2 Junio 2012 Febrero de 2013.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 114

Desagregado del eje Temático No 2: “Desarrollo y actualización de los planes de respuesta y contingencia”

Acción estratégica No 2: Implementar el proceso de actualización de la planificación

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Desagregar las hipótesis de

intervención según el nivel

territorial.

2. Completar el proceso de

planificación según el territorio.

3. Validar los resultados

4. Aprobación de la planificación

5. Socialización de la planificación

1. Para Junio de 2013 se

habrá completado el

proceso de actualización de

la planificación para la

respuesta.

1. La planificación

incluye los planes de

respuesta y de

contingencia según el

territorio y la

hipótesis de riesgo.

Responsables:

Dirección General de

Protección Civil.

Apoyo:

 Comisiones

Departamentales,

Municipales y Comunales

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 Junio de 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 115

Eje temático No 3

Definición, implementación y consolidación de un

Sistema Nacional de Alerta Temprana

A. Descripción:

Consiste en la creación de un conjunto de indicadores que permitan realizar

declaratorias objetivas de alerta, así como, el diseño de mecanismos para

asegurar que la información proveniente de las declaratorias de alerta

llegue a las instituciones del Sistema tanto como a la comunidad.

B. Objetivos

i. Definir el sistema de alerta temprana ante eventos predecibles

ii. Asegurar que la información que se genere de los sistemas de alerta,

lleguen a las instituciones y a la población en un tiempo adecuado para

poder ejecutar las acciones preventivas y reactivas que los escenarios de

emergencias puedan generar.

C. Resultados esperados

i. Establecer un Sistema de transmisión del mecanismo de la Alerta ágil y

eficiente

ii. Un sistema de toma de decisiones para declarar y transmitir los distintos

niveles de alerta

iii. Un conjunto de medios para transmitir y retroalimentar los niveles de

alerta.

iv. Contar con un manual de procedimientos para la aplicación del SAT

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 116

Desagregado del eje Temático No 2: “Definición, implementación y consolidación de un Sistema Nacional de

Alerta Temprana”

Acción estratégica No 1: Desarrollo conceptual del sistema y sus componentes.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Formular manuales con criterios

técnicos para instalación de los

SAT multiamenaza.

2. Tomar en cuenta las

recomendaciones del informe SAT

UNESCO-CEPREDENAC para

desarrollar los requisitos técnicos

de SAT.

1. Desarrollar criterios

técnicos que permitan

instalar SAT

multiamenaza antes de

junio de 2013

1. Los elementos

técnicos a tomar en

cuenta son:

Vigilancia,

pronóstico, niveles

de alerta,

transmisión de

alerta y preparación

comunitaria.

Responsables:

Dirección General de

Protección Civil.

Apoyo:

 MARN

 MINSAL

 MAG

 CEL

 AMP

 Alcaldías

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 Junio 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 117

Desagregado del eje Temático No 2: “Definición, implementación y consolidación de un Sistema Nacional de

Alerta Temprana”

Acción estratégica No 2: Desarrollar e implementar una red de SAT a nivel nacional.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Organizar la unidad SAT al

interior de la DGPC que

administre el sistema.

2. Desarrollar indicadores técnicos

para la declaratoria de alertas.

3. Desarrollar el mecanismo de

transmisión y retroalimentación

de la alerta y someterlo a

validación.

1. Para diciembre de 2012 se

habrá creado al interior de la

DGPC un departamento que

administre los SAT a nivel

nacional.

2. Para marzo de 2013 se habrá

redactado un manual que

contenga los criterios técnicos

por evento para declarar

grados de alerta

1. La red SAT deberá

desarrollar

características

técnicas que

cumplan criterios

previamente

establecidos

Responsables:

Dirección General de

Protección Civil.

Apoyo:

 MARN

 MINSAL

 MAG

 CEL

 AMP

 Alcaldías

 ONG´s DIPECHO

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 diciembre de 2012

2 Junio 2012 marzo de 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 118

Eje temático No 4

Fortalecimiento y consolidación del sistema de Manejo y

Control de Operaciones de Emergencia.

A. Descripción

Este programa consiste en un conjunto de acciones planificadas y sostenidas

para desarrollar un Sistema de Manejo y Control de Operaciones de

Emergencia que sea útil para la toma de decisiones ejecutivas, en

situaciones de emergencia y desastres que cuente con una estructura

mínima permanente y que a la vez sea responsable de promover la

planificación y mantener la coordinación en la ejecución de operaciones

conjuntas entre los diferentes niveles y jurisdicciones de las instituciones

involucradas en la preparación y respuesta a emergencias y desastres.

B. Objetivos

i. Actualizar la organización y funcionamiento de los Centros de

Operaciones de Emergencia, nacional, departamental y municipales.

ii. Crear y consolidar las salas de situación de los sectores

iii. Consolidar el Sistema de Comando de Incidentes como estructura

operativa de aplicación en las operaciones de campo.

C. Resultados esperados

i. Una versión actualizada de la organización, funcionamiento y

procedimientos estándar de operación del COE nacional y los

departamentales y municipales.

ii. Una organización y un mecanismo de funcionamiento de las salas de

situación de las Comisiones Técnicas

iii. Un modelo de Sistema de Comando de Incidentes para ser utilizado por

las instituciones de respuesta.

iv. Un conjunto de protocolos de respuesta in situ. Que se generen por

instituciones y escenarios y que a la vez se articulen de manera

coordinada.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 119

Desagregado del eje Temático No 4: “Fortalecimiento y consolidación del sistema de Manejo y Control de

Operaciones de Emergencia.

Acción estratégica No 1: Actualización de la organización, funcionamiento, construcción y equipamiento del COE

nacional.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Revisar y evaluar de las

necesidades de actualización de la

organización y el funcionamiento

del COE-N.

2. Actualizar de la organización

funcional del COE-N

3. Elaborar los Procedimientos

Operativos y Protocolos del COE-

N

4. Desarrollar de los procesos de

validación.

5. Identificación de necesidades y

gestión del equipamiento

Aprobación y socialización.

6. Capacitar y entrenar a los

miembros del COE-N

7. Equipar las instalaciones de

acuerdo a la organización

1. Para diciembre de 2012 se

habrá actualizado la

organización y los

procedimientos operativos

del COE nacional.

2. Se habrá desarrollado un

ejercicio de entrenamiento

por lo menos dos veces por

año a partir de enero de

2013 hasta 2020.

3. Se habrá completado el

equipamiento del COE

nacional a junio de 2013

1. La organización del

COE será de carácter

funcional y no

jerárquico, deberá

tomar en cuenta los

principios

administrativos de la

departamentalización

y las tareas por

proceso.

2. El equipamiento

deberá corresponder a

la organización

funcional del COE.

Responsables:

Dirección General de

Protección Civil.

Apoyo:



Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 120

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 diciembre de 2012

2 Junio 2012 Enero 2020

3 Junio 2012 junio de 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 121

Desagregado del eje Temático No 4: “Fortalecimiento y consolidación del sistema de Manejo y Control de

Operaciones de Emergencia.

Acción estratégica No 2: Actualización de la organización, funcionamiento y equipamiento de los COES territoriales,

que incluya una infraestructura adecuada.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Revisión y actualización a nivel

territorial.

2. Diseñar la organización y el

funcionamiento de los COES,

según el nivel territorial.

Elaboración de Procedimientos

Operativos y Protocolos del COE a

nivel territorial Desarrollo de los

procesos de validación.

3. Capacitar y entrenar a los

miembros de los COES

1. Para junio de 2013 se

habrá actualizado la

organización y los

procedimientos operativos

de 14 COEs,

departmentales.

2. Se habrá desarrollado un

ejercicio de entrenamiento

por lo menos dos veces por

año a partir de enero de

2013 hasta 2020.

1. La organización del

COE será de carácter

funcional y no

jerárquico, deberá

tomar en cuenta los

principios

administrativos de la

departamentalización

y las tareas por

proceso.

2. Los ejercicios

deberán someter a

validación la

organización y los

procedimientos

operativos

Responsables:

Dirección General de

Protección Civil.

Apoyo:

 Gobernaciones

departamentales

 Alcaldías Municipales

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 junio de 2013

2 Junio 2012 Junio 2020

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 122

Desagregado del eje Temático No 4: “Fortalecimiento y consolidación del sistema de Manejo y Control de

Operaciones de Emergencia.

Acción estratégica No 3: Diseño de la organización y funcionamiento de los sistema de control de operaciones

sectoriales y contingenciales.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Diagnóstico de las necesidades

Diseño de la organización y el

funcionamiento de los sistemas.

2. Desarrollo de los procesos de

validación

3. Aprobación y socialización

Capacitación y entrenamiento

1. Identificación de las

necesidades de control de

operaciones en el territorio

se habrá completado para

junio de 2013.

2. Manuales y sistema

aprobados antes de

diciembre de 2013

1. La validación de las

organización y el

funcionamiento se

hará por medio de

simulaciones

Responsables:

Dirección General de

Protección Civil.

Apoyo:



META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 junio de 2013

2 Junio 2012 diciembre de 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 123

Eje temático No 5

Actualizar y fortalecer los mecanismos de asistencia

humanitaria.

A. Descripción:

Este componente consiste en formular un conjunto de procesos dirigidos a

fortalecer los mecanismos de gestión, y administración de la asistencia

humanitaria nacional e internacional en todas sus modalidades.

B. Objetivos

i. Actualizar los mecanismos mediante los cuales la República de El

Salvador gestionará y facilitará la Asistencia Humanitaria Internacional

en situaciones de desastre o emergencias.

ii. Actualizar el sistema de manejo de suministros logísticos de asistencia

humanitaria

C. Resultados esperados

i. Un mecanismo por medio de los cual el país solicitará, enviará o

facilitará el traslado de Asistencia Humanitaria en situaciones de

desastre o emergencias.

ii. Un sistema de coordinación para la gestión de la Asistencia Humanitaria

en situaciones de emergencia o desastres de cualquier origen.

iii. Un sistema de manejo operativos de los suministros humanitarios

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 124

Desagregado del eje Temático No 5: “Actualizar y fortalecer los mecanismos de asistencia humanitaria”.

Acción estratégica No 1: Actualización del sistema de gestión y coordinación de Asistencia Humanitaria

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Evaluar el estado actual del

sistema.

2. Actualizar el manual de

procedimientos para gestión de la

AHI y nacional.

1. Para junio de 2013 se

habrán actualizado los

mecanismos mediante los

cuales la República de El

Salvador gestionará y

facilitará la Asistencia

Humanitaria

Internacional en

situaciones de desastre o

emergencias.

1. El sistema de gestión

deberá incluir las

modalidades de país,

asistido, asistente y

tránsito.

Responsables:

Dirección General de

Protección Civil.

Apoyo:

 MRREE

 DGA

 FFAA

 SIS

 DGM

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 junio de 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 125

Desagregado del eje Temático No 5: “Actualizar y fortalecer los mecanismos de asistencia humanitaria”.

Acción estratégica No 2: Desarrollar un sistema de manejo logístico de los suministros.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Diseñar una normativa acerca de

manejo logístico de los

suministros humanitarios.

2. Diseño de una herramienta

informática para el manejo de los

suministros.

3. Diseñar un manual de

procedimientos logísticos de

manejo de suministros.

1. Para junio 2013 se habrá

desarrollado un sistema de

manejo logístico de los

suministros.

2. Un manual de

procedimientos logísticos

se habrá redactado para

junio de 2013.

1. Estructura creada y

funcional para el

Manejo de los

recursos de la

Asistencia

Humanitaria.

2. El manual deberá

incluir procesos de la

cadena logística de los

suministros.

Responsables:

Dirección General de

Protección Civil.

Apoyo:

 MRREE

 DGA

 FFAA

 SIS

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 Junio 2013

2 Junio 2012 Junio 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 126

Desagregado del eje Temático No 5: “Actualizar y fortalecer los mecanismos de asistencia humanitaria”.

Acción estratégica No 3: Desconcentrar el manejo de suministros en el territorio.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Gestionar financiamiento interno

y externo para construir

almacenes.

2. Determinar de acuerdo a la

incidencia de emergencias los

sitios más adecuados para instalar

los almacenes.

3. Diseñar el sistema de

administración de los almacenes

1. Para diciembre de 2015 se

habrán construido

almacenes adelantados en

cada región del territorio

1. Los almacenes se

instalarán uno por

cada región del

territorio. Central,

para central,

occidental y oriental

Responsables:

Dirección General de

Protección Civil.

Apoyo:

 MRREE

 DGA

 FFAA

 SIS

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 Diciembre de 2015

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 127

Eje temático No 6

Fortalecer el sistema para la administración de la

información para la toma de decisiones.

A. Descripción

Consiste en la adaptación de un sistema para el procesamiento de datos

para la generación de información que de soporte al proceso de la toma de

decisiones

B. Objetivos

Poner en funcionamiento un sistema de administración de información que

apoye los procesos de toma de decisiones en situaciones de emergencia

C. Resultados esperados

Un sistema de administración de datos e información ha adaptado a la

realidad nacional y se encuentra en funcionamiento como soporte del

proceso de toma de decisiones.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 128

Desagregado del eje Temático No 6: “Desarrollo del sistema para la administración de la información para la

toma de decisiones”.

Acción estratégica No 1: Desarrollar el marco conceptual del sistema

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Diagnostico de las necesidades de

administración de la información.

2. Identificar las fuentes de

información

3. Identificar a los usuarios

1. Para diciembre de 2012 se

habrá completado el marco

conceptual del sistema que

incluya las necesidades,

fuentes de información y

usuarios.

El diagnóstico

identificará las

necesidades de

transmisión, recepción,

almacenamiento,

sistematización y

distribución de la

información

Responsables:

Dirección General de

Protección Civil.

Apoyo:

1. STP

2. UES

3. UDB

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 diciembre de 2012

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 129

Desagregado del eje Temático No 6: “Desarrollo del sistema para la administración de la información para la

toma de decisiones”.

Acción estratégica No 2: Desarrollar un sistema de administración de información útil para apoyar los procesos de

decisión en todo momento y que incluya un inventario de los recursos nacionales.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Desarrollar los procesos de ingreso,

almacenamiento, procesamiento y

salida de información.

2. Desarrollar los manuales para el

uso del sistema.

3. Identificar la tecnología necesaria

para el sistema.

4. Adquirir el equipamiento necesario

5. Realizar la pruebas necesarias para

asegurar la confiabilidad del

sistema

6. Capacitar a los usuarios

7. Asegurar el sostenimiento del

sistema.

1. Antes de diciembre de 2013

se habrá desarrollado un

conjunto de conceptos,

objetivos, protocolos para

intervenir en el proceso de

generación, difusión,

procesamiento y

retroalimentación de

información pública para

situaciones RED.

1. Contar con un estudio

que revele el nivel de

conocimiento que

posee la población en

el tema de RED.

2. Contar con la

estrategia que

responda a las

necesidades reveladas

a través del

diagnóstico

3. Haber desarrollado

un sistema de

comunicación con la

capacidad entregar

información confiable

y oportuna al público.

4. Contar con un

documento que

contenga la estrategia

y procedimientos a

seguir en casos RED.

Responsables:

Dirección General de

Protección Civil.

Apoyo:

1. STP

2. UES

3. UDB

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 130

5. Puesta en

funcionamiento del

sistema

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 diciembre de 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 131

Eje temático No 7

Diseño de mecanismos para gestionar procesos de

reconstrucción y recuperación sostenible

A. Descripción

Consiste en desarrollar una serie de mecanismos apropiados para alcanzar

una recuperación sostenible.

B. Objetivos

i. Desarrollar criterios para realizar una adecuada evaluación de daños y

pérdidas.

ii. Desarrollar acciones y medidas para garantizar la seguridad de la vida,

el acceso y la continuidad de los servicios básicos y vitales

iii. Desarrollar una estrategia de reparación de la infraestructura con

enfoque de GIRD.

C. Resultados esperados

Se habrán desarrollado un conjunto de medidas para asegurar una

adecuada evaluación de daños y perdidas que faciliten impulsar un proceso

sostenido de recuperación.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 132

Desagregado del eje Temático No 7: “Diseño de mecanismos para gestionar procesos de reconstrucción y

recuperación sostenible

Acción estratégica No 1: Desarrollar criterios para la evaluación de daños y pérdidas.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Formular un manual que contenga

criterios necesarios para realizar

una correcta evaluación de daños

y pérdidas.

2. Desarrollar metodologías, técnicas

e instrumentos de cuantificación y

evaluación, análisis y

determinación de las pérdidas,

costos directos e indirectos y

necesidades, aplicables a los

sectores de infraestructura y

servicios públicos, producción y

medios de subsistencia, salud,

vivienda, educación, ambiente,

transportes, agua potable,

saneamiento, energía y

telecomunicaciones.

1. Para agosto de 2013 se

habrá desarrollado un

manual que contenga los

criterios, metodologías,

técnicas e instrumentos

de cuantificación y

evaluación, análisis y

determinación de los

daños y las pérdidas,

costos directos e

indirectos aplicables a

todos los sectores

1. Los sectores que se

deben incluir son los

siguientes:

producción

(industria, comercio,

servicios), salud,

vivienda, educación,

ambiente,

transportes, agua,

saneamiento,

energía, y

telecomunicaciones.

Responsable

DGPC

Apoyo

 MOP

 MINSAL

 MINED

 MEH

 MINEC

 CEL

 CEPA

 MAG

 ANDA

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 agosto de 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 133

Desagregado del eje Temático No 7: “Diseño de mecanismos para gestionar procesos de reconstrucción y

recuperación sostenible

Acción estratégica No 2: Desarrollar acciones y medidas que garanticen la seguridad de la vida, el acceso y la

continuidad de los servicios básicos y vitales

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Formular e implementar

mecanismos que deben preverse en

la formulación de proyectos con el

objeto de continuar su ejecución en

aquellos que no haya sufrido

grandes daños, a modo de poder

alcanzar las metas buscadas y

promover el desarrollo económico y

social del área afectada.

1. Para diciembre de 2013

se habrán desarrollado,

validado y aprobados las

medidas e indicadores

que deben ser

considerados para

garantizar la seguridad

de la vida y el acceso a la

continuidad de los

servicios básicos y vitales

1. Los planes de

recuperación de

proyectos deberán

incluir por lo menos:

 Establecer las

políticas y alcance

de la gestión para

la continuidad del

negocio.

 Evaluar el impacto

en el negocio de

una interrupción

de los servicios.

 Analizar y prever

los riesgos a los

que está expuesto

la infraestructura

 Establecer de

continuidad del

proyecto.

 Adoptar medidas

Responsable

DGPC

Apoyo

 Comisión Nacional de PC

 MH

 MINEC

 CEL

 CEPA

 ANDA

 MIJSP

 FISDL

 STP

 ONG´s

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 134

proactivas de

prevención del

riesgo

 Desarrollar los

planes de

contingencia.

 Poner a prueba los

planes.

 Formar al

personal sobre los

procedimientos

necesarios para la

pronta

recuperación del

proyecto.

 Revisar

periódicamente los

planes para

adaptarlos a las

necesidades reales.

.

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 diciembre de 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 135

Desagregado del eje Temático No 7: “Diseño de mecanismos para gestionar procesos de reconstrucción y

recuperación sostenible

Acción estratégica No 3: Desarrollar una estrategia de reparación de la infraestructura con enfoque de GIRD.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Formular lineamientos técnicos

que definan los criterios de

prioridad para la obtención y

asignación de los recursos y la

ejecución de acciones y obras de

reconstrucción.

2. Identificación e implementación

de mecanismos para la realización

de proyectos productivos de

impacto económico y social.

3. Definición de mecanismos para la

ejecución ágil de programas de

reconstrucción y relocalización de

viviendas de interés social.

1. Un conjunto de

lineamientos técnicos

para priorizar la

asignación de recursos se

habrá aprobado para

diciembre de 2013.

2. Para junio de 2014 se

habrá desarrollado una

estrategia de reparación

de la infraestructura con

enfoque de GIRD.

1. Los lineamientos

deberán incluir la

definición de

criterios para el

manejo de recursos

internacionales y

concertación con

ONG`s para definir

su participación

como ejecutores de

programas de

reconstrucción. ,

2. La estrategia deberá

asegurar servicios

esenciales y

protección a la

población con el

objeto de garantizar

la normalización de

las actividades

sociales y

económicas

Responsable

DGPC

Apoyo

 Comisión Nacional de

PC

 MH

 MINEC

 CEL

 CEPA

 ANDA

 MIJSP

 FISDL

 STP

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 136

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2014 Diciembre 2013

2 Junio 2014 Junio 2014

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 137

IV. FORTALECIMIENTO DE LA

ORGANIZACIÓN Y FUNCIONAMIENTO

DEL SISTEMA NACIONAL DE

PROTECCION CIVIL

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 138

Área Programática No 5:

FORTALECIMIENTO DE LA

INSTITUCIONALIDAD DEL SISTEMA

Ejes temáticos:

 Institucionalidad del sistema

 Funcionalidad del sistema

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 139

Eje temático No 1:

Desarrollo del Marco Institucional del Sistema

A. Descripción

Sin duda alguna fortalecer la capacidad de las instituciones redunda

en el fortalecimiento del Sistema Nacional de Protección Civil,

condición que es indispensable para poder desarrollar y coordinar las

acciones de este plan fortalecimiento

Este programa consiste en una serie de acciones orientadas al

fortalecimiento político y jurídico del Sistema, pasando por un proceso

de transformación y fortalecimiento de la Dirección General de

Protección Civil, como ente coordinador del sistema y de las acciones

del plan de fortalecimiento

B. Objetivos

i. Desarrollar, consensuar una Política Nacional de Protección Civil,

Prevención y Mitigación que sirva de marco de referencia al

Sistema.

ii. Reformar el marco jurídico con el objeto de aumentar

sustantivamente la capacidad del Sistema en el marco de las áreas

y componentes de la Gestión de Riesgo.

C. Resultados esperados

i. Se ha creado y aprobado una política Nacional de Protección Civil,

Prevención y Mitigación de Desastres, como eje transversal del

trabajo del Estado por medio de la cual se articulan los

instrumentos, los programas y los recursos públicos en acciones

ordinarias y extraordinarias, institucionales y sectoriales,

orientadas a prevenir y reducir los efectos derivados de los

desastres y la atención de las emergencias en todas sus fases

ii. Se han hecho reformas al marco jurídico que permite y facilita la

transformación y consolidación del sistema de acuerdo con las

necesidades actuales y en consonancia con los avances de la región.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 140

Desagregado del eje Temático No 1: “Desarrollo del marco Institucional del sistema

Acción estratégica No 1:
Impulsar, promover y aprobar reformas en el marco jurídico del Sistema

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Análisis del contenido del marco

jurídico actual para identificar las

necesidades de actualización

2. Consultas interinstitucionales

3. Desarrollo de las propuestas de

actualización del marco jurídico

4. Validación y recolección de

insumos.

5. Desarrollo de los anteproyectos de

nuevos instrumentos jurídicos.

6. Discusión y aprobación de los

instrumentos jurídicos que

resulten.

7. Remisión a las instancias

correspondientes para su

aprobación final.

8. Divulgación y socialización de los

instrumentos jurídicos

1. Para Junio de 2013, se

habrá definido la

naturaleza de las reformas

a la Ley de Protección

Civil.

2. Para diciembre de 2013 se

habrá redactado un

anteproyecto de las

reformas a la ley de

Protección Civil.

1. El anteproyecto de

reformas deberá

contar con el

consenso de los

diferentes sectores.

2. Las reformas

deberán cubrir el

espectro de la

gestión integral de

riesgo a desastres

Responsable:

Director General de

Protección Civil.

Apoyo:

 MIGOB

 Departamento jurídico de

la DGPC

 Secretaría de Asuntos

Jurídicos de la

Presidencia

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 Junio 2013

2 Junio 2012 Diciembre 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 141

Desagregado del eje Temático No 1: “Desarrollo del marco Institucional del sistema

Acción estratégica No 2:
Impulso a la aprobación e implementación de la Política Nacional Gestión Integral de

Riesgos a Desastres

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Desarrollo de jornadas de

sensibilización con la Comisión

Nacional de PC.

2. Aprobación de la política

3. Desarrollo de instrumentos para

socializar la política

1. Para diciembre de 2012 la

Comisión Nacional de

Protección Civil, habrá

aprobado la propuesta de

Política Nacional de

GIRD.

2. Para junio de 2013 el

gobierno habrá aprobado

la propuesta de Política

Nacional de GIRD

1. Se habrán realizado

por lo menos dos

jornadas de

sensibilización.

2. El anteproyecto de

política contendrá las

recomendaciones

hechas por la

Comisión Nacional.

Responsable:

Director General de

Protección Civil

Apoyo

 Departamento jurídico de

la DGPC.

 Departamento de

planificación de la DGPC

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 diciembre de 2012

2 Junio 2012 junio de 2013

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 142

Desagregado del eje Temático No 1: “Desarrollo del marco Institucional del sistema

Acción estratégica No 3:
Creación y consolidación de la organización y funcionamiento de una entidad para regir el

sistema.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Desarrollo de la organización y el

funcionamiento de la entidad

2. Construir o adquirir instalaciones

modernas y adecuadas que

faciliten el cumplimiento de la

misión asignada y las nuevas

competencias.

3. Asegurar la contratación de

personal calificado para

desarrollar las funciones y

competencias en todos los campos

de la misión.

1. Para Junio de 2014, se

habrá creado la

organización y

funcionamiento de una

entidad para regir el

sistema.

1. La nueva

organización deberá

surgir de las

reformas a la ley.

Responsable:

Director General de

Protección Civil

Apoyo

 Departamento jurídico de

la DGPC.

 Departamento de

planificación de la DGPC

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1

2

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 143

Eje Temático No 2

Desarrollo del Marco Funcional del Sistema

A. Descripción

Este programa consiste en la puesta en marcha de un conjunto de

acciones orientadas a desarrollar ampliamente el marco de

funcionamiento del sistema fortaleciendo las capacidades sus recursos

humanos y dotando al sistema de herramientas que le permitan hacer

efectiva la gestión de riesgos en todo el territorio.

B. Objetivos

i. Aumentar la capacidad profesional de los recursos humanos por

medio de la especialización.

ii. Consolidar y fortalecer las capacidades territoriales del Sistema

iii. Desarrollar de herramientas administrativas y jurídicas de

referencia común para la incorporación de la gestión del riesgo en

los proyectos de inversión pública en materia de Gestión de

Riesgos.

iv. Desarrollar un sistema de planificación nacional para la GR,

incluyendo el abordaje sectorial

C. Resultados esperados

i. Se habrá creado en la educación formal un diplomado y pos-grado

para especializar el recurso humano de la Protección Civil.

ii. Se habrán aumentado sustantivamente las capacidades operativas

del Sistema en el territorio

iii. Se habrá creado una herramienta para garantizar la sostenibilidad

de los proyectos de inversión pública, desde el punto de vista de la

Gestión de Riesgos.

iv. Se habrá creado y estará en funcionamiento un sistema de

planificación de la Gestión del Riesgo orientada a los factores y

causalidades que los generan.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 144

Desagregado del eje temático No 1: Desarrollo y consolidación de la funcionalidad de sistema

Acción estratégica No 1: Fortalecer y consolidar las capacidades territoriales del Sistema.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Evaluar la eficiencia de la

estructura territorial actual.

2. Completar la organización

territorial

3. Gestionar y alcanzar un aumento

sustantivo en el presupuesto

4. Descentralizar los recursos del

sistema hacia los territorios.

5. Desarrollar las herramientas

administrativas y operativas para

el funcionamiento de las oficinas

territoriales

6. Validación, aprobación e

implementación de los modelos.

7. Desarrollar e implementar un

programa de equipamiento de

acuerdo con las necesidades

territoriales.

1. Para enero de 2014 se

habrán fortalecido las

capacidades territoriales

del Sistema por medio de

la creación de oficinas

departamentales que

cuenten con recurso

descentralizados y

herramientas

administrativas y

operativas para el

funcionamiento.

2. Para junio de 2014 se

estará ejecutando el

programa de

equipamiento de acuerdo

con las necesidades

territoriales

1. Las capacidades

territoriales del

sistema deberán

considerar a la

desconcentración

como el parámetro de

organización

Responsable

Director General de

protección Civil

Apoyo:

 Departamento de

planificación de la DGPC

 Departamento de

Operaciones de la DGPC

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio 2012 enero de 2014

2 Junio 2012 junio de 2014

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 145

Desagregado del eje temático No 1: Desarrollo y consolidación de la funcionalidad de sistema

Acción estratégica No 2:
Desarrollar un sistema de planificación nacional para la Gestión de Riesgos, incluyendo el

abordaje sectorial.

ACCIONES OPERATIVAS METAS INDICADORES PARTICIPANTES

1. Identificar las necesidades de

planificación y programación de

acuerdo con el PNPC

2. Determinar y desarrollar el

modelo de programación adecuada

para hacer gestión integral del

riesgo a nivel territorial.

3. Identificar las medidas de

intervención adecuadas y

prioritarias y transformarlas en

proyectos de GR.

1. Un sistema de

planificación con enfoque

sectorial para abordar los

factores del riesgo se habrá

implementado para Junio

de 2014.

1. El sistema de

planificación deberá

profundizar en el

conocimiento de los

riesgos existentes con

el fin de identificar

los posibles

escenarios

META CRONOGRAMA INVERSION

 DESDE HASTA NACIONAL EXTERNA TOTAL (usd$)

1 Junio de 2014.

2

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 146

V. RESPUESTA

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 147

1. SITUACIÓN

1.1. General

El Salvador es una de las Repúblicas del Istmo Centroamericano, franja

territorial que une América del Norte y América del Sur. Limita al Norte con

la República de Honduras, al Sur con el Océano Pacifico, al Este con la

República de Honduras y la República de Nicaragua (Golfo de Fonseca de por

medio), y al Oeste con la República de Guatemala. Para su administración la

República de El Salvador se divide en 14 Departamentos y 262 Municipios

Por su ubicación geográfica y otros factores, El Salvador es susceptible a ser

afectado por fenómenos naturales y/o de origen humano que causan

frecuentemente situaciones de desastre, afectando con ello al territorio y a la

población salvadoreña, especialmente aquellas familias ubicadas en zonas

vulnerables y de alto riesgo, y que tienen como factor común niveles de pobreza

y poca resiliencia.

Históricamente, El Salvador ha estado sometido a situaciones de emergencia

debido a la actividad tectónica, 1volcánica e hidrometeorológica. La actividad

tectónica ha sido la que más cambios ha efectuado sobre la topografía, siendo

los Departamentos que han registrado históricamente mayores intensidades

sísmicas los de Ahuachapán, Cuscatlán, La Libertad, La Paz oeste y San

Salvador.

El terremoto de 1986, que afectó la ciudad de San Salvador, causó 1,100

muertos y 500.000 personas afectadas, así como los terremotos del año 2001

dejó un grave impacto sobre la economía nacional, se estiman en US$ 1,255

millones, lo que represento casi el 10% del PIB del país. No obstante, y debido a

la periodicidad de los eventos, los terremotos y las inundaciones han sido los

que más pérdidas en vidas y bienes materiales han causado.

Los huracanes, aunque poco frecuentes, junto con las tormentas tropicales

suelen desencadenar intensas precipitaciones durante la época invernal, que en

ocasiones rebasan la capacidad de absorción de suelos y laderas,

principalmente en las cuencas hidrográficas de las vertientes del Pacífico. Los

desbordes de los principales ríos del país y de las quebradas son una amenaza

1 (Existen siete conos volcánicos de “alta” periodicidad: el de Santa Ana, cuya última erupción se habría

producido en 2005, el Izalco, en 1966, el de San Salvador, en 1917 y el de San Miguel, en 1976. Los otros

tres volcanes activos, el San Marcelino, el Conchaguita y el Ilopango, tuvieron erupciones anteriores en

este siglo)

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 148

permanente para las poblaciones ribereñas. La deforestación, las técnicas

inapropiadas de uso del suelo y el manejo desordenado de las cuencas

hidrográficas contribuyen a la degradación ambiental en esas zonas.

Esto se traduce en pérdidas en la mayoría de los sectores económicos,

productivos y sociales, así como en la infraestructura vial, cultivos y viviendas

rurales. Entre los sectores económicos más afectados por las inundaciones esta

el agropecuario en donde hay pérdidas significativas en las cosechas de granos

en general. En los últimos años se ha vuelto frecuente las inundaciones en los

principales centros urbanos del país.

1.2. Particular

1.2.1. Sismos (Ver mapa Anexo 1)

El Salvador se encuentra en una región de intensa actividad sísmica, generada

por el proceso de subducción de la placa de Cocos bajo la del Caribe y por la

activación de las fallas geológicas, tanto locales como de los países vecinos

Guatemala y Honduras. Durante el siglo XX, se produjeron numerosos sismos,

cuatro de ellos con magnitud igual o superior a Mw=7,04.

Las principales fuentes generadoras de sismos en el territorio nacional son:

1. La cadena volcánica que recorre el país paralelamente a la costa del Pacífico

y forma parte del cinturón de fuego del Pacífico.

2. Un sistema de fallas geológicas con dirección predominante nor-oeste y sur-

este dentro del territorio salvadoreño.

3. El proceso de subducción entre las placas de Cocos y del Caribe, cuyo

movimiento relativo origina sismos cercanos a las costas salvadoreñas.

4. Un sistema de fallas geológicas en Guatemala que definen la frontera entre

la placa de Norteamérica y la placa del Caribe.

5. Un sistema de fallas geológicas con dirección Norte-Sur, ubicada en la

depresión de Honduras.

La zona sismogenética de El Salvador se sitúa en el segmento Cocos-Caribe de

la zona de subducción centroamericana, donde las placas convergen con

velocidades de 73-84 mm/a). En esta zona se producen dos tipos de sismicidad

en función de su origen tectónico y su localización. Los mayores terremotos con
2MW > 6.5 se generan en la zona de subducción a lo largo de la interfase con la

placa del Caribe.

2 Mega Watts: que es un millón de vatios o mil kilovatios

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 149

Estos terremotos se producen a profundidades intermedias (~200 kilómetros),

generando daños moderados en el continente. Los terremotos en la zona

continental con magnitudes de hasta MW 6.7 se producen a lo largo del arco

volcánico salvadoreño. Estos eventos presentan carácter superficial lo que hace

que, a pesar de su menor tamaño, sean más destructivos que los de la zona de

subducción.

Los sismos locales generados por las fuentes 1 y 2, que generalmente ocurren a

menos de 30 km de profundidad, han sido los que han causado mayor

destrucción en El Salvador. Entre los más destructivos se pueden mencionar: el

de Jucuapa-Chinameca del 6 de mayo de 1951; el de San Salvador del 3 de

mayo de 1965 y el de San Salvador del 10 de octubre de 1986. De los sismos

regionales generados por las fuentes 3, 4 y 5, el del 19 de Junio de 1982, con

epicentro en el Océano Pacífico, fue el que ocasionó peores consecuencias para

país.

Durante el siglo XX, se produjeron numerosos sismos, cuatro de ellos con

magnitud igual o superior a Mw=7,04. Es evidente, por tanto, que El Salvador

se encuentra en una región con un alto índice de actividad sísmica que forma

parte integral de su historia

1.2.2. Erupciones Volcánicas (Ver mapa anexo 2)

En El Salvador existe una cadena volcánica joven, ubicada paralelamente a la

costa pacífica, la cual forma parte del cinturón de fuego Circumpacífico. Existen

evidencias históricas de grandes erupciones que han ocurrido en el territorio

por lo que es necesario estudiar el fenómeno volcánico, ya que esto permite

desarrollar actividades orientadas a reducir el riesgo. Se ha identificado y

evaluado unos 50 volcanes. De ellos 23 son volcanes individuales de diferente

tipo y presentan características que permiten clasificarlos como activos.

Además, se identificaron cinco zonas volcánicas que por sus antecedentes

sísmicos son consideradas activas, las cuales agrupan estructuras volcánicas y

lagos cratéricos de origen volcánico.

El Mapa Geológico de El Salvador presenta tres zonas volcánicas terciarias,

cuyos volcanes son considerados extintos o apagados. Entre ellos se mencionan

el Volcán Sihuatepeque en San Vicente y el Volcán Cacahuatique en Morazán.

Estos volcanes están deformados por la erosión. Según Meyer Abich

(1953/1954), se trata de ruinas geológicas con remotas posibilidades de entrar

en erupción o reactivarse.

 A 8 volcanes se les conoce historia eruptiva; 7 tienen antecedentes de actividad

sísmica y presentan fumarolas; al resto se les identifica por sus antecedentes

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 150

sísmicos, morfología y por poseer depósitos de materiales bien conservados en

sus laderas

Volcanes activos que presentan actividad sísmica, fumarólica y fuentes

termales, pero no se conoce registro histórico de erupciones.

Nombre del volcán Altura SNMM Tipo de volcán Localización

Caldera de Coatepeque 746 Caldera Santa Ana

San Vicente 2173 Estrato volcán San Vicente

Tecapa 1592 Estrato volcán Usulután

Conchagua 1250 Estrato volcán La Unión

Cuyanausul 1840 Estrato volcán Ahuachapán

Laguna Seca El Pacayal

(Chinameca)

 1200 Estrato Volcán San Miguel

Limbo (Ojo de Agua) 1373 Cono de

escorias

San Miguel

Volcanes y zonas volcánicas que se caracterizan por su morfología, antecedentes sísmicos y grado de conservación

Zona 1 Zona volcano-tectónica entre Candelaria de la Frontera y

Chalchuapa.

Zona 2 Zona volcano- tectónica de San Diego.

Zona 3 Zona volcano- tectónica entre Chalchuapa y Las Cruces.

Zona 4 Zona volcano-tectónica de Apastepeque.

Zona 5 Zona volcano-tectónica de Las Islas del Golfo de Fonseca.

1.2.3. Inundaciones (Ver mapa anexo 3)

Las inundaciones son de diferentes tipos: inundaciones de respuesta rápida,

generadas por lluvias intensas y de corta duración, cuyo impacto se observa en

cuencas pequeñas y urbanas; en las cuales el tiempo de infiltración en el suelo

se ve reducido y se incrementa la escorrentía; estas no dan tiempo de tomar

medidas de prevención inmediatas debido a la rapidez de las crecidas de los

ríos. El otro tipo de inundaciones son las provocadas por el incremento gradual

de los niveles de los ríos en donde la respuesta de la cuenca es más lenta,

permitiendo tomar alguna medida preventiva para reducir la probabilidad de

pérdidas y daños por las inundaciones, se localizan principalmente en la

cuenca del río Lempa y el río Grande de San Miguel. Además se dieron algunas

inundaciones en las zonas urbanas principalmente ocasionadas tanto por

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 151

insuficiencia del sistema de drenaje como por la acumulación de basura en los

tragantes y por la falta de ordenamiento territorial.

Las zonas más afectadas son las comunidades cercanas a los ríos: como el río

Grande de San Miguel, algunas áreas de inundación en Tecoluca, Santa Ana,

Ilopango, San Martín, entre otros. El área metropolitana de San Salvador, la

zona norte del país como Morazán, Cabañas, Chalatenango, en la zona

occidental Santa Ana y Sonsonate. No todas las inundaciones que se han

registrado en este año han causado algún grado de pérdidas y daños en el país.

En el mapa del anexo 4 se hace notar que la franja costera es la zona de mayor

tamaño con una susceptibilidad alta a sufrir inundaciones.

1.2.4 Deslizamientos

El peligro o susceptibilidad a la remoción en masa de la formación geológica

superficial y suelos se genera por factores hidrometeorológicos, sísmicos,

químicos o una combinación de éstos. Incluye desde cárcavas, avalanchas,

deslizamientos, desprendimientos de roca, flujos de materiales mixtos,

derrumbes y en general cualquier tipo de erosión intensa del suelo o de la

formación geológica superficial.

En total en este periodo ocurrieron 23 deslizamientos, los cuales afectaron

principalmente el sistema vial de algunas carreteras en Chalatenango,

Ilopango, La Paz, La Libertad y El Área Metropolitana de San Salvador

obstruyendo el movimiento vehicular en estas zonas, así mismo sucedió el

colapso de dos puentes ubicados en Mariona y Chalatenango.

Los lugares donde la acumulación de lluvia es excesiva, incluyendo sus

alrededores son: Metapán, al norte del Departamento de Santa Ana; zona

comprendida por Los Naranjos, Juayua, Apaneca hasta Concepción de Ataco,

en los Departamentos de Sonsonate y Ahuachapán; Desde Santa Tecla hasta

Comasagua, en el Departamento de La Libertad; Volcán de San Vicente, en el

Departamento de San Vicente; Las Pilas, al norte del Departamento de

Chalatenango; Zona comprendida por San Francisco Gotera, Villa El Rosario

hasta Perquín, al norte del Departamento de Morazán; Zona comprendida por

Concepción de Oriente, Nueva Esparta hasta Cantón Monteca, al Norte del

Departamento de La Unión

1.2.5. Tsunamis

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 152

El Salvador es un país con una gran actividad sísmica y el riesgo de ser

impactados por tsunamis es real y complejo, por lo que es prioritario educarnos

y prepararnos para este tipo de eventos que, sin duda alguna, se generarán en

el futuro.

Un tsunami es un tren o una serie de olas generadas por un rápido

desplazamiento de un gran volumen de agua. Por lo general, un tsunami es

producido en un 90% por sismos que ocurren en las zonas de subducción en el

fondo del mar, un tipo de frontera de las placas tectónicas, para el caso de El

Salvador la subducción se realiza entre la placa de Cocos que se sumerge en la

Placa Caribe.

La sección de la zona mesoamericana de subducción localizada en la costa

pacífica de El Salvador, ha generado grandes terremotos en los últimos cien

años. Además la deformación de la subducción de la placa de Cocos a

profundidades de 40 km. ha causado grandes terremotos como el del 13 de

Enero de 2001 de una magnitud de 7.6 grados, 40 km mar adentro de la costa.

Este ambiente de terremotos de gran magnitud hace que, particularmente, la

costa de El Salvador sea vulnerable a los tsunamis.

Se poseen datos históricos de tsunamis que han afectado la costa de El

Salvador únicamente para los últimos 143 años. Los tsunamis ocurridos

anteriormente no fueron reportados, ya sea porque fueron muy pequeños para

causar daños significativos o porque impactaron zonas de la costa que estaban

deshabitadas.

El incremento en los reportes de tsunamis durante el siglo XX se debe a la

mejora en las comunicaciones en el ámbito global y al crecimiento de la

población en las comunidades costeras. El aspecto negativo de ese crecimiento

es que más personas están expuestas al riesgo de tsunamis. Durante ese siglo,

El Salvador fue afectado por 9 tsunamis que ocasionaron pérdidas de vidas

humanas y destrucción de infraestructuras y cultivos.

Existen nueve importantes comunidades expuestas al riesgo de tsunamis a lo

largo de la costa de El Salvador: La Unión, San Rafael de Tasajera, El Zapote,

San Marcelino, LA Libertad, El Majahual, Acajutla, Barra de Santiago y Garita

Palmera. La Unión, La Libertad y Acajutla son los lugares donde se ubican los

tres puertos más grandes de El Salvador y donde están concentrados la

mayoría de los residentes de las costas.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 153

2. HIPÓTESIS SOBRE ESCENARIOS DE

INTERVENCIÓN

2.1. Tipos de Amenazas

2.1.1 Geológicas

2.1.1.1. Sísmicas

a) Daño Físico: Escenario de riesgo elevado

Debido al daño y a la destrucción de asentamientos humanos, edificaciones,

estructuras y puentes, torres y tanques de agua e instalaciones de tratamiento,

alcantarillado, tuberías, líneas eléctricas, estaciones transformadoras, entre

otras, las posibles réplicas pueden aumentar el daño sobre la infraestructura

averiada por el evento principal.

Se debe tener en cuenta que un sismo de gran magnitud puede originar efectos

secundarios tales como: incendios, fallas y escapes de represas, ruptura de

tuberías con inundaciones secundarias, daño severo en instalaciones en donde

se almacenan o fabrican materiales peligrosos y pérdida de los sistemas de

electricidad y telecomunicaciones.

b) Daños a la salud:

 Mortalidad: Escenario de riesgo elevado: Debido al número de muertes,

especialmente si el sismo ocurre en un área densamente poblada y de

concentración de viviendas, suelos inestables o construcciones sin normas de

sismo resistencia, o el tipo de material de construcción. También influye la

hora del evento.

 Morbilidad: Escenario de riesgo elevado: Debido al número de personas

con traumatismos severos que necesitan atención médica de urgencia, y de

enfermedades derivadas producto de damnificados en condiciones de

hacinamiento y de salud deficientes.

Generalmente la desatención de los programas regulares de atención

primaria de salud, y de manera especial el saneamiento ambiental básico

debido a otras urgencias puede originar aumento de vectores que pueden ser

los causantes de enfermedades prevenibles por diferentes formas, ya sea a

través de la inmunización (que deberá ser previa al desastre) o por la

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 154

aplicación de medidas preventivas con la finalidad de romper cualquier

cadena de transmisión.

c) Daño a las líneas vitales:

 Agua potable y alcantarillado: Escenario de Riesgo Elevado:

Debido a ruptura de tuberías de acueductos y alcantarillados con la

consiguiente contaminación del agua; daños en represas de agua,

inutilización de las mismas y déficit en el suministro. Interrupción en el

servicio de las instalaciones de tratamiento de agua, inutilización de las

mismas y déficit en la calidad y cantidad del suministro. Sin embargo dicha

inutilización puede ser originada por deslizamientos en los cuales hay

obstrucción sin daño, o por agrietamiento, colapso o daño físico de la

construcción misma de la planta de tratamiento. Daños en las paredes y

tuberías de los pozos, cambios en las estructuras geológicas de manantiales

y pozos naturales con variación en sus niveles, e incluso agotamiento o

secado de algunos.

 Energía: Escenario de Riesgo Elevado:

Son comunes los efectos directos en estaciones transformadoras de

electricidad y más aún en las redes y tendidos eléctricos, los cortocircuitos

son muy frecuentes, constituyendo uno de los factores más importantes

para la generación de incendios. El resultado final de la interrupción en

forma directa por el sismo o la suspensión del servicio por razones de

seguridad mientras se adelantan revisiones y acometidas de fallas,

cortocircuitos o la coincidencia con otros sucesos, como inundaciones podría

potencial izar el riesgo.

 Telecomunicaciones: Escenario de Riesgo Elevado:

Es común el colapso de las comunicaciones, debido a dos factores: El daño en

las redes e instalaciones, que resulta en una interrupción del servicio en el

momento en que mas se necesita; y la demanda post desastre supera la

capacidad de los equipos, presentándose el llamado "colapso telefónico". Ambas

situaciones pueden presentarse simultáneamente, al perderse algunas redes de

comunicaciones y presentarse el colapso en las restantes.

 Transporte: Escenario de Riesgo Elevado:

Colapso del tráfico, ocasionado por curiosos, evacuaciones desordenadas, falta

de coordinación en el ordenamiento del tráfico, deficiencia o caída de los

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 155

sistemas de semáforos; daños en las vías, grietas, colapso de puentes,

escombros sobre las vías (árboles, postes, ripio, etc.) y uso indiscriminado de

vehículos.

d) Daños en la Infraestructura Productiva:

 Sector Agropecuario: Escenario de Riesgo Bajo

No se prevén problemas con la producción de alimentos. Lo mas complejo será

la disminución de la capacidad adquisitiva de la población afectada, esto hace

que aún cuando haya disponibilidad de alimentos, se carezca de los medios

para adquirirlo.

 Sector Industrial y Manufacturero:, Escenario de Riesgo Elevado

Debido al daño en la estructura física de sus instalaciones, alterando las áreas

de procesamiento, producción y almacenamiento.

 Sector Bancario, Turístico y Comercial: Escenario de Riesgo

Elevado

Debido al daño en la estructura física de sus instalaciones, y las líneas vitales

se observa frecuentemente una interrupción del servicio al cliente, con el

consecuente trastorno.

2.1.1.2. Volcánicas

a) Daño Físico: Escenario de Riesgo Elevado

Debido a que los flujos piroclásticos, de lodo y de lava destruirían la vegetación,

los cultivos de los asentamientos humanos, así como, vías, puentes, conductores

eléctricos, telefónicos, y acueductos ubicados en su trayectoria. El depósito de

cenizas, puede provocar el colapso de algunas estructuras.

b) Daño a la salud: Escenario de Riesgo Medio con Tendencia a

Elevarse

Debido a que los efectos ocasionados sobre la salud pueden variar entre

distintos volcanes, así como el grado de exposición de las personas y animales,

los riesgos se definen en dos áreas:

 Mortalidad: La mayor cantidad de muertes son ocasionadas por los

piroclástos, los flujos piroclásticos y de lodo y en menor grado por los flujos

de lava y los gases tóxicos.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 156

 Morbilidad: Lesiones traumáticas ocasionadas por los fragmentos de roca,

porciones de lava, vapores y cenizas incandescentes. Las quemaduras y

lesiones de vías respiratorias y pulmones son generadas al respirar vapores

y nubes de polvo y gases calientes. Estos gases son más pesados que el aire.

El dióxido de carbono puede ser muy peligroso cuando se acumula en

hondonadas de terreno, se han reportado problemas por la contaminación

del agua por compuestos químicos, especialmente por flúor.

c) Daños a las líneas vitales: Escenario de Riesgo Medio con

Tendencia Elevarse.

 Agua potable y alcantarillado: Es común el nacimiento de arroyos y

quebradas, en las laderas de los volcanes, que son afluentes de otros cursos

de agua utilizada para consumo, por las comunidades que habitan en las

proximidades. Las pilas de captación y las plantas de tratamiento

necesitarán ser protegidas mediante cubrimiento de los tanques y

acueductos abiertos, adición de sustancias que coagulen y precipiten las

partículas en suspensión y control de contaminación química.

A veces se requieren medidas extremas como la suspensión del servicio y el

vertimiento de los caudales en forma temporal hasta que el agua recobre

las cualidades químicas y físicas que garanticen seguridad a los usuarios.

 Energía: Se pueden presentar descargas eléctricas que comprometan

estaciones generadoras.

 Telecomunicaciones: Durante la emisión de cenizas y gases es posible

que se presenten interferencias en las comunicaciones, especialmente en

los sistemas portantes. Esto puede llegar a afectar las labores de socorro,

especialmente las comunicaciones aire-tierra, entorpeciendo la navegación

aérea. Las comunicaciones por cable se encuentran conservadas, sin

embargo pueden presentar el colapso telefónico por una masiva y súbita

demanda post-desastre. Los equipos repetidores instalados en la cimas de

volcanes pueden resultar seriamente afectados.

 Transporte: Colapso del tráfico, ocasionado por curiosos, evacuaciones

desordenadas, falta de coordinación en el ordenamiento del tráfico,

deficiencia o caída de los sistemas de semáforos; daños en la vías, grietas,

colapso de puentes, escombros sobre las vías (árboles, postes, ripio, etc.) y

uso indiscriminado de vehículos.

d) Daño a la Infraestructura Productiva:

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 157

 Sector Agropecuario:, Escenario de Riesgo Alto

Debido a tres posibilidades que pueden conjugarse con posterioridad a una

erupción volcánica en cuanto a alimentos se refiere.

 Flujos piroclásticos de lava o lodo afectarían la vegetación, destruyendo

zonas de cultivo, de almacenamiento y mercadeo de productos agrícolas.

 El impacto económico de la zona, resultará de una falta o disminución de la

capacidad adquisitiva de los habitantes del lugar.

 La contaminación de extensas zonas con cenizas y químicos provenientes

del volcán podría inutilizar las tierras agrícolas, por lo que se exigirán

prolongadas y costosas acciones de irrigación, tratamiento químico y arado

para recuperar la capacidad cultivable de las tierras.

Estas situaciones pueden presentarse simultáneamente, requiriendo acciones

inmediatas para suministro de alimentos y en muchos casos acciones a

mediano y largo plazo.

 Sector Industrial y Manufacturero: Escenario de Riesgo Bajo con

Tendencia Medio

Debido a que no es común que este sector sea afectado, salvo cuando la

proximidad al volcán amenace la estructura física de sus instalaciones.

 Sector Bancario, Turístico y Comercial: Escenario de Riesgo Alto

Desde la etapa previa hasta el período pos evento se puede observar una

recesión económica debido a la duda sobre la posibilidad o certeza de perjuicio y

a cierta reserva sobre la capacidad de pago de préstamos bancarios y entrega

de mercadería con pago diferido.

2.1.1.3. Deslizamientos

a) Daño Físico: Coeficiente de Riesgo Elevado

Debido a la destrucción de la infraestructura y asentamientos ubicados en el

trayecto del deslizamiento. Será común el bloqueo de las vías de comunicación.

b) Daños a la salud: Escenario de Riesgo Elevado

 Mortalidad: Escenario de Riesgo Elevado. Debido al número de

muertes, especialmente si el deslizamiento ocurriera en un área

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 158

densamente poblada y de concentración de viviendas, pudiéndose dar por

efecto directo del movimiento de tierra o por destrucción de viviendas o

estructuras, con el correspondiente colapso o derrumbamiento sobre

personas y bienes. Al igual que los terremotos influye la hora del suceso. El

número de víctimas es mas alto cuando el evento es de noche, sin embargo

el área comprometida es limitada y por ende sus efectos son circunscritos.

 Morbilidad: Escenario de Riesgo Elevado. El número de personas con

traumatismos severos que necesitan atención médica de urgencia.

c) Daño a las Líneas Vitales:

 Agua potable y alcantarillado: Escenario de Riesgo Elevado pero

circunscrito en un área definida. Debido a ruptura de tuberías de

acueductos y alcantarillados con la consiguiente contaminación del agua;

interrupción del servicio de las instalaciones de tratamiento de agua e

inutilización de las mismas, o déficit en calidad y cantidad del suministro.

Dicha interrupción podrá ocasionarse por movimientos de tierra, en los

cuales hay destrucción sin daño, o por agrietamiento, colapso o daño físico

de la construcción misma de la planta de tratamiento. Puede presentarse

también una movilización de la población hacia una comunidad,

sobrecargando la demanda de servicios públicos y alterando

significativamente la oferta de los mismos, en calidad y cantidad.

 Energía: Escenario de Riesgo Elevado pero circunscrito en un

área definida. Para esta área el compromiso de los sistemas y redes

eléctricas no es común, salvo situaciones puntuales o excepcionales por

ejemplo la presencia de una torre de alta tensión o interconexión en la

zona de deslizamiento).

 Telecomunicaciones: Escenario de Riesgo Elevado pero

circunscrito en un área definida. No es común que se presente

compromiso en esta área, salvo el llamado colapso telefónico, o por el paso

de redes en la zona del evento.

 Transporte: Escenario de Riesgo Elevado pero circunscrito en un

área definida. Colapso del tráfico, ocasionado por curiosos, evacuaciones

desordenadas, falta de coordinación en el ordenamiento del tráfico,

deficiencia o caída de los sistemas de semáforos; daños en las vías, grietas,

colapso de puentes, escombros sobre las vías (árboles, postes, ripio, etc.) y

uso indiscriminado de vehículos.

d) Daño a la infraestructura productiva

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 159

 Sector Agropecuario:, Escenario de riesgo bajo

No se prevén problemas con la producción de alimentos, en algunos casos el

movimiento de tierra podría generar inundaciones secundarias en caso de ríos,

quebradas o canales bloqueados por escombros o deslizamientos, pudiendo

afectar cultivos, situación que no es frecuente.

 Sector Industrial y manufacturero: Escenario de riesgo bajo

Este sector no es mayormente afectado, salvo en aquellos casos en donde la

proximidad al deslizamiento pueda comprometer la estructura física de sus

instalaciones.

 Sector Bancario, Turístico y Comercial:, Escenario de Riesgo Bajo

Por tener características puntuales no es común que se perjudique el sector,

salvo, daño directo de las instalaciones.

2.1.1.4. Tsunamis

a) Daño Físico: Escenario de Riesgo Elevado

Debido a que generará situaciones simultáneas como el efecto de dragado al

regresar la ola al mar, causando erosión en los cimientos, desplazamiento de

las estructuras, colapso de los puentes y muros de contención.

b) Daños a la salud:

 Mortalidad: Escenario de Riesgo Elevado. El número de muertes

dependerá en gran medida de la posibilidad de la alerta temprana;

igualmente de las características topográficas de las costas y de la

presencia de comunidades en las zonas expuestas al fenómeno. Influirá

también la hora del suceso; el número de víctimas será más alto si éste

ocurre por noche.

 Morbilidad: Escenario de Riesgo Elevado. Al igual que en los

terremotos, se prevé que los centros hospitalarios recibirán pacientes con

lesiones de tipo traumático. Por efectos secundarios podrán presentarse

otros tipos de enfermedades tal como se mencionó para los terremotos.

Se generará un número elevado de personas con traumatismos severos que

necesitaran atención médica de urgencia, y de enfermedades derivadas

producto de personas en condiciones de hacinamiento y de salud deficientes.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 160

Generalmente la desatención de los programas regulares de atención primaria

de salud, y de manera especial el saneamiento ambiental básico debido a otras

urgencias puede originar aumento de vectores que pueden ser los causantes de

enfermedades prevenibles por diferentes formas, ya sea a través de la

inmunización (que deberá ser previa al desastre) o por la aplicación de medidas

preventivas con la finalidad de romper cualquier cadena de transmisión.

c) Daño en líneas Vitales:

 Agua potable y alcantarillado, energía, telecomunicaciones y

transporte. Escenario de riesgo elevado

Para esta situación, el cálculo de los efectos será iguales a los descritos

para los terremotos.

 Infraestructura Productiva Sector Agropecuario. Escenario de

Riesgo Elevado

Salvo en los casos donde haya anegación con agua de mar con la

consecuente pérdida de las cosechas y la demora en la recuperación de la

tierra para uso agropecuario, no se prevé pérdidas importantes. A nivel de

pesca si se presentan pérdidas importantes, representadas en daños a

embarcaciones, puertos, ayudas, a más del tiempo perdido en labores de

respuesta que distrae recursos importantes que de otra forma hubieren

sido dedicados a labores de pesca.

Podrá presentarse también alteraciones en el transporte y el mercadeo, a

más de la disminución de la capacidad adquisitiva de la población afectada.

 Sector Industrial y manufacturero

Este sector puede afectarse más comúnmente por tsunamis de origen

cercano o, cuando pueda verse comprometido la fuente de materia prima

como en el caso de las empresas de procesamiento de pescados y mariscos.

 Sector Bancario, Turístico y del Comercio

Los sectores turísticos y del comercio pueden ser seria y prolongadamente

afectados, generando grandes pérdidas económicas que repercuten

también en la economía informal que rodea estas zonas.

2.1.2. Hidrometeorológicas

2.1.2.1. Inundaciones

a) Daño Físico: Escenario de riesgo elevado

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 161

Debido al potencial destructor que tiene un desbordamiento, en las zonas de

alta pendiente será común observar serios daños dependerá de la inclinación y

morfología de la cuenca.

En las zonas cultivadas de llanura, donde los niveles de agua podrían

permanecer muchas semanas, incluso meses, dependiendo de la inclinación,

drenaje y absorción del terreno en las zonas anegadas.

Inundaciones costeras tienen un gran poder destructivo al llegar a la línea

costera entran con gran fuerza y al salir succionan arrastran y erosionan con

un daño muchas veces mayor que al entrar.

b) Daño a la salud:

En las inundaciones las implicaciones de salud pueden ser de diferente grado.

En los desbordamientos se observa un compromiso del saneamiento ambiental,

más no una agresión directa a las personas; las inundaciones súbitas pueden

generarse gran cantidad de víctimas.

 Mortalidad: Escenario de Riesgo Moderado. Debido al número de

muertes, si la inundación ocurre en una área densamente poblada y de

concentración de viviendas.

 Morbilidad: Escenario de Riesgo Moderado. En cuanto al número de

lesiones son menores, sin embargo se evidencia un incremento en la

población de vectores.

c) Daño a las líneas vitales

 Agua potable y alcantarillado: Escenario de Riesgo Moderado con

Tendencia a Elevarse.

Será frecuente observar contaminación de pozos y yacimientos con las aguas de

las inundaciones, que desbordarán letrinas, pozos ciegos y aún sistemas de

alcantarillado. En ocasiones se apreciará una interrupción del suministro de

agua, al obstruirse los sistemas de recolección de los acueductos por el material

que arrastra el cauce aumentado de los ríos. En otras puede presentarse

destrucción en las instalaciones, la bocatoma o las tuberías de conducción.

 Energía: Escenario de Riesgo Moderado con Tendencia a Elevarse

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 162

Para esta área el compromiso de los sistemas y redes eléctricas no es común,

salvo situaciones puntuales o excepcionales por ejemplo la presencia de una

torre de alta tensión o interconexión en la zona de deslizamiento).

 Telecomunicaciones: Escenario de Riesgo Moderado con Tendencia

a Elevarse.

No es común que se presente compromiso en esta área, salvo el llamado

colapso telefónico, o por el paso de redes en la zona del evento.

 Transporte: Escenario de Riesgo Moderado con Tendencia a

Elevarse.

Colapso del tráfico, ocasionado por curiosos, evacuaciones desordenadas,

falta de coordinación en el ordenamiento del tráfico, deficiencia o caída de

los sistemas de semáforos; daños en las vías, grietas, colapso de puentes,

escombros sobre las vías (árboles, postes, ripio, etc.) y uso indiscriminado de

vehículos.

d) Daño a la infraestructura productiva:

 Sector Agropecuario: Escenario de Riesgo Moderado con

Tendencia Elevarse

Se estima que las inundaciones pueden arruinar los cultivos y plantaciones,

dependiendo del tiempo en que ocurran, y aunque es posible preservar los

centros de acopio y almacenamiento, al destruirse los cultivos podría

presentarse una escasez a largo plazo, ya que una vez terminadas las

reservas no habría forma de reponer las existencias. En algunas zonas

bajas del país, principalmente en aquellos sitios cercanos a la orilla del mar,

debido a la salinidad podría esterilizar el suelo por un largo periodo.

Por otro lado, es frecuente encontrar en estas circunstancias dificultades

para los animales de pastoreo, con el consecuente problema de

abastecimiento de carne, leche y derivados.

 Sector Industrial y manufacturero: Escenario de Riesgos Bajo

No se prevé que este sector sea mayormente afectado, salvo en aquellos

casos en donde la proximidad al deslizamiento pueda comprometer la

estructura física de sus instalaciones.

 Sector Bancario, Turístico y Comercial: Escenario de Riesgos Bajo:

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 163

Por tener características puntuales no prevé mayor perjuicio a este sector,

salvo, daño directo de las instalaciones.

2.2. Amenazas antrópicas

2.2.1. Incendios Forestales

a) Daño Físico: Escenario de Riesgo Bajo

Genera situaciones de incendio en lugares con bosques primarios y secundarios

y hasta herbazales. En algunas ocasiones puede causar cuantiosas pérdidas

humanas y materiales en las poblaciones que rodean las áreas expuestas.

b) Daño a la salud: Escenario de Riesgo Bajo

 Mortalidad: Escenario de Riesgo Bajo. El número de muertes por lo

general en este evento es muy reducido, no obstante en casos muy

específicos el número de victimas es alto.

 Morbilidad: Escenario de Riesgo Bajo. Los centros hospitalarios

recibirán pacientes con lesiones o enfermedades respiratorias y/o con

síntomas de haber inhalado los productos derivados de la combustión, otros

casos quemados en sus tres niveles.

c) Daños a las líneas vitales:

 Agua potable y alcantarillado. Escenario de Riesgo Bajo.

No se ven afectados a menos que la toma de agua en el caso de agua potable se

contamine por excesivas cantidades de material. El suministro de agua potable

ha sido seriamente comprometido por la afectación de la energía eléctrica.

 Energía, Telecomunicaciones y Transporte. Escenario de Riesgo

Bajo

Energía y Telecomunicaciones: se verán afectadas posiblemente por la pérdida

del cableado y postes de material combustible que Compromete la energía

eléctrica de la zona por la acción del fuego en las líneas de baja, media y alta

tensión. Transporte: por tramos carreteros que estén en el medio de las zonas

expuestas esto por la generación de gases y humos producto de la combustión

que limita la visibilidad.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 164

d) Daño a la infraestructura productiva:

 Sector Agropecuario: Escenario de Riesgo Bajo

Perdidas de siembras por no se verán, o se verán raramente en este escenario.

La mayoría de los incendios forestales toma áreas boscosas, si se podrá ver

afectado en ganado en los casos que herbazales de segunda o tercera

generación se verán afectadas.

 Sector Industrial y manufacturero: Escenario de Riesgo Bajo con

tendencia a elevarse.

Este sector puede afectarse mas comúnmente en los casos de incendio forestal,

cuando pueda verse comprometido la fuente de materia prima como en el caso

de las empresas de procesamiento de madera.

 Sector Bancario, Turístico y Comercial: Escenario de Riesgo Elevado

Los Sectores turísticos y del comercio pueden ser dañados y prolongarse su

afectación y generar grandes pérdidas económicas que repercuten también en

la economía informal que rodea estas zonas.

2.2.2. Eventos Epidemiológicos

a) Daños a la salud: Escenario de Riesgo Alto

 Mortalidad:

Dependiendo del tipo de epidemia, la mortalidad puede ser alta principalmente

en menores de 5 años

 Morbilidad:

En El Salvador, la morbilidad por este tipo de enfermedades es elevada, los

antecedentes muestran que cada vez que hay una reactivación de

enfermedades tales como dengue o cólera, el número de personas enfermas

colapsa la red nacional de hospitales.

2.2.3. Eventos Radiológicos

a) Daño Físico: Escenario de riesgo elevado

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 165

La evaluación de los riesgos potenciales de la radiación procedente de la lluvia

radiactiva implica en gran medida las mismas consideraciones que otros

riesgos que afectan a grandes poblaciones. Estas evaluaciones son complejas y

están relacionadas con posibles beneficios y otros riesgos. En el caso de la lluvia

radiactiva, el riego potencial es general e implica múltiples incertidumbres

relacionadas con las dosis de irradiación y sus efectos; la cambiante situación

internacional debe ser evaluada continuamente.

b) Daños a la salud

 Mortalidad:

Enfermedad leve: el personaje sufre náuseas, vómitos, y dolores de cabeza.

Comienzan de 1 a 6 horas tras la exposición. El personaje ve su fuerza, agilidad

e inteligencia reducidas a la mitad mientras dure la enfermedad. Los síntomas

duran un día a niveles bajos de exposición, dos días si la exposición es de 600

rads3 o superior.

Enfermedad grave: el personaje sufre primero una enfermedad leve, según lo

descrito antes. Después sufre una grave y queda incapacitado, con vómitos y

diarrea grave, con manchas por el cuerpo por hemorragias bajo la piel, y sangre

en heces y vómito. Los síntomas de la enfermedad grave se presentan tras

después de 2 días a 6 tras niveles de exposición de 300 rads o menos, y de 1 a 6

días por encima de esa dosis. (Es posible que un personaje se recupere de la

enfermedad por radiación leve antes de sufrir los efectos de la grave).

La incapacitación dura de 1 a 6 días, más un día por cada dos días pasados sin

descanso en cama y atención médica. La cantidad de atención médica requerida

es la misma que para un personaje con una herida grave en dos partes del

cuerpo (o dos partes heridas adicionales si además está herido). La enfermedad

general, aproximándose a los efectos de la leve, durará de 1 a 6 semanas.

 Morbilidad: Escenario de Riesgo Elevado

Según la intensidad de la radiación y su localización (no es lo mismo una

exposición a cuerpo entero que una sola zona), el enfermo puede llegar a

morir en el plazo de unas horas a varias semanas. Y en cualquier caso, si no

sobreviene el fallecimiento en los meses siguientes, el paciente logra

recuperarse, sus expectativas de vida habrán quedado sensiblemente

reducidas.

 Daños a las Líneas Vitales:

3 Unidad de medida del sistema inglés que, mide la dosis de radiación ionizante absorbida por un material o cuerpo.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 166

Agua potable y alcantarillado: Escenario de Riesgo Elevado

Las fuentes de agua pueden resultar contaminadas haciéndola no apta para el

consumo humano y animal.

c) Daño a la Infraestructura Productiva: Escenario de Riesgo

Elevado.

 Sector Agropecuario:

Las zonas de cultivo que resultaren contaminadas, no podrían utilizarse para

alimentos, Si los animales han sido irradiados, a los pocos días o semanas

presentarán diarreas, irritabilidad, pérdida de apetito y apatía, pudiendo

quedar estériles para más o menos tiempo según su grado de exposición. Si es

así los órganos internos estarán contaminados y algunos elementos radiactivos

(como el estroncio) se habrán introducido en los huesos, donde permanecerán

durante toda la vida mermando las defensas del organismo y haciéndole presa

fácil para las enfermedades. Por eso, si se han de consumir animales habrán de

evitarse tanto los huesos como sus órganos. La única solución para eliminar la

radiactividad es el tiempo y los cuidados, además de no seguir expuesto a

productos radioactivos.

2.2.4. Incidentes con materiales peligrosos

a) Daños a la salud

 Mortalidad: Escenario de Riesgo Moderado

Debido a la exposición directa con el componente, puede registrarse una

moderada mortalidad de las personas que hayan sido expuestos directamente a

un determinado componente.

 Morbilidad: Escenario de Riesgo Intermedio con Tendencia a

Elevarse

Tenemos que considerar que el grado de lesiones y como estas aparecen

dependerá de la forma como éstas hayan sido producidas, es decir, por

ingestión, aspiración, contacto dérmico y otras.

3. MISIÓN

Las instituciones que integran el Sistema Nacional de Protección Civil,

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 167

Prevención y Mitigación de Desastres, planificarán, coordinarán y ejecutarán

acciones permanentes para el manejo de eventos adversos en todo el territorio

nacional y optimizaran los recursos disponibles para asistir a las personas

afectadas, con la finalidad de garantizar una inmediata y eficaz respuesta a las

necesidades derivadas de cualquier evento que demande una respuesta

colectiva que propicie las condiciones para el inicio de las acciones de

recuperación.

4. EJECUCIÓN

4.1. Objeto general

Asistir a la población durante emergencias y/o desastres, que proporcione

atención inmediata y oportuna de acuerdo a los protocolos y procedimientos

dirigidos a facilitar las acciones de respuesta interinstitucionales, en donde los

procesos de toma de decisiones técnicas y políticas garanticen una intervención

planificada

4.2. Concepto

El Sistema Nacional de Protección Civil ejecutará las acciones de manejo de

eventos adversos a través de las comisiones establecidas en la ley, a fin de

garantizar una respuesta expedita y efectiva, que procure que dichas acciones

promuevan el inicio de una pronta recuperación. De acuerdo con lo siguiente:

Comisiones de Protección Civil, Prevención y Mitigación de Desastres, quienes

constituyen el sistema de acuerdo a la ley y que tienen la responsabilidad de

administrar las emergencias o desastres a través de los diferentes niveles de

organización definidos en este plan, quienes ejecutarán las acciones de

respuesta en su respectiva comprensión territorial. Para el control de las

operaciones cada Comisión de Protección Civil, contará con un Centro de

Operaciones de Emergencia.

4.3. Alcances

 Establecer las acciones que debe realizar el Gobierno Central, las

autoridades Departamentales, municipales y locales en caso de emergencia o

desastre;

 Definir las funciones y responsabilidades de las Comisiones Técnicas

Sectorial es del nivel nacional en caso de emergencia o desastre;

 Establecer los mecanismos de coordinación necesarios para manejar

adecuadamente las emergencias o desastres.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 168

 Definir los lineamientos generales para que las Comisiones

Departamentales y Municipales elaboren sus planes de respuesta, según su

jurisdicción.

4.4. Instituciones parte del componente (Ver Anexo 4)

4.5. Niveles de organización de la respuesta (Ver Anexo 5)

4.5.1. Nivel Nacional

a) Área Político-Estratégica

 Descripción.

Esta área representa la estructura orgánica del Estado del más alto nivel

político. Mediante esta área el Presidente de la República ejecuta la política de

acción en situaciones de desastres o emergencia nacional.

 Integración.

El Presidente de la República; Ministros de Estado, Presidentes de las

instituciones autónomas y los representantes de otras instituciones u

organizaciones que sean requeridos para tal efecto.

 Conducción

Ante declaratorias de estado de Emergencia, este nivel será presidido por el

Presidente de la República y en su ausencia por el Vicepresidente de la

República. En emergencias o desastres, sin declaratoria, la máxima autoridad

será el Ministro de Gobernación y en su ausencia el Vice Ministro de

Gobernación.

 Responsabilidad

Dictar y dirigir la política del Estado en situaciones de desastre o emergencia

nacional y tomar las decisiones de más alto nivel en la respuesta al mismo, así

como las acciones de rehabilitación y reconstrucción que sean pertinentes.

b) Área de Dirección

 Descripción

Mediante esta área el Presidente de la República ejecuta la política de acción

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 169

en situaciones de desastres o emergencia nacional.

 Integración.

Esta área, está compuesta por el Ministro de Gobernación y el Director

General de Protección Civil, Prevención y Mitigación de Desastres.

 Conducción

De acuerdo al art. 8 de la Ley de Protección Civil, Prevención y Mitigación de

Desastres, el Ministro de Gobernación, es el funcionario que tiene a su cargo

la presidencia de la Comisión Nacional y éste ejecutará sus disposiciones por

medio del Director General de Protección Civil, quien contará con un Consejo

Asesor según lo establece el art. 19 de la ley de Protección Civil Prevención y

Mitigación.

 Responsabilidad

Dirigir las acciones de respuesta ante desastre o emergencia, y tomar las

decisiones pertinentes a fin de garantizar una respuesta inmediata, efectiva y

eficaz a los efectos del evento; asimismo apoyar a las Comisiones

Departamentales de Protección Civil, Prevención y Mitigación de Desastres

cuando la emergencia ocurra en dichas jurisdicciones territoriales; quedando

responsables éstas, de apoyar a las Comisiones municipales de su respectivo

Departamento.

c) Área de Ejecución (Ver anexo 6)

 Descripción

Esta área será la que ejecutará directamente las acciones de respuesta.

 Integración.

Esta área está constituida por las Comisiones Técnicas Sectoriales integradas

por las Instituciones del Sistema Nacional de Protección Civil, Prevención y

Mitigación de acuerdo con la organización establecida en este plan.

COMISION TECNICA SECTORIAL COORDINADA POR

1. TECNICA-CIENTÍFICA

La institución que le compete

conocer acerca de un evento

determinado.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 170

2. SERVICIOS DE EMERGENCIA Cuerpo de Bomberos de El Salvador

3. SEGURIDAD Policía Nacional Civil

4. SALUD
Ministerio de Salud Pública y

Asistencia Social.

5. INFRAESTRUCTURA Y

SERVICIOS BÁSICOS
Ministerio de Obras Públicas

6. LOGÍSTICA Fuerza Armada de El Salvador

7. ALBERGUES Ministerio de Gobernación

 Conducción

Cada Comisión Técnica Sectorial esta conducida por la institución rectora de la

función o en su defecto por aquella que tenga un nivel de experiencia y

capacidad para su ejercicio.

 Responsabilidad

Ejecutar las acciones de respuesta, manteniendo niveles adecuados de

coordinación.

4.5.2. Nivel Departamental

a) Área de Dirección

 Descripción:

Mediante esta área el Gobernador Departamental, dirige las acciones

contempladas en el Plan Departamental de Protección Civil, en situaciones de

desastres o emergencia.

 Integración:

Los titulares de las instituciones que conforman la Comisión Departamental de

Protección Civil, conforme a lo dispuesto en el art. 11 de la ley.

 Conducción:

El Gobernador Político Departamental, será quien dirija este nivel.

 Responsabilidad:

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 171

Dirigir las acciones de respuesta al desastre o emergencia, y tomar las

decisiones pertinentes a fin de garantizar una respuesta inmediata, efectiva y

eficaz a los efectos del evento; asimismo apoyar a las comisiones municipales

establecidas dentro de su Departamento, cuando la emergencia ocurra en

dichas jurisdicciones territoriales; así como, mantener informada a la Comisión

Nacional por medio de la Dirección General de Protección Civil.

b) Área de Ejecución:

 Descripción:

Esta área será la que ejecutara las acciones de respuesta. Se define para el

nivel departamental una organización fundamentada en Comisiones Técnicas

Sectoriales que serán integradas de acuerdo con las necesidades del

Departamento.

 Integración:

Esta área está constituida por las Comisiones Técnicas Sectoriales integradas

por las instituciones del Sistema Nacional de Protección Civil, Prevención y

Mitigación con presencia en el Departamento, las cuales deben ser organizadas

de acuerdo con el análisis de las necesidades derivadas de los eventos adversos

frecuentes en el Departamento y de conformidad con la directriz redactada

para tal efecto por la Dirección General de Protección Civil. Las Comisiones

Técnicas Sectoriales de cada Departamento, deberán ser coordinadas por las

instituciones que las coordinan en el nivel nacional.

 Conducción:

Cada comisión técnica sectorial esta conducida por la institución rectora de la

función o en su defecto por aquella que tenga un nivel de experiencia y

capacidad para su ejercicio.

 Responsabilidad:

Administrar las acciones de respuesta que se presenten en sus respectivas

jurisdicciones, manteniendo niveles adecuados de coordinación, debiendo

informar al área de dirección.

4.5.3. Nivel Municipal

a) Área de Dirección

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 172

 Descripción:

Mediante esta área el Alcalde Municipal, dirigirá las acciones contempladas en

el Plan Municipal de Protección Civil, en situaciones de desastres o

emergencia.

 Integración:

Los titulares de las instituciones que conforman la Comisión Municipal de

Protección Civil, conforme a lo dispuesto en el art. 13 de la ley.

 Conducción:

El Alcalde Municipal, será el funcionario quien dirija este nivel

 Responsabilidad:

Administrar las acciones de respuesta que se presenten en sus respectivas

jurisdicciones, manteniendo niveles adecuados de coordinación, debiendo

informar a la Comisión Departamental de Protección Civil.

b) Área de Ejecución:

 Descripción:

Esta área será la que ejecutara las acciones de respuesta. Se define para este

nivel, una organización fundamentada en Comisiones Técnicas Sectoriales que

serán integradas de acuerdo con las necesidades del Municipio.

 Integración:

Esta área está constituida por las comisiones sectoriales integradas por las

instituciones del Sistema Nacional de Protección Civil, Prevención y

Mitigación con presencia en el Municipio, las cuales deben ser organizadas de

acuerdo con el análisis de las necesidades derivadas de los eventos adversos

frecuentes en el Municipio y de conformidad con la directriz redactada para tal

efecto por la Dirección General de Protección Civil.

 Conducción:

Cada Comisión Técnica Sectorial esta conducida por la institución rectora de la

función o en su defecto por aquella que tenga un nivel de experiencia y

capacidad para su ejercicio.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 173

 Responsabilidad:

Administrar las acciones de respuesta que se presenten en sus respectivas

jurisdicciones, manteniendo niveles adecuados de coordinación debiendo

informar al área de dirección.

4.6. Medidas Permanentes de Monitoreo

4.6.1. Objetivo General:

Observar el comportamiento de las amenazas con la finalidad de dar los avisos

correspondientes y en algunos casos calcular el posible grado de afectación.

4.6.2. Regla general:

A partir de la información generada por las instituciones responsables del

monitoreo de las diferentes amenazas, la Unidad de Alerta Temprana de la

Dirección General de Protección Civil, deberá aplicar un conjunto de criterios

técnicos exclusivamente para definir el nivel de riesgo pertinente.

4.6.3. Responsabilidades Generales:

Tal como queda establecido en el Anexo 2 “Descripción de las competencias de

las Comisiones Sectoriales”: Comisión Técnico-Científica” corresponde según el

tipo de amenaza a las instituciones siguientes:

 Amenazas Geológicas e

Hidrometeorológicas

 Dirección General del Servicio

Nacional de Estudios Territoriales

 Amenazas Sanitarias
 Ministerio de Salud Pública y

Asistencia Social

 Amenazas con Materiales

Peligrosos

 Ministerio de Medioambiente y

Recursos Naturales

.

La Unidad de Alerta Temprana de la Dirección General de Protección Civil

deberá formular un manual de procedimientos que describan los criterios

técnicos para la declaratoria de alerta según el evento de que se trate, a fin de

armonizar las reglas establecidas en el art.58 del Reglamento General de la

Ley de Protección Civil, Prevención y Mitigación de Desastres

4.6.4. Procedimiento Básico:

 Cuando se detecten amenazas geológicas e hidrometeorológicas, el

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 174

Servicio Nacional de Estudio Territoriales informará de manera

preferencial a la Dirección General de Protección Civil, a fin de cumplir

con lo estipulado en art. 22 de la ley.

 Cuando se tratare de eventos antrópicos, las instituciones especialista

dictarán los criterios técnicos para hacer las declaratorias respectivas,

quienes a su vez coordinarán con la unidad de alerta temprana de la

Dirección General de Protección Civil.

 La Unidad de Alerta Temprana deberá procesar la información técnica y

transmitirla al Director General, a fin de que este tome las medidas

establecidas en el plan de contingencia respectivo.

 La Dirección General de Protección Civil dará el aviso correspondiente a

los coordinadores de las Comisiones Técnicas Sectoriales y a las

instituciones del Sistema.

4.6.5. Registro:

 Con la información técnica, la Unidad de Alerta Temprana mantendrá en

la Dirección General de Protección Civil un estado de situación actualizado

a fin de apoyar el proceso de toma de decisiones respecto a las

declaraciones de alerta.

 Deberá llevarse un archivo especial de todos los informes técnicos, según la

amenaza de que se trate.

 De acuerdo con este plan y con la información proporcionada por la unidad

de alerta temprana, la Dirección General de Protección Civil tomará las

medidas correspondientes, y determinará el nivel de alerta que deba

declararse.

 La Unidad de Comunicación y Prensa de la Dirección General de

Protección Civil deberá mantener un registro de toda la información

transmitida al público relacionada con el desarrollo del evento.

4.7. Sistema de Alerta

4.7.1. Concepto:

Estado declarado con el fin de tomar precauciones especificas, debido a la

probable y cercana ocurrencia de un evento adverso. Se define como el estado

anterior a la ocurrencia de un fenómeno que se declara con el fin de que las

instituciones del Sistema, activen procedimientos de acción preestablecidos y

para que la población tome precauciones específicas debido a la inminente

ocurrencia de un evento previsible.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 175

4.7.2. Finalidad

Prever el desarrollo de un evento para determinar la probabilidad acerca de

cuando, donde y en qué magnitud se manifestará.

4.7.3. Criterios para la declaratoria de alerta

Cuando se trate de eventos de origen natural o antrópico, los criterios para

declarar la alerta estarán sujetos a lo que disponga el manual que al efecto la

Dirección General de Protección Civil redactará para tal fin, teniendo en cuenta

las reglas establecidas en el Título III del Reglamento General de la Ley de

Protección Civil, Prevención y Mitigación.

4.7.4. Condiciones:

De acuerdo con el art. 57 del Reglamento General de la Ley de Protección Civil,

Prevención y Mitigación de Desastres, la declaración de alertas es

responsabilidad del Director General de Protección Civil, quien debe sustentar

la decisión sobre los criterios técnicos establecidos en el manual respectivo, con

el apoyo de la información proporcionada por el Servicio Nacional de Estudios

Territoriales ó de la institución especialista, cuando se tratare de eventos

antrópicos.

4.7.5. Características y contenido de la alerta

De acuerdo con el Art. 56 del Reglamento General de la Ley de Protección Civil,

Prevención y Mitigación de Desastres, las características de esta deben ser:

 Clara, debe expresar de manera simple y concreta

 Asequible, es decir debe difundirse por los medios de comunicación disponibles.

 Inmediata, puesto que toda demora puede interpretarse en el sentido de que el

peligro no es real o inminente.

 Coherente, es decir no debe haber contradicciones.

 Oficial, es decir que proceda de la fuente fiable.

Por su contenido las declaratorias de la alerta deben presentar las siguientes

condiciones:

 Deben ser concretas, es decir, deben dar una información clara sobre la

amenaza.

 Deben ser apremiantes, es decir, deben promover la acción inmediata de las

instituciones del Sistema y de las personas bajo riesgo.

 Deben expresar las consecuencias de no atenderla.

4.7.6. Niveles de alerta.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 176

De acuerdo con el Art. 58 del Reglamento General de la Ley de Protección Civil,

Prevención y Mitigación de Desastres, los niveles de alerta son:

ALERTA VERDE:

Estado que se declarará cuando se tenga la presencia de

un fenómeno natural que por su evaluación,

comportamiento y características se percibe, dentro de

un nivel de probabilidad con un grado de amenaza

previa, de la cual pueden considerarse ciertas medidas

de protección predeterminadas y especificas que

aseguren una condición cautelosa y de vigilancia por la

probable y cercana ocurrencia de un evento adverso.

ALERTA

AMARILLA:

Se declarará cuando se manifieste el desarrollo de una

amenaza, en la cual se encuentre aumentada en un 50%

la probabilidad de afectación por evento natural,

logrando dar un mayor grado de certeza del peligro que

pueda existir

ALERTA

NARANJA:

Se activará ante el hecho que se intensifique el riesgo,

logrando alcanzar un nivel crítico mayor del 75%

teniendo la posibilidad de producir serios daños hasta

lograr que se necesite la participación de los grupos de

búsqueda y rescate así como lo que se estipula en el

plan

ALERTA

ROJA:

Se activará cuando la magnitud generalizada del evento

ha logrado impactar de manera severa hasta producir

una situación de desastre, debiéndose aplicar la

atención de acuerdo al Plan de Emergencia,

disponiendo en un momento dado de todos los recursos

que el estado necesite para dar seguridad y

salvaguardar a la población que se encuentre afectada o

en situación de riesgo.

4.7.7. Procedimiento de Transmisión de la Alerta

4.7.7.1. Regla general:

La declaratoria de alerta deberá emitirse por medio de un comunicado especial,

la cual deberá especificar el nivel que se declarará, las instrucciones específicas

para las Comisiones Técnicas Sectoriales y las medidas de preparación y

protección que deberá adoptar la población.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 177

De toda alerta se deberá informar al Ministro de Gobernación a fin de que éste

haga saber a la Comisión Nacional de Protección Civil, Prevención y Mitigación

de Desastres.

Cuando se requiera declarar un cierto nivel de alerta, la transmisión se hará de

la siguiente manera:

4.7.7.2. Transmisión a la Población:

De acuerdo con lo establecido en los arts. 31 de la ley y 56 del Reg. la Dirección

General de Protección Civil, deberá mantener informada a la población sobre la

evolución y comportamiento del evento a efecto de que esta ponga en práctica

las medidas recomendadas previamente, con el objeto de tener especial

cuidado de no causar entre la población mas alarma de la necesaria.

Para tal efecto se utilizarán los medios de comunicación social como opción más

viable por su rapidez y disponibilidad.

4.7.7.3. Transmisión a las Instituciones del Sistema

Cada institución del sistema, esta en obligación de transmitir la alerta a su

personal y si es apropiado, debe suspender las actividades normales, hacer

volver a los empleados que estén fuera de ella, mandar los empleados no

esenciales a sus hogares o evacuar las instalaciones de la institución.

4.7.7.4 Activación de las Comisiones Técnicas Sectoriales

La activación de las Comisiones Técnicas Sectoriales, será de manera

progresiva de acuerdo a las necesidades del evento y en concordancia con el

nivel de alerta declarado para tal efecto.

Cada CTS contará con una sala de crisis la cual estará ubicada en la sede de la

institución coordinadora con la finalidad de ejecutar sus planes sectoriales.

5. DIRECCION

5.1. Concepto General de la Cadena de Dirección.

La dirección establecida para una situación de emergencia o desastre nacional

está concebida como una estructura coordinada, orientada a la toma de

decisiones críticas en los diferentes niveles y de acuerdo con su competencia.

En todos los casos, será el Presidente de la República quien tendrá la

conducción política-estratégica de la situación.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 178

5.2. Misión de la Cadena de Dirección.

Administrar de acuerdo a su nivel y competencia, las acciones de control de

operaciones, a fin de que las personas afectadas reciban oportunamente la

información y la asistencia necesaria para propiciar su pronta recuperación.

5.3. Responsabilidades Generales de la Cadena de Dirección

 Velar por la continua interrelación de las instituciones con la finalidad de

desarrollar efectividad y eficiencia al interior de todos los niveles del

Sistema Nacional de Protección Civil.

 Vigilar el proceso para determinar e identificar las necesidades para la

eficiencia y eficacia, con el objeto de fundamentar la información

actualizada y confirmada para decidir prioridades.

 Interpretar los resultados de la Evaluación de Daños y Análisis de

Necesidades y tomar decisiones de urgencia, basado en la información.

 Garantizar que el estado de situación nacional se encuentre y debe ser

actualizado a fin de determinar las prioridades y los cursos de acción que se

deban llevarse a cabo.

 Mantener informado, de acuerdo a su competencia al nivel de toma de

decisiones políticas.

 Mantener informada a la población en general a través de los medios de

comunicación social o medios alternativos.

5.4. Composición de la Cadena de Dirección

La cadena de dirección estará conforme a los niveles establecidos en el punto

6. SISTEMA DE CONTROL

6.1. Periodos del Control

6.1.1. Control Preliminar:

La misión, los objetivos y las funciones establecidas en el presente componente,

serán los elementos de validez y confiabilidad que garantizan el inicio del

proceso de control en las operaciones de respuesta.

Los enlaces deben estar nombrados y deberán estar en capacidad de cubrir los

requerimientos del componente.

Los recursos materiales deben estar disponibles en el lugar y momento

adecuados y cumplir con niveles aceptables de calidad.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 179

Los recursos financieros deben estar disponibles en cantidad y oportunidad,

según las necesidades.

6.1.2. Control Continuo

6.1.2.1. Descripción

Durante toda la operación; se realizará mediante la función controladora que

tiene el COE. Esta instancia examinarán las operaciones sobre la marcha para

asegurar que los objetivos y cursos de acción están siendo cumplidas.

El sistema de control se define como un conjunto orgánico y articulado de

estructuras, relaciones funcionales, métodos y procedimientos, protocolos,

intersectoriales, inter-agénciales y territoriales (Nacional, Departamental,

Municipal), cuya finalidad es controlar las operaciones de emergencia según su

jurisdicción de manera efectiva.

6.1.2.2. Elementos del Control Continuo

a) Los Centros de Operaciones de Emergencia Nacional, Departamentales y

Municipales.

b) Las salas de crisis de los Comisiones Técnicas Sectoriales Nacionales,

Departamentales y Municipales.

c) Los Puestos de Comando de los SCI, instalados en las diferentes zonas de

impacto.

6.1.3. Control Final

Se ejercerá al finalizar las operaciones, por medio de una evaluación del

impacto de los cursos de acción. Este control compara los resultados reales

obtenidos en las operaciones con los objetivos definidos en este plan.

Deberá realizarse un proceso de evaluación enfocada sobre los resultados

finales, con todas las instancias del Sistema involucrados en las operaciones, a

fin de que dicho impacto pueda orientar acciones futuras.

Los métodos que se emplearán serán el análisis costo-beneficio, la auditoria, el

control de calidad, evaluación del desempeño y estimación del impacto.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 180

7. ADMINISTRACION Y LOGISTICA

7.1. Administración

a) Cuando ocurra un desastre o emergencia, sea esta Nacional, Departamental

o Municipal, las instituciones del Sistema deberán poner a disposición de las

Comisiones de Protección Civil, los recursos humanos de manera oportuna

con el objeto de desarrollar las funciones establecidas en los diferentes

planes de respuesta.

7.2. Logística

7.2.1. Definición de la Cadena Logística:

En las operaciones de emergencia la logística es requerida para apoyar a la

organización definida en este componente para la implementación de las

acciones de respuesta, a fin de que sean rápidas, ágiles y efectivas. Para

desarrollar estas tareas se requiere de un sistema logístico constituido en dos

niveles:

 La representada por la CTS de logística, instancia que administra la

asistencia humanitaria destinada para las operaciones y a la población

afectada, cuya misión e integración esta definida en el anexo 2 de este

componente.

 La representada por el soporte logístico institucional, quién administrará

los recursos propios empeñados en favor de las operaciones.

En el caso de la logística para el funcionamiento de los COES y Salas de Crisis,

será asumida de la siguiente manera:

 A nivel Nacional: Dirección General de Protección Civil, previa coordinación

con la institución responsable de cada sector.

 A nivel Departamental: Las Gobernaciones Departamentales, previa

coordinación con la institución responsable de cada sector.

 A nivel Municipal: Las Alcaldías Municipales, previa coordinación con la

institución responsable de cada sector.

7.2.2. Condiciones Generales

7.2.2.1. Previsión:

Las instituciones deben elaborar un inventario detallado de los recursos

humanos, físicos y financieros con que cuenta la institución y que podrían ser

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 181

utilizados en una situación de desastre o emergencia; al mismo tiempo que

deberán informar a las Comisiones respectivas según la jurisdicción quienes

comunicarán a la Dirección General de Protección Civil. La información que

tendrá calidad de confidencial.

Por lo menos una vez por año, deben actualizarse los inventarios que

contienen los recursos que cada institución pondrá a disposición del sistema en

situaciones de emergencia o desastre. En el entendido, que los recursos

continuarán bajo la responsabilidad de la institución poseedora. Estos cambios

o modificaciones deben comunicarse a las Comisiones respectivas según la

jurisdicción quienes comunicarán a la Dirección General de Protección Civil.

7.2.2.2. Evaluación de Capacidades Logísticas:

Para realizar la evaluación de las capacidades disponibles para las operaciones

logísticas en las situaciones de desastres, las Comisiones Técnicas Sectoriales

en coordinación con la Dirección General de Protección Civil, deberán elaborar

un análisis en las diferentes regiones del país sobre la organización, los

recursos y la infraestructura que puedan ser utilizadas durante las

emergencias, indicando su disponibilidad, características, localización y

capacidades.

7.2.2.3. Transparencia

La transparencia es el mejor camino para mantener la confianza y abrir

puertas para obtener los recursos necesarios para extender las acciones. La

transparencia implica prever mecanismos que permitan la verificación del

manejo de las provisiones en cualquiera de sus etapas, así como mantener

informados a los donantes.

Las acciones que se utilizarán para garantizar la transparencia en el manejo

logístico de los suministros, serán las siguientes:

 Uso de procedimientos

 Manejo contable de la asistencia

 Información pública

La información sobre la administración de los suministros debe divulgarse en

las siguientes situaciones:

 Desde el inicio de la emergencia,

 Cuando se hace la evaluación de necesidades y

 Cuando se coordina o se gestiona la asistencia humanitaria nacional e.

internacionales.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 182

7.2.3. Recursos financieros:

Inicialmente, la base financiera para solventar los costos que demande la

situación de emergencia provendrá de los recursos ordinarios de las

instituciones que integran el sistema de Protección Civil Prevención y

Mitigación de Desastres.

Para complementar las necesidades financieras de la emergencia podrá hacerse

uso del FOPROMID según lo establece la ley y reglamento del Fondo de

Protección Civil, Prevención y Mitigación de Desastres y el instructivo MH-No

7,011, que regula las normas específicas para el manejo de FOPROMID.

8. DISPOSICIONES GENERALES

Además de las responsabilidades que la ley y sus reglamentos otorgan a las

diferentes instancias del sistema, se deberá cumplir con los siguientes:

8.1. Presidencia de la Comisión Nacional de Protección Civil

 Aprobar este componente

8.2. Dirección General de Protección Civil

 De acuerdo al art.18 de la Ley el Dirección General de Protección Civil

someterá a aprobación de la Comisión Nacional el presente componente.

 Socializar el presente componente entre las instituciones del Sistema

Nacional de Protección Civil, y deberá en el más breve plazo, promover la

formulación de los planes, manuales e instructivos necesarios a fin de que

cuenten con herramientas adecuadas para la intervención.

 Formular un instructivo para facilitar a las distintas comisiones del

Sistema Nacional de Protección Civil, el proceso para redactar, validar,

aprobar y actualizar sus planes, así como, los que sean necesarios para

garantizar la aplicación efectiva del componente.

 Darle seguimiento a las actividades que se ejecuten en el marco del presente

componente.

8.3. Comisiones Departamentales y Municipales de Protección Civil

 Las Comisiones Departamentales y Municipales deberán en el más breve

plazo, iniciar el proceso para formular y validar sus planes de Protección

Civil, Prevención y Mitigación de sus respectivas comprensiones

territoriales. Para tal efecto la Dirección General de Protección Civil,

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 183

supervisara que dicho proceso se lleve a cabo como se dispuso en el

instructivo respectivo.

 Socializar el plan entre las instituciones del Sistema con presencia en la

respectiva compresión territorial en el más breve plazo, así como, promover

la formulación de los planes sectoriales e institucionales.

 Implementar el sistema de seguimiento a las actividades que se desarrollen

en el marco de su plan e informar a la instancia inmediata superior.

8.3. Instrucciones finales

 El presente plan entrará en vigencia a partir de que la Comisión Nacional

de Protección Civil lo haya aprobado.

 Una vez aprobado el presente plan sólo podrán hacerse cambios previa

autorización del Ministro de Gobernación a quién deberá recurrirse para tal

efecto.

 El presente plan deberá ser actualizado cada dos años o posterior a la fase

de evaluación de cualquier evento de gran magnitud a efecto de revisar su

validez y confiabilidad con la participación de las personas que integran las

Comisiones Técnicas Sectoriales.

ANEXOS

1. Zonificación Sísmica de El Salvador

2. Representación Esquemática de Zonas Volcánicas

3. Zonas Susceptibles a Inundaciones

4. Matriz de Ubicación de Instituciones en las CTS

5. Organización de la Respuesta

6. Descripción de la Competencia de las Comisiones Técnicas Sectoriales

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 184

DISTRIBUCION

COPIA No

1. Presidente de la República 1

2. Vicepresidenta de la República 2

3. Ministro de Gobernación 3

4. Ministro de Relaciones Exteriores 4

5. Ministro de Salud Pública y Asistencia Social 5

6. Ministro de Agricultura y Ganadería 6

7. Ministro de Medio Ambiente y Recursos Naturales 6

8. Ministro de OOPP, Transporte, Desarrollo Urbano y Vivienda 7

9. Ministro de la Defensa Nacional 8

10. Ministra de Educación 9

11. Director de la Policía Nacional Civil 10

12. Presidente de la ANEP 11

13. Director General del Servicio Nacional de Estudios Territoriales 12

14. Director de Instituto Geográfico Nacional 13

15. Jefe de Estado Mayor Conjunto de la Fuerza Armada 14

16. Director de Recursos Naturales del MAG 15

17. Jefe de la Unidad Técnica de Desastres de MSPYAS 16

18. Presidente de la ANDA 17

19. Presidente de la CEPA 18

20. Jefe del Departamento de Calidad Ambiental del MARN 19

21. Director del CBES 20

22. Decano de la Facultad de Ingeniería y Arquitectura de la UES 21

23. Decano de la Facultad de Ingeniería y Arquitectura de la UAE 22

24. Director del Instituto Geográfico y del Catastro del CNR 23

25. Presidente de la Cruz Roja Salvadoreña 24

26. Director de la Asociación Comandos de Salvamento 25

27. Presidente de la Cruz Verde Salvadoreña 26

28. Director de CARE Internacional 27

29. Director CARITAS 28

30. Presidente de la CEL 29

31. Director de Visión Mundial 30

32. Director General de Protección Civil 31

33 Archivo 32

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 185

ANEXO 1

ZONIFICACION SISMICA DE EL SALVADOR

Fuente: Norma técnica de diseño por sismo del Reglamento para

la Seguridad Estructural de las Construcciones en El Salvador.

Ministerio de Obras Públicas, Transporte y Vivienda

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 186

ANEXO 2

REPRESENTACION ESQUEMATICA DE ZONAS VOLCANICAS

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 187

ANEXO 3

ZONAS SUSCEPTIBLES A INUNDACIONES

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 188

ANEXO 4
MATRIZ DE UBICACIÓN DE LAS INSTITUCIONES EN LAS CTS

COMISIONES SECTORIALES

T
é
c
n

ic
a

-C
ie

n
tí

fi
c
a

S
e
r
v

ic
io

s
 d

e

E
m

e
r
g

e
n

c
ia

S
e
g

u
r
id

a
d

S
a

lu
d

In
fr

a
e
s
tr

u
c
tu

r
a

 y

S
e
r
v

ic
io

s
 B

á
s
ic

o

L
o

g
ís

ti
c
a

A
lb

e
r
g

u
e
s

4

∑

INSITUCIONES

1. DG.SNET *C 1

2. Policía Nacional de Civil A A C A 3

3. MOP, Transporte, Vivienda y

Desarrollo Urbano
 C A 1

4. Cruz Roja Salvadoreña A A A A 4

5. Universidad de El Salvador A 1

6. Universidad Centroamericana A 1

7. Com. Ejecutiva del Río Lempa A 1

8. Dirección General de RRNN A 1

9. Dirección Gral. de Protección Civil A A A A A A A 7

10. ANDA A A A A 4

11. Geólogos del Mundo A 1

12. Cuerpo de Bomberos de El Salvador A C 2

13. ISSS A A 2

14. MSPYAS *C C A A 4

15. MAG A A A 3

16. Autoridad Marítima Portuaria A 1

17. ISRI A 1

18. FOSALUD A 1

19. Bienestar Magisterial A 1

20. Cruz Verde Salvadoreña A 1

21. Comandos de Salvamento A A A 3

22. Ministerio de Gobernación C 1

23. MARN *C A 2

24. Corte de Cuentas de la República A 1

25. ANEP A 1

26. MAG A A 2

27. CEPA A 1

28. Fuerza Armada A A A A A C 6

29. Fiscalía General de la República A A 2

30. ANSP A 1

31. D.G de Seg. Ciudadana del MSP A 1

4 El cálculo de personas a que se refiere este anexo no incluye al personal suplente, por lo

que el número de personas se duplicaría

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 189

32. IML “Roberto Masferrer” A 1

33. FUSAL A 1

34. Visión Mundial A A A 3

35. SIGET A 1

36. Vice-ministerio de Vivienda A 1

37. Dirección General de Aduanas A 1

38. CASALCO A 1

39. ASIA A 1

40. Dirección General de Migración y Ext. A 1

41. DIGESTYC A 1

42. FISDL A 1

43. Secretaría Nacional de la Juventud A 1

44. Compañías de Distribución de Energía

Eléctrica

 A 5

45. Compañías de Servicio de Telefonía A 4

46. Viceministerio de Transporte A 1

47. SNF A 1

48. INDES A 1

49. Scout de El Salvador A A 2

50. Ministerio de Educación A 1

51. Asoc. Nacional de Muchachas Guías A A 2

52. CARE A A 2

53. CARITAS A 1

TOTAL 96

C: Coordinador /A: Apoyo

*La DG.SNET, el MSPYAS y el MARN coordinarán la CTS Técnico-Científica de acuerdo

con el evento que sea de su competencia.

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 190

ANEXO 5

ORGANIGRAMA PARA LA RESPUESTA

CNPC

DGPC

Comisiones Técnicas Sectoriales

Comisiones Técnicas Sectoriales

CDPC

CMPC

Comisiones Técnicas Sectoriales

COEN

COED

COEM

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 191

ANEXO 6

DESCRIPCIÓN DE LAS COMPETENCIAS SECTORIALES

TECNICO-CIENTIFICA

Misión particular

Proporcionar asesoría e información técnica científica a la Comisión

Nacional de Protección Civil a través del Director General, acerca de los

distintos fenómenos que puedan originar efectos adversos en las personas,

los bienes y los servicios, y se debe poner a disposición del mismo todos los

productos obtenidos mediante los medios y tecnologías que poseen.

Integración

Debido a la naturaleza de esta comisión, se establece su integración a

partir del tipo de evento en donde la institución que coordinará será a la

que le compete conocer acerca de un evento determinado.

Eventos geológicos e hidrometeorológicos

Institución

Coordinadora:

Dirección General de Estudios

Territoriales del Ministerio de

Medioambiente y Recursos Naturales

Instituciones de Apoyo:

1. Universidad de El Salvador

2. Universidad Centroamericana “José Simeón

Cañas”

3. Comisión Ejecutiva Hidroeléctrica del Río

Lempa

4. Comisión Ejecutiva Portuaria Autónoma

5. Dirección General de Recursos Naturales

Renovables del MAG

6. Dirección General Protección Civil

7. Administración Nacional de Acueductos y

Alcantarillados.

8. Geólogos del Mundo

Eventos Epidemiológicos y Radiológico

Institución

Coordinadora

Ministerio de Salud Pública y Asistencia

Social

Instituciones de Apoyo:

1. Dirección General de Sanidad Animal y

Vegetal del MAG.

2. Instituto Salvadoreño del Seguro Social

3. Comando de Sanidad Militar

4. Unidad Nacional de Radiación del MSPYAS

Evento con Materiales Peligrosos

Institución

Coordinadora:

Ministerio de Medioambiente y Recursos

Naturales

Instituciones de Apoyo: 1. División de Medioambiente de la PNC

2. Ministerio de Agricultura y Ganadería

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 192

3. Ministerio de Obras Públicas y Transporte

(Autoridad Marítima Portuaria)

SERVICIOS DE EMERGENCIA

Misión particular

Coordinar las operaciones de búsqueda, rescate, atención pre-hospitalaria,

extinción de incendios y respuesta a incidentes con materiales peligrosos,

entre otros. Los recursos institucionales deben ser utilizados con

optimización y reparo.

Integración

Institución

Coordinadora:

Cuerpo de Bomberos de El Salvador

Instituciones de Apoyo:

1. Cruz Roja Salvadoreña

2. Cruz Verde Salvadoreña

3. Comandos de Salvamento

4. Ministerio de Medioambiente y Recursos

naturales

5. Ministerio de Agricultura y Ganadería

6. Fuerza Armada

7. Policía Nacional Civil (Dirección de

Medioambiente y áreas especializadas)

8. Fiscalía General de la República, División de

Medio Ambiente y Salud

9. Dirección General de Protección Civil

SEGURIDAD

Misión particular

Garantizar la seguridad, el orden y la tranquilidad con la finalidad de

salvaguardar la integridad física y patrimonial de la población afectada, así

como, el libre ejercicio de los derechos de los mismos.

Integración

Institución

Coordinadora:

Policía Nacional Civil

Instituciones de Apoyo:

1. Fuerza Armada

2. Academia Nacional de Seguridad Pública

3. Dirección General de Seguridad Ciudadana

del MSP

4. Fiscalía General de la República

5. Dirección General de Protección Civil

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 193

SALUD

Misión particular

Garantizar asistencia médica y sanitaria, efectiva a favor de la población

en situaciones de emergencia y desastre.

Integración

Institución

Coordinadora:

Ministerio de Salud Pública y Asistencia

Social

Instituciones de Apoyo:

1. Instituto Salvadoreño Seguro Social

2. Fuerza Armada de El Salvador (COSAM)

3. ISRI

4. FOSALUD

5. Bienestar Magisterial

6. Cruz Roja Salvadoreña

7. Administración Nacional de Acueductos y

Alcantarillados

8. Instituto de Medicina Legal Dr. Roberto

Masferrer

9. CARE

10. Plan Internacional

11. Ministerio de Agricultura y Ganadería

12. Dirección General de Protección Civil

13. Visión Mundial

INFRAESTRUCTURA Y SERVICIOS BÁSICOS

Misión particular

Proveer servicios de ingeniería para recuperar servicios básicos y

rehabilitar la infraestructura necesaria con el propósito de facilitar las

operaciones de respuesta en favor de la población afectada, así como,

recopilar información para facilitar el inicio de la recuperación.

Integración

Institución

Coordinadora:

Ministerio de Obras Públicas, Transporte

Desarrollo Urbano y Vivienda

Instituciones de Apoyo:

1. Superintendecia General de Energía y

Telecomunicaciones

2. Administración Nacional de Acueductos y

Alcantarillados

3. CASALCO

4. Fuerza Armada (CIFA)

5. Dirección General de Protección Civil

6. Ministerio de Agricultura y Ganadería

7. Asociación de Ingenieros y Arquitectos

8. Dirección General de Estadísticas y Censos

9. Fondo de Inversión Social y Desarrollo Local

10. Compañías de Distribución de Energía

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 194

Eléctrica

11. Compañías de telefonía alámbrica e

inalámbrica

LOGÍSTICA

Misión particular

Administrar la asistencia humanitaria, con el fin de garantizar el manejo

efectivo y transparente de los suministros humanitarios básicos, dirigidos a

la población afectada de acuerdo con sus necesidades.

Integración

Institución

Coordinadora:

Fuerza Armada de El Salvador

Instituciones de Apoyo:

1. Dirección General de Aduanas

2. Ministerio de Salud Pública y Asistencia

Social

3. Vice-ministerio de Transporte

4. Secretaría Nacional de Inclusión

5. Administración Nacional de Acueductos y

Alcantarillados

6. Asociación Nacional de la Empresa Privada

(ANEP)

7. Cruz Roja Salvadoreña

8. Corte de Cuentas de la República

9. Ministerio de Agricultura y Ganadería

10. Dirección General de Protección Civil

11. Comisión Ejecutiva Portuaria Autónoma

12. Asociación Scout de El Salvador

13. Dirección General de Migración

14. Asociación Nacional de Muchachas Guías

15. Visión Mundial

16. CARE

17. PMA

ALBERGUES

Misión particular

Coordinar con las CMPC la efectiva administración de los albergues que se

activen en caso de emergencia o desastres, a fin de proporcionar atención

eficaz y efectiva a la población damnificada que lo requiera.

Integración

Institución

Coordinadora:

Ministerio de Gobernación

Instituciones de Apoyo:
1. Fuerza Armada

2. Instituto Nacional de los Deportes

3. Ministerio de Educación

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 195

4. Ministerio de Salud Pública Asistencia

Social

5. Policía Nacional Civil

6. Secretaria Nacional de Inclusión Social

7. Asociación Nacional Scout

8. Cruz Roja Salvadoreña

9. Asociación Nacional de Muchachas Guías

10. Dirección General de Protección Civil

11. Visión Mundial

12. CARE

13. CARITAS

Plan Nacional de Protección Civil, Prevención y Mitigación de Desastres

Dirección General de Protección Civil, Prevención y Mitigación de Desastres 196

Sistema Nacional de Protección Civil,
Prevención y Mitigación de Desastres

