
Serie: Municipios Nº4

Lineamientos y Herramientas Básicas
para elaborar el

Plan de Emergencia Municipal

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 5

Contenido
Siglas y acrónimos.. 7

Presentación... 9

Introducción...11

Acerca de esta herramienta..15

1.	 Lineamientos Generales para elaborar un Plan de Emergencia Municipal.............21

	 1.1.	 Bases Técnicas para elaborar Planes de Emergencia..21

		 1.1.1.	 ¿Qué condiciones se requieren para elaborar el Plan de Emergencia?21

		 1.1.2.	 Lineamientos generales para elaborar un Plan de Emergencia..................................21

	 1.2.	 Marco normativo..22	
		 1.2.1.	 Ley N° 602 de Gestión de Riesgos (Noviembre 2014)..22

		 1.2.2. Ley Marco de Autonomías y Descentralización “Andrés Ibañez”....................................26

		 1.2.3. Ley de Gobiernos Autónomos Municipales (9 de enero de 2014).................................26

	 1.3.	 Planificación para la Atención de Desastres y/o Emergencias (ADE)..26

	 1.4.	 Caracterización de un Plan de Emergencia..28

		 1.4.1.	 ¿Qué es un Plan de Emergencia?..28

		 1.4.2. ¿Cuándo se elabora un Plan de Emergencias? ...30

		 1.4.3. Acciones de preparación y respuesta de un Plan de Emergencia..................................30

			 1.4.3.1	 Acciones de preparación..30

			 1.4.3.2	 Acciones de respuesta...31

	 1.5	 Sintesis del proceso de elaboración de un Plan de Emergencia (PE)..32

2.	 Proceso de elaboración del Plan de Emergencia Municipal..35

	 2.1.	 Revisión inicial..35	
	 2.2.	 Priorización de las amenazas y revisión de información...35

	 2.3.	 Información y Coordinación al interior del Municipio...36

	 2.4.	 Coordinación con instituciones y organizaciones...36

	 2.5.	 Elaboración de la propuesta preliminar del Plan...37

	 2.6.	 Presentación y validación de la propuesta...37

	 2.7.	 Presentación del Plan para su aprobación...38

	 2.8.	 Socialización del Plan...38

3.	 Contenido del Plan de Emergenica Municipal..39

	 3.1.	 Contenido de un plan de emergencia municipal..39

	 3.2.	 Descripción del contenido básico...40

		 3.2.1. 	 Resumen ejecutivo...40

Plan de Emergencia Municipal6

		 3.2.2. 	 Introducción...41

		 3.2.3. 	 Antecedentes...41

		 3.2.4. 	 Objetivos..41

		 3.2.5. 	 Alcances...42

		 3.2.6. 	 Principios Orientadores..43

		 3.2.7. 	 Articulación con otros planes...43

	 3.3.	 Marco Conceptual, Legal y Organizacional..44

	 	 3.3.1.	 Marco Conceptual..44

		 3.3.2.	 Marco legal..44

		 3.3.3.	 Estructura organizativa del COEM..45

	 3.4.	 Situación actual y escenario de riesgo...46

		 3.4.1.	 Aspectos generales del Municipio..46

			 3.4.1.1	 Caracteristicas del municipio..46

			 3.4.1.2	 Contexto geográfico y ambiental..47

			 3.4.1.3	 Contexto institucional...49

		 3.4.2.	 Caracterización del escenario de riesgo..49

			 3.4.2.1	 Cronología de los desastres y/o emergencias..49

			 3.4.2.2	 Análisis de amenazas...51

			 3.4.2.3	 Análisis de Vulnerabilidad..54

			 3.4.2.4	 Análisis del capacidades...59

			 3.4.2.5	 Análisis de riesgo...61

			 3.4.2.6	 Escenario de riesgo de desastres...62

			 3.4.2.7	 Definición de roles y responsabilidades...64

			 3.4.2.8	 Presupuesto estimado...64

	 3.5.	 Implementación, activación y control del plan..65

		 3.5.1.	 Niveles de activación y desactivación...65

		 3.5.2.	 Procedimiento de activación del COEM...66

		 3.5.3.	 Control, coordinación y articulación..67

		 3.5.4.	 Sistemas de alerta temprana..69

		 3.5.5.	 Seguimiento y monitoreo..70

			 3.5.5.1	 Revisión periódica...70

			 3.5.5.2	 Simulaciones y simulacros...70

			 3.5.5.3	 Evaluación y actualización...71

4.	 Bibliografía...73

ANEXOS...75

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 7

Siglas y Acrónimos

ADE	 Atención de Desastres y/o Emergencias

CAHB	 Consorcio de Agencias Humanitarias en Bolivia

CODERADE	 Comité Departamental de Reducción de Riesgo y Atención de Desastres

COE	 Comité de Operaciones de Emergencia

COED	 Comité de Operaciones de Emergencia Departamental

COEM	 Comité de Operaciones de Emergencia Municipal

COEN	 Comité de Operaciones de Emergencia Nacional

COMURADE	 Comité Municipal de Reducción de Riesgo y Atención de Desastres

COSLAM	 Centro de Orientación Socio Legal para la Atención del Adulto Mayor

CONARADE	 Consejo Nacional para la Reducción de Riesgos y Atención de
	 Desastres y/o Emergencias

CPE	 Constitución Política del Estado

DNA	 Defensoría de la Niñez y la Adolescencia

DGR	 Dirección de Gestión de Riesgos

DIPECHO	 Programa de Preparación ante Desastres de la Dirección General de Ayuda
	 Humanitaria de la Comisión Europea (por sus siglas en inglés:
	 Disaster Preparedness, European Community Humanitarian Office)
EDAN	 Evaluación de Daños y Análisis de Necesidades

ETA	 Entidad Territorial Autónoma

GAD	 Gobierno Autónomo Departamental

GAM	 Gobierno Autónomo Municipal

GdR	 Gestión de Riesgos (equivale a Gestión del Riesgo de Desastres - GRD)

MAE	 Máxima Autoridad Ejecutiva

MPD	 Ministerio de Planificación del Desarrollo

ONG	 Organización No Gubernamental

PE	 Plan de Emergencia

PEI	 Plan Estratégico Institucional

POA*	 Plan Operativo Anual

PTDI	 Plan Territorial de Desarrollo Integral

RRD	 Reducción del Riesgo de Desastres

SAT	 Sistema de Alerta Temprana

SINAGER-SAT	Sistema Integrado de Información y Alerta para la
	 Gestión del Riesgo de Desastres

SISRADE	 Sistema Nacional de Reducción de Riesgos y Atención de
	 Desastres y/o Emergencias

SLIM	 Servicio Legal Integral Municipal

UGR	 Unidad de Gestión de Riesgos

VIDECI	 Viceministerio de Defensa Civil

Presentación

El Ministerio de Defensa, a través del Viceministerio de Defensa Civil – VIDECI, está
desarrollando acciones de institucionalización de la Gestión de Riesgos en Bolivia, en su rol
de responsable de definir políticas, estrategias y de coordinar e implementar las acciones
de gestión de riesgos de corto plazo, implementando los cuatro procesos que establece la
Ley de Gestión de Riesgos No. 602 y que hacen al riesgo: identificación y conocimiento del
riesgo, reducción de riesgos, atención de desastres y/o emergencias y protección financiera
que hacen a un proceso de desarrollo para vivir bien en el ámbito de la agenda estratégica
2025.

En el marco de este trabajo, esta publicación se propone como una herramienta muy útil,
particularmente para el Sistema Nacional para la Reducción de Riesgos y Atención de
Desastres y/o Emergencias (SISRADE) a partir de las prioridades que establezcan los Comités
de Emergencias Municipales (COEMs) y las Unidades de Gestión del Riesgos (UGRs), ya
que se describen los principales lineamientos estratégicos, operativos y de coordinación,
que deben aplicar los miembros e instancias sectoriales del SISRADE para fortalecer
las capacidades de diferentes instancias en las acciones de preparación y respuesta e
incluyendo primordialmente acciones de inclusión.

Con el fin de establecer una cultura de prevención y el fortalecimiento institucional de las
capacidades de los Gobiernos Municipales para la Gestión de Riesgos, a través de UGRs
y COEMs, se impulsa los lineamientos y herramientas básicas del “PLAN DE EMERGENCIA
MUNICIPAL” elaborado con el apoyo del IX Proyecto DIPECHO Nacional.

Este libro es el resultado de un proceso de construcción entre la sociedad civil y los técnicos
de los Gobiernos Municipales, Gobiernos Departamentales, Defensa Civil, puntos focales
del Comité de Operaciones de Emergencias Nacionales, Consorcio de Ayuda Humanitaria
de Bolivia, agencias humanitarias y del sistema de naciones unidas, entre otras; abarcando
desde el diseño, validación, socialización y su actualización a través de procesos de
implementación, principalmente en Gobiernos Autónomos Municipales de Bolivia (La Paz,
Oruro, Potosí, Chuquisaca, y otros).

Reymi L. Ferreira Justiniano
Ministro de Defensa

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 11

Introducción
En los últimos años se han realizado importantes avances en Bolivia para fortalecer la institucio-
nalidad y la construcción de capacidades dirigidas a la Reducción del Riesgo de Desastres (RRD)
y la Atención de Desastres y/o Emergencias (ADE), tanto a nivel nacional como departamental y
municipal

Los impactos sociales y económicos de los eventos adversos que se presentan periódicamente
hacen necesario profundizar este proceso con base en el conocimiento y la experiencia práctica de
quienes trabajan en la Gestión de Riesgos1 (GdR).

Este proceso enfrenta varios desafíos, principalmente en aquellos municipios con recursos limita-
dos para su gestión y fortalecimiento.

En este contexto, el Viceministerio de Defensa Civil (VIDECI) ha impulsado la elaboración de una caja
de herramientas operativa que pone a disposición de los Gobiernos Autónomos Municipales (GAMS)
y Gobiernos Autónomos Departamentales (GADS) lineamientos básicos para incorporar la GdR en la
gestión municipal y departamental para la planificación del desarrollo.

 Componentes de la Caja de herramientas

Modelo de articulación
y coordinación

Guía operativa de
articulación y coordinación

para la atención de desastres
y/o emergencias

Lineamientos para la conformación e implementación,
organización y funcionamiento de una Unidad de Gestión

de Riesgos (UGR) a nivel municipal

Lineamientos para la conformación e implementación,
organización y funcionamiento de una Dirección/Unidad
de Gestión de Riesgos (DGR/UGR) a nivel departamental

Lineamientos para la conformación e implementación,
organización y funcionamiento de un Comité de

Operaciones de Emergencia Departamental (COED)

Lineamientos para la elaboración de un Plan de
Emergencia a nivel departamental

Lineamientos para la elaboración de un Plan de
Contingencia a nivel departamental

Lineamientos para la inclusión de la Gestión del Riesgo de
Desastres en la planificación del desarrollo

Lineamientos para la conformación e implementación,
organización y funcionamiento de un Comité de
Operaciones de Emergencia Municipal (COEM)

Lineamientos para la elaboración de un Plan de
Emergencia a nivel municipal

Lineamientos para la elaboración de un Plan de
Contingencia a nivel municipal

Guía para la atención de desastres y/o emergencias desde
el nivel municipal

CAJA DE
HERRAMIENTAS

Fuente: Elaboración Proyecto DIPECHO VIII CARE - CAHB

1	 A lo largo del presente documento se utilizará indistintamente Gestión de Riesgos (GdR), según la Ley Nº 031, de 19 de julio de 2010, Marco de
Autonomías y Descentralización “Andrés Ibañez” y en la ley N° 602 del 14 de noviembre de 2014, Gestión de Riesgos o Gestión del Riesgo de
Desastres GRD (que es utilizada a nivel internacional).

Plan de Emergencia Municipal12

Estas herramientas forman parte de la serie “Construyendo juntos la Gestión del Riesgo de Desastres
en Bolivia” y se elaboraron, inicialmente, con base en la sistematización de materiales desarrollados por
instituciones públicas y privadas, en diferentes proyectos e iniciativas, a lo largo de los últimos diez años.

En una segunda etapa, en un trabajo coordinado con Gobernaciones y Municipios del país se cons-
truyó participativamente la sección práctica y operativa de los lineamientos aprovechando así las
buenas prácticas y lecciones aprendidas desde el nivel departamental y municipal, recuperando
y revalorizando la cuantiosa experiencia que, como país, hemos desarrollado para ser replicada a
nivel nacional. En una tercera etapa se validó y socializó a nivel de las nueve gobernaciones y más
de 50 gobiernos municipales, con la participación del Consorcio de Agencias Humanitarias en
Bolivia (CAHB) y el Viceministerio de Defensa Civil.

Las herramientas contribuyen al fortalecimiento de las capacidades municipales y pueden aplicarse se-
cuencialmente (iniciando con el Manual de la UGR)2 o independientemente, como parte de un proceso
de fortalecimiento y dependiendo del grado de avance y necesidad particular de cada municipio.

El fortalecimiento de capacidades municipales como elemento central para la
Gestión del Riesgo de Desastres

Fuente: Elaboración Proyecto DIPECHO VIII CARE - CAHB

La presente herramienta se ha elaborado en base a la Ley No 602 de Gestión de Riesgos, 14 de No-

2	 En general, los GAM han optado por implementar una Unidad como responsible de la GR (UGR). En algunos casos se ha elevado al
rango de Dirección a esta instancia Municipal (DGR). Para fines del presente documento, se utilizará la sigla UGR para referirse de
manera indistinta a ambas instancias en el nivel municipal, salvo cuando se indique lo contrario.

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 13

viembre de 2014 y a la Ley Nº 031 Ley Marco de Autonomías y Descentralización "Andres Ibañez",
17 de Julio de 2010.

Este trabajo ha sido posible con el apoyo del Proyecto “Fortalecimiento de la capacidad y la coor-
dinación dentro de la comunidad humanitaria para responder a los desastres naturales en Bolivia”,
implementado por CARE Internacional en Bolivia a nombre del Consorcio de Agencias Humanita-
rias en Bolivia (CAHB) en el marco del VIII Plan de Acción DIPECHO, financiado por la Unión Europea
y CARE - HOLANDA.

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 15

Acerca de esta herramienta

Propósito, utilidad y alcance de la herramienta
El propósito de la presente herramienta es brindar a los Gobiernos Autónomos Municipales
(GAMS), y en particular a los responsables de las UGR municipales, un conjunto de lineamientos
técnicos básicos que faciliten y orienten la elaboración de un Plan de Emergencia en el ámbito
municipal.

¿A quién está dirigida esta herramienta?

Al personal técnico de las UGR de los GAMS, personal técnico de instituciones públicas, y privadas
relacionadas con la GdR, cuya responsabilidad es la de elaborar Planes de Emergencia frente a de-
sastres y/o emergencias.

¿Cómo utilizar la herramienta?

El presente documento está organizado en cuatro capítulos; el primero, “lineamientos para elabo-
rar un plan de emergencia municipal” presenta el concepto e identifica las Leyes que lo rigen. El se-
gundo se refiere al “Proceso de elaboración del Plan de Emergencia Municipal”, ofrece herramien-
tas y formatos sencillos para elaborarlos y describe los elementos que forman parte del análisis.
En el tercer capítulo “Contenido del Plan de Emergencias Municipal” se desarrolla cada una de las
partes, proporcionando ejemplos útiles para su redacción y por último tenemos el capítulo cuarto
que es el de: Implementación, activación y control del Plan de Emergencia.

El resumen del contenido de la herramienta se describe a continuación:

1. Lineamientos para elaborar un Plan de Emergencia Municipal

Premisas para la elaboración de un Plan
de Emergencia

¿Cuáles son las condiciones que propician la elaboración
de un Plan de Emergencia?

Marco Normativo ¿Cuál es la normativa que respalda la elaboración de un
Plan de Emergencia?

Estructura y descripción del SISRADE ¿Qué instituciones conforman el SISRADE?
¿Cómo se articulan las DGR/UGR departamentales y las
UGR municipales al SISRADE?

Plan de Emergencia Municipal16

Planificación para la atención a desastres
y/o emergencias

¿Qué es el Sistema Nacional de Planificación del Estado?
¿Cuál es la estructura del Sistema Nacional de Planifica-
ción del Estado?
¿Cómo funciona la articulación de la planificación de emer-
gencias?

Caracterización de un Plan de Emergencia ¿Qué es un Plan de Emergencia?
¿Cuáles son sus objetivos principales?
¿Cuándo se elabora un Plan de Emergencia?
¿Cuándo se activa un Plan de Emergencia?
¿Cuál es el proceso de elaboración de un Plan de Emer-
gencia?

Acciones de preparación ¿Qué son las acciones de preparación?
¿Cuáles son las más importantes?

Acciones de respuesta ¿Qué son las acciones de respuesta?
¿Cuáles son las acciones generales de respuesta?

Etapas en el proceso de elaboración de un
Plan de Emergencia

¿Qué información debe contener un Plan de Emergencia?
¿Cómo se debe coordinar al interior de un Municipio?
¿Dónde se debe presentar el Plan para su aprobación?.
¿A quién se debe socializar el Plan?

2. Proceso para la elaboración de un Plan de Emergencia

Revisión inicial ¿Cuáles son elementos básicos para construir la idea de
un Plan de Emergencia?
¿Qué información se necesita para construir un Plan de
Emergencia?

Identificación y priorización del evento
adverso

¿Cómo identificar y priorizar amenazas y determinar el
evento adverso para la elaboración del Plan de Emergen-
cia?

Organización ¿Cómo se hace la coordinación con otras instancias del
gobierno municipal?
¿Cómo participan instituciones y organizaciones en la
elaboración del Plan de Emergencia?
¿Cuáles son los aspectos esenciales para integrar a las ins-
tituciones y organizaciones en el proceso de elaboración
del Plan de Emergencia?

Construcción del Escenario de Riesgo y
elaboración de la propuesta preliminar
del Plan de Emergencia

¿Cómo describir y caracterizar el escenario del riesgo?
¿Cuál es el contenido básico de la propuesta preliminar
del Plan de Emergencia?
¿Cómo validar la propuesta?

Elaboración del Plan de Emergencia ¿Cómo formular el Plan de Emergencia?

Presentación del Plan para su aprobación ¿Cómo lograr la aprobación del Plan de Emergencia?

Puesta prueba del Plan ¿Cómo probar el Plan de Emergencia?

3. Contenido del Plan de Emergencia

Contenido básico ¿Cuál es el contenido básico del Plan de Emergencia?

Descripción de los elementos básicos del
Plan de Emergencia

¿Cuál es la información que contienen las secciones del
Plan de Emergencia?

4. Activación, seguimiento y monitoreo del Plan de Emergencia

Niveles de activación y desactivación del
Plan

¿Cuáles son las instancias y niveles de activación del Plan?

Sistemas de Alerta ¿Qué es un estado de alerta?
¿Cuáles son los estados de alerta?

Seguimiento y monitoreo del Plan ¿Qué es el seguimiento y monitoreo del Plan?
¿Cada cuanto tiempo se debe revisar el Plan?

Simulacros y simulaciones ¿Cada cuanto tiempo se debe realizar los simulacros y si-
mulaciones?

Evaluación y actualización del Plan ¿Cada cuanto se realiza la evaluación y actualización del
Plan?

Construcción del Escenario de Riesgo y
elaboración de la propuesta preliminar
del Plan de Emergencia

¿Cómo describir y caracterizar el escenario del riesgo?
¿Cuál es el contenido básico de la propuesta preliminar
del Plan de Emergencia?
¿Cómo validar la propuesta?

Elaboración del Plan de Emergencia ¿Cómo formular el Plan de Emergencia?

Presentación del Plan para su aprobación ¿Cómo lograr la aprobación del Plan de Emergencia?

Puesta prueba del Plan ¿Cómo probar el Plan de Emergencia?

3. Contenido del Plan de Emergencia

Contenido básico ¿Cuál es el contenido básico del Plan de Emergencia?

Descripción de los elementos básicos del
Plan de Emergencia

¿Cuál es la información que contienen las secciones del
Plan de Emergencia?

4. Activación, seguimiento y monitoreo del Plan de Emergencia

Niveles de activación y desactivación del
Plan

¿Cuáles son las instancias y niveles de activación del Plan?

Sistemas de Alerta ¿Qué es un estado de alerta?
¿Cuáles son los estados de alerta?

Seguimiento y monitoreo del Plan ¿Qué es el seguimiento y monitoreo del Plan?
¿Cada cuanto tiempo se debe revisar el Plan?

Simulacros y simulaciones ¿Cada cuanto tiempo se debe realizar los simulacros y si-
mulaciones?

Evaluación y actualización del Plan ¿Cada cuanto se realiza la evaluación y actualización del
Plan?

Construcción del Escenario de Riesgo y
elaboración de la propuesta preliminar
del Plan de Emergencia

¿Cómo describir y caracterizar el escenario del riesgo?
¿Cuál es el contenido básico de la propuesta preliminar
del Plan de Emergencia?
¿Cómo validar la propuesta?

Elaboración del Plan de Emergencia ¿Cómo formular el Plan de Emergencia?

Presentación del Plan para su aprobación ¿Cómo lograr la aprobación del Plan de Emergencia?

Puesta prueba del Plan ¿Cómo probar el Plan de Emergencia?

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 17

Plan de Emergencia Municipal18

Ámbitos de la Planificación en cuanto a la Atención de Desastres y/o Emergencias
Existen diferentes tipos de planes: los Planes de Gestión del Riesgo, son más amplios e integrales ya
que abarcan todo el ciclo de la Gestión de Riesgos; los Planes de Emergencia (PE), incluyen accio-
nes generales para responder a cualquier tipo de emergencia y/o desastre; mientras que los Planes
de Contingencia se elaboran para la atención de un evento adverso específico. Según Alan Lavell
(2002) los planes se caracterizan de la siguiente manera:

•	 Plan de Gestión de Riesgos: es un conjunto coherente y ordenado de estrategias, programas
y proyectos, que se formula para orientar las actividades de reducción de riesgos, los prepa-
rativos para la atención de emergencias y la recuperación en caso de desastre. Al garantizar
condiciones apropiadas de seguridad frente a los diversos riesgos existentes y disminuir las
pérdidas materiales y consecuencias sociales que se derivan de los desastres, se mejora la ca-
lidad de vida de la población.

•	 Plan de Emergencias: Definición de funciones, responsabilidades y procedimientos genera-
les de reacción y alerta institucional, inventario de recursos, coordinación de actividades ope-
rativas y simulación para la capacitación y revisión, con el fin de salvaguardar la vida, proteger
los bienes y recobrar la normalidad de la sociedad tan pronto como sea posible después de
que se presente un fenómeno peligroso.

•	 Plan de Contingencia: Procedimientos operativos específicos y preestablecidos de coordina-
ción, alerta, movilización y respuesta ante la manifestación o la inminencia de un fenómeno
peligroso particular para el cual se tienen escenarios definidos.

La formulación del PE permite que se operen acciones de respuesta a un desastre y/o emergencia
de manera rápida, efectiva y coordinadamente, para que podamos actuar ante un incidente cuan-
do hace su aparición, utilizando para ello los medios materiales, humanos, logísticos y económicos
en forma precisa.

El PE debe reflejar la situación actual y las condiciones de las amenazas, vulnerabilidad y riesgo
de cada nivel territorial, identificando los posibles escenarios de desastre y/o emergencia que po-
drían presentarse y priorizar los más recurrentes. Es por eso que se debe contar con una adecuada
clasificación de los desastres y/o emergencias, la cual debe definir mediante una escala de valores,
la magnitud y la complejidad de un desastre y/o emergencia y tiene como objeto guiar la primera
respuesta y facilitar la organización rápida de las entidades operativas responsables y la activación
del apoyo de los niveles de Gobierno de mayor jerarquía, en caso de ser requerido.

Por otro lado se debe tener claro que un PE, tiene una alta correlación con un Plan de Conti-
nencia (PC). Para fines del presente documento, entenderemos a un PC, como un componente
del PE, que contiene los procedimientos específicos para la pronta respuesta ante una ame-
naza particular, estableciendo acciones y procedimientos de actuación niveles de alerta, y la
utilización de recursos y suministros, según la estructura organizacional establecida (INDECI/
PNUD 2011).

Las principales diferencias entre ambos planes se pueden observar en la siguiente tabla:

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 19

DIFERENCIAS ENTRE PLAN DE EMERGENCIA Y PLAN DE CONTINGENCIA

Plan de Emergencia Plan de Contingencia

De referencia sobre los posibles
desastres a los cuales está expues-
to el territorio municipal y dentro
del cual se definen los Planes de
Contingencia.

MARCO

En el marco del Plan de Emergencia previa-
mente formulado y adoptado por el COED.

Permanente, pero suelen revisarse
y actualizarse periódicamente se-
gún las necesidades. DURACION O

VIGENCIA

Determinada por la existencia o permanen-
cia del evento o escenario para el que fueron
creados. Suele oscilar entre un mes y un año.
Sólo se requieren en situaciones de riesgo
que suelen ser temporales y de duración defi-
nida o conocida.

Sobre todo el territorio municipal.
COBERTURA
GEOGRAFICA

Determinada por el alcance y magnitud del
evento o escenario, circunscribiéndose por lo
general a regiones o localidades identificadas
y delimitadas.

Involucra las acciones efectuadas
Antes, Durante y Después en situa-
ciones de riesgo potencial o desas-
tre que afecten a la población.

CONTEXTO

Se circunscribe (por lo general) a las acciones
efectuadas a partir del impacto de un evento
determinado (durante).

De enfoque general, con énfasis
en las estrategias y políticas orien-
tadas a fortalecer los mecanismos
de preparación para la respuesta.

TERMINOS Y
CONTENIDO

Son específicos, con énfasis en seguridad,
procedimientos operativos, logística reque-
rida y definición de responsabilidades en el
terreno.

Fuente: Elaboración Proyecto DIPECHO VIII CARE-CAHB con base en el documento (FICR, 2007)

Ámbito de Aplicación de los Planes de Emergencia Municipal

El presente documento de lineamientos ha sido elaborado para su aplicación en municipios de las
categorías A, B y C, con una población hasta los 50.000 habitantes y una estructura funcional de
4 niveles como máximo. Adicionalmente, en algunos casos, las indicaciones se presentan diferen-
ciando los municipios por el tipo de UGR con la que cuentan:

•	 Municipios de Categoría C y B que hayan implementado una UGR de manera estructural con
la creación de una nueva repartición como unidad o dirección (UGR/DGR).

•	 Municipios de Categoría B y A que hayan implementado una UGR de manera funcional, con la
designación de una repartición o un funcionario existente como unidad (UGR).

Este documento puede ser utilizado en los municipios de categorías A, B y C que no cuenten con
un PE y los municipios que ya cuenten con este podrán utilizar este texto para la revisión y actua-
lización del mismo.

Plan de Emergencia Municipal20

Para definir el uso de la herramienta podemos seguir el siguiente diagrama de flujos:

Opciones de uso de los lineamientos para elaborar un Plan de Emergencia Municipal

Si

Utilizar la
herramienta como un
marco de referencia
general para el Plan

de Emergencia

Ver Capítulo 2

Utilizar la herramienta
para la revisión y

actualización del Plan
de Emergencia

Ver Capítulo 2.1

No

Si

Si

No Si

No

No SiSi

No

¿Es un
Municipio de
categoría D?

¿Es un
Municipio de
categoría B?

¿Es un
Municipio de
categoría A?

¿Es un
Municipio de

categoría
C?

¿El
Municipio

tiene un Plan de
Emergencia?

¿Es
un

Municipio con
UGR de carácter

estructural?

Considerar las
recomendaciones

para municipios de
categoría B y A (con

UGR de carácter
funcional)

Utilizar la
herramienta
para elaborar

un Plan de
Emergencia

Considerar las
recomendaciones

para municipios de
categoría C y B (con

UGR o DGR de carácter
estructural)

Fuente: Elaboración Proyecto DIPECHO VIII CARE - CAHB

El Plan de Emergencia, por sí solo no funciona, no garantiza la respuesta
adecuada a desastres y/o emergencias. En tanto no se cuente con una ade-
cuada organización institucional, no se tenga una apropiación, prepara-
ción, validación, ajuste y realización de ejercicios que demanda un PE.

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 21

Capítulo 1

Lineamientos generales para elaborar un
Plan de Emergencia Municipal

1.1. Bases Técnicas para elaborar Planes de Emergencia
1.1.1. ¿Qué condiciones se requieren para elaborar el Plan de Emergencia?
•	 Un Gobierno Municipal que asigna recursos (materiales, financieros y humanos) para elaborar,

validar y ejecutar el Plan de Emergencia.

•	 Una UGR conformada y funcionando que sea la líder de la elaboración, implementación y se-
guimiento al Plan de Emergencia.

•	 Un COEM conformado que garantiza la participación de otras instituciones.

•	 Un Municipio que tenga definidas acciones generales de atención.

•	 La población en riesgo del municipio comprometida en hacer cumplir las acciones considera-
das en el Plan de Emergencia.

1.1.2. Lineamientos generales para elaborar un Plan de Emergencia
•	 Se deben elaborar de acuerdo con las normas de planificación del país para acceder a los re-

cursos financieros necesarios para su implementación.

•	 Deben fundamentarse en otros planes del Municipio, el Departamento y el país que apoyan la
GDR y ADE.

•	 Deben partir o ser producto de un análisis del riesgo del territorio municipal.

Un Plan de Emergencia Municipal se elabora a partir del conocimiento de los riesgos que existen
en el Municipio y de la priorización de un evento central que se presenta con frecuencia y afecta de
manera importante a la población:

Plan de Emergencia Municipal22

Opciones de uso de los lineamientos para elaborar un Plan de Emergencia Municipal

Capacidades

A
m

en
az

as

Planificación de
la Reducción
del Riesgo de

Desastres

Conocimiento
del riesgo

presente en el
municipio

Planificación de
la Atención de
Emergencias y

Desastres

Estrategia de
Intervención

Municipal

Elaboración
de Plan de
Emergencia

Priorización de
escenarios de

riesgo

Elaboración
del Plan de

Contingencia

Vulnerabilidades

Acciones de
prevención

Acciones de
Mitigación

Acciones de
preparación

Acciones de
respuesta

Fuente: Elaboración Proyecto DIPECHO VIII CARE - CAHB

1.2. Marco normativo
1.2.1. Ley N° 602 de Gestión de Riesgos (Noviembre 2014)

Artículo Contenido específico

Artículo 1.
Objeto

La presente Ley tiene por objeto regular el marco institucional y competencial para
la gestión de riesgos que incluye la reducción del riesgo a través de la prevención,
mitigación y recuperación y; la atención de desastres y/o emergencias a través de
la alerta, preparación, respuesta y rehabilitación ante riesgos de desastres ocasio-
nados por amenazas naturales, socio-naturales, tecnológicas y antrópicas, así como
vulnerabilidades sociales, económicas, físicas y ambientales.

Artículo 4. Ámbito
de aplicación

La presente Ley tiene como ámbito de aplicación a las entidades del nivel central del
Estado, entidades territoriales autónomas, instituciones públicas, privadas y perso-
nas naturales y/o jurídicas, que intervienen o se relacionan con la gestión de riesgos.

Artículo 5.
Principios

1)	 Integralidad. La gestión de riesgos debe desarrollarse a partir de una visión
que implica la coordinación y articulación multisectorial, territorial e inter-
cultural.

2)	 Subsidiariedad. Cuando las capacidades técnicas y de recursos de una o varias
entidades territoriales autónomas fueren rebasadas, deberán generarse meca-
nismos de apoyo y soporte desde el nivel superior en escala hasta llegar al nivel
central del Estado.

Artículo 7. SISRADE

I. Es el conjunto de entidades del nivel central del Estado y las entidades territoriales
autónomas en el ámbito de sus competencias y atribuciones, las organizaciones
sociales, las personas naturales y jurídicas, públicas y privadas que interactúan
entre sí de manera coordinada y articulada, a través de procesos y procedimien-
tos para el logro del objeto de la presente Ley.

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 23

Artículo Contenido específico

Artículo 8.
Estructura del

SISRADE

El SISRADE está estructurado:

a) En el ámbito territorial por:

1.	El Consejo Nacional para la Reducción de Riesgos y Atención de Desastres y/o
Emergencias -CONARADE, como la instancia superior de decisión y coordina-
ción.

2.	Los Comités Departamentales de Reducción de Riesgo y Atención de Desastres
-CODERADE, en coordinación con los Comités Municipales de Reducción de
Riesgo y Atención de Desastres – COMURADE.

3	 Los Comités Municipales de Reducción de Riesgo y Atención de Desastres –
COMURADE.

b) En el ámbito institucional por:

1. Instituciones del nivel central del Estado y las entidades territoriales autóno-
mas, en el ámbito de sus competencias y atribuciones.

2. Fuerzas Armadas y Policía Boliviana de acuerdo a sus competencias.

3. Instituciones técnico-científicas y universidades.

4. Grupos de búsqueda, salvamento y rescate, brigadas forestales, y otros equi-
pos voluntarios de respuesta inmediata a desastres y/o emergencias.

c) En el ámbito social por:

1. Organizaciones sociales y comunitarias.

2. Personas naturales y jurídicas de derecho privado.

Artículo 12.
CODERADE y
COMURADE

I. Los Comités Departamentales y Municipales de Reducción de Riesgo y Atención
de Desastres CODERADE y COMURADE son las instancias de los niveles departa-
mental y municipal del Estado, encargadas de coordinar, promover y recomendar
acciones de gestión de riesgos dentro de su ámbito territorial, en el marco del
Sistema de Planificación Integral del Estado y de los lineamientos estratégicos
sectoriales.

Artículo 13.
COED Y COEM

I.	 Son las instancias conformadas por instituciones públicas, privadas y organiza-
ciones sociales a nivel departamental y municipal respectivamente, vinculadas
con la atención de desastres y/o emergencias y la recuperación.

II. El Comité de Operaciones de Emergencia Departamental -COED y el Comité de
Operaciones de Emergencia Municipal -COEM serán conformados, activados y
liderados por los Gobiernos Autónomos Departamentales y Municipales a través
de sus áreas funcionales o unidades organizacionales de gestión de riesgos en
coordinación con el Viceministerio de Defensa Civil.

Artículo 15.
(Responsabilidades

en materia de gestión
de riesgos)

a)	El Ministerio de Defensa es el responsable de definir políticas, estrategias y de
coordinar e implementar las acciones de gestión de riesgos en el corto plazo,
relacionadas con el ámbito de su competencia de acuerdo a las disposiciones de
la presente Ley.

b)	El Ministerio de Planificación del Desarrollo es responsable de definir políticas
y estrategias de planificación para la gestión de riesgos, en el mediano y largo
plazo en el marco de la Planificación Integral, el Ordenamiento Territorial y la
Inversión Pública, de acuerdo a las disposiciones de la presente Ley.

Plan de Emergencia Municipal24

Artículo Contenido específico

Artículo 16.
(Atribuciones del

ministerio de
planificación del

desarrollo)

El Ministerio de Planificación del Desarrollo, en su calidad de ente rector de la pla-
nificación integral del Estado, en materia de gestión de riesgos, tiene las siguientes
atribuciones:

•	 Incorporar la gestión de riesgos en la planificación integral del desarrollo nacio-
nal de mediano y largo plazo como componente transversal, misma que rige
para los ámbitos, sectorial y territorial, la inversión pública y el ordenamiento te-
rritorial para la reducción de riesgos.

• Desarrollar normativa para introducir la reducción de riesgos en los proyectos de
desarrollo e inversión pública.

•	Consolidar e integrar la información sobre gestión de riesgos generada y admi-
nistrada por el Viceministerio de Defensa Civil, con la información generada y
administrada por diferentes ministerios, las entidades territoriales autónomas y
otras instituciones, a través de la planificación integral del Estado.

•	En coordinación con el Ministerio de Defensa y el Ministerio cabeza de sector,
establecer lineamientos y directrices que permitan evaluar el riesgo en proyectos
sectoriales del nivel central del Estado.

Artículo 17.
(Atribuciones del

ministerio de
defensa)

El Ministerio de Defensa, en materia de gestión de riesgos, tiene las siguientes atri-
buciones:	

•	Planificar, organizar, controlar y ejecutar las acciones de gestión de riesgos de
corto plazo en coordinación con los ministerios, las entidades territoriales autó-
nomas y otras entidades públicas e instituciones privadas, nacionales e interna-
cionales.

•	Proponer políticas y estrategias para la gestión de riesgos al Ministerio de Plani-
ficación del Desarrollo para su incorporación en los procesos de planificación e
inversión pública.

•	Generar, sistematizar, analizar y administrar la información sobre gestión de ries-
gos, la cual debe ser compartida e integrada con el sistema de información del
Sistema de Planificación Integral del Estado.

•	En coordinación con el Ministerio de Planificación y el Ministerio cabeza de sec-
tor, establecer lineamientos y directrices que permitan evaluar el riesgo en pro-
yectos sectoriales del nivel central del Estado.

•	Formular lineamientos, directrices y coordinar las acciones para la prevención y
preparación contingencial, atención de desastres, emergencias y recuperación
temprana para su implementación en los ámbitos sectorial y territorial.

Artículo 20.
(Gestión de riesgos
en la planificación

integral)

I.	El Estado en todos sus niveles debe incorporar en la planificación integral, la ges-
tión de riesgos como un eje transversal, con carácter obligatorio y preferente, asi-
mismo debe prever lineamientos, acciones y recursos para este fin en sus planes,
programas y proyectos.

II.	El nivel central del Estado y las entidades territoriales autónomas de acuerdo a
sus atribuciones y competencias tienen la responsabilidad de elaborar los Pla-
nes de Desarrollo y Planes de Ordenamiento Territorial, según corresponda, en el
marco de los lineamientos estratégicos y directrices formuladas por el Ministerio
de Planificación del Desarrollo, como ente rector de la Planificación Integral del
Estado.

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 25

Artículo Contenido específico

Artículo 25.
(Programación de

recursos)

I.	Las entidades del nivel central del Estado, preverán en sus programas operativos
anuales y presupuestos, los recursos necesarios para la gestión de riesgos, según
lo establecido en sus planes de desarrollo sectorial.

II.	Las entidades territoriales autónomas, preverán en sus programas operativos anua-
les y presupuestos los recursos necesarios para la gestión de riesgos, según lo esta-
blecido en sus Planes de Desarrollo, Planes de Emergencia y Planes de Contingencia.

Artículo 26.
(Vinculación

a los sistemas
nacionales)

Los Planes de Desarrollo de los Gobiernos Autónomos Departamentales, Munici-
pales e Indígena Originario Campesinas, así como los planes sectoriales, deberán
vincularse con el Sistema Estatal de Inversión y Financiamiento para el Desarrollo
–SEIFD y los sistemas vigentes de gestión pública, a fin de garantizar recursos para
planes y programas de gestión de riesgos.

Artículo 39.
(Declaratoria de
situaciones de
desastres y/o
emergencias)

a.	Emergencia Municipal. Cuando la presencia de un fenómeno real o inminente
sea de tal magnitud que el Municipio pueda atender con su propia capacidad
económica y/o técnica el territorio afectado; situación en la que todas las institu-
ciones destinadas a la atención de la emergencia del nivel Municipal, ejecutarán
sus protocolos de coordinación e intervención.

b.	Desastre Municipal. Cuando la magnitud del evento cause daños de manera
tal, que el Municipio no pueda atender con su propia capacidad económica y/o
técnica; situación en la que se requerirá asistencia del Gobierno Departamental,
quien previa evaluación definirá su intervención. (Art. 39, Incisos I. b) 1 y 2)

Artículo 40.
(Implicaciones

de la declaratoria
de situación

de desastre y/o
emergencia)

I.	 En situación de Declaratoria de Emergencia, el nivel central del Estado y las en-
tidades territoriales autónomas aplicarán las acciones correspondientes para la
preparación, respuesta y recuperación integral de la emergencia declarada, en
el marco de su Plan de Contingencia correspondiente.

Il.	 En situación de Declaratoria de Desastre, el nivel central del Estado y las enti-
dades territoriales autónomas aplicarán las acciones correspondientes para la
respuesta y recuperación de los sectores y la población afectada por el desastre
declarado.

III.	 En situación de Declaratoria de Desastre y/o Emergencia, el nivel central del
Estado y las entidades territoriales autónomas aplicarán el régimen normativo
de excepción.

IV.	Las autoridades del nivel Central del Estado y de las entidades territoriales autó-
nomas para las declaratorias de desastres y/o emergencias deberán considerar
solo las áreas y población afectada por la presencia del evento adverso.

V.	 El Ministerio de Defensa a través del Viceministerio de Defensa Civil, podrá rea-
lizar la transferencia definitiva de bienes inherentes a la atención de desastres
y/o emergencias, a favor de instituciones o población afectada, de acuerdo al
reglamento de la presente Ley.

Disposiciones
finales

PRIMERA. Las actividades, obras y proyectos susceptibles de generar peligros o
riesgos deben incorporar instrumentos de mitigación, respuesta inmediata y aten-
ción de contingencias en el marco de los planes y programas de Responsabilidad
Social y Planes derivados de evaluaciones de impacto ambiental de acuerdo a nor-
mativa ambiental y de gestión de riesgos.
SEGUNDA. En el marco del Sistema de Planificación Integral del Estado, las entida-
des territoriales autónomas deberán incorporar la gestión de riesgos en sus planes
de desarrollo compatibles con la planificación nacional.

Plan de Emergencia Municipal26

1.2.2. Ley Marco de Autonomías y Descentralización “Andrés Ibañez”

Artículo 100

Gestión de Riesgos y Atención de Desastres Naturales
Los GAM tienen las siguientes competencias exclusivas:
3.	 Aplicar la metodología común de indicadores de riesgo y reducción del mismo y

atención de desastres, formulada por el nivel central del Estado, efectuando el se-
guimiento correspondiente a escala municipal.

8.	 Implementar sistemas de alerta temprana.
10.	Aplicar el análisis de los factores de riesgo de desastre en la planificación del de-

sarrollo municipal, la programación operativa, el ordenamiento territorial y la in-
versión pública municipal en coordinación con los planes de desarrollo del nivel
central y departamental del Estado.

12.	Declarar desastre y/o emergencia, de acuerdo a la categorización que corresponda.
Ejecución de respuesta y recuperación integral con cargo a su presupuesto.

1.2.3. Ley de Gobiernos Autónomos Municipales (9 de enero de 2014)

Capítulo III

Capítulo IV
Órgano

Ejecutivo
Municipal

Concejo Municipal como órgano legislativo, deliberativo y fiscalizador debe:
12.	 Aprobar el Plan de Ordenamiento Territorial Municipal, que incluye el uso de suelos

y la ocupación del territorio, de acuerdo a políticas de planificación territorial y or-
denamiento territorial del nivel central del Estado, en coordinación con los planes
del nivel central del Estado, departamental e indígena.

33.	 Fiscalizar la implementación de los Planes Municipales, en concordancia con el Sis-
tema de Planificación Integral del Estado - SPIE y la aplicación de sus instrumentos.

Artículo 29°.- (Atribuciones de las Secretarías Municipales). Las Secretarias o Se-
cretarios Municipales, en el marco de las competencias asignadas en la Constitución
Política del Estado a los Gobiernos Autónomos Municipales, y en particular a su Órgano
Ejecutivo, tienen las siguientes atribuciones:
8.	 Coordinar con las otras Secretarías Municipales, la planificación y ejecución de las

políticas del Gobierno Autónomo Municipal.
21.	 Implementar los Planes Municipales en cumplimiento al Sistema de Planificación

Integral del Estado – SPIE.
Artículo transitorio 2°.- En tanto sea implementado el Sistema de Planificación Inte-
gral del Estado - SPIE, los Gobiernos Autónomos Municipales deberán dar aplicación
a las Directrices de Planificación emitidas por el órgano rector, que tienen por objeto
establecer los lineamientos generales para elaborar y articular los planes de largo, me-
diano y corto plazo.

1.3. Planificación para la Atención de Desastres y/o Emergencias (ADE):
El país, cuenta con una estructura organizada de planificación denominada “Sistema Nacional de
Planificación del Estado”3. Éste Sistema regula todo el proceso de planificación del país, tiene alcan-
ce en todo el territorio y en todos los Órganos del Estado Plurinacional y se constituye en el instru-
mento Rector de los procesos de planificación integral del desarrollo desde el nivel central hasta

3	 El Sistema Nacional de Planificación del Estado, denominado también como Sistema de Planificación Integral del Estado Plurina-
cional (SPIEP) es un conjunto de subsistemas, procesos normas, metodologías, mecanismos y procedimientos de orden político,
técnico y administrativo mediante los cuales las entidades del sector público de todos los niveles del Estado se organizan junto a los
actores (privados y comunitarios) para decisiones estratégicas consensuadas que permitan desde sus sectores, territorios y visiones
socioculturales construir las estrategias colectivas más apropiadas para alcanzar los objetivos de largo, mediano y corto plazo e
implementar las propuestas del cambio del Plan General de Desarrollo.

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 27

el nivel territorial y local y viceversa. (Ministerio de Planificación del Desarrollo, Febrero 2010).

Subsistema de Información para la planificación del desarrollo

Subsistema de formación para la gestión del desarrollo

Ciclo de
la gestión

Subsistemas

1

5

2

3

4

6

7

Formulación
de planes

Inversión y
Financiamiento

Presupuesto

Organización

Formulación de
planes

Programación
de la Inversión y
Financiamiento

Programación
Presupuestaria

Análisis y diseño
organizacional

Seguimiento a
los planes de
desarrollo

Seguimiento a
la ejecución de
la Inversión y
Financiamiento

Seguimiento
a la ejecución
presupuestaria

Implantación
y seguimiento
organizacional

Evaluación de
los planes de
desarrollo

Evaluación a
la ejecución de
la Inversión y
Financiamiento

Evaluación a
la ejecución
presupuestaria

Evaluación
organizacional

La estructura del SPIEP

Evaluación y
Rendición de

Cuentas

Seguimiento y
Control Ejecución

de planes
Formulación

Fuente: (Ministerio de Planificación del Desarrollo, Febrero 2010)

Los planes se articulan tanto en el nivel territorial, como en el nivel sectorial; permitiendo así que
la planificación sea integral y ningún plan se construya sin estar vinculado con las políticas nacio-
nales y sectoriales.

•	Ministerios,
	 Viceministerios
•	Entidades públicas
	 descentralizadas
•	Entidades públicas

desconcentradas
•	Empresas públicas

Los ámbitos de la planificación

TEMPORAL

Nacional

Departamento

Uso del Suelo
Ocupación del Territorio

TERRITORIAL

SECTORIAL
TIOC

Corto Mediano Largo Plazo

Región

Municipio

Fuente: (Ministerio de Planificación del Desarrollo, Febrero 2010)

Los Planes de Emergencia Municipal se articulan a nivel nacional y a nivel departamental; así como

Plan de Emergencia Municipal28

con los Planes de Gestión del Riesgo:

ARTICULACIÓN DE LA PLANIFICACIÓN DE EMERGENCIAS

Ámbito Plan Sectorial Planes Específicos

Nacional Plan Nacional de Desarrollo / Agenda Patriótica.
Agenda Estratégica para el fortalecimiento
de la Gestión del Riesgo.
Otros Planes sectoriales.

Plan de Emergencia Nacional.
Plan de Contingencia Nacional por
escenario.

Departamental Plan Territorial de Desarrollo Integral
Plan Departamental de Gestión del Riesgo
Otros Planes sectoriales.

Plan de Emergencia Departamental.
Plan de Contingencia Departamental
por escenario.

Municipal Plan Territorial de Desarrollo Integral
Programa Municipal de Gestión del Riesgo.
Otros Planes sectoriales.

Plan de Emergencia Municipal.
Plan de Contingencia Municipal por
escenario.

Fuente: Adaptado Proyecto DIPECHO VIII CARE-CAHB

1.4. Caracterización de un Plan de Emergencia
1.4.1. ¿Qué es un Plan de Emergencia?
¿Porque es importante tener un Plan de Emergencias?

La recurrencia de eventos adversos que originan desastres y/o emergencias, representan impor-
tantes pérdidas para la población nacional, los mismos deben reducirse con acciones de prepara-
ción y prevención de desastres principalmente.

En este contexto, surge el Plan de Emergencias (PE), que es: “un conjunto de políticas, organizacio-
nes y métodos que indican la manera de enfrentar una situación de emergencia en lo general y en
lo particular, en sus distintas fases” (DGPAD, 1998).

El Plan de Emergencia es el instrumento que dispone procedimientos operativos preestablecidos de coor-
dinación, alerta, movilización y respuesta ante la manifestación o inminente presencia de eventos adver-
sos para el cual se tienen escenarios definidos. Su contenido pone énfasis en elementos de seguridad,
procedimientos operativos, logística requerida y definición de responsabilidades entre los actores locales.

La elaboración del PE forma parte de un proceso que se origina con el conocimiento del riesgo
presente en el municipio. Este conocimiento se genera ante la necesidad de definir una estrategia
de intervención orientada a los procesos de planificación para la Reducción del Riesgo de Desastres
(RRD) y para la Atención de Desastres y/o Emergencias (ADE).

El PE debe elaborarse de forma participativa, bajo la coordinación de la Unidad de Gestión de Riesgos
(UGR) y en aquellos municipios donde aún no exista UGR, será responsabilidad de la Unidad Funcional
que se haya designada para atender la temática de RRD, quien liderice la construcción de este plan.

En ese entendido y para propósitos del presente manual a continuación se presenta una tabla
resumen en función a la categorización de los municipios por población, y el carácter que deberían

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 29

tener la UGR (carácter estructural o funcional), esta estructura será también la base para definir y
asignar roles y responsabilidades para la elaboración del PE:

CATEGORIZACIÓN DE MUNICIPIOS

Tipo de implementación
Categoría de municipio

C B A
Carácter estructural: creación de una
nueva Unidad organizacional

Unidad o Dirección
(UGR o DGR)

Unidad
(UGR)

Carácter funcional: designación de
un Área funcional/personal técnico
existente

Unidad
(UGR)

Unidad (UGR)

Dependencia estructural UGR: de una Dirección
Técnica
DGR: de una Secretaría
Técnica especializada

De una Dirección
Técnica (dependien-
te a su vez de una
Secretaría)

De una Dirección
o de la única Se-
cretaría

El Plan de Emergencia establece acciones específicas de atención a partir de la construcción de va-
rios escenarios de emergencia y/o desastre (una hipótesis) de cómo podrían presentarse los even-
tos adversos: área geográfica afectada por los eventos adversos y el grupo de población en riesgo,
así como los sectores de la economía, los servicios públicos y otros que podrían ser afectados.

¿Cuáles son los objetivos principales de los Planes de Emergencia?
Los objetivos del Plan de Emergencia son4:

•	 Salvar vidas humanas y aliviar, en el menor tiempo posible el sufrimiento generado a la pobla-
ción por el impacto de los desastres.

•	 Reducir y/o prevenir los daños y consecuencias negativas generados por los desastres a la
población en sus dimensiones económica, social y ambiental.

•	 Definir los mecanismos de coordinación interinstitucional y flujos de información que permi-
tan la adecuada toma de decisiones, en los momentos de Desastre y/o Emergencia.

•	 Mantener las condiciones de gobernabilidad en el territorio para que se superen los aconte-
cimientos y se garantice la funcionalidad de la ciudad, orientando al territorio a condiciones
seguras para la recuperación post desastre y de largo plazo.

•	 Establecer alianzas estratégicas con socios del ámbito nacional, regional, provincial, cantonal,
comunal, e internacional, identificando las ventanas de oportunidad que coadyuven a las en-
tidades locales en la implementación de acciones de respuesta ante emergencias.

•	 Armonizar acciones para optimizar el uso de los recursos evitando su detrimento.

4	 Fuente: PNUD (2009).

Plan de Emergencia Municipal30

1.4.2. ¿Cuándo se elabora un Plan de Emergencia?
El Plan de Emergencia se realiza como una tarea definida en el Plan de Emergencia Nacional y/o
Departamental, en el Plan de Gestión del Riesgo Municipal o en cualquier momento que se requiera
por la recurrencia o intensificación en la presencia de eventos adversos. Se elabora el Plan como
una herramienta de prevención, por lo cual debe elaborarse antes de que ocurran los eventos.

Por ejemplo: un Plan de Emergencia debería generarse al principio de una Gestión Munici-

pal o cuando se construye el Plan Territorial de Desarrollo Integral, aprovechando del diag-
nostico municipal que se realiza, establecer lás areas de amenaza, vulnerabilidad y riesgo,
y sobre todo establecer las capacidades institucionales y organizativas que se tienen para
poder enfrentar un desastre y/o emergencia.

1.4.3. Acciones de preparación y respuesta de un Plan de Emergencia
Un PE contempla acciones de preparación y de respuesta frente a un evento adverso, las mismas
que se detallan a continuación.

1.4.3.1	Acciones de preparación

Son el conjunto de medidas cuyo objetivo es organizar y facilitar los operativos para una efectiva y
oportuna alerta, salvamento y rehabilitación de la población en caso de desastre. La preparación se
lleva a cabo mediante la organización y planificación de las acciones de alerta, búsqueda, salvamento
y rescate, evacuación, socorro y asistencia que deben realizarse en caso de desastres y/o emergencias.

Entre las principales acciones de preparación se tienen:

	Capacitación del personal del municipio.

	Elaboración de los PE; evaluados y actualizados periódicamente.

	Realización de simulaciones y simulacros periódicamente para evaluar los
planes de contingencia y capacitar a los actores locales en su aplicación.

	Desarrollo de un Sistema de alerta temprana (SAT) municipal.

	Inventario de capacidades (actualizados de recursos humanos, físicos, técni-
cos, económicos, etc.)

Es necesario considerar y mejorar los procesos de identificación de grupos
en condición de mayor vulnerabilidad como niños y niñas, adolescentes,
mujeres embazadas o en periodo de lactancia, personas adultas mayores,
personas con discapacidad, personas que viven con VIH como una de las
principales acciones de preparación. Para empezar, es necesario consultar
los datos y registros de cada municipio con datos disgregados.

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 31

Entre otras acciones de preparación, se deben realizar una evaluación del estado de implementa-
ción de los siguientes aspectos:

Acción posiblemente
implementada Posibles acciones de fortalecimiento

Comité de Operaciones
de Emergencia

Municipal (COEM)

-	 Revisión de su estructura.
-	 Convocatoria a otras instituciones y organizaciones.
-	 Elaboración o actualización del manual de funciones y de funciona-

miento.
-	 Capacitación de sus miembros.

Planes de Emergencia
(PE)

-	 Actualización con base en una evaluación de su aplicación.
-	 Realización de simulaciones.

Sistema de alerta
temprana (SAT)

-	 Consolidar el conocimiento del riesgo.
-	 Mejorar el servicio de seguimiento de amenaza para hacerlo sostenible.
-	 Definir o mejorar los medios para la alerta, difusión y comunicación.
-	 Capacitación de la población para la respuesta.

Fuente: INDECI/PNUD, 2011

Estas acciones se realizaran con el objetivo de identificar los aspectos que requieren actualización,
mejoras o cambios.

1.4.3.2 Acciones de respuesta

Las acciones de respuestas tienen por objeto salvar vidas y disminuir pérdidas. La respuesta en
general corresponde a la ejecución de las acciones previstas en la etapa de preparación y que, en
algunos casos, ya han sido antecedidas por actividades de alistamiento y movilización, motivadas
por la declaración de diferentes estados de alerta. Corresponde a la reacción inmediata para la
atención oportuna de la población. Esta respuesta tiene que ser inclusiva, tomando en cuenta
la accesibilidad física, la info-accesibilidad y la participación de la población en situación de
vulnerabilidad en un pie de igualdad con los demás.

Operativamente, los municipios apoyaran de acuerdo a sus recursos huma-
nos, técnicos y económicos con las acciones de: búsqueda y rescate de afec-
tados, asistencia médica, evaluación de las personas en riesgo, alojamiento
temporal, suministro de alimentos y vestuario, etc.

La fase de respuesta se refiere a las medidas ejecutadas ante la inminencia de un desastre o una vez
se ha presentado la emergencia, empleando los recursos y aplicando los procedimientos estableci-
dos para salvar vidas, proteger la propiedad y el ambiente, así como preservar la estructura social,
económica y estructura política del territorio (ONEMI/PNUD, 2011).

Cuando ocurre un evento adverso, las acciones a nivel municipal serán de apoyo a las comunidades
y de monitoreo de la situación, si el evento ha rebasado la capacidad de respuesta del municipio,

Plan de Emergencia Municipal32

este deberá declararse en situación de desastre, momento en el que la gobernación interviene
como ente de coordinación y destina recursos del nivel departamental presupuestados para
emergencias y/o desastres.

En general las acciones de respuesta de pueden resumir de la siguiente manera:

En general las acciones de respuesta de pueden resumirse de la siguiente manera:

Acciones relacionadas con Coordinación

•	 Coordinación con otros niveles (local, departamental y nacional).

•	 Activación del Plan de Emergencia.

•	 Activación y convocatoria del COEM.

•	 Desactivación del COEM.

•	 Monitoreo y control del evento.

Acciones relacionadas con Información

•	 Evaluación del evento: aplicación de formulario EDAN.

•	 Flujo de información interna y hacia otros niveles.

•	 Identificar los medios de comunicación necesarios para la respuesta y su disponibilidad.

Acciones relacionadas con Operación

•	 Identificar los medios logísticos disponibles de manera general.

•	 Identificar vías y los medios de transporte que se dispone.

•	 Listar los puntos de almacenamiento (bodegas) para insumos de emergencia y donacio-
nes, indicando su capacidad.

1.5	 Sintesis del proceso de elaboración de un Plan de Emergencia (PE)
El proceso de elaboración del Plan de Emergencia Municipal, debe seguir una secuencia de pasos
ordenados, de tal forma que ayuden en su construcción, a continuación se presenta un cuadro
resumen del mismo:

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 33

SINTENSIS DEL PROCESO DE ELABORACION DEL PLAN DE EMERGENCIA
Etapa Principales acciones Responsables

Revisión Inicial

•	 Inventario rápido de amenazas según criterios de re-
currencia e impacto.

•	 Selección preliminar de la amenaza según el análisis
realizado.

•	 Inventario de información disponible.

UGR Municipal

Priorización y cons-
trucción del escenario
de riesgo

•	 Priorización de escenario por su alcance y su impac-
to6 (recurrencia, nivel de impacto socioeconómico,
nivel de impacto social, experiencia en el manejo de
la Emergencia)

•	 Identificación de vulnerabilidades y exposición a
amenazas.

•	 Caracterizar y describir el posible escenario de riesgo.

UGR Municipal

Organización Coordinación al interior del GAM:
•	 Socializar y validar la propuesta en otras dependen-

cias del GAM.
•	 Coordinar la participación de las diferentes depen-

dencias del GAM y autoridades.
Coordinación con instituciones y organizaciones socia-

les:
•	 Reunión de coordinación con el COEM.
•	 Exponer la intención y justificación de elaborar un

Plan de Emergencia.
•	 Presentar y validar un cronograma de trabajo.
•	 Definir equipo base de elaboración.

UGR municipal

Construcción del es-
cenario7 de riesgo y
elaboración de la pro-
puesta preliminar

•	 Caracterización del escenario de riesgo.
•	 Elaborar la propuesta preliminar para la elaboración

del Plan de Emergencia (Objetivos, alcance, escenario
seleccionado).

•	 Presentación y validación de la propuesta preliminar.

Equipo base de ela-
boración del Plan de
Emergencia.

Elaboración del Plan
de Emergencia

•	 Formulación del Plan.
•	 Redacción final del documento.

Equipo base de ela-
boración del Plan de
Emergencia.

Presentación y valida-
ción de la propuesta

•	 Presentación en una reunión con los integrantes del
COEM o representantes de las instancias convocadas
anteriormente.

•	 Revisión y validación de la propuesta.

COEM
GAM

Presentación del Plan
para su aprobación y
socialización

•	 Presentación del Plan de Emergencia ante la instancia
superior.

•	 Presentación al Alcalde Municipal para su aprobación
mediante resolución específica.

•	 Aprobación del Plan de Emergencia por la MAE y el
COEM.

•	 Aprobación mediante Resolución específica.
•	 Difusión a todas las instancias del GAM.

COEM
GAM

Puesta a prueba del Plan •	 Realizar simulaciones y simulacros. UGR Municipal
Evaluación y actua-
lización del Plan de
Emergencia

•	 Actualización periódica de los Planes en función de
los cambios en el comportamiento del o los eventos
adversos relacionados con el escenario.

•	 El Plan debe incluir procedimientos específicos para el
seguimiento y actualización del Plan de Emergencia.

COEM

Fuente: Elaboración Proyecto DIPECHO VIII CARE - CAHB

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 35

Capítulo 2

Proceso de elaboración del Plan de Emergencia Municipal

2.1. Revisión inicial
Como parte de sus actividades regulares y en cumplimiento de sus atribuciones, la UGR hace una
revisión de la información general de la que dispone sobre:

•	 Las características de las amenazas más recurrentes y con mayor cobertura en el municipio, así
como el impacto socioeconómico de desastres y/o emergencias.

•	 Los principales factores de vulnerabilidad, de la población, el medio ambiente e infraestructura.

•	 Las capacidades para enfrentar desastres y/o emergencias.

•	 Asignaciones presupuestarias y marco legal.

•	 Los procesos de coordinación y articulación del municipio con las comunidades, la Goberna-
ción y con el nivel nacional.

•	 Las posibles acciones de preparación para ser implementadas con anticipación.

•	 Las posibles acciones de respuesta factibles de implementarse ante dichos eventos adversos.

Estos aspectos forman parte del conocimiento del riesgo, cuyo desarrollo es una de las
funciones fundamentales de la UGR, por lo que este trabajo debería ser de revisión y
actualización.

2.2. Priorización de las amenazas y revisión de información
Una vez identificados los eventos adversos más importantes, es recomendable realizar un in-
ventario de información sobre planes y bases de datos existentes para priorizar el escenario
de riesgo y el contexto del Plan de Emergencias (ver Anexo N°. 1 Matriz de información básica
disponible). Dicho inventario se irá actualizando a medida que se avanza en el proceso de
construcción. De la revisión inicial se obtiene la selección de eventos adversos que serán
abordados por el Plan.

Para la priorización del escenario de riesgo para el Plan de Emergencia es necesario definir cri-
terios claros:

Plan de Emergencia Municipal36

CRITERIOS PARA PRIORIZAR ESCENARIOS DE RIESGOS
Criterios Principales Criterios Adicionales

•	 Amenazas recurrentes por zonas geográficas (afectación territorial,
magnitud y probabilidad).

•	 Asociación entre diversas amenazas, que generan y derivan eventos
colaterales igualmente potenciales.

•	 Nivel de vulnerabilidad de una zona geográfica (especialmente
vulnerabilidad económica y social).

•	 Existencia de grupos especialmente vulnerables (grupos indígenas, niños/as, etc.).

•	 Presencia y Capacidad institucional.
•	 Análisis de Costo-Efectividad y

oportunidad.
•	 Capacidad y Presencia de otras

instituciones y organizaciones.
•	 Seguridad y Acceso.

Fuente: Adaptado de (FICR, 2007)

La priorización del escenario de riesgo se realiza tomando en cuenta la probabilidad de ocurrencia
y su impacto en la población y en sus sistemas de vida:

MATRIZ DE PRIORIZACION DE RIESGOS

Amenazas Prioridad estimada
1 2 3 4

De origen natural: (Sismo)

De origen natural: (Helada)

De origen socio-natural: (Construcción en pendiente)

Inducidos por el hombre (antrópicos): (Incendios)

Fuente: INDECI-PNUD-ECHO, 2011

En caso que dos amenazas presenten similares grados de recurrencia o impacto, se elaboran dos
planes por separado.

2.3. Información y Coordinación al interior del Municipio
A solicitud de la UGR, o de Área funcional responsable de la temática de GDR, el Honorable Alcalde
Municipal citaría a una reunión de coordinación con todas las instancias del GAM; autoridades,
administrativos y técnicos en su conjunto. Los propósitos de esta reunión son:

•	 Informar sobre la intención de elaborar un Plan de Emergencia para el municipio, con base en
la información compilada en una primera etapa,

•	 Involucrar en el proceso a las diferentes reparticiones y autoridades del municipio y las comu-
nidades, cuya colaboración y participación es imprescindible, no sólo en la elaboración del
Plan sino especialmente en su aplicación en caso de presentarse un evento adverso,

•	 Asignar responsabilidades y funciones

•	 Presentar y acordar un cronograma de trabajo.

2.4. Coordinación con instituciones y organizaciones
La responsabilidad de la coordinación con instituciones y organizaciones presentes en el municipio,
estará en función a la existencia de una UGR y el COEM, pudiendo darse las siguientes opciones:

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 37

Categoría
de

Municipio

Tiene
Nivel de CoordinaciónUGR COEM

SI NO SI NO
Categoría C X X En reunión Ordinaria o Extraordinaria convoca al COEM e informa la

intensión de elaborar un PE

X X En reunión Ordinaria o Extraordinaria informa a la MAE la intensión de
elaborar un PE

Categoría B X X En reunión Ordinaria o Extraordinaria convoca al COEM e informa la
intensión de elaborar un PE

X X En reunión Ordinaria o Extraordinaria informa a la MAE la intensión de
elaborar un PE

X X La Unidad funcional asignada para atender la temática de Gestión del
Riesgo de Desastres, informa a la MAE, la intensión de elaborar un PE

Categoría A X X En reunión Ordinaria o Extraordinaria informa a la MAE la intensión de
elaborar un PE

X X La Unidad funcional asignada para atender la temática de Gestión del
Riesgo de Desastres, informa a la MAE, la intensión de elaborar un PE

Fuente: Elaboración DIPECHO VIII, CARE, CAHB

En las reuniones de coordinación, se debe resaltar y justificar la necesidad de contar con un Plan
de Emergencia en el Municipio, basándose en la evaluación inicial que se realizó identificando las
amenazas, vulnerabilidades y riesgo.

En aquellos municipios donde cuenten con COEM, se debe obtener el compromiso de sus miembros
para que participen en el proceso y proporcionen información con respecto a los recursos de los
que disponen las instituciones y las organizaciones para la respuesta ante eventos adversos.

2.5. Elaboración de la propuesta preliminar del Plan
La UGR elabora una primera propuesta del Plan, pudiendo considerar el contenido mínimo
propuesto en la sección 2.1 del presente documento.

Se considera que el contenido mínimo propuesto es factible de completar con información de manejo rutinario
en el municipio que se encuentra en el Plan Territorial de Desarrollo Integral (PTDI), los reportes e informes sobre
eventos adversos acontecidos en el pasado y sobre todo, la experiencia de los actores locales en la ADE.

Esta propuesta sería presentada a la instancia de la cual depende la UGR para recibir aportes y
observaciones, y la aprobación para ser presentada a los miembros del COEM en la siguiente etapa.

Se debe presentar y validar un cronograma de trabajo con las fechas aproximadas para el proceso
de elaboración del Plan, enfatizando los momentos en que participarían los miembros del COEM.
La participación se refiere a lo siguiente:

2.6. Presentación y validación de la propuesta
La presentación de la propuesta del Plan se hará en una reunión ordinaria o extraordinaria del
COEM, con el propósito de revisar la propuesta, registrar las observaciones y aportes para el ajuste
del contenido, y validación de la propuesta.

Plan de Emergencia Municipal38

Los participantes deben verificar en el PE:

•	 Si los objetivos del Plan son claros y posibles.

•	 Si la caracterización del escenario del riesgo expresa la realidad municipal de una manera adecuada.

•	 Si las acciones de preparación son suficientes y factibles de implementar.

•	 Si las acciones de respuesta cumplen con los requerimientos del Municipio y si su procedi-
miento es suficientemente claro de entender para su aplicación.

Si los recursos lo permiten y los plazos no son urgentes para contar con este instrumento de planifica-
ción, podría existir un tiempo de ajuste entre la revisión de la propuesta por los miembros del COEM, y
la validación de la misma. De esta forma se garantizaría que las observaciones y aportes de las institu-
ciones y organizaciones participantes han sido considerados en la versión final antes de su validación.

2.7. Presentación del Plan para su aprobación
Una vez que haya recibido los aportes de la presentación del documento ante los miembros de las
comisiones del COEM, la UGR realizará los ajustes y complementaciones al documento base consi-
derando las observaciones y aportes obtenidos en la anterior etapa. Este documento consolidado
primeramente se presentaría a la instancia inmediatamente superior de la cual depende la UGR
para su revisión y aprobación técnica. Posteriormente, se realiza la presentación del documento a
las autoridades municipales para su aprobación por la MAE y su oficialización con una Resolución
emitida por el Concejo Municipal.

2.8. Socialización del Plan
El PE debe ser socializado al interior del Municipio, incidiendo en aquellas instancias no involucradas
en el proceso de elaboración, y que de una u otra forma son parte de la implementación del mismo.

La socialización debe llegar de manera especial a grupos en condición de mayor
vulnerabilidad, a través de varios medios de comunicación (por ejemplo: televisión, radio,
afiches en lugares clave, redes de apoyo, organizaciones representativas, servicios de
atención a la población, como centros de salud o servicios de Rehabilitación), tomando en
cuenta la accesibilidad física, la info-accesibilidad y la apertura a la participación de todos.

La socialización del PE con la población en general, debe realizarse a través de todos los medios de
comunicación (escritos, orales, virtuales, gráficos, televisivos y otros).

Con el propósito de llegar con la socialización al mayor número de personas, se recomienda el uso
del o los idioma(s) nativo(s) predominante(s) en el municipio para todo tipo de difusión: mensajes,
publicaciones, presentaciones en talleres, etc

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 39

Capítulo 3

Contenido del Plan de Emergencia Municipal
El contenido de un PE, debe estar construido de acuerdo a las necesidades del Municipio, debe de
estandarizar criterios entre las instituciones que han sido parte de la construcción y serán parte de la
aplicación del Plan, en este entendido el contenido del plan debería ser concertado en una reunión
ordinaria o extraordinaria del COEM, de manera participativa con todos los asistentes al evento.

Este documento propone una estructura del contenido que en todo caso es sólo un referente,
pudiendo cada GAM realizar los cambios y ajustes necesarios, de acuerdo a sus intereses y
necesidades.

3.1 Contenido de un Plan de Emergencia Municipal
INDICE

PRESENTACION

RESUMEN EJECUTIVO

1. Introducción

1.1 Antecedentes

1.2 Objetivos

1.3 Alcances

1.4 Principios orientadores

1.5 Articulación con otros planes

2. MARCO CONCEPTUAL, LEGAL Y ORGANIZACIONAL

2.1 Marco Conceptual

2.2 Marco Legal

2.2 Estructura organizativa del COEM

3. SITUACIÓN ACTUAL Y ESCENARIO DE RIESGO

3.1 Aspectos Generales del Municipio

3.1.1 Características del municipio

3.1.2 Contexto geográfico y ambiental

3.1.3 Contexto institucional

Plan de Emergencia Municipal40

3.2 Caracterización del Escenario de riesgo

3.2.1 Cronología de desastres y/o emergencias en el municipio

3.2.2 Análisis de amenazas

3.2.3 Análisis de Vulnerabilidad

3.2.4 Análisis de Capacidades

3.2.5 Análisis del riesgo

3.2.6 Escenario de riesgo de desastres

3.2.7 Definición de roles y responsabilidades

3.2.8 Presupuesto estimado

4. IMPLEMENTACIÓN, ACTIVACIÓN Y CONTROL DEL PLAN

4.1 Niveles de activación y desactivación

4.2 Procedimiento de activación del COEM

4.3 Control, coordinación y articulación (municipal, departamental, nacional, cooperación internacional)

4.4 Sistemas de alerta temprana

4.5 Seguimiento y monitoreo

4.5.1 Revisión periódica

4.5.2 Simulaciones y Simulacros

4.5.3 Evaluación y actualización

5. BIBLIOGRAFÍA

6. ANEXOS

1. Glosario de términos

2. Marco Normativo

3. Principios del Plan

4. Directorio Nacional, Departamental y Municipal

3.2. Descripción del contenido básico
	 Título: Plan de Emergencia Municipal

3.2.1. Resumen ejecutivo
Es un documento corto y preciso destinado a personas que tienen poco tiempo y requieren
información esencial para la toma de decisiones; está destinado a Gobernadores, Alcaldes, Ministros

Se recomienda que la estructura y contenido del plan sea presentada y concertada de
manera participativa durante las reuniones o talleres con los actores vinculados.

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 41

y al Presidente del Estado Plurinacional. Incluye información clara y resumida de los aspectos más
relevantes del escenario del riesgo priorizado los objetivos y acciones de respuesta definidas en el
Plan de Emergencia. En general no debería sobrepasar dos páginas y su contenido mínimo incluye:

RESUMEN EJECUTIVO
•	 Reseña de los principales eventos adversos que generan desastres y/o emergencias, con un

punteo de las principales acciones que ejecuta el GAM para la atención de estos.

•	 Descripción de la elaboración del Plan, su importancia en la planificación y respuesta ante
eventos adversos, su propósito general.

•	 Síntesis del contenido del Plan y cómo está estructurado.

3.2.2. Introducción
La introducción incluye información básica sobre el contenido y la organización del documento;
describe brevemente cada sección brindando al usuario del documento la información básica para
revisar su contenido. Es recomendable redactar la Introducción una vez que se haya concluido la
redacción de todo el documento para contar con un enfoque completo de su contenido.

En la introducción se debe comenzar por los antecedentes del plan, luego la definición de los
objetivos, los alcances y principios orientadores del manejo de los desastres y/o emergencias,
se establece su articulación con otros instrumentos de planificación, se incluye la estructura y la
forma de organización del plan, así como la metodología empleada para su construcción, sus
limitaciones y sus alcances.

3.2.3. Antecedentes
Los antecedentes deben incluir un resumen histórico de las situaciones de desastres y/o emergencias
más recurrentes y relevantes, que hubieran ocurrido en las comunidades que conforman el
municipio (tanto del área urbana como rural); describiendo de forma breve los impactos económicos,
sociales, de infraestructura u otros que éstos ocasionaron. Se exponen las razones legales y técnicas
que justifican su formulación y muestran el nivel de articulación con las políticas y la planificación
sectorial relacionada con la GRD. Es relevante también hacer referencia a la experiencia del municipio
y sus instituciones en el manejo de desastres y/o emergencias o (si es que las tuvieran), así como su
conocimiento sobre el tema (estudios, proyectos, acuerdos, normativas).

3.2.4. Objetivos
Se debe formular los objetivos del PE con base en los escenarios de riesgo y el estado de
preparación y organización del municipio para desastres y/o emergencias. Se debe indicar qué es
lo que se quiere lograr con el plan, haciendo énfasis en acciones relacionadas con: organización,
coordinación, formación e implementación y enmarcándolos en la realidad del municipio y sus
riesgos más relevantes.

42 Plan de Emergencia Municipal

Los objetivos deben ser coherentes con las funciones y responsabilidades que tiene el municipio?
las entidades frente al manejo de las emergencias y las diferentes fases de preparación, respuesta
y rehabilitación.

Objetivos (recomendaciones para su construcción)

●	Formular y definir políticas, programas y proyectos para la prevención y reducción de desastres tanto
de tipo correctivo como prospectivo, en coordinación con la Secretaría de Seguridad Ciudadana y las
demás dependencias de la Gobernación.

	 Conformar y liderar comités departamentales de reducción del riesgo y atención de desastres, en
coordinación con los comités municipales.

●	El objetivo general establece el motivo del PE. Debe ser visionario y abarcar todas las acciones del plan.
El objetivo general debe responder como mínimo a los siguientes interrogantes: ¿qué se quiere hacer?,
¿dónde? y ¿por qué? Se sugiere que el objetivo sea redactado empleando un verbo en infinitivo.

Ejemplos:
 “Orientar las acciones de preparación, alerta y respuesta en caso de emergencias y/o desastre en el

Municipio, de acuerdo a lo que establece el marco normativo legal y las directrices de la política municipal,
evacuadas del Sistema de Alerta Temprana y Gestión de Riesgos.”

 “Preparar y organizar los recursos físicos, humanos y tecnológicos disponibles, para enfrentar y reducir
los efectos de los fenómenos naturales o antrópicos que puedan causar afectación sobre vidas e
infraestructura en el contexto territorial del municipio.”

●	Los objetivos específicos son las áreas de competencia directa que permiten alcanzar el objetivo general.
Deben ser claros, concisos y sobre todo, medibles, coherentes y factibles de alcanzar. Se sugiere que los
objetivos específicos sean redactados empleando verbos en infinitivo.

Ejemplos:
 “Definir el funcionamiento en las operaciones de preparación, alerta y respuesta de la Unidad de Gestión

de Riesgos en situación de emergencia. Ser una herramienta general en la preparación, alerta y respuesta a
emergencias para el Comité de Operaciones de Emergencia Municipal COEM.

 Definir las responsabilidades y funciones de las entidades públicas y privadas en función a las acciones espe-
cíficas en las fases de preparación, alerta y respuesta a una emergencia. Satisfacer las necesidades básicas
de los afectados como atención hospitalaria, alojamiento, alimentación, condiciones de salud, servicios pú-
blicos esenciales.”

 “Optimizar uso de recursos materiales, humanos, económicos y logísticos. Proporcionar información oportu-
na y veraz a las instancias técnicas, sociales e institucionales. Integrar el proceso de toma de decisiones entre
los niveles político y técnico.”

 Es recomendable que los objetivos se revisen y validen de manera participativa durante las reuniones
o talleres con los actores vinculados.

3.2.5. Alcances

¿Qué debe contener el Plan de Emergencia?
Deben clarificar los elementos que están incluidos en el PE; es decir, la cobertura geográfica, el tipo
de riesgos o los escenarios de afectación a los que se dirige el instrumento y la magnitud de los
mismos. Adicionalmente, los alcances están directamente relacionados con los marcos normativos,
las funciones institucionales, y las fases operativas de respuesta que se espera cubrir.

43Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia

Alcances (Recomendaciones para su construcción)

●	Definir los actores sociales instituciones públicas y privadas a los que se dirige el PE.
●	Clarificar las funciones de los actores vinculados con la temática así como el tipo de intervención de los

diferentes niveles territoriales.
●	Debe partir de los escenarios de afectación más reales posibles y con base en las amenazas específicas

del municipio, se debe usar el evento o los eventos de mayor impacto y el escenario más crítico entre
aquellos que probablemente puedan ocurrir.

●	Concertar las fases de operación (preparación, respuesta, rehabilitación), a las que se desea responder
con el instrumento.

Es recomendable que los alcances se revisen de manera participativa durante las reuniones o talleres con
los actores vinculados.

3.2.6. Principios Orientadores
Son el conjunto de reglas que orientan las acciones en situación de desastre y/o emergencia,
por ende la ejecución del plan, constituyen la razón de ser y el compromiso de las entidades
y actores sociales vinculados con el PE. Estos están ligados a los principios de la Constitución
Política del Estado, ley marco de descriminación y autonomias, la Ley de Gestión de Riesgos,
la Ley Marco de la Madre Tierra y Desarrollo Integral Para Vivir Bien y la Ley de la Revolución
Productiva Comunitaria Agropecuaria, entre los principios que deben normar la construcción e
implementación de este PE (ver anexo 2).

Principios (Recomendaciones para su construcción)
●	Nombrar y reconocer el Marco Normativo Nacional y los principios consignados en el Marco Legal.
●	Reconocer los propósitos que se quiere lograr con el PE, las estrategias o acciones generales que los

actores deben emprender para alcanzar tales propósitos y los valores y principios que orientan las
acciones.

●	Hacer una breve explicación de cada uno de ellos.

Se recomienda que los principios se validen de manera participativa durante las reuniones o talleres con los
actores vinculados.

3.2.7. Articulación con otros planes
El PE se concibe como uno de los instrumentos para la Gestión del Riesgo de Desastres que
busca dar una mejor respuesta a las emergencias. De ahí que sea fundamental clarificar y
entender cómo se articula y se complementa con otros planes como los de Planes de Prevención
y Atención de Desastres o de Gestión del Riesgo, y los Planes de Emergencia de otros niveles
de Gobierno, entre otros, teniendo en cuenta el nivel territorial y el Marco Normativo y Legal
existente. Además, esto permitirá fortalecer los mecanismos de coordinación y comunicación
entre las diferentes entidades involucradas.

44 Plan de Emergencia Municipal

Ámbito Plan Sectorial Planes Específicos Financiamiento

Nacional

Plan Nacional de Desarrollo/
Agenda Patriótica
Agenda Estratégica para el fortalecimiento
de la Gestión del Riesgo
Otros Planes sectoriales

Plan de Emergencia Nacional
Plan de Contingencia Nacional
(por escenario de riesgo)

Sistema Estatal
de Inversión y
Financiamiento
para el Desarrollo
–SEIFD

Departamental

Plan Territorial de Desarrollo Integral
Económico y Social
Plan Departamental de Gestión del Riesgo
Otros Planes sectoriales

Plan de Emergencia Departamental
Plan de Contingencia
Departamental (por escenario
de riesgo)

Municipal
Plan Territorial de Desarrollo Integral
Plan Municipal de Gestión de Riesgos
Otros Planes sectoriales

Plan de Emergencia Municipal
Plan de Contingencia Municipal
(por escenario de riesgo)

Fuente: Adaptado Proyecto DIPECHO VIII CARE - CAHB.

3.3. Marco Conceptual, Legal y Organizacional
3.3.1. Marco Conceptual
Se refiere a los conceptos y criterios básicos que permite organizar y encaminar el PE, delimitando
los objetivos y alcances del instrumento y estableciendo las diferencias con otros instrumentos
complementarios. Se deben identificar los principales conceptos relacionados con la temática y
desarrollar una descripción de cada uno de ellos, así como las relaciones entre los mismos (ver
anexo N°. 1 Glosario de instancias y términos esenciales).

Marco Conceptual (Contenido mínimo)
●	Definiciones básicas sobre desastres y/o emergencias.
●	Conceptos de operaciones de emergencia, diferencia entre plan de emergencia y contingencias,

flujogramas, protocolos, entre otros.

Se recomienda que las definiciones puedan ser ampliadas en los anexos del PE.

3.3.2 Marco Legal
Con la finalidad de contar con el respaldo normativo e institucional para la ADE (ver anexo Nº 2), en
este punto se describen los principales artículos de las leyes que tienen que ver con la construcción
del PE. Las normas se incluyen como un punteo o listado, con una breve descripción.

Norma
Constitución Política del Estado, del 7 de febrero de 2009

Ley Nº 031 Marco de Descentralización y Autonomías (Art. 100), del 19 de julio de 2010.

Ley Nº 602, Ley de Gestión de Riesgos, 14 de noviembre de 2014.

Decreto Reglamentario de la Ley de Gestión de Riesgos Nº 2342 , 29 de abril de 2015

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 45

3.3.3. Estructura organizativa del COEM
Se debe incluir la estructura del COEM especificando la instancia de coordinación con el nivel
departamental y el nivel nacional.

Fuente: Elaboración Proyecto DIPECHO VIII

●	 Niveles de Coordinación, Los niveles de coordinación ya están pre-definidos por el marco
jurídico-normativo del país y se resumen a cinco ámbitos: Nacional, Departamental, Regional,
Municipal y Autonomía Originario Campesina:

Ejm.
● Nivel Nacional:	 Gobierno Nacional (a través del Viceministerio de Defensa Civil)
● Nivel Departamental:	 Gobierno Autónomo Departamental
● Nivel Regional: 	 Gobierno Autónomo Regional
● Nivel Municipal:	 Gobierno Autónomo Municipal
● Nivel AIOC: 	 Gobierno Autónomo Indígena Originario Campesino

●	 Funciones del COEM, el Plan de Contingencia debe describir las funciones generales del
COEM en el marco de lo establecido en el Manual de Funcionamiento del COEM.

	

Presidente	
 COEM

(Alcalde	
 o	
 Alcaldesa)

Director	
 COEM
(Secretaría,	
 Dirección,	

otro)

Coordinador	
 COEM
(DGR/UGR)

Comisión	
 1 Comisión	
 5Comisión	
 4Comisión	
 2 Comisión	
 3

Equipo	
 de	

evaluación	
 EDAN

Información	
 y	

comunicación

Sistema	
 de	
 Alerta	

Temprana	
 (SAT)

Concejo	

Municipal

Comités	
 locales	

de	
 emergencia

COEB
Área	

Estratégica

Área	

Ejecutiva

Área	
 Operativa

Coordinación	
 técnica

(El	
 número	
 de	
 comisiones	
 es	
 orientativo)

Plan de Emergencia Municipal46

3.4. Situación actual y escenario de riesgo
3.4.1 Aspectos generales del Municipio
El PE debe exponer en forma concreta la información básica del municipio, para ello se debe reali-
zar una síntesis de las principales características. Se deben priorizar los datos que sean necesarios
para apoyar la evaluación de amenazas, vulnerabilidades, capacidades y riesgos, de preferencia
debe incluir la cartografía adecuada que permita un mejor reconocimiento, comprensión de las
variables descritas y contener mínimamente la siguiente información:

3.4.1.1 Características del municipio
Se refiere a las principales características del municipio como: ubicación, límites, extensión total
del municipio, características de la población, división político administrativa, principales indica-
dores sociales y económicos, entre otros. Asimismo, es necesario un mapa actualizado con la ubi-
cación de todos los centros poblados (urbanos y rurales) que comprende el territorio municipal.

Ejemplo:

Características generales del municipio de Teoponte

CARACTERÍSTICAS DESCRIPCIÓN

Ubicación Geográfica Ubicado en la localidad de Teoponte, perteneciente a la octava sección de la
provincia Larecaja, del departamento de La Paz. Su capital Teoponte.

Latitud y longitud Los paralelos 15 16 25 a 15 40 8 latitud sur con respecto a la línea del Ecuador y
67 28 32 a 67 42 9 longitud oeste con respecto al Meridiano de Greenwich.

Limites

Los límites del municipio son: al noroeste con la provincia Franz Tamayo (muni-
cipio Apolo), al noreste con la provincia Sud Yungas (municipio Palos Blancos),
al este y sud con la provincia Caranavi (municipio Caranavi), al oeste con el mu-
nicipio de Guanay).

Extensión Territorial
El municipio Teoponte tiene aproximadamente una superficie de 2226,70 Km²,
equivalente a 222670,47 has de acuerdo a datos procesados por el Diagnóstico
Municipal 2005.

División Política - administra-
tiva

Teoponte como Octava Sección Municipal de la Provincia Larecaja, está dividida
en 74 colonias, 24 comunidades originarias, 3 juntas vecinales y 8 zonas agrupa-
das en 4 cantones: Teoponte, Mayaya, Santo Domingo y 2 de Agosto.

Población De acuerdo al CENSO 2102 Teoponte tiene 9.349 habitantes.

Vías de comunicación El acceso vial es por la ruta La Paz – Yolosa – Caranavi – Teoponte (capital de
sección) con una distancia de 270 km, transitable gran parte del año.

Fuente: Adaptado de DGR GAD SCZ (2014)

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 47

Mapa 1. Mapa Político del Municipio de Teoponte

Fuente: Adaptado de DGR GAD SCZ (2014)

3.4.1.2 Contexto geográfico y ambiental
Esta sección debe contener una descripción concreta de los aspectos geográficos y ambientales
del municipio como ser: Geomorfología, suelos, cobertura vegetal, hidrología, clima, indicadores
socioeconómicos, educación, salud, servicios básicos, medios de comunicación, actividades
económicas y productivas, entre otros.

Plan de Emergencia Municipal48

Ejemplo:

Contexto geográfico y ambiental del municipio de Teoponte

CARACTERÍSTICAS DESCRIPCIÓN

Suelos

Los suelos se caracterizan por ser susceptibles a la erosión hídrica debido a la
topografía altamente accidentada y pendientes que presenta la región, a esto se suma
la contaminación del suelo a consecuencia de la utilización de tecnología insuficiente,
por ejemplo el chaqueo y la extracción de especies forestales, especialmente en las
comunidades de los cantones Teoponte y Mayaya. Se observa claramente que por
la extracción de oro en las riberas del río Kaka, existe un grado de erosión alto por el
dragado de los suelos aluviales quedando afectadas las comunidades de los cantones
Teoponte y Mayaya.

Por otra parte la falta de rotación de cultivos en la mayoría de las comunidades del
municipio, el uso de explosivos para la apertura de nuevas vetas de oro y el uso de algunos
productos químicos como el mercurio para la separación del oro, influyen en la degradación
del suelo y por supuesto a la vegetación.

Hidrología

La sub-cuenca del río Beni, en la que está el municipio, presenta los siguientes ríos principales:
Altamachi, Santa Elena, Cotacajes, La Paz, Bopi, Alto Beni, Zongo, Quiquibey Tuichi, Beni, y los
que atraviesan por algunas regiones del municipio Teoponte son: el Kaka, Coroico, Uyapi, Alto
Beni, Chamaleo Quendeque y Chapi.
Tres son los ríos principales: Mapiri, Tipuani y Challana y que concentran su caudal mayor a
favor de los numerosos afluentes que reciben. Al juntar sus aguas cerca de Guanay, y con el
añadido río Coroico, forman el río Kaka.

Clima
El Municipio de Teoponte presenta un clima cálido. La temperatura media anual es de 25,9 °C,
con una máxima meda anual de 30,6 °C y una mínima media anual de 21,2 °C, con las máximas
temperaturas en noviembre y las mínimas en julio.

Educación

Indicadores del sector educativo

Municipio
% de

analfabetismo
% de

asistencia escolar
Nivel de instrucción más alto aprobado (en %)

Ninguno Primaria Secundaria Superior Otro Sin especificar
Teoponte 3,5 78,5 5,3 35,3 48,2 7,9 1,5 1,9

Fuente: http://www.nortepaceno.org/municipios/teoponte en base a datos del INE, CNPV 2012

Salud

Estructuras de establecimiento de salud, por nivel, tipo y subsector

Municipio

1er nivel 2do nivel 3er nivel

Total GeneralPuesto de

salud

Centro de

Salud
Total

Hospital

básico
Hospitales Institutos

Teoponte 4 3 7 0 0 0 7

Fuente: http://www.nortepaceno.org/municipios/teoponte en base a datos del INE, CNPV 2012

Nota. En salud se puede considerar varios indicadores, los cuales ayudarán en la toma de decisiones en
situaciones de desastres y/o emergencias por ejemplo: Estado nutricional en niños menores a 5 años,
atención de partos en mujeres embarazadas, mortalidad, número de médicos, entre otros.

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 49

Contexto geográfico y ambiental del municipio de Teoponte

CARACTERÍSTICAS DESCRIPCIÓN

Servicios básicos

Cobertura de energía eléctrica

Municipio
Número

de hogares
Energía eléctrica

Tiene No tiene
Teoponte 3.487 1.547 1.940

Fuente: http://www.nortepaceno.org/municipios/teoponte (en base a datos del INE, CNPV 2012)

Nota. Se deberá considerar las coberturas de energía eléctrica, agua potable, servicios
sanitarios, eliminación de basura, entre otros.

Medios de
comunicación

Las radioemisoras son un medio importante para proporcionar información a las colonias y
comunidades, también las citaciones para diferentes eventos reciben la atención de la audiencia.
Nota.- Describir todos los medios de comunicación presentes en el municipio detallando los
nombres y cobertura que tiene en el territorio.

Actividades
económicas

La actividad económica del municipio se circunscribe a la producción agrícola, pecuaria y
minero-aurífera. Cuenta con un clima apropiado y suelos propicios para diversificar su
producción. Su población en la capital tiene una significativa actividad comercial

Fuente: Adaptado del Plan de Desarrollo Municipal, 2014

3.4.1.3 Contexto institucional
Se refiere a la descripción básica del funcionamiento del Gobierno Autónomo Municipal, se debe describir
los instrumentos de planificación con los que cuenta el municipio, ejemplo: Plan Territorial de Desarrollo
integral (PTDI), Plan de Gestión de Riesgos, Planes de Emergencia y Contingencias, entre otros.

3.4.2 Caracterización del escenario de riesgo
El PE debe contener una adecuada descripción sobre eventos adversos históricos (línea del tiempo
de desastres y/o emergencias), los impactos económicos, sociales y efectos asociados, además se
debe incluir análisis sobre: amenazas (naturales, socionaturales, tecnológicas y antrópicas) más
recurrentes en el municipio, principales condiciones de vulnerabilidad (sociales, económicas,
físicas y ambientales) y las capacidades de las instituciones presentes en el municipio. Además,
información relacionada con los análisis de riesgo, que brinde una visión general de la ocurrencia
de desastres y/o emergencias en el Municipio.

3.4.2.1 Cronología de los desastres y/o emergencias
La cronología de desastres se origina en los registros de eventos que impactaron negativamente
y que son de diversa magnitud, según tipo de evento e impactos asociados a los mismos. Esta
información se debe documentar (desastres y/o emergencias ocurridas en el pasado).

La información de los aspectos generales del municipio puede ser extraída de los Planes
Territoriales de Desarrollo Integral antes denominados Planes de Desarrollo Municipal (PDM).

Plan de Emergencia Municipal50

Para realizar la cronología de los desastres y/o emergencias se debe utilizar tablas que faciliten el
trabajo de sistematización de los eventos adversos, por ejemplo:

N

ro
Co

m
un

id
ad

Am
en

az
a

Su
pe

rfi
ci

e
af

ec
ta

da
Fe

ch
a

Im
pa

ct
o

so
br

e

Pé
rd

id
a

ec
on

óm
ic

a
Ag

ric
ul

tu
ra

Ga
na

de
ría

Po
bl

ac
ió

n
(N

ro
 fa

m
ili

as
)

In
fr

ae
st

ru
ct

ur
a

Se
rv

ic
io

s

Ti
po

Ca
us

a
Af

ec
ta

do
s

Da
m

nifi
ca

do
s

M
ue

rto
s

Vi
vie

nd
as

Co
ns

tru
cc

ion
es

Ca
m

ino
s

Co
m

un
ica

ció
n

Elé
ctr

ico
s

Sa
nit

ar
ios

Ag
ua

1 2 3 4 5

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 51

3.4.2.2 Análisis de amenazas
Comprende la descripción de las amenazas que tienen mayor recurrencia e impacto en el Municipio,
se debe considerar los siguientes aspectos:

Consideraciones para el análisis de amenazas
• Identificar las amenazas más recurrentes y los impactos potenciales asociados que pueden afectar al municipio.
• Documentar de forma permanente las amenazas más recurrentes, y llevar un archivo de las mismas, considerando:

- Tipo de amenaza.
- Características.
- Frecuencia.
- Potencial de afectación.

• La caracterización y evaluación de las amenazas debe incluir la cartográfica (mapa de amenazas) sobre la
distribución de las amenazas en el municipio.

Evaluación de amenazas
La información para la evaluación de amenazas dependerá de la disponibilidad técnica de cada
Municipio; de manera general debe contener:

Proceso Plan Sectorial

Identificación de
amenazas

•	 Debe detallarse de acuerdo a la clasificación en naturales, socionaturales,
antrópicos y tecnológicos.

•	 Se requiere conocer básicamente la época del año cuando ocurren, su distribución
espacial en el territorio municipal y la frecuencia con que se presentan; asimismo,
los aspectos físico naturales que condicionan las amenazas; otros datos técnicos
dependerán de la información a la que se pueda acceder.

Valoración del posible
impacto

• Principalmente a través de la sistematización de datos históricos sobre el
impacto económico social del evento adverso.

Mapas de amenazas • Mapas temáticos a nivel municipal para cada tipo de amenaza

Fuente: Elaboración Proyecto DIPECHO VIII CARE - CAHB

Para facilitar la evaluación de las amenazas se puede utilizar el siguiente cuadro:

Identificación

Ocurrencia - Mes o época del año

Ubicación
- Zonas del territorio municipal donde
se manifiestan
- Centros poblados donde se registran

Frecuencia

- Recurrencia con la que se manifiesta la amenaza (cada
 año, de forma quinquenal, una vez cada diez años, etc.)
- Periodo de tiempo entre eventos de
mayor magnitud

Aspectos físico
naturales que
condicionan las
amenazas

- Topografía
- Geología
- Hidrología
- Clima
- Uso del suelo, etc.

Plan de Emergencia Municipal52

Valoración del
posible

Población/
asentamientos

- Fallecimientos
- Heridos
- Personas y familias afectadas
- Personas y familias evacuadas
- Viviendas afectadas

Actividades
económicas/
productivas

- Agricultura
- Pecuaria
- Minería
- Turismo
- Comercio
- Otras

Infraestructura

- Educación
- Salud
- Transportes (caminos, puentes, aeropuertos, etc.)
- Otras

Servicios básicos
- Red eléctrica
- Agua potable (red, piletas, pozos, etc.)
- Servicio sanitario (alcantarillado, pozos sépticos, etc.)

Mapa de amenazas Incluir el mapa temático de la amenaza identificada

 Fuente: Elaboración Proyecto DIPECHO VIII CARE – CAHB

Ejemplo

Evaluación de amenazas presentes en el municipio Sequía

Identificación

Ocurrencia Agosto a Noviembre
Ubicación Comunidades Cachapaya, Uni y Puquisi
Frecuencia Cada año
Aspectos físico naturales
que condicionan las
amenazas

La escasez de lluvia que genera un desequilibrio hidrográfico en
las comunidades. Por otro lado el crecimiento descontrolado de la
población y de la actividad agrícola disminuye el agua para riego.

Valoración
del posible
impacto en:

Población/
asentamientos

El evento adverso produce familias afectadas y damnificadas. Asimismo,
existe desplazamiento poblacional a otras regiones del país (migración).

Actividades
económicas/
productivas

La principal actividad económica afectada es la agricultura por la pér-
dida de cultivos ocasionando inseguridad alimentaria, también se ve
afectado los animales por la falta de agua.

Infraestructura No se presenta impacto considerable.

Servicios básicos Principalmente se afecta la red de agua potable impidiendo de esta
forma la provisión de la misma.

Mapa de
amenazas:

Fuente: Plan de preparativos y respuesta ante emergencias y desastres naturales del municipio de palca-2015

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 53

Probabilidad de Ocurrencia
La probabilidad de cada amenaza evaluada, se obtiene estableciendo la calificación de la amenaza
de forma cualitativa, mismo que se obtiene analizando los registros históricos (recurrencia) y los
pronósticos de ocurrencia de un evento adverso.

Ejemplo probabilidad (amenaza de sequía):
Recurrencia en los últimos 10 años: 8 veces (muy probable)

Valoración de recurrencia

RANGO
0 -2 3 - 6 > 6

Poco probable (1) Probable (2) Muy probable (3)

Pronóstico realizado para la presente gestión: 80% (muy probable)

Valoración pronóstico

RANGO
 0 - 39 % 40 - 70 % 71 - 100 %

Poco probable (1) Probable (2) Muy probable (3)

Probabilidad de ocurrencia de la sequía en el municipio: 3 (muy probable)

Impacto

RANGO
Bajo (1) *

Medio (2)

Alto (3)
				

Nivel de Impacto Alto (3)

* La descripción del impacto debe ser detirminada según las caracteristicas de afectación de cada
municipio.

La evaluación debe ser realizada por cada tipo de amenaza presente en el territorio (natural,
socionatural, antrópico y tecnológico), por ejemplo si en el municipio se tiene tres amenazas
naturales (sequia, inundación, sismos), un socionatural (incendios forestales) y un antrópico
(contaminación ambiental) se debe elaborar cinco fichas de evaluación.

Plan de Emergencia Municipal54

Análisis de probabilidad de ocurrencia de la Amenaza
Categoría Característica

Poco probable (1)
La amenaza por sus características no puede presentarse en una región determinada
(ejemplo un deslizamiento en un terreno plano).

Probable (2)
La amenaza se ha presentado alguna vez como mínimo dentro de un periodo de
retorno (período de tiempo definido en el cual se repite la amenaza) determinado, en
una localidad o región. Por lo cual no puede descartarse que se presente de nuevo.

Muy probable (3)
La amenaza se presentará en un período de retorno corto, lo cual se sustenta sobre
todo en el registro histórico, previsiones científicas y mediciones efectuadas en
forma directa.

Fuente: Adaptado de FIRC, 2007

Determinación de la amenaza
3 X

2

1

1 2 3

Nivel de Amenaza

RANGO
Nivel Categoría

1 Baja

2 Media

3 Alta
				

Nivel de Impacto Alto (3)

3.4.2.3 Análisis de Vulnerabilidad
El análisis de la vulnerabilidad comprende la identificación y caracterización de los elementos
expuestos a los efectos de una amenaza específica, así como su predisposición al daño y debe
considerar:

-	 Las principales condiciones de vulnerabilidad para cada una de las amenazas más
recurrentes y aquellas a las que se orienta el PE: factores de orden físico, económico, social,
político, cultural, educativo, e institucional.

Es de suma importancia que se disponga de una definición de criterios técnicos o umbrales,
previamente establecidos para cada tipo de amenaza y territorio, con el fin de establecer los
indicadores que definan una emergencia (….) por cada tipo de amenaza (SOZA, 2010).

Pr
ob

ab
ili

da
d

Impacto

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 55

-	 Es necesario documentar los factores de vulnerabilidad e incluir su distribución espacial
en referencias cartográficas.

-	 Identificar vulnerabilidades generales a nivel municipal: relacionadas principalmente con
factores políticos, institucionales y de organización.

-	 Identificar de vulnerabilidades frente a cada amenaza específica, de acuerdo a los factores
ambientales, físicos, económicos y sociales (políticos, ideológicos y culturales, educativos,
institucionales y de organización).

-	 Análizar la influencia de las vulnerabilidades generales y particulares con respecto a cada
amenaza específica.

-	 Las principales características de vulnerabilidad por tipo de grupos de población: niños
y niñas, adolescentes, mujeres embazadas o en periodo de lactancia, personas adultas
mayores, personas con discapacidades y personas que viven con VIH.

Los siguientes cuadro muestran ejemplos de:

-	 Evaluación general de la vulnerabilidad

-	 Evaluación especifica de la vulnerabilidad

La evaluación de las vulnerabilidades debe realizarse por cada amenaza identificada en
el municipio, por ejemplo si se identificó cinco amenazas se debe elaborar cinco fichas de
análisis de vulnerabilidad.

Plan de Emergencia Municipal56

Evaluación general de la Vulnerabilidad

Vulnerabilidad respecto a la amenaza de
inundación

Evaluación
de
vulnerabilidades

Identificación de
vulnerabilidades
generales

Factores políticos,
institucionales y
otros

- Ausencia de una estrategia de intervención con
respecto a la RRD en el municipio

- Normas de uso del suelo poco claras
- Poca capacidad de captar o manejar recursos para

desastres y/o emergencias (desconocimiento)
- El COEM conformado no tiene manual de

funciones y sus miembros no están capacitados

Identificación
de
vulnerabilidades
particulares

Factores
ambientales

- Deforestación a la orilla de los ríos que se desbordan
- Corte de taludes naturales

Factores físicos
- Ubicación de centros poblados cerca de los ríos

que se desbordan
- Cultivos ubicados en áreas inundables

Factores
económicos

- Economía dependiente de la agricultura, que se
presenta en zonas inundables en un 50%

- Endeudamiento de los productores debido a
desastres anteriores

Factores sociales
- Políticos
- ideológicos y
culturales
- educativos
- institucionales
- de organización

- Falta de conocimiento técnico sobre el manejo de
cuencas

- Percepción de la población acerca de la
inundación como un desastre inevitable frente al
que no se puede hacer nada

- Pérdida de prácticas tradicionales para la siembra
según el ciclo de las lluvias

- Organización de agricultores poco fortalecida

Análisis de
la influencia
de las
vulnerabilidades

- Vulnerabilidades
Generales
- Vulnerabilidades
Particulares

- La ausencia de una estrategia de intervención con
respecto al riesgo impide contar con una adecuada

 planificación para la atención de desastres y/o
emergencias, cualquiera sea su origen

- Las normas de uso de suelo no impiden que sean
ocupadas zonas expuestas a la inundación, ni que
se deforesten grandes áreas para habilitar cultivos

- Cuando se presenta una inundación, los agricul-
tores pierden el 50% de sus cultivos porque están
en zonas que se inundan; como no tienen otra
actividad productiva sufren un gran impacto en su
economía; tienen que endeudarse nuevamente; el
apoyo del municipio es escaso, ya que su capaci-
dad de captar recursos es poca.

El análisis de la influencia de las vulnerabilidades sobre las amenazas se realiza de manera conjunta
ya que las condiciones de vulnerabilidad se interrelacionan entre sí.

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 57

Evaluación especifica de la Vulnerabilidad

Elemento
Expuesto

Descripción
Factores de Incidencia

Localización Resistencia

Vivienda

Barrios, comunidades poblados
en general. Densidad de vivienda,
condiciones físicas (tomando en cuenta
la accesibilidad de la vivienda/del barrio
para la evacuación), calidad, materiales
de construcción, número de pisos, edad
de las construcciones, normatividad, etc.

Mapas y croquis de
ubicación del área

Capacidad de soportar
los efectos del evento
adverso

Población

Estimación de la población existente
clasificada por grupos de edad
identificando a los grupos en situación
de vulnerabilidad (adultos mayores,
niños/niñas, personas con discapacidad,
etc. usando registros de entidades
municipales o servicios especializados
dirigidos a esta población).

Prácticas culturales
Capacidad Organi-

zativa

Religión/es
predominantes,
prácticas, tradiciones y
usos y costumbres

Principales

organizaciones

existentes

Infraestructura
y bienes
económicos
de producción,
públicos y
privados

Principales actividades económicas de la
población y fuentes de ingreso, incluso de
la población más vulnerable.

Actividades económicas y productivas.

Agricultura / Pecuaria Industria / Comercio

Actividades agrícolas,
pecuarias

Industrias,
microempresas,
supermercados, etc.

Infraestructura de
servicios

Características de los servicios básicos,
estado de la infraestructura (tomando
en cuenta la accesibilidad física),
personal, (tomando en cuenta la calidad
de la atención, el número de personas
atendidas).

Educación / Salud
Agua / Electricidad /
Gas

Unidades educativas
(incluyendo a
las unidades
especializadas);
establecimientos de
salud (centros de salud,
hospitales, centros de
rehabilitación)

.........

.........

Las características para determinar la categoría de exposición deben ser diseñadas de
acuerdo a las amenazas identificadas en el municipio. Asimismo, para obtener el valor del
nivel socioeconómico se puede utilizar como parámetro el último Índice de Desarrollo
Humano (IDH) de los municipios de Bolivia.

Plan de Emergencia Municipal58

Determinación de la vulnerabilidad
La vulnerabilidad, se establece midiendo cualitativamente el efecto de las amenazas (exposición)
sobre la población, vivienda y la infraestructura existente, asociado con el nivel socio económico.

Ejemplo, amenaza de sequia:

Determinación exposición (población)
Categoría Característica

Baja (1)
En general las personas reconocen una amenaza en particular y están informadas de su dinámica y
posible activación en un periodo de tiempo determinado.
Tienen alta capacidad de organización y respuesta frente a posibles eventos de emergencia o desastre.

Media (2)
Aunque la comunidad expuesta no identifica plenamente las amenazas, sí tiene un nivel mínimo de
organización y capacidad de respuesta para confrontarlas en caso de activarse.

Alta (3)

No se conocen bien las amenazas existentes y aunque se conozcan, las comunidades y
personas expuestas no tienen conocimiento sobre las acciones de alerta y preparación
que se deben poner en práctica.
No existe capacidad suficiente de respuesta o resistencia por parte de la comunidad o
población expuesta a una amenaza determinada.

Fuente: Adaptado de FIRC, 2007

Nivel de exposición: Media (2)

Valor IDH: 0.561

El valor del IDH determina la categoría del nivel socioeconómico de acuerdo al siguiente cuadro:

Determinación nivel socioeconómico
Categoría Descripción Valor IDH

Baja (1) Menor a 0,5
Media (2) Entre 0,5 y 0,7 0.561

Alta (3) Mayor a 0,7

Nivel socioeconómico del ejemplo: Media (2)

Con los datos obtenidos se procede a determinar la vulnerabilidad en el municipio.

Determinación de Vulnerabilidad
3

2 X

1

1 2 3

Esta información es la que solicitaría la UGR (área funcional o unidad organizacional), o el
responsable de coordinar la elaboración del Plan, a las instituciones y organizaciones presentes
en el municipio.

Ex
po

si
ci

ón

Socioeconómico

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 59

Nivel de Vulnerabilidad

Nivel de vulnerabilidad Categoría
1 Baja
2 Media
3 Alta

Vulnerabilidad a la sequía: 2 (media)

3.4.2.4 Análisis de capacidades
Se refiere a la capacidad que tiene el municipio para sobrellevar y superar las adversidades cuando
se presentan los eventos adversos. Se consideran los siguientes puntos:

-	 Identificación de acciones que se realizan en la actualidad para la preparación ante desastres
y/o emergencias. Incluir una descripción detallada de la acción, verificando que cumplan con
pautas básicas para su adecuada implementación. Por ejemplo:

Posibles acciones implementadas Pautas para la verificación (entre otras)

Comité Municipal de Reducción

de Riesgos y Atención de Desas-

tres (COMURADE)

 - Participación de las instancias correspondientes (Alcalde, Secretarias, Direc-
ciones y/o unidades, dependiendo de la categoría del municipio) organiza-
das en comités temáticos.

- Propuestas orientadas a la ADE
- Grado de influencia en las acciones de respuesta.

Comité de Operaciones de Emer-

gencia Municipal (COEM)

- Su estructura y composición corresponden a las necesidades del Municipio y
a las capacidades del GAM, instituciones y organizaciones.

- Cuenta con un manual de organización y funcionamiento acorde a las nece-
sidades del Municipio.

- El manual es conocido por todos los miembros del COEM.
- Todos los miembros del COEM están capacitados y conocen los procedimien-

tos operativos.
- Evaluación de su accionar en la última situación de desastre y/o emergencia.

Sistema de Alerta Temprana (SAT) - Se tiene un conocimiento apropiado del riesgo.
- Se cuenta con un servicio sostenible de seguimiento de la amenaza.
- Se implementan medios adecuados para la alerta, difusión y comunicación.
- Existe capacidad de respuesta por parte de la población.
- Evaluación de su aplicación.

Planes de contingencia - Acciones de respuesta municipal.
- Personas responsables de su aplicación los conocen y están capacitadas.
- Se han puesto a prueba en simulaciones.
- Se han puesto a prueba en simulacros.
- Evaluación de su aplicación ante la presencia del último evento adverso.

...........

...........

Fuente: Elaboración Proyecto DIPECHO VIII CARE – CAHB

-	 Las acciones de respuesta que se han implementado en el pasado. Se necesita conocer
cuáles han sido las acciones, cómo ha sido la organización, cuáles han sido los puntos positi-
vos y negativos, si las capacidades han sido suficientes, etc.

Plan de Emergencia Municipal60

-	 Identificación de capacidades en el GAM para la ADE. Considerar y cuantificar los recursos
humanos, técnicos, físicos y económicos (revisar el siguiente cuadro). Consignar el estado de
los recursos físicos para su uso: bueno, regular, malo, necesita mantenimiento, etc.

Datos generales

- Nombre de la institución u organización
- Responsable (presidente, director, dirigente, etc.)
- Dirección de las institución u organización
- Medio de comunicación (teléfono, correo electrónico)
- Número total de funcionarios (institución) o miembros
 (organización)

- Función o propósito principal
- Apoyo principal en la ADE
- Contacto en caso de emergencia (nombre, teléfono,
 correo electrónico)

Recursos disponibles para
desastres y/o emergencias

Humano
-	 Personas por tipo de actividad

Técnico
-	 Personal capacitado en manejo de desastres y/o emergencias

(rescate, primeros auxilios, control de incendios, etc.)

Físico
‐ Medios de transporte (terrestre, pluvial y aéreo)
‐ Medios de comunicación propios (equipo de comunicación,
 radio comunitaria, etc.)
‐ Material y equipamiento (bombas de agua, tanques, herra
 mientas, etc.)
‐ Espacio para reuniones y similares (sala de reuniones,
 de conferencias)
‐ Espacio para almacenamiento (para donaciones, insumos, etc.)
‐ Espacio para instalar un albergue temporal (escuelas,
 canchas deportivas, coliseos, etc.)

Determinación de la capacidad

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 61

Análisis de capacidades
Categoría Característica

Baja La población y las instituciones no cuentan con capacidades.

Media Se disponen de algunos recursos, ya sean materiales, humanos o institucionales.

Alta

Existencia de recursos para enfrentar la emergencia y/o desastre:
• Recursos materiales, maquinaria, infraestructura, insumos.
• Nivel de experiencia institucional y de la población para enfrentar la emergencia y/o
desastre.
• Presencia de instituciones tanto públicas como privadas que desarrollan acciones en
el tema.

 Fuente: Elaboración Proyecto DIPECHO VIII CARE-CAHB

3.4.2.5 Análisis del riesgo
Es el resultado de relacionar la amenaza y la vulnerabilidad de los elementos expuestos (exposi-
ción de la población, los servicios y los sistemas productivos a la amenaza), sobre las capacidades
institucionales, con el fin de determinar las posibles consecuencias sociales, económicas y ambien-
tales asociadas a uno o varios eventos.

			 Riesgo = f((Amenaza*Vulnerabilidad))
La interacción de los tres factores determinará el grado del impacto de los desastres y/o emergen-
cias en la población y sus sistemas de vida.

Gráfico de Análisis de riesgo

Fuente: Adaptado de FICR, 2007

Capacidad

Baja Media

VULNERABILIDAD

A
M

EN
A

ZA

Inminente

Posible

Improbable

Alta

Plan de Emergencia Municipal62

De acuerdo con el gráfico anterior el PE debe elaborarse en el punto de encuentro de los dos cuadran-
tes externos (esquina superior derecha) que combinan las amenazas inminentes y alta vulnerabilidad
frente a ellas. El resultado de dicho análisis se combinará con el análisis de capacidades realizado.

3.4.2.6 Escenario de riesgo de desastres
Para el PE es importante la definición de escenarios de riesgo donde se añade una perspectiva de
tiempo al análisis de amenazas y vulnerabilidades para estimar los posibles efectos o impactos de
un evento adverso.

¿Cómo se formula?

Cada escenario de riesgo debe tener una descripción breve y coherente de la afectación e impacto
(sobre la población, el ambiente, la infraestructura y redes vitales) en relación a las amenazas con-
sideradas prioridad para el PE que faciliten posteriormente la toma de decisiones.

Para la documentación de cada “escenario de riesgo” en relación a una amenaza se sugiere emplear
indicadores de efectos directos e indirectos y la descripción de los posibles impactos o consecuen-
cias (edificios colapsados, pérdida de infraestructura crítica, muertos, heridos o desplazados, etc.).
Estos escenarios deben ser realistas y creados con base en la información existente en la jurisdic-
ción. Podrá basarse en las tablas a continuación:

DESCRIPCION DE ANTECEDENTES EMERGENCIAS O DESASTRES Y/O EMERGENCIAS

Emergencia o desastres (Breve descripción general)

Fecha: (fecha o periodo de ocurrencia)
Fenómeno (s) asociado con la situación:
(mención del o los eventos en concreto, por ejemplo: inundación,
nevada, granizada, otros)

Factores que favorecieron la ocurrencia del fenómeno: detallar lo mejor posible cuando se trata de fenómenos
socionaturales y antrópicos. Citar la recurrencia de fenómenos similares, si la hay.

Actores involucrados en las causas del fenómeno: identificar actores sociales, económicos, institucionales
relacionados con las causas descritas en el punto anterior

Daños y pérdidas presentadas: [describir
de manera cuantitativa o cualitativa]

En las personas: (muertos, lesionados, discapacitados, trauma
psicológico, etc.)

En bienes materiales particulares: (viviendas, vehículos, enseres
domésticos, etc.)

En bienes materiales colectivos: (infraestructura de salud, educación,
servicios públicos, etc.)

En bienes de producción: (industrias, establecimientos de comercio,
cultivos, pérdida de empleos, etc.)

En bienes ambientales: (cuerpos de agua, bosques, suelos, aire, eco-
sistemas en general, etc.)

Factores que en este caso favorecieron la ocurrencia de los daños: identificar factores físicos, sociales, económicos e institu-
cionales independientes al fenómeno, que incidieron de manera relevante en el nivel y tipo de daños y pérdidas presentadas.

Crisis social: identificar en general la situación vivida por las personas afectadas, en cuanto a la necesidad inmediata de
ayuda en alimento, albergue, salud, etc.

Desempeño institucional: identificar en general la eficiencia y eficacia de las instituciones públicas y privadas que intervinieron
o debieron intervenir durante la situación en operaciones de respuesta y en la posterior rehabilitación y reconstrucción, etc.

Impacto cultural: identificar algún tipo de cambio cultural en la relación de las personas con su entorno, en las políticas.

Fuente: Elaboración Proyecto DIPECHO VIII CARE – CAHB

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 63

DESRIPCIÓN DEL ESCENARIO DE RIESGO (evento adverso)

Condición del evento adverso:

Descripción del evento adverso (incluir su relación con otras amenazas)

Identificación de causas del evento adverso: (detallar todas las posibles incidencias humanas que causan la
amenaza)

Identificación de factores que favorecen la
condición
del evento adverso:

(Procesos de intervención del entorno, actividades económicas o
sociales antiguas, recientes, futuras, etc. Ejemplo: Desvio del cause
natural del rio)

Identificación de actores que contribuyen a la
condición del evento adverso:

(Empresas, grupos sociales, cuyas acciones u omisiones inciden de
manera significativa en las causas y situación actual o de incremen-
to del evento adverso.)

Elementos expuestos y vulnerabilidad

Elemento
Expuesto Descripción

Factores de Incidencia
Actores

Localización Resistencia Condiciones
socioeconómicas

Prácticas
culturales

Vivienda

Población

Infraestructura
y bienes
económicos,
de producción,
públicos y
privados

Infraestructura
de servicios
sociales
e institucionales

Bienes
ambientales

Daños y/o pérdidas que pueden presentarse

Daños y/o pérdidas presentadas:
[describir de manera cuantitativa o
cualitativa

En las personas: (muertos, lesionados, discapacitados, trauma psi-
cológico, etc.)

En bienes materiales particulares: (viviendas, vehículos, enseres
domésticos, etc.)

En bienes materiales colectivos: (infraestructura de salud, educa-
ción, servicios públicos, etc.)

En bienes de producción: (industrias, establecimientos de comer-
cio, cultivos, pérdida de empleos, etc.

En bienes ambientales: (cuerpos de agua, bosques, suelos, aire,
ecosistemas en general, etc.)

Descripción de antecedentes de medidas de intervención

Medidas de cualquier tipo y alcance que se han implementado con el objetivo de reducir o evitar las condiciones de
riesgo consideradas. Descripción, época de intervención, actores de la intervención, financiamiento, etc.

 Fuente: Elaborado sobre la base a INDECI/PNUD, 2011

Plan de Emergencia Municipal64

3.4.2.7 Definición de roles y responsabilidades
Se debe identificar claramente los roles, responsables y colaboradores para las tareas básicas
de respuesta frente a un determinado evento adverso. Estas son asignadas generalmente a las
diferentes áreas del COEM (ejecutiva, estratégica y operativa).

Dependiendo del tipo de evento adverso se deberá considerar por lo menos:

-	 Primera respuesta (Salvamento, búsqueda y rescate)

-	 Protección y seguridad

-	 Atención agropecuaria

-	 Atención en salud (pre-hospitalaria y hospitalaria)

-	 Agua, saneamiento básico e higiene

-	 Infraestructura (evaluación e inspección de daños en edificaciones)

-	 Asistencia Social (Ayuda humanitaria y alimentación)

-	 Manejo de albergues y/o alojamiento temporal

-	 Evaluación de daños y análisis de necesidades

-	 Información pública y gestión de comunicaciones

3.4.2.8 Presupuesto estimado
El presupuesto del PE debe estimarse en función de los objetivos y las acciones de respuesta
identificadas; asimismo, los costos del PE deben estar incluidos en el POA del GAM. Por ejemplo:

Presupuesto para las acciones inmediatas ante el fenómeno del Niño 2015 – 2016

ESTRATEGIA ACCIONES INSTITUCION
RESPONSABLE

PRESUPUESTO
(Bolivianos)

Asistencia Humanitaria
y Nutrición

Asistencia humanitaria con alimentos secos y de consumo
inmediato para familias damnificadas a nivel nacional MD 16.600.125

Logística

Transporte de personal, traslado de insumos y materiales,
desplazamiento de vehículos MD 7.083.375

Movilización y transporte de personal de respuesta para
la intervención médica en zonas afectadas MS 2.720.000

Movilización y transporte de personal para la instalación
de sistemas de almacenamiento, potabilización y
distribución de agua potable

MMAyA 213.492

Movilización y transporte de personal para la coordinación
y entrega de insumos agropecuarios en zonas afectadas
para la protección de áreas productivas

MDRyT 4.212.818

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 65

ESTRATEGIA ACCIONES INSTITUCION
RESPONSABLE

PRESUPUESTO
(Bolivianos)

Información y
comunicación

Monitoreo de eventos, difusión de material educativo,
promoción y prevención de enfermedades inmunoprevenibles MS 165.000

Ropa de cama Brindar abrigo, cobijo y vestimenta a las poblaciones dam-
nificadas por desastres y/o emergencias a nivel nacional MD 4.800.000

Servicios de primera
respuesta y auxilio
inmediato

Dotación de botiquines médicos y de primeros auxilios
para atención de la población afectada MD 100.500

Servicios de salud

Provisión de vacunas, sueros, medicamentos y otros insu-
mos para la atención médica, control y vigilancia epide-
miológica, aplicación de productos químicos

MS 1.182.080

Adquisición de 6 deslizadores con motores fuera de borda
para la primera respuesta en salud MS 3.000.000

Preparación y
Respuesta en agua y
saneamiento

Pre posicionamiento de Sistemas de Agua potable MMAyA 7.054.540

Saneamiento e higiene MMAyA 5.662.020

Rehabilitación de los sistemas de agua potable y saneamiento MD 2.875.000

Recuperación
temprana en el
sector agropecuario

Atención al sector agropecuario con la provisión de ali-
mento para animales

MD 150.000

MDRyT 4.000.000

MDPyEP 10.000.000

Sanidad animal MDRyT 8.000.000

Rehabilitación en
vías de acceso, vi-
viendas, cultivos y
otros afectados por
eventos adversos

Atención al sector viviendas por desprendimiento de
cubiertas, daños en los techos e inherentes, rehabilitación
de caminos y otras vías de acceso.

MD 5.391.000

Preparación y rehabilitación de caminos de la Red Vial
Fundamental ABC 46.000.000

Atención a los sectores productivos MDRyT 5.387.182

Generación de empleo temporal por 3 meses FPS 15.300.000

TOTAL 149.897.132

Fuente: Gaceta Oficial del Estado Plurinacional de Bolivia, 2016

3.5 IMPLEMENTACIÓN, ACTIVACIÓN Y CONTROL DEL PLAN
3.5.1 Niveles de activación y desactivación
El PE se utiliza al momento de la ocurrencia de un evento de desastre. Dependiendo del tamaño,
el alcance y la magnitud del incidente, serán llamados a la acción diferentes instancias y niveles
territoriales, teniendo en cuenta las orientaciones que se hayan definido para cada tipo de evento.

Según la clasificación de los niveles de emergencias se definen las instancias y niveles de activación
del PE. A continuación se presenta un ejemplo de instancias y niveles de activación del PE:

Plan de Emergencia Municipal66

Nivel Descripción Capacidad de respuesta
(Ley 602, Art. 39, 2014)

Competencia de
Intervención

(Ley 602, Art. 39, 2014)
Uso de recursos de Nivel

I

Evento de
magnitud menor

y de efecto
localizado.

Atención de emergencia
Capacidades municipales

suficientes.

GAM coordina y articula
respuesta

Municipal presupuesta-
dos para emergencias.

II

Evento de
afectación

extendida a varios
sectores del
municipio.

Declaratoria de Emergencia
Municipal Capacidad

municipal económica y/o
técnica suficiente para

atender el territorio afectado.

GAM coordina y articula
respuesta

Municipal adicionales a
los presupuestados para
emergencias, sin exceder

su capacidad.

III
Evento de gran
impacto en el o
los municipios.

Declaratoria de Desastre
Municipal Capacidad

municipal económica y/o
técnica rebasada.

GAM solicita apoyo
del GAD que previa

evaluación definirá su
intervención

Municipal adicionales
a los presupuestados

para emergencias
y/o Departamental

presupuestados para
emergencias.

Declaratoria
de Emergencia
Departamental

Capacidad económica
y/o técnica de uno o más

municipios rebasados.

GAD coordina y
articula con el/los GAM

mediante protocolos
de coordinación e

intervención

Departamental
adicionales a los

presupuestados para
emergencias.

IV

Evento de
afectación

extendida en el o
los departamentos.

Declaratoria de Desastre
Departamental Capacidad
departamental económica

y/o técnica rebasada.

GAD solicita apoyo del
Gobierno Central que

previa evaluación definirá
su intervención

Departamental
adicionales a los

presupuestados para
emergencias y/o Nacional

presupuestados para
emergencias.

Declaratoria de Emergencia
Nacional Capacidad

económica y/o técnica de
uno o más departamentos

rebasados.

Gobierno Central, a través
del VIDECI coordina y

articula con el/los GAD
mediante protocolos

de coordinación e
intervención

Nacional adicionales a
los presupuestados para

emergencias.

V
Evento de gran
magnitud en el

territorio nacional

Declaratoria de Desastre
Nacional Capacidad

económica y/o técnica del
Estado rebasada.

Gobierno Central,
a través del VIDECI
coordina y articula

la asistencia externa
internacional

Nacional adicionales
a los presupuestados

para emergencias
y/o Asistencia externa

internacional.

Fuente: Elaboración Proyecto DIPECHO VIII, 2014

3.5.2 Procedimiento de activación del COEM
Describe las diferentes formas de activación del COEM para enfrentar los eventos adversos
(progresivos o súbitos).

Normalmente se tiene tres tipos de activación: por el SAT, a solicitud de reparticiones del GAM y
evento adverso súbito.

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 67

Activación Tipo de evento Descripción

Solicitud Sistema de Alerta
Temprana (activación

parcial)
Progresivo

Las instituciones que integran el SAT del municipio realizarán el
monitoreo y seguimiento de las condiciones meteorológicas; al
ingresar a una época/fenómeno (temporada de lluvias, heladas,
sequías, fenómeno de La Niña o El Niño, entre otros), aconseja
a la DGR/UGR la declaratoria de alerta amarilla y la activación
del COEM. Se activarán las comisiones necesarias para atender
la emergencia y realizarán acciones de preparación y respuesta
establecidas en el plan de contingencias.

Solicitud de reparticiones
del GAM (activación parcial) Progresivo

Las reparticiones del GAM, en coordinación con la comunidad/
barrio afectado, solicitaran la activación del COEM para mitigar
los efectos del evento adverso.
La petición es remitida a la DGR/UGR, solicitando la declaratoria
de emergencia y/o desastre del territorio afectado y el informe
técnico de la institución solicitante.

Evento adverso súbito
(activación total) Súbito

Cuando se presente el impacto de un evento adverso súbito
de gran magnitud, la activación del COEM será inmediata, de-
biendo los sistemas operativos y el personal iniciar la respuesta.
Todas las comisiones se activan y las organizaciones e institu-
ciones que los integran se ponen a disposición del COEM para
la operación coordinada, responsable y eficiente.

Fuente: Elaboración Proyecto DIPECHO VIII, 2014

3.5.3 Control, coordinación y articulación (municipal, departamental, nacional,
cooperación internacional)

Define los mecanismos de comunicación, coordinación y articulación entre las autoridades
responsables en cada nivel territorial para liderar la atención de desastres y/o emergencias.

Plan de Emergencia Municipal68

Progresión del nivel de alerta e intervención de nivel local, municipal,
departamental, nacional e internacional

Fuente: Elaboración y actualización proyecto DIPECHO VIII, con datos de UNICEF (2012) Guachalla F.,
	 formato preliminar elaborado con la Mesa de Educación y EHP

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 69

3.5.4 Sistemas de alerta temprana
Corresponde al estado anterior a la ocurrencia de un fenómeno que se declara con el fin de que los
organismos de socorro activen procedimientos de acción preestablecidos y para que la población
tome precauciones específicas debido a la inminente ocurrencia de un evento previsible.
Dependiendo el nivel de certeza que se tiene de la ocurrencia del evento se definen diferentes
estados de alerta.

Para cada tipo de amenaza en particular se debe generar un sistema de alerta concreto, accesible
y coherente, con información clara sobre el proceso generador de la amenaza.

A fin de establecer los niveles de riesgo en el Municipio, se considera los siguientes estados de alerta:

Alerta Nivel de riesgo
meteorológico

Descripción
(Ley 602, Gestión de

Riesgos, 2014)

Acciones y Responsables (Ley 602, Gestión
de Riesgos, 2014)

Verde No existe ningún riesgo
meteorológico ni hidrológico.

Cuando aún no ha ocurrido el
evento adverso y se considera
una situación de normalidad.

Ministerios e instancias encargadas de ADE, los GAD
y GAM cumplen actividades de mantenimiento,
reparación de infraestructura y equipos;
capacitación permanente al personal; campañas de
concientización e información a la población

Amarilla

Este nivel no amerita la emisión
de boletín de aviso de alerta,
pero debe ser considerado por
los técnicos y responsables
que reciben los pronósticos
meteorológicos. No existe riesgo
meteorológico para la población
en general, aunque si para
alguna actividad concreta.

Cuando la proximidad de
la ocurrencia de un evento
adverso se encuentra en
fase inicial de desarrollo o
evolución.

Los COE de cada nivel territorial debe reunirse para
evaluar los posibles efectos. Ministerios e instancias
encargadas de ADE, los GAD y GAM deben revisar y
adecuar sus Planes de Emergencia y Contingencia de
acuerdo a metodologías y protocolos establecidos,
según sus competencias.

Naranja

Existe un riesgo meteorológico
importante (fenómenos
meteorológicos e hidrológicos
no habituales y con cierto grado
de peligro para las actividades
usuales).

Cuando se prevé que el
evento adverso ocurra y su
desarrollo puede afectar
a la población, medios de
vida, sistemas productivos,
accesibilidad a servicios
básicos y otros.

Se deben activar mecanismos de comunicación
y difusión a las poblaciones susceptibles de ser
afectados por los riesgos potenciales o latentes
y los protocolos a seguir en caso de presentarse
situaciones de desastres y/o emergencias.
Miembros de los COE en los diferentes niveles deberán
operativizar de manera inicial y previsoria los recursos
y personal previstos en su planificación operativa
anual y presupuesto institucional, necesarios para la
atención de acuerdo a procedimientos regulares.

Roja

El riesgo meteorológico
o hidrológico es extremo
(fenómenos no habituales de
intensidad fuerte y excepcional,
con un nivel de riesgo muy alto
para la población).

Cuando se ha confirmado
la presencia del evento
adverso y por su magnitud
o intensidad puede afectar y
causar daños a la población,
medios de vida, sistemas
productivos, accesibilidad,
servicios básicos y otros.

Se debe activar los COE en los diferentes niveles y
ejecutar los Planes de Contingencia y recomendar
a las diferentes instancias responsables de las
declaratorias de desastres y/o emergencias,
considerar de forma inmediata la pertinencia de la
declaratoria de emergencia.

Fuente: Elaboración Proyecto DIPECHO VIII, 2014

La declaratoria de alertas permite establecer los escenarios de riesgo para realizar acciones
preventivas, preparatorias y no implica necesariamente la declaratoria de emergencias.

Plan de Emergencia Municipal70

3.5.5 Seguimiento y monitoreo
Son actividades periódicas de observación, medición, revisión y evaluación del PE para maximizar
las oportunidades de éxito, suministrando una información adecuada y permanente para apoyar al
proceso de toma de decisiones y de adopción de medidas correctivas. El proceso de seguimiento
y monitoreo del PE debe contemplar cómo mínimo las acciones de: (a) revisión periódica y (b)
simulaciones y simulacros.

3.5.5.1 Revisión periódica
Se debe realizar las siguientes actividades en la revisión periódica del PE:

•	 Evaluar el plan al menos 1 vez al año.

•	 La UGR (área funcional o unidad organizacional), debe liderar la actualización del Plan en
una reunión ordinaria o extraordinaria del COEM.

•	 Los grupos de trabajo interinstitucionales responsables de cada comisión del COEM
deberán actualizar periódicamente los anexos bajo su responsabilidad y definir los
protocolos de actuación para cada una de las tareas de respuesta.

•	 Actualizar la información mínima para contacto de las personas y entidades relacionadas.

•	 Revisar el inventario de recursos disponibles, su estado funcional y los diferentes
compromisos adquiridos al respecto por los diferentes responsables.

•	 La revisión periódica implica también un monitoreo permanente de los escenarios de
riesgo y de las condiciones de amenaza y vulnerabilidad en el departamento.

3.5.5.2 Simulaciones y simulacros
Las simulaciones y simulacros deben ser permanentes:

•	 Una vez formulado y aprobado el PE es recomendable coordinar como mínimo un ejercicio
de simulación y un simulacro por año, a fin de validar y actualizar el instrumento.

•	 Definir una amenaza que sea representativa para el municipio con la cual se espera realizar
los ejercicios de simulación.

•	 Establecer los objetivos del ejercicio (sea simulación o simulacro) y los alcances que se
quiere lograr.

•	 Elaborar un guion en el cual se distribuyan acciones y responsables para el desarrollo del
ejercicio.

•	 Efectuar el ejercicio en la fecha y hora programadas, evaluando al final los acuerdos y
puntos por mejorar en el plan.

•	 Analizar los resultados de las simulaciones y simulacros.

•	 Elaborar el documento resultado de la simulación y simulacro para retroalimentar y
mejorar el instrumento.

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 71

3.5.5.3 Evaluación y actualización
La evaluación del PE se realiza en un taller municipal después de haber sido aplicado en la respuesta
ante un evento adverso, para identificar si las acciones de preparación han sido suficientes,
adecuadas, si los procedimientos para las acciones de respuesta han funcionado correctamente y
si se podrían mejorar las falencias. Está a cargo de la UGR en coordinación con los integrantes del
COEM. Es importante establecer los vacíos que no se han previsto en el Plan para una respuesta
eficaz, los problemas que han existido en su aplicación. Como resultado de la evaluación se realiza
la actualización del Plan.

Los procedimientos del PE se actualizarán en forma anual, para adecuarse a los cambios que
pudieran existir en el GAM, en las instituciones y organizaciones que participan en su aplicación
(cambio de autoridades o personal, creación de nuevas entidades, etc.).

La contextualización general del territorio se puede actualizar de manera quinquenal, coincidiendo
con el ajuste del Plan Territorial de Desarrollo Integral (PTDI).

Exponer las disposiciones para la evaluación y actualización del Plan.

•	 Evaluación del Plan

-	 Forma de evaluación

-	 Plazo de tiempo entre evaluaciones rutinarias, aunque no se presente un desastre y/o
emergencia.

-	 Evaluación posterior a un evento adverso; variable.

•	 Periodo de actualización

-	 Designar a la entidad responsable, la UGR.

-	 Plazo de tiempo entre actualizaciones rutinarias.

-	 Actualización posterior a un evento adverso y precedida por la evaluación

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 73

Bibliografía

•	 AGULLÓ, Celia y Arcas, Irene (2012). Una mirada hacia los colectivos vulnerables: personas
mayores y personas con discapacidad en la acción humanitaria (Guía de trabajo). “Nada sobre
mí, sin mí”. Instituto de Estudios sobre Conflictos y Acción Humanitaria (IECAH). Madrid.

•	 CEPREDENAC - PNUD 2003. Lavell A. La Gestión Local del Riesgo. 101 p.

•	 D.S. 26739 Reglamento General de Reducción de Riesgos y Atención de Desastres y/o Emer-
gencias, del 4 de agosto de 2002.

•	 EIRD. 2009. Terminología sobre Reducción del Riesgo de Desastres. Naciones Unidas, Gine-
bra, Suiza. 43 p.

•	 FAO. 2010. Lineamientos para la elaboración de un plan de contingencia regional para el
sector silvoagropecuario, unidad nacional de emergencias agrícolas y gestión del riesgo agro-
climático (UNEA), subsecretaría de agricultura, ministerio de agricultura del gobierno de chile.
Organización de las naciones unidas para la alimentación y la agricultura (FAO). Santiago de
Chile, Chile. 51 p.

•	 Federación Internacional de Sociedades de la Cruz Roja y de la Media Luna Roja. 2006. Intro-
ducción al Análisis de vulnerabilidad y capacidad. Ginebra, Suiza. 54 p.

•	 Guía Metodológica para la Formulación del PLEC´s. 2008. Sistema Nacional para la Prevención
y Atención de Desastres SNPAD Dirección de Prevención y Atención de Desastres DPAD. Bogo-
tá. Colombia

•	 INDECI/PNUD, 2011. Guía metodológica para la formulación de planes de operaciones de
emergencia. Lima, Peru. 2011. 100 p.

•	 INDECI, PNUD, ECHO, MML, GRC 2011. Plan de operaciones de emergencia para el área Metro-
politana de Lima y la Región del Callao. Lima, Perú

•	 IPCC, 2001. Climate Change: Glosario de terminus; The Scientific Basis. Contribution of Wor-
king Group I to the Third Assessment Report of the Intergovernmental Panel on Climate Chan-
ge [Houghton, J.T., Y. Ding, D.G. Griggs, M. Noguer, P.J. van der Linden, X. Dai, K. Maskell, y C.A.
Johnson (eds.)]. Cambridge University Press, Cambridge, Reino Unido y Nueva York, NY, Esta-
dos Unidos, 881 p.

•	 IPCC, 2007. Climate Change 2007: Adaptation, and Vulnerability. Contribution of Working
Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change.

Plan de Emergencia Municipal74

•	 LAVELL. A. 1996. Ciudades en Riesgo. Degradación Ambiental Riesgos Urbanos y Desastres.
La Red. 142 p.

•	 LA RED. 1993. Wilches Chaux. Los Desastres No son Naturales. 140 p.

•	 Ley 031. Ley Marco de Autonomías y Descentralización “Andrés Ibáñez”, del 19 de julio de 2010.

•	 Ley 144. Ley de Revolución Productiva, del 26 de junio de 2011.

•	 Ley 300. Ley marco de la Madre Tierra y desarrollo integral para Vivir Bien, del 15 de octubre
de 2012.

•	 Ley 602 Gestón de Riesgos del 14 de noviembre de 2014.

•	 Constitución Política del Estado. 2009.

•	 ONEMI. 2004. Guía básica para el diseño de un Plan de Emergencia. Santiago de Chile, Chile.
16 p.

•	 ONU. 2004. Vivir con el Riesgo: Informe mundial sobre iniciativas para la reducción de desas-
tres.

•	 Programa de las Naciones Unidas para el Desarrollo (PNUD), Buró de Prevención de Crisis y
Recuperación (2010). Evaluación del Riesgo de Desastres. New York.

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 75

Anexo N°. 1

GLOSARIO DE INSTANCIAS Y TERMINOS ESENCIALES

INSTANCIAS ESENCIALES

CODERADE - Comité Departamental de Reducción de Riesgos y Atención de Desastres
Instancia del nivel departamental del Estado encargada de coordinar, promover y recomendar ac-
ciones de gestión de riesgos dentro de su ámbito territorial, en el marco del Sistema de Planificación
Integral del Estado y de los lineamientos estratégicos sectoriales. La Secretaría Técnica del CODERA-
DE recaerá en el área funcional o unidad organizacional de gestión de riesgos del Gobierno Autóno-
mo Departamental de acuerdo a sus competencias. (Ley N° 602 de Gestión de Riesgos, 2014).

COED - Comité de Operaciones de Emergencia Departamental
Instancia conformada por instituciones públicas, privadas y organizaciones sociales a nivel
departamental, vinculadas con la atención de desastres y/o emergencias y la recuperación. El
COED será conformado, activado y liderado por el Gobierno Autónomo Departamental a través
de su área funcional o unidad organizacional de gestión de riesgos en coordinación con el Vice-
ministerio de Defensa Civil. (Ley N° 602 de Gestión de Riesgos, 2014)

COEM - Comité de Operaciones de Emergencia Municipal
Instancia conformada por instituciones públicas, privadas y organizaciones sociales a nivel mu-
nicipal, vinculadas con la atención de desastres y/o emergencias y la recuperación. El COEM
será conformado, activado y liderado por el Gobierno Autónomo Municipal a través de su área
funcional o unidad organizacional de gestión de riesgos en coordinación con el Viceministerio
de Defensa Civil. (Ley N° 602 de Gestión de Riesgos, 2014)

COEN - Comité de Operaciones de Emergencia Nacional
Instancia que organiza y articula las Mesas Técnicas Sectoriales conformadas por instituciones
públicas y privadas relacionadas con la atención de desastres y/o emergencias y la recupera-
ción. El COEN está bajo la dirección y coordinación general del Viceministerio de Defensa Civil.
(Ley N° 602 de Gestión de Riesgos, 2014)

COMURADE - Comité Municipal de Reducción de Riesgos y Atención de Desastres
Instancia del nivel municipal del Estado encargada de coordinar, promover y recomendar ac-
ciones de gestión de riesgos dentro de su ámbito territorial, en el marco del Sistema de Plani-
ficación Integral del Estado y de los lineamientos estratégicos sectoriales. La Secretaría Técnica
del CODERADE recaerá en el área funcional o unidad organizacional de gestión de riesgos del
Gobierno Autónomo Municipal de acuerdo a sus competencias. (Ley N° 602 de Gestión de Ries-
gos, 2014)

Plan de Emergencia Municipal76

CONARADE - Consejo Nacional para la Reducción de Riesgos y Atención de Desastres y/o
Emergencias

Instancia superior de decisión y coordinación a nivel nacional. (Ley N° 602 de Gestión de Riesgos,
2014)

SINAGER-SAT - Sistema Integrado de Información y Alerta para la Gestión del Riesgo de
Desastres

Base de información de amenazas, vulnerabilidades y niveles o escenarios de riesgo, de vigilan-
cia, observación y alerta, de capacidad de respuesta y de parámetros de riesgo al servicio del
SISRADE, para la toma de decisiones y la administración de la gestión de riesgo. Está a cargo del
VIDECI. Sus componentes son:

•	 Sistema Nacional de Alerta Temprana para Desastres (SNATD)

•	 Observatorio Nacional de Desastres (OND)

•	 Infraestructura de Datos Espaciales (GEOSINAGER)

•	 Biblioteca Virtual de Prevención y Atención de Desastres (BIVAPAD)

SISRADE - Sistema Nacional de Reducción de Riesgos y Atención de Desastres y/o Emergencias
Conjunto de entidades del nivel central del Estado y las Entidades Territoriales Autónomas en el
ámbito de sus competencias y atribuciones, las organizaciones sociales, las personas naturales
y jurídicas, públicas y privadas que interactúan entre sí de manera coordinada y articulada, a
través de procesos y procedimientos para el logro del objeto de la presente Ley. (Ley N° 602 de
Gestión de Riesgos, 2014)

DEFINICIONES ESENCIALES
Alertas

Situaciones o estados de vigilancia y monitoreo de amenazas probables frente a las con-
diciones de vulnerabilidad existentes, anteriores a la ocurrencia de desastres y/o emer-
gencias que se declaran con la finalidad de activar protocolos dispuestos en los planes
de emergencia y contingencia y otros mecanismos; informar a la población sobre los po-
sibles riesgos existentes; activar protocolos de prevención; y preparación ante posibles
desastres y/o emergencias. Se clasifican en Verde, Amarilla, Naranja y Roja de acuerdo a
la proximidad de ocurrencia del evento, la magnitud y el impacto de daños y pérdidas
probables que puedan generar situaciones de desastres y/o emergencias. (Ley N° 602 de
Gestión de Riesgos, 2014)

Alerta Verde
	 Cuando aún no ha ocurrido el evento adverso y se considera una situación de normalidad.

Ante alertas de esta clase los distintos ministerios y las instancias encargadas de la atención
ante desastres y/o emergencias, así como los gobiernos autónomos departamentales y mu-

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 77

nicipales, efectuarán, entre otras: actividades de mantenimiento, reparación de infraestruc-
tura y equipos; capacitarán permanentemente al personal para fines de respuesta. Asimis-
mo, realizarán campañas de concientización e información a la población en la gestión de
riesgos. (Ley N° 602 de Gestión de Riesgos, 2014)

Alerta Amarilla
	 Cuando la proximidad de la ocurrencia de un evento adverso se encuentra en fase inicial

de desarrollo o evolución. Ante alertas de esta clase en cada nivel territorial deben reunirse
los Comités de Operaciones de Emergencia -COE para evaluar los posibles efectos de los
eventos. Los distintos ministerios y las instancias encargadas de la atención de desastres y/o
emergencias, así como los gobiernos autónomos departamentales y municipales; deberán
revisar y adecuar cuando sea necesario sus Planes de Emergencias y Contingencias de acuer-
do a las metodologías y protocolos establecidos, según sus competencias en el marco del
reglamento de la presente Ley. (Ley N° 602 de Gestión de Riesgos, 2014)

Alerta Naranja
	 Cuando se prevé que el evento adverso ocurra y su desarrollo pueda afectar a la población,

medios de vida, sistemas productivos, accesibilidad a servicios básicos y otros. En esta clase
de alertas se deben activar mecanismos de comunicación y difusión a las poblaciones sus-
ceptibles de ser afectadas por los riesgos potenciales o latentes y los protocolos a seguir en
caso de presentarse situaciones de desastres y/o emergencias. Los miembros de los Comités
de Operaciones de Emergencia -COE en los diferentes niveles deberán operativizar de ma-
nera inicial y previsoria los recursos y personal previstos en su planificación operativa anual
y presupuesto institucional, necesarios para la atención de acuerdo a procedimientos regu-
lares. (Ley N° 602 de Gestión de Riesgos, 2014)

Alerta Roja
	 Cuando se ha confirmado la presencia del evento adverso y por su magnitud o intensidad

puede afectar y causar daños a la población, medios de vida, sistemas productivos, accesibi-
lidad, servicios básicos y otros. En este tipo de alertas, se deben activar los Comités de Ope-
raciones de Emergencia -COE en los diferentes niveles y ejecutar los Planes de Contingencia
y recomendar a las diferentes instancias responsables de las declaratorias de desastres y/o
emergencias, considerar de forma inmediata la pertinencia de la declaratoria de la emergen-
cia. (Ley N° 602 de Gestión de Riesgos, 2014)

Amenaza
Es la probabilidad de que un evento de origen natural, socio-natural o antrópico, se concrete y
se produzca en un determinado tiempo o en una determinada región. (Ley N° 602 de Gestión de
Riesgos, 2014)

Amenazas Antropogénicas
	 Son de origen humano y afectan directa o indirectamente a un medio. Comprenden una am-

plia gama de amenazas, tales como, las distintas formas de contaminación, los incendios, las

Plan de Emergencia Municipal78

explosiones, los derrames de sustancias tóxicas, los accidentes en los sistemas de transporte,
conflictos sociales y otros. (Ley N° 602 de Gestión de Riesgos, 2014)

Amenazas Biológicas
	 Son de origen orgánico, incluye la exposición a microorganismos patógenos, toxinas y sus-

tancias bioactivas que pueden ocasionar la muerte, enfermedades u otros impactos a la
salud. Pertenecen a este tipo de amenazas los brotes de enfermedades epidémicas como
dengue, malaria, Chagas, gripe, el cólera, contagios de plantas o animales, insectos u otras
plagas e infecciones, intoxicaciones y otros. (Ley N° 602 de Gestión de Riesgos, 2014)

Amenazas Climatológicas
	 Están relacionadas con las condiciones propias de un determinado clima y sus variaciones

a lo largo del tiempo, este tipo de amenaza produce sequías, derretimiento de nevados,
aumento en el nivel de masa de agua y otros. Son también eventos de interacción oceáni-
co-atmosférica. (Ley N° 602 de Gestión de Riesgos, 2014)

Amenazas Geológicas
	 Son procesos terrestres de origen tectónico, volcánico y estructural. Pertenecen a este tipo

de amenazas, los terremotos, actividad y emisiones volcánicas, deslizamientos, caídas, hun-
dimientos, reptaciones, avalanchas, colapsos superficiales, licuefacción, suelos expansivos y
otros.

Amenazas Hidrológicas
	 Son procesos o fenómenos de origen hidrológico. Pertenecen a este tipo de amenazas las

inundaciones y los desbordamientos de ríos, lagos, lagunas y otros. (Ley N° 602 de Gestión de
Riesgos, 2014)

Amenazas Meteorológicas
	 Tienen origen en la atmósfera y se manifiestan, entre otros, como granizos, tormentas eléc-

tricas, olas de calor, olas de frío, temperaturas extremas, heladas, precipitaciones moderadas
a fuertes, déficit de precipitación, vientos fuertes y tornados. (Ley N° 602 de Gestión de Ries-
gos, 2014)

Amenazas Tecnológicas
	 Son de origen tecnológico o industrial que pueden ocasionar la muerte, lesiones, enferme-

dades u otros impactos en la salud, al igual que daños a la propiedad, la pérdida de medios
de sustento y de servicios, trastornos sociales o económicos, daños ambientales. Estos son,
la contaminación industrial, la radiación nuclear, los desechos tóxicos, colapsos estructura-
les, los accidentes de transporte, las explosiones de fábricas, los incendios, el derrame de
químicos y otros. (Ley N° 602 de Gestión de Riesgos, 2014)

Análisis de riesgo
En su forma más simple, es el postulado de que el riesgo resulta de relacional la amenaza y
la vulnerabilidad de los elementos expuestos, con el fin de determinar los posibles efectos y

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 79

consecuencias sociales, económicas y ambientales asociadas a uno o varios fenómenos peli-
grosos en un territorio y con referencia a grupos o unidades sociales y económicas particulares.
Cambios en uno o más de estos parámetros modifican el riesgo en si mismo, es decir, el total
de pérdidas esperadas y las consecuencias en un área determinada. Análisis de amenazas y de
vulnerabilidades componen facetas del análisis de riesgo y deben estar articulados con este
propósito y no comprender actividades separadas e independientes. Un análisis de vulnerabili-
dad es imposible sin un análisis de amenazas, y viceversa. (PREDECAN, 2009)

Capacidad
Combinación de todas las fortalezas, los atributos y los recursos disponibles de una comunidad,
sociedad u organización que pueden utilizarse para la consecución de los objetivos acordados.
(PREDECAN, 2009).

Desarrollo de capacidades
El proceso mediante el cual la población, las organizaciones y la sociedad estimulan y desarrollan sistemá-
ticamente sus capacidades en el transcurso del tiempo, a fin de lograr sus objetivos sociales y económicos,
a través de mejores conocimientos, habilidades, sistemas e instituciones, entre otras cosas (EIRD, 2009).

Desastre
Situación o proceso social que se desencadena como resultado de la manifestación de un fe-
nómeno de origen natural, socio-natural o antrópico que, al encontrar condiciones propicias
de vulnerabilidad en una población y en su estructura productiva e infraestructura, causa al-
teraciones intensas, graves y extendidas, en las condiciones normales de funcionamiento del
país, región, zona o comunidad afectada, las cuales no pueden ser enfrentadas o resueltas de
manera autónoma utilizando los recursos disponibles a la unidad social directamente afectada.
Estas alteraciones están representadas de forma diversa y diferenciada, entre otras cosas, por la
pérdida de vida y salud de la población, la destrucción, pérdida o inutilización total o parcial de
bienes de la colectividad y de los individuos, así como daños severos en el ambiente, requirien-
do de una respuesta inmediata de las autoridades y de la población para atender a los afectados
y restablecer umbrales aceptables de bienestar y oportunidades de vida. (PREDECAN, 2009).

Desastre en la Autonomía Indígena Originario Campesina
	 Se declarará desastre en su jurisdicción cuando la magnitud del evento cause daños de ma-

nera tal, que la Autonomía Indígena Originaria Campesina, no pueda atender con su propia
capacidad económica y/o técnica; situación en la que se requerirá asistencia del nivel que
corresponda. (Ley N° 602 de Gestión de Riesgos, 2014)

Desastre Municipal
	 Cuando la magnitud del evento cause daños de manera tal, que el Municipio no pueda

atender con su propia capacidad económica y/o técnica; situación en la que se requerirá
asistencia del Gobierno Departamental, quien previa evaluación definirá su intervención.
(Ley N° 602 de Gestión de Riesgos, 2014)

Plan de Emergencia Municipal80

Desastre Departamental
	 Cuando la magnitud del evento cause daños de manera tal, que el Departamento no pueda

atender con su propia capacidad económica y/o técnica; situación en la que se requerirá
asistencia del gobierno central del Estado Plurinacional, quien previa evaluación definirá su
intervención. (Ley N° 602 de Gestión de Riesgos, 2014)

Desastre Nacional
	 La Presidenta o el Presidente del Estado Plurinacional mediante Decreto Supremo, previa

recomendación del CONARADE, declarará desastre nacional cuando la magnitud e impacto
del evento haya causado daños de manera que el Estado en su conjunto no pueda atender
con su propia capacidad económica y/o técnica; situación en la que se requerirá asistencia
externa. (Ley N° 602 de Gestión de Riesgos, 2014)

Emergencia
Estado directamente relacionado con la ocurrencia de un fenómeno físico, peligroso o por la
inminencia del mismo, que requiere de una reacción inmediata y exige la atención de las ins-
tituciones del Estado, los medios de comunicación y de la comunidad en general. Cuando es
inminente el evento, pueden presentarse confusión, desorden, incertidumbre y desorientación
entre la población. La fase inmediata después del impacto es caracterizada por la alteración o
interrupción intensa y grave de las condiciones normales de funcionamiento u operación de
una comunidad, zona o región y las condiciones mínimas necesarias para la supervivencia y
funcionamiento de la unidad social afectada no se satisfacen. Constituye una fase o componen-
te de una condición de desastre pero no lo es, per se, una noción sustitutiva de desastre. Puede
haber condiciones de emergencia sin un desastre. (PREDECAN, 2009).

Emergencia en la Autonomía Indígena Originario Campesina
	 Se declarará emergencia cuando la presencia de un fenómeno real o inminente sea de tal mag-

nitud que la Autonomía Indígena Originario Campesina pueda atender con su propia capaci-
dad económica y/o técnica el territorio afectado. (Ley N° 602 de Gestión de Riesgos, 2014)

Emergencia Municipal
	 Cuando la presencia de un fenómeno real o inminente sea de tal magnitud que el Municipio

pueda atender con su propia capacidad económica y/o técnica el territorio afectado; situa-
ción en la que todas las instituciones destinadas a la atención de la emergencia del nivel
Municipal, ejecutarán sus protocolos de coordinación e intervención. (Ley N° 602 de Gestión
de Riesgos, 2014)

Emergencia Departamental
	 Cuando la presencia de un fenómeno real o inminente sea de tal magnitud que el o los Gobier-

nos Autónomos Municipales afectados, no puedan atender el desastre con sus propias capacida-
des económicas y/o técnicas; situación en la que todas las instituciones destinadas a la atención
de la emergencia del nivel Departamental y de los Gobiernos Autónomos Municipales afectados,
ejecutarán sus protocolos de coordinación e intervención. (Ley N° 602 de Gestión de Riesgos, 2014)

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 81

Emergencia Nacional
	 La Presidenta o el Presidente del Estado Plurinacional mediante Decreto Supremo, previa re-

comendación del CONARADE, declarará emergencia nacional cuando la presencia de un fenó-
meno real o inminente sea de tal magnitud que el o los Gobiernos Autónomos Departamen-
tales afectados, no puedan atender el desastre con sus propias capacidades económicas y/o
técnicas; situación en la que el Ministerio de Defensa y todas las instituciones destinadas a la
atención de la emergencia del nivel Central del Estado y los Gobiernos Autónomos Departa-
mentales y Municipales, ejecutarán sus protocolos de coordinación e intervención. (Ley N° 602
de Gestión de Riesgos, 2014)

Escenario de riesgo
Un análisis, presentado en forma escrita, cartográfica o diagramada, utilizando técnicas cuan-
titativas y cualitativas, y basado en métodos participativos, de las dimensiones del riesgo que
afecta a territorios y grupos sociales determinados. Significa una consideración pormenoriza-
da de las amenazas y vulnerabilidades, y como metodología ofrece una base para la toma de
decisiones sobre la intervención en reducción, previsión control de riesgo. En su acepción más
reciente implica también un paralelo entendimiento de los procesos sociales causales de riesgo
y de los actores sociales que contribuyen a las condiciones de riesgo existentes. Con esto se
supera la simple estimación de diferentes escenarios de consecuencias o efectos potenciales
en un área geográfica que tipifica la noción más tradicional de escenarios en que los efectos o
impactos económicos se registran sin noción de causalidades. (PREDECAN, 2009).

Evaluación del riesgo
Una metodología para determinar la naturaleza y el grado de riesgo a través del análisis de
posibles amenazas y la evaluación de las condiciones existentes de vulnerabilidad que conjun-
tamente podrían dañar potencialmente a la población, la propiedad, los servicios y los medios
de sustento expuestos, al igual que el entorno del cual dependen. (EIRD, 2009).

Gestión de Riesgos
Es el proceso de planificación, ejecución, seguimiento y evaluación de políticas, planes, pro-
gramas, proyectos y acciones permanentes para la reducción de los factores de riesgo de de-
sastre en la sociedad y los sistemas de vida de la Madre Tierra; comprende también el manejo
de las situaciones de desastre y/o emergencia, para la posterior recuperación, rehabilitación y
reconstrucción, con el propósito de contribuir a la seguridad, bienestar y calidad de vida de las
personas y al desarrollo integral. (Ley N° 602 de Gestión de Riesgos, 2014)

Se inicia con la identificación, conocimiento, análisis, evaluación, determinación de los riesgos y
el pronóstico de las tendencias de los eventos, amenazas y vulnerabilidades, que serán efectua-
das en todo su alcance e incluye:

•	 Reducción de Riesgos (RRD) a través de la prevención, mitigación y recuperación que abarca:

-	 Prevención: implica la planificación integral estratégica, la programación operativa y el
diseño de políticas, instrumentos y mecanismos para evitar los riesgos potenciales.

Plan de Emergencia Municipal82

-	 Mitigación: implica la planificación estratégica y operativa, y la realización de obras de
infraestructura, la protección de sistemas productivos y los ecosistemas, diversificación
de la producción para la generación de ingresos, reubicación de asentamientos huma-
nos, entre otros, para reducir los riesgos potenciales y existentes.

-	 Recuperación: tiene como propósito el restablecimiento de las condiciones normales de
vida mediante la rehabilitación, reparación o reconstrucción del área afectada, los bienes
y servicios interrumpidos o deteriorados y el restablecimiento e impulso del desarrollo
económico y social de la comunidad, bajo un enfoque que evite la reproducción de las
condiciones de riesgo pre-existentes.

•	 Atención de Desastres y/o Emergencias (ADE) a través de la preparación, alerta, respuesta
y rehabilitación que abarca:

-	 Preparación: implica organizar y prever medidas y acciones para la atención de desas-
tres y/o emergencias por el nivel central del Estado y las entidades territoriales autóno-
mas según corresponda, a través de una planificación operativa programática que inclu-
ya acciones y recursos para la ejecución por los diferentes sectores.

-	 Alerta y Declaratoria: estado de situación declarado que implica adoptar acciones pre-
ventivas y preparatorias, debido a la probable y cercana ocurrencia de un evento adverso,
un desastre y/o emergencia. El nivel central del Estado y las entidades territoriales autó-
nomas, declararán los tipos de alerta de acuerdo a la presente Ley y su reglamento.

-	 Respuesta: que implica la reacción inmediata para la atención oportuna de la población ante
un evento adverso con el objeto de salvar vidas y disminuir pérdidas. El nivel central del Estado
y las entidades territoriales autónomas, según corresponda, realizaran acciones humanitarias.

-	 Rehabilitación: que implica acciones inmediatas de reposición de los servicios básicos, de
acceso vial y el restablecimiento de los medios de vida, así como, el inicio de la reparación de
daños, resultantes de una situación de desastre y/o emergencia. Se realiza en forma paralela
y/o posterior a la respuesta por el nivel central del Estado y las entidades territoriales autóno-
mas según corresponda, una vez efectuada la evaluación del desastre y/o emergencia.

Plan de emergencia
Definición de funciones, responsabilidades y procedimientos generales de reacción y alerta institu-
cional, inventario de recursos, coordinación de actividades operativas y simulación para la capacita-
ción, con el fin de salvaguardar la vida, proteger los bienes y recobrar la normalidad de la sociedad
tan pronto como sea posible después de que se presente un fenómeno peligroso. (PREDECAN, 2009).

Planificación de contingencias
Un proceso de gestión que analiza posibles eventos específicos o situaciones emergentes que
podrían imponer una amenaza a la sociedad o al medio ambiente, y establece arreglos pre-
vios para permitir respuestas oportunas, eficaces y apropiadas ante tales eventos y situaciones
(EIRD, 2009).

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 83

Primera Respuesta
Son acciones operativas en los momentos iniciales en los que se presentan situaciones de de-
sastre y/o emergencia, como ser: evacuación, salvamento y rescate. (Ley N° 602 de Gestión de
Riesgos, 2014)

Reducción del Riesgo de Desastres
El concepto y la práctica de reducir el riesgo de desastres mediante esfuerzos sistemáticos diri-
gidos al análisis y a la gestión de los factores causales de los desastres, lo que incluye la reduc-
ción del grado de exposición a las amenazas, la disminución de la vulnerabilidad de la pobla-
ción y la propiedad, una gestión sensata de los suelos y del medio ambiente, y el mejoramiento
de la preparación ante los eventos adversos. (EIRD, 2009).

Resiliencia
La capacidad de un sistema, comunidad o sociedad expuestos a una amenaza para resistir,
absorber, adaptarse y recuperarse de sus efectos de manera oportuna y eficaz, lo que incluye
la preservación y la restauración de sus estructuras y funciones básicas. Resiliencia significa la
capacidad de “resistir a” o de “resurgir de” un choque. La resiliencia de una comunidad con res-
pecto a los posibles eventos que resulten de una amenaza se determina por el grado al que
esa comunidad cuenta con los recursos necesarios y es capaz de organizarse tanto antes como
durante los momentos apremiantes (EIRD, 2009).

Riesgo
Es la magnitud estimada de pérdida de vidas, personas heridas, propiedades afectadas, medio am-
biente dañado y actividades económicas detenidas, bienes y servicios afectados en un lugar dado,
y durante un periodo de exposición determinado para una amenaza en particular y las condiciones
de vulnerabilidad de los sectores y población amenazada. (Ley N° 602 de Gestión de Riesgos, 2014)

Sistema de Alerta Temprana
El conjunto de capacidades necesarias para generar y difundir información de alerta que sea opor-
tuna y significativa, con el fin de permitir que las personas, las comunidades y las organizaciones
amenazadas por una amenaza se preparen y actúen de forma apropiada y con suficiente tiempo
de anticipación para reducir la posibilidad de que se produzcan pérdidas o daños. Esta definición
abarca los diferentes factores necesarios para lograr una respuesta eficaz ante las alertas emiti-
das. Necesariamente, un sistema de alerta temprana en función de la gente comprende cuatro
elementos fundamentales: el conocimiento del riesgo; el seguimiento de cerca (o monitoreo), el
análisis y el pronóstico de las amenazas; la comunicación o la difusión de las alertas y los avisos; y
las capacidades locales para responder frente a la alerta recibida. (EIRD, 2009).

Vulnerabilidad
Es la propensión o susceptibilidad de las comunidades, grupos, familias e individuos a sufrir
daños o pérdidas vinculadas a las amenazas. (Ley N° 602 de Gestión de Riesgos, 2014)

Plan de Emergencia Municipal84

Anexo N° 2
Principios orientadores para el Plan de Emergencia

Principios
(a considerar para su inclusión)

Armonía y Equilibrio con la Madre Tierra. El uso y acceso a las bondades de la Madre Tierra para
satisfacer las necesidades alimentarias se hará en el marco de la convivencia armónica con la natu-
raleza, su respeto y defensa.

Atención prioritaria a poblaciones vulnerables. La atención frente a desastres y/o emergencias,
debe ser preferencial para mujeres gestantes, niños, niñas, adultos mayores, personas en condición
de enfermedad inhabilitante y personas con capacidades diferentes.

Concurso y apoyo obligatorios. Todas las personas, organizaciones y entidades cuyo concurso sea
solicitado, deben prestar la cooperación requerida según sus posibilidades. El apoyo en tareas de
asistencia y salvataje son obligatorios.

Derecho a la Protección. Todas las personas que viven en el territorio nacional tienen derecho a
la protección de su integridad física, su infraestructura productiva, sus bienes y su medio ambiente
frente a los posibles Desastres y /o Emergencias.

Diálogo de Saberes. El Estado Plurinacional de Bolivia asume la complementariedad entre los sabe-
res y conocimientos tradicionales y las ciencias.

Educación. Los procesos educativos en materia de Reducción de Riesgos y Atención de Desastres
y/o Emergencias serán formuladas por el Gobierno Nacional uniendo esfuerzos públicos y privados
para su ejecución.

Función Estatal. Dado el carácter multisectorial del tema y la pluralidad de instituciones que con-
forman el Sistema, la estructura de éste y su organización jerárquica son las mismas que ejerce el
Estado.

Integralidad. La gestión de riesgos debe desarrollarse a partir de una visión que implica la coordi-
nación y articulación multisectorial, territorial e intercultural.

Prioridad de la Prevención. Ante la certeza de que toda actividad humana genera impactos sobre
los componentes, zonas y sistemas de vida de la Madre Tierra, se deben asumir prioritariamente las
medidas necesarias de prevención y protección que limiten o mitiguen dichos impactos.

Reciprocidad y Solidaridad. La Revolución Productiva Comunitaria Agropecuaria, recoge los valo-
res y prácticas ancestrales de los pueblos indígena originario campesinos, comunidades intercultu-
rales y afrobolivianas referidos a la correspondencia, respeto mutuo, cooperación, intercambio y re-
tribución entre sí y de modo equivalente, para satisfacer las necesidades alimentarias y la producción
agropecuaria de toda la población, en particular de aquellos sectores más vulnerables y necesitados.

Responsabilidad. La generación de Riesgos vinculados con Desastres y/o Emergencias por parte de
instituciones públicas, privadas o personas conlleva necesariamente la responsabilidad que corres-
ponda.

Subsidiariedad. Cuando las capacidades técnicas y de recursos de una o varias entidades territoria-
les autónomas fueren rebasadas, deberán generarse mecanismos de apoyo y soporte desde el nivel
superior en escala hasta llegar al nivel Central del Estado.

Transparencia. El manejo honesto y adecuado de los recursos públicos, así como la facilitación des-
de los órganos del Estado y de todos los actores de la economía plural a la provisión y acceso a toda
información pública y privada en materia de producción agropecuaria de forma veraz, oportuna,
comprensible y confiable a toda la población.

Fuente: CPE, y Leyes Nacionales

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 85

Anexo N° 3
Concepto General de Operaciones*

4.1 Fases operativas
En general las operaciones de emergencia comprenden las acciones para responder de una mane-
ra efectiva ante situaciones de emergencia o desastre, favoreciendo la preservación de la vida, la
mitigación y la reducción de los efectos sobre los bienes, la economía y el ambiente. Este conjunto
de acciones pueden ser agrupadas en una serie de etapas, fases o estados diferenciados que son
conducidos por los gobiernos, el sector privado y las comunidades para hacer frente a una situa-
ción de desastre. Si bien estas fases no se muestran completamente separadas en la realidad, para
el POE es importante establecer diferencias y alcances entre una fase y otra.

Como se indica en el marco conceptual del presente documento, las operaciones relacionadas con
las emergencias corresponden específicamente al proceso de la gestión del riesgo de “preparación,
respuesta y rehabilitación”, necesarios para avanzar en la implementación de una política en el tema.

Se debe tener en cuenta que los niveles de gobierno son los responsables de implementar los
instrumentos pertinentes para desarrollar los procesos y sub procesos de la gestión del riesgo, y de
ahí la importancia de materializar los Planes de Operaciones.

4.1.1 Preparación
La preparación es una acción esencial que se realiza para garantizar la efectividad de la respuesta,
y parte de la premisa de que existe el riesgo residual, donde las condiciones de peligro y vulnerabi-
lidad no son reducidas en su totalidad habiendo siempre algún grado de probabilidad de ocurren-
cia de daños y pérdidas, que serán menores en la medida que se hallan implementado las acciones
prospectivas y correctivas del riesgo.

La preparación involucra las actividades que se realizan antes de ocurrir la emergencia con el fin de
tener mejores capacidades y procurar una óptima respuesta de la sociedad en caso de un desastre,
donde sus principales elementos son:

Figura 25. Preparación de emergencias

Planeación

Evaluación y
monitoreo

Simulación y
simulacros

Fortalecimiento
de capacidades

Organización,
entrenamiento

y equipos

*	 Todo el Anexo N° 3 esta extraído integro del libro: Plan de operaciones de emergencia para el área Metropolitana de Lima y la
Región del Callao. INDECI, PNUD, ECHO, MML, GRC 2011.Lima, Perú.

Plan de Emergencia Municipal86

El planeamiento incluye el desarrollo de políticas, estrategias, planes, acuerdos, protocolos y pro-
cedimientos necesarios para las operaciones de emergencias, según las competencias estableci-
das para las entidades.

Los planes deben ser realistas, escalables y aplicables a todo tipo de emergencias o desastres, de
ocurrencias diarias y a los incidentes que requieren la activación de la ayuda mutua entre provin-
cias o regiones y a los que requieren una respuesta coordinada con el apoyo nacional.

Los procedimientos y protocolos deben detallar las acciones específicas para implementar un plan.
Todas las entidades que participan en el manejo de emergencias deben desarrollar procedimien-
tos y protocolos que se traducen en listas de control específicas, orientadas a la acción para su uso
durante las operaciones de respuesta.

Los protocolos son el conjunto de pautas establecidas para la acción. Definen el reglamento, las
autorizaciones, y las delegaciones necesarias para permitir la rápida ejecución de una tarea o fun-
ción o una serie de funciones relacionadas entre sí sin tener que pedir permiso. Los protocolos
permiten al personal específico basado en la formación y la delegación de autoridad, poder eva-
luar una situación, tomar medidas inmediatas para intervenir, y escalar sus esfuerzos a un nivel
específico antes de requerir orientación o autorizaciones.

Los procedimientos deben ser documentados e implementados con listas de verificación, lis-
tas de recursos, mapas, gráficos y otros datos pertinentes, los mecanismos de notificación per-
sonal, los procesos de obtención y utilización de equipos, suministros y vehículos, los métodos
de obtención de acuerdos de ayuda mutua y acuerdos de asistencia, los mecanismos para la
presentación de informes a los Centros de Operaciones de Emergencia y las comunicaciones
e instrucciones de funcionamiento, incluida la conectividad entre los gobiernos, las ONG y el
sector privado.

Por otra parte, la organización comprende el desarrollo de modelos organizacionales, la definición
de funciones según niveles territoriales, los inventarios de recursos físicos, humanos y financieros,
la capacitación a la población y el entrenamiento de personal para la atención de emergencia, la
definición de sistemas de comunicaciones y de información pública, entre otros. La formación y
entrenamiento de personal se ejercerá periódicamente para asegurar que todos los individuos
involucrados en la respuesta sean capaces de ejecutar las tareas asignadas.

En cuanto a los ejercicios de simulación y simulacros para cada una de las funciones o tareas de
respuesta, permiten probar, evaluar y mejorar los planes y procedimientos establecidos, así como
aclarar y conocer responsabilidades.

Finalmente, la evaluación y monitoreo señala que los planes deben ser actualizados periódica-
mente para reflejar las lecciones aprendidas en el manejo de emergencias y en los ejercicios de
simulación o simulacros, los anexos funcionales, así como los cambios institucionales o de organi-
zación. Además, debe garantizar la actualización de la información sobre los escenarios de riesgo
y la vigilancia de los fenómenos peligrosos, para ser incorporados en los diferentes instrumentos
de operaciones.

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 87

4.1.2 Respuesta
La respuesta se refiere a las medidas ejecutadas ante la inminencia de un desastre o una vez se ha
presentado la emergencia, empleando los recursos y aplicando los procedimientos establecidos
para salvar vidas, proteger la propiedad y el ambiente, así como preservar la estructura social, eco-
nómica y estructura política del territorio.

Las acciones clave que se presentan en la respuesta son:

Figura 26. Respuesta a emergencias

Cierre de
operaciones

Coordinación
de acciones
de respuesta

Conocimiento
de la situación

Respuesta
Activación y

despliegue de
recursos y

capacidades

El conocimiento detallado de la situación requiere del monitoreo constante de los recursos de in-
formación establecidos en los protocolos de respuesta, y la orientación de los canales de comuni-
cación entre las instituciones. Comprende la recepción de la información inicial sobre la ocurrencia
de un posible desastre de magnitud importante, así como la confirmación de la ocurrencia de éste,
precisando condiciones sobre el tipo de evento, la severidad, la cobertura geográfica y la pobla-
ción afectada inicialmente.

Posteriormente se da la activación y la convocatoria de los miembros del Comité de Defensa Civil
y de los responsables de la coordinación de las diferentes áreas funcionales según el nivel territo-
rial. Cada miembro del Comité debe avanzar en la recopilación de la información necesaria de las
tareas bajo su responsabilidad. Con ello, se evalúa la afectación del desastre y se analiza la informa-
ción proveniente de las distintas fuentes para tener una dimensión sobre la magnitud y comple-
jidad de la situación y la distribución de los daños. Se definen las prioridades para el manejo de la
emergencia, la capacidad de respuesta y autonomía en función de los recursos físicos, técnicos y
humanos y la necesidad de solicitar apoyo al nivel de Gobierno superior.

La coordinación de las acciones de respuesta se soporta en las acciones interinstitucionales previs-
tas en los planes de emergencia, contingencia, y protocolos, a fin de que los procesos se desarro-
llen con efectividad. Se debe verificar periódicamente la realización de las acciones de respuesta
por parte de los responsables, así como las solicitudes de información adicional por parte de los
niveles superiores y la respuesta a dichos requerimientos.

Una vez se considere que la situación ha sido controlada, se procede al retorno de los recursos y
capacidades a su estado inicial, para permitir que se inicien las tareas de rehabilitación.

Plan de Emergencia Municipal88

4.1.3 Rehabilitación
La rehabilitación corresponde a la normalización de las actividades en las zonas afectadas por los
desastres para avanzar en el restablecimiento gradual de las condiciones de vida, infraestructura y
seguridad en las zonas afectadas.

La rehabilitación parte de la evaluación de daños y necesidades, el restablecimiento del funciona-
miento de las líneas vitales y los servicios básicos, la provisión de vivienda temporal, la orientación
en el tratamiento de personas afectadas, asegurando unas condiciones básicas de vida.

Con la rehabilitación se cumplen los alcances de las operaciones de emergencia y por lo tanto, del
presente plan, dejando las bases sentadas para dar inicio a otro de los procesos de la gestión del
riesgo de desastres, relacionado con la reconstrucción que permite establecer condiciones sos-
tenibles de desarrollo en las áreas afectadas, reduciendo los factores de riesgo y garantizando la
recuperación física, económica y social de las comunidades.

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 89

Anexo N° 4
Areas funcionales y tareas de respuesta*

En esta sección se definen las áreas y las tareas específicas de respuesta, asignando funciones y
responsabilidades a las entidades según sus competencias.

Las áreas de respuesta para el manejo de la emergencia comprenden grupos de tareas dirigidas a
proporcionar una atención coordinada por parte de las diferentes organizaciones que intervienen
en la respuesta y a garantizar el uso eficaz de los recursos.

Cada área tiene coordinadores, responsables principales, así como instituciones de apoyo (públicas
o privadas), que están directamente relacionadas con las tareas y a quienes se les solicita participar
en el ámbito de sus competencias Específicamente para el Plan de Operaciones de Emergencia de
Lima Metropolitana y la Región Callao, se han definido 41 tareas agrupadas en 6 áreas funcionales,
las cuales se enumeran a continuación:

Tabla 4. Áreas de funciones de respuesta y tareas

AREAS FUNCIONALES TAREAS

Área Funcional I
Rescate y Seguridad

1.1 Búsqueda y Rescate
1.2 Medidas de seguridad y de tránsito
1.3 Control de incendios
1.4 Evacuación masiva de zonas afectadas y en riesgo
1.5 Emergencias de materiales peligrosos

Área Funcional II
Salud

2.1 Atención pre hospitalaria
2.2 Atención hospitalaria
2.3 Vigilancia epidemiológica post-desastre
2.4 Salud ambiental
2.5 Manejo de cadáveres
2.6 Salud Mental

Área Funcional III
Asistencia Humanitaria

3.1 Empadronamiento
3.2 Techo de emergencia en lote
3.3 Instalación y manejo de albergues
3.4 Asistencia alimentaria
3.5 Asistencia no alimentaria
3.6 Dotación de agua temporal
3.7 Protección de grupos vulnerables
3.8 Reunificación familiar

*	 Todo el Anexo N° 4 esta extraído integro del libro: Plan de operaciones de emergencia para el área Metropolitana de Lima y la
Región del Callao. INDECI, PNUD, ECHO, MML, GRC 2011.Lima, Perú.

Plan de Emergencia Municipal90

AREAS FUNCIONALES TAREAS

Área Funcional IV
Servicios generales, Hábitat

y Medio Ambiente

4.1	Monitoreo de eventos naturales y/o inducidos, y riesgos concatenados
4.2	Evaluación de daños y restablecimiento de servicios de transporte y co-

municaciones
4.3	Evaluación de daños y restablecimiento de servicios de agua y saneamiento
4.4	Evaluación de daños y restablecimiento de servicios de energía
4.5	Evaluación de daños en edificaciones públicas y privadas
4.6	Estabilización y/o demolición de estructuras, remoción y manejo de escombros
4.7	Evaluación de daños y restablecimiento de servicios de educación

Área Funcional V
Dirección y manejo de la

emergencia

5.1 Planificación integral y coordinación de la emergencia
5.2 Información pública
5.3 Asuntos legales y administrativos
5.4 Coordinación de la evaluación de daños y análisis de necesidades – EDAN
5.6 Gestión de información y comunicaciones del COE
5.7 Coordinación de la cooperación internacional
5.8 Coordinación con otras regiones y el sector privado
5.9 Planificación de la recuperación económica y social

Área Funcional VI
Logística y recursos para

las operaciones y toma de
decisiones

6.1 Inventario de recursos y análisis de necesidades logísticas
6.2 Administración de almacenes
6.3 Manejo de donaciones
6.4 Manejo de recursos (personal, equipos, instalaciones, materiales)
6.5 Coordinación y manejo de medios de transporte (movilidad)
6.6 Manejo de la seguridad ocupacional y servicios a los respondientes (sa-
lud alimentos
y otros)

En los Anexos Funcionales se presenta el propósito, los alcances y el concepto de operaciones para
las 6 áreas funcionales, indicando las tareas de respuesta con su propósito, alcance, prioridades res-
puesta, actividades de preparación, las entidades que participan como responsables o de apoyo,
así como los subprocesos y actividades que se desarrollan, permitiendo la actuación coordinada
de los diversos actores y facilitando las acciones de respuesta.

El propósito de cada área funcional se describe a continuación.

5.1 Rescate y seguridad
El área de rescate y seguridad tiene como propósito coordinar y proveer el conjunto de acciones
inmediatas efectuadas por la población organizada y por las entidades competentes de primera
respuesta con el fin de salvaguardar vidas, controlar eventos secundarios como incendios, explo-
siones y fugas, entre otros, así como proteger los bienes y mantener la seguridad pública.

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 91

5.2 Salud
El área de salud busca garantizar la atención de salud en situaciones de emergencias y desastres
mediante un sistema organizado y articulado.

5.3 Asistencia humanitaria
El área de asistencia humanitaria tiene como propósito desarrollar y coordinar las acciones relacio-
nadas con la atención social que requieren las personas afectadas por la ocurrencia de una emer-
gencia o desastre, en especial, lo relacionado con brindar techo, abrigo, alimento y necesidades
básicas, así como la protección a grupos vulnerables (niños, niñas, adolescentes, gestantes, per-
sonas con enfermedades preexistentes y adultos mayores, personas con capacidades diferentes).

5.4 Servicios generales, hábitat y medio ambiente
El área de servicios generales, hábitat y medio ambiente tiene como propósito monitorear los
eventos naturales y/o inducidos, y evaluar los daños de los servicios vitales, saneamiento básico
(agua, desagüe y residuos sólidos), energía, telecomunicaciones, transporte, salud, y educación),
edificaciones (públicas y privadas) y medio ambiente, con el fin de definir las medidas que las au-
toridades deben tomar para la protección de la vida y los bienes, y para la rápida rehabilitación de
los servicios y el medio ambiente.

5.5 Dirección y manejo de la emergencia
El área de dirección y manejo de la emergencia tiene como propósito liderar la atención de la
emergencia y/o desastre a través de la coordinación con las instancias establecidas en los dife-
rentes niveles territoriales; generar las decisiones que se transformen en acciones de respuesta
efectivas, en base a la información oportuna; planificar y realizar el seguimiento de las actividades
para que la población se recupere de la emergencia.

5.6 logística y recursos para las operaciones y toma de decisiones
El área de recursos y logística, busca proveer los suministros, equipos y personal apropiados, cuan-
do las capacidades logísticas de las instituciones son superadas con el fin de garantizar el apoyo
adicional necesario en las cantidades requeridas y en los lugares y momentos en que se necesitan
para la atención y rehabilitación en la emergencia, analizando la información suministrada por los
responsables del COE y de las diferentes tareas.

Plan de Emergencia Municipal92

Anexo N° 5
Modelo organizacional*

En esta sección se presenta la estructura organizativa que orienta la coordinación y la toma de deci-
siones para el control eficiente y eficaz de las emergencias con las capacidades y recursos disponibles
de las entidades e instancias responsables, la participación del sector privado y la comunidad.

La estructura funcional se basa en el Sistema de Comando de Incidentes (Incident Command Sys-
tem), desarrollado en Estados Unidos y utilizado ampliamente a nivel internacional, como una he-
rramienta de comando, coordinación y control de la respuesta a una situación de emergencia,
facilitando que diferentes grupos realicen actividades comunes y tengan procedimientos estan-
darizados.

Se soporta en una organización modular, que combina e incorpora todos los elementos necesarios
de personal, instalaciones, equipo, procedimientos y comunicaciones, según el tipo, la magnitud,
el tamaño y la complejidad de la emergencia o del desastre, con la participación de los diferen-
tes niveles de gobierno – nacional, regional, provincial, distrital – así como del sector privado y
las organizaciones no gubernamentales. La implementación del modelo en los diferentes niveles
territoriales asegura que los responsables cuenten con un conjunto de principios comunes para
responder y controlar el incidente.

6.1 Sistema de comando y coordinación
Según el enfoque establecido por el Sistema Comando de Incidente, la administración de las
emergencias parte normalmente de la definición de un único coordinador de la emergencia o
comandante del incidente y de 4 secciones para desarrollar las actividades: operación; logística;
planeamiento; y administración, jurídica y finanzas. Como áreas básicas que apoyan la efecti-
vidad del comando y la coordinación, se tienen: seguridad, enlace e información. Para efectos
del presente Plan de Operaciones de Emergencia se han considerado como parte del grupo de
coordinación, las secciones de planificación y de administración jurídica y finanzas como se ob-
serva en la Figura.

Este sistema busca mantener el alcance de control (se considera que el número máximo de instan-
cias de coordinación que una sección puede manejar eficientemente está entre 3 y 7) y se puede
contraer o expandir en función del nivel de la emergencia; es decir, la estructura puede ser desple-
gada total o parcialmente, en el contexto del peligro y de la clasificación de la emergencia, permi-
tiendo potenciar la respuesta, la entrega de recursos y los niveles de coordinación adecuados para
cada caso.

*	 Todo el Anexo N° 5 esta extraído integro del libro: Plan de operaciones de emergencia para el área Metropolitana de Lima y la
Región del Callao. INDECI, PNUD, ECHO, MML, GRC 2011.Lima, Perú.

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 93

COORDINACIÓN DE LA
EMERGENCIA

SECCIÓN DE PLANEAMIENTO

SECCIÓN ADMINISTRACIÓN,
JURÍDICA Y FINANZAS

SEGURIDAD

ENLACE

INFORMACIÓN

SECCIÓN DE
OPERACIONES

SECCIÓN DE
LOGÍSTICA

Personal General

Personal de C
om

ando

Figura 28. Estructura Adaptada del Sistema Comando Incidente

Las tareas y áreas funcionales se han distribuido de acuerdo a la metodología de administración
de emergencias propuesta por el Sistema Comando Incidente, tal estructuración se muestra a con-
tinuación:

Plan de Emergencia Municipal94

Fig
ur

a 2
9.

 Es
tru

ctu
ra

Fu
nc

ion
al

pa
ra

la
At

en
ció

n d
e E

m
erg

en
cia

s:
Ár

ea
s y

 Ta
rea

s d
e R

es
pu

es
ta

Or
ga

ni
gr

am
a f

un
cio

na
l p

ar
a e

l m
an

ejo
 de

 em
er

ge
nc

ias
 de

 ni
ve

l n
ac

io
na

l

UN
ID

AD
 S

IT
UA

CI
ON

AL

DI
RE

CT
OR

 D
EL

 C
OE

M
5.4

 C
oo

rd
ina

ció
n d

e e
va

lua
ció

n
de

 da
ño

s y
 ne

ce
sid

ad
es

IN

DE
CI

 -
CO

EM

5.5
 G

es
tió

n d
e i

nfo
rm

ac
ión

 y

co
mu

nic
ac

ion
es

 en
 el

 C
OE

PL
AN

EA
MI

EN
TO

5.1

 P
lan

ifi
ca

ció
n

in
te

gr
al

y c
oo

rd
in

ac
ió

n
de

 la
 em

er
ge

nc
ia

PR
ES

ID
EN

TE
 D

E
LA

 R
EP

ÚB
LI

CA
/

PR
ES

ID
EN

TE
 D

E
LA

 P
CM

/
JE

FE
 D

EL
 IN

DE
CI

AD
MI

NI
ST

RA
CI

ÓN
, J

UR
ÍD

IC
A

Y
FI

NA
NZ

AS
5.3

 A
su

nt
os

 le
ga

les
 y

ad
m

in
ist

ra
tiv

os
DI

RE
CC

IÓ
N

NA
CI

ON
AL

 D
E

PR
OG

RA
MA

CI
ÓN

 M
UL

TI
AN

UA
L

-
ME

F/
AS

ES
OR

ÍA
 JU

RÍ
DI

CA
 -

PC
M

/
SU

BJ
EF

E
DE

L
IN

DE
CI

CO
OR

DI
NA

CI
ÓN

 D
E

LA
 E

ME
RG

EN
CI

A
PR

ES
ID

EN
TE

 D
E

LA
 R

EP
ÚB

LI
CA

/
PR

ES
ID

EN
TE

 P
CM

 / S
EC

RE
TA

RI
O

GE
NE

RA
L

DE
 L

A
PC

M

UN
ID

AD
 D

E
RE

HA
BI

LI
TA

CI
ÓN

5.8
 P

lan
ific

ac
ión

 de
 la

re
cu

pe
ra

ció
n e

co
nó

mi
ca

 y
so

cia
l

CO
MI

SI
ÓN

 M
UL

TI
SE

CT
OR

IA
L

DE
 P

RE
VE

NC
IÓ

N
Y

AT
EN

CI
ÓN

DE

 D
ES

AS
TR

ES

OP
ER

AC
IO

NE
S

DI
RE

CT
OR

 N
AC

IO
NA

L
DE

 O
PE

RA
CI

ON
ES

 -
IN

DE
CI

 / D
IR

EC
TO

R
NA

CI
ON

AL
 -

IN
DE

CI

ÁR
EA

 F
UN

CI
ON

AL
 -

RE
SC

AT
E

Y
SE

GU
RI

DA
D

LI
DE

R:
AL

TA
 D

IR
EC

CI
ÓN

 –
CG

BV
P

CO
LI

DE
R:

 D
IR

EC
CI

ÓN
 N

AC
IO

NA
L

DE

OP
ER

AC
IO

NE
S

- I
ND

EC
I

ÁR
EA

FU
NC

IO
NA

L
PL

AN
IF

IC
AC

IÓ
N

Y
CO

OR
DI

NA
CI

ÓN
DE

 L
A

EM
ER

GE
NC

IA

1.1
 B

ús
qu

ed
a y

 re
sc

ate
CG

BV
P

2.1
 A

ten
ció

n p
re

 ho
sp

ita
lar

ia
MI

NS
A/

CG
BV

P

2.2
 A

ten
ció

n h
os

pit
ala

ria
MI

NS
A

/ E
SS

AL
UD

2.4
 S

alu
d a

m
bie

nt
al

MI
NS

A

2.6
 S

alu
d a

m
bie

nt
al

MI
NS

A

2.3
 V

igi
lan

cia
 ep

ide
m

iol
óg

ica

Po
st-

de
sa

str
e

MI
NS

A

2.5
 M

an
ejo

 de
 ca

dá
ve

re
s

ME
DI

CI
NA

 LE
GA

L –
 M

IN
IS

TE
RI

O
PÚ

BL
IC

O
(M

OR
GU

E)

3.1
 E

m
pa

dr
on

am
ien

to
IN

DE
CI

3.5
 A

sis
ten

cia
 no

 al
im

en
tar

ia
IN

DE
CI

3.2
 Te

ch
o d

e e
m

er
ge

nc
ia

en
 lo

te
IN

DE
CI

 /M
IN

IS
TE

RI
OD

E
VI

VI
EN

DA
,

CO
NS

TR
UC

CI
ÓN

 Y
SA

NE
AM

IE
NT

O
–

DI
RE

CC
IÓ

N
NA

L.
 V

IV
IE

ND
A

4.1
 M

on
ito

re
s d

e e
ve

nt
os

 n
at

ur
ale

s y
/o

in

du
cid

os
 y

rie
sg

os
 co

nc
ad

en
ad

os

IN
DE

CI
/IG

P
– D

HN
 –

SE
NA

MH
I -

IN

GE
MM

ET
I

5.1
 In

ve
nt

ar
io

de
 re

cu
rs

os
 y

an
áli

sis
 de

ne

ce
sid

ad
es

 op
er

ati
va

s
DI

RE
CC

IÓ
N

NA
CI

ON
AL

 D
E

LO
GÍ

ST
IC

A
–

IN
DE

CI
/ M

OV
ILI

ZA
CI

ON
 FF

AA

5.2
 A

dm
ini

str
ac

ión
 de

 al
m

ac
en

es

DI
RE

CC
IÓ

N
RE

GI
ON

AL
 D

E
IN

DE
CI

 C
OS

TA

CE
NT

RO

5.3
 M

an
ejo

 de
 do

na
cio

ne
s

DI
RE

CC
IÓ

N
NA

CI
ON

AL
 D

E
LO

GÍ
ST

IC
A

DE
 IN

DE
CI

5.4
 M

an
ejo

 de
 re

cu
rs

os
 pa

ra
 op

er
ac

ion
es

(in

sta
lac

ion
es

, e
qu

ipo
s,

pe
rso

na
l y

 m
ate

ria
les

)
DI

RE
CC

IÓ
N

NA
CI

ON
AL

 D
E

LO
GI

ST
IC

A
–

IN
DE

CI
 / F

FA
A

5.5
 C

oo
rd

ina
ció

n y
 m

an
ejo

de

 m
ed

ios
 de

 tr
an

sp
or

te
DI

RE
CC

IÓ
N

NA
CI

ON
AL

 D
E

LO
GI

ST
IC

A
–

IN
DE

CI
 / F

FA
A

 5.
6 M

an
ejo

 de
 se

gu
rid

ad
 oc

up
ac

ion
al

y
se

rv
ici

os
 a

los
 re

sp
on

die
nt

es
 (s

er
vic

ios

m
éd

ico
s,

ali
m

en
tar

ios
, s

ist
em

as
 de

 co
m

u-
nic

ac
ión

 y
se

gu
rid

ad
 oc

up
ac

ion
al)

DI
RE

CC
IÓ

N
NA

CI
ON

AL
 D

E
LO

GI
ST

IC
A

– I
ND

EC
I

4.2
 E

va
lua

ció
n d

e d
añ

os
 y

re
sta

ble
cim

ien
to

de

 se
rv

ici
os

 de
 tr

an
sp

or
te

y c
om

un
ica

cio
ne

s
MI

NI
ST

ER
IO

 D
E

TR
AN

SP
OR

TE
 Y

CO

MU
NI

CA
CI

ON
ES

 - M
TC

4.7
 E

va
lua

ció
n d

e d
añ

os
 y

re
sta

ble
cim

ien
to

de

 se
rv

ici
os

 de
 ed

uc
ac

ión

MI
NI

ST
ER

IO
 D

E
ED

UC
AC

IÓ
N/

OF
IC

IN
A

DE

IN
FR

AE
ST

RU
CT

UR
A

ED
UC

AT
IVA

 –
OI

NF
E

Y
DI

EC
A

4.3
 E

va
lua

ció
n d

e d
añ

os
 y

es
tab

lec
im

ien
to

s
de

 se
rv

ici
os

 de
 ag

ua
 y

sa
ne

am
ien

to
MV

CS
 –

DI
RE

CI
ÓN

 D
E

SA
NE

AM
IE

NT
O

/
SU

NA
SS

4.4
 E

va
lua

ció
n d

e d
añ

os
 y

es
tab

lec
im

ien
to

s
de

 se
rv

ici
os

 de
 ag

ua
 y

en
er

gía

MI
NI

ST
ER

IO
 D

E
EN

ER
GÍ

A
Y

MI
NA

S/

OS
IN

ER
MI

N

4.6
 E

st
ab

iliz
ac

ió
n

y/o
 d

em
ol

ici
ón

 d
e

es
tru

ct
ur

as
, r

em
oc

ió
n

y m
an

ejo

de
 es

co
m

br
os

MI

NI
ST

ER
IO

 D
E A

MB
IE

NT
E

– M
IN

AM

(O
EF

A)
/M

IN
IS

TE
RI

O
DE

 V
IV

IE
ND

A
CO

NS
TR

UC
CI

ÓN
 Y

SA
LE

AM
IN

ET
O

–
MV

CS
/ M

IN
IS

TE
RI

O
DE

 TR
AN

SP
OR

TE
 Y

CO

MU
NI

CA
CI

ON
ES

 - M
TC

4.5
 E

va
lua

ció
n d

e d
añ

os
 en

 ed
ific

ac
ion

es

pú
bli

ca
s y

 pr
iva

da
s

IN
DE

CI

3.3
 In

sta
lac

ión
 y

m
an

ejo
 de

 al
be

rg
ue

s
MI

MD
ES

 –
OF

IC
IN

A
DE

 D
EF

EN
SA

NA

CI
ON

AL
 (O

DN
)

3.4
 A

sis
ten

cia
 al

im
en

tar
ia

MI
MD

ES
 –

PR
OG

RA
MA

 N
AC

IO
NA

L
DE

 A
SI

ST
EN

CI
A

AL
IM

EN
TA

RI
A

(P
RO

NA
A)

3.6
 D

ot
ac

ión
 te

m
po

ra
l d

e a
gu

a
SE

RV
IC

IO
 A

GU
A

PO
TA

BL
E

Y
AL

CA
NT

AR
ILL

AD
O

DE
 LI

MA

(S
ED

AP
AL

) Y
 O

TR
AS

 E
PS

3.7
 P

ro
tec

ció
n d

e g
ru

po
s v

uln
er

ab
les

MI
ND

ES
 –

PR
OG

RA
MA

 IN
TE

GR
AL

NA

CI
ON

AL
 PA

RA
 E

L B
IE

NE
ST

AR

FA
MI

LIA
R

(IN
AB

IF)

3.8
 R

eu
nifi

ca
ció

n f
am

ilia
r

MI
ND

ES
 - P

RO
GR

AM
A

IN
TE

GR
AL

NA

CI
ON

AL
 PA

RA
 E

L B
IE

NE
ST

AR

FA
MI

LIA
R

(IN
AB

IF)

1.3
 C

on
tro

l d
e I

nc
en

dio
s

CG
BV

P

1.2
 M

ed
ida

s d
e s

eg
ur

ida
d

y t
rá

ns
ito

PN

P/
FF

AA

1.4
 E

va
cu

ac
ión

 de
 zo

na
s

Af
ec

tad
as

 y
en

 ri
es

go
IN

DE
CI

/ F
FA

A

1.5
 E

m
er

ge
nc

ias
 de

 m
ate

ria
les

pe

lig
ro

so
s

UN
ID

AD
 D

E
MA

TE
RI

AL
ES

 P
EL

IG
RO

-
SO

S-
CG

BV
P

ÁR
EA

 F
UN

CI
ON

AL
 -

SA
LU

D
LI

DE
R:

 M
IN

IS
TE

RI
O

DE
 S

AL
UD

 –
MI

NS
A

–
OF

IC
IN

A
GE

NE
RA

L
DE

 D
EF

EN
SA

 N
AC

IO
NA

L
CO

LI
DE

R:
 E

SS
AL

UD
 –

OF
IC

IN
A

DE
FE

NS
A

NA
CI

ON
AL

ÁR
EA

 F
UN

CI
ON

AL
 - A

SI
ST

EN
CI

A
HU

MA
NI

TA
RI

A
LI

DE
R:

 M
IN

IS
TE

RI
O

DE
 L

A
MU

JE
R

Y
DE

SA
RR

OL
LO

 S
OC

IA
L

– M
IM

DE
S

CO
LI

DE
R:

 M
IN

IS
TE

RI
O

DE
 V

IV
IE

ND
A,

CO

NS
TR

UC
CI

ÓN
 Y

 S
AN

EA
MI

EN
TO

 -
MV

CS

ÁR
EA

 F
UN

CI
ON

AL
 -

SE
RV

IC
IO

S
GE

NE
RA

LE
S,

HÁ

BI
TA

T
Y

ME
DI

O
AM

BI
EN

TE

LI
DE

R:
 P

CM

CO
LI

DE
R:

 D
IR

EC
CI

ÓN
 N

AC
IO

NA
L

DE

PR
EV

EN
CI

ÓN
 -

IN
DE

CI

ÁR
EA

 F
UN

CI
ON

AL
 -

LO
GÍ

ST
IC

A
LI

DE
R:

 D
IR

EC
TO

R
NA

CI
ON

AL
 D

E
LO

GÍ
ST

IC
A

- I
ND

EC
I

 C
OL

ID
ER

: 4
° D

IE
MF

FA
A

*	
to

do
 e

l A
ne

xo
 N

° .
..

es
ta

 e
xt

ra
íd

o
in

te
gr

o
de

l l
ib

ro
: P

la
n

de
 o

pe
ra

ci
on

es
 d

e
em

er
ge

nc
ia

 p
ar

a
el

 á
re

a
M

et
ro

po
lit

an
a

de
 L

im
a

y
la

 R
eg

ió
n

de
l C

al
la

o.
 I

N
D

EC
I,

PN
U

D
, E

CH
O

, M
M

L,
 G

RC
 2

01
1.

Li
m

a,

Pe
rú

.

SE
GU

RI
DA

D
1.3

 M
ed

id
as

 d
e s

eg
ur

id
ad

 y
trá

ns
ito

JE
FE

 C
OM

AN
DO

 C
ON

JU
NT

O
(F

FA
A

+ P
HF

)

IN
FO

RM
AC

IÓ
N

5.2
 In

fo
rm

ac
ió

n
pú

bl
ica

SE
CR

ET
AR

IO
 D

E
PR

EN
SA

 D
EL

 D
ES

PA
CH

O
PR

ES
ID

EN
CI

AL
 /

JE
FE

 D
E

OF
IC

IN
A

DE
 P

RE
NS

A
E

IM
AG

EN
 IN

ST
IT

UC
IO

NA
L

- P
CM

 /
JE

FE
 O

FI
CI

AL
 D

E
PR

EN
SA

 E
 IM

AG
EN

 IN
ST

IT
UC

IO
NA

L
- I

ND
EC

I

EN
LA

CE
5.6

 C
oo

rd
in

ac
ió

n
pa

ra
 la

 C
oo

pe
ra

ció
n

In
te

rn
ac

io
na

l
MI

NI
ST

RO
 D

E
RE

LA
CI

ON
ES

 E
XT

ER
IO

RE
S

- D
IR

EC
TO

R
AG

EN
CI

A
PE

RU
AN

A
DE

CO

OP
ER

AC
IÓ

N
IN

TE
RN

AC
IO

NA
L -

 A
PC

I /
SE

CR
ET

AR
ÍA

 P
ER

MA
NE

NT
E

DE
 C

ON
SE

JO
S

CO
NS

UL
TI

VO
S

- I
ND

EC
I

5.7
 C

oo
rd

in
ac

ió
n

co
n

ot
ra

s r
eg

io
ne

s d
el

pa
ís

y e
l s

ec
to

r p
riv

ad
o

SE
CR

ET
AR

IO
 G

EN
ER

AL
 D

E
LA

 P
RE

SI
DE

NC
IA

 / S
EC

RE
TA

RI
O

GE
NE

RA
L

- P
CM

 /
DI

RE
CT

OR
 N

AC
IO

NA
L

DE
 P

RO
YE

CT
OS

 E
SP

EC
IA

LE
S

- I
ND

EC
CI

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 95

Si bien en cada emergencia o desastre específico se debe evaluar las tareas que se deben imple-
mentar y la necesidad de su activación o no, se sugieren los siguientes grados de despliegue en
función de los niveles de emergencia:

Tabla 5. Despliegue del Comando Incidente en función del nivel de emergencia

Sección Nivel 1 Nivel 2 Nivel 3

Operación   

Logística  

Planeamiento  

Administración, Jurídica y Finanzas  

Seguridad / Enlace / Información  

Fuente: Modificado. Plan de emergencias de Bogotá. 2007. DPAE. Colombia

6.1.1. Personal de Comando o Coordinación de la Emergencia
Coordinador de la Emergencia/Comandante del Incidente: es el responsable de todas las acti-
vidades que se deriven de la emergencia, incluyendo el desarrollo e implementación de decisiones
estratégicas y de la aprobación, solicitud y descargo de los recursos.

El apoyo para las actividades de la Coordinación de la Emergencia consta de tres áreas básicas:

Seguridad: El responsable de seguridad tiene como función cubrir dos aspectos fundamenta-
les; el primero relacionado con la protección de la ciudadanía y el control del orden público, y el
segundo, orientado a garantizar la seguridad y libre circulación para adelantar las operaciones
de respuesta por parte de los responsables de la emergencia. Según el Plan de Operaciones de
Emergencia de Lima Metropolitana y la Región Callao, corresponde a la Tarea 1.2. Medidas de
seguridad y tránsito.

Enlace: El responsable de enlace, es el punto de contacto con los representantes de cada una de
las organizaciones externas al manejo propio de la emergencia que sirven de apoyo, ya sean estas
de la Cooperación Internacional, del sector privado o de otras entidades del sector público en otras
regiones del país. Según el Plan de Operaciones de Emergencia de Lima Metropolitana y la Región
Callao, corresponde a la Tarea 5.7. Coordinación para la Cooperación Internacional y la Tarea 5.8.
Coordinación con otras regiones del país y el sector privado.

Información Pública: El responsable de la información pública está encargado de la elaboración
de boletines y su emisión a medios de prensa, otras instituciones u organizaciones relevantes
externas con el fin de informar a las comunidades sobre la situación de la emergencia, los pro-
cedimientos que se están llevando a cabo y las ayudas brindadas. Según el Plan de Operaciones
de Emergencia de Lima Metropolitana y la Región Callao, corresponde a la Tarea 5.2. Información
Pública.

Plan de Emergencia Municipal96

Figura 30. Estructura Funcional – Personal de Coordinación / Comando de la Emergencia: Tareas de Respuesta

Sección de Planeación:

El coordinador de la sección de Planeamiento está encargado de compilar, evaluar y divulgar la
información relacionada con el manejo de la emergencia y el estado de los recursos, con el fin de
comprender la situación real, predecir el curso probable de los eventos y preparar las estrategias
alternativas y operacionales de control para la atención de la emergencia.

Otras responsabilidades son:

•	 Supervisar la preparación de los Planes de Acción en el cual se definen los objetivos, estrate-
gias, actividades y el uso de los recursos durante un periodo operacional.

•	 Proporcionar predicciones periódicas acerca del potencial del incidente.

•	 Organizar la información acerca de estrategias alternativas.

•	 Compilar y distribuir información acerca del estado del incidente.

El coordinador de esta sección tiene a su cargo la Tarea 5.1 Planificación integral y coordinación de
la emergencia. Esta sección está conformada por:

Unidad situacional: es la responsable de la compilación y organización de información sobre el
estado de la emergencia proveniente de las entidades técnico científicas, de las evaluaciones de
daños y necesidades EDAN (realizadas por Distritos y sectores) y su posterior consolidación en
informes de situación. Tiene a su cargo las tareas 5.4 Coordinación de evaluación de daños y nece-
sidades, 4.1 Monitoreo de eventos naturales y/o inducidos y riesgos concatenados y 5.5. Gestión
de información y comunicaciones en el COE.

Debe contarse con personal responsable de mantener los archivos completos y precisos del ma-
nejo de la emergencia, documentar todo el proceso a través de formularios y formatos pre-esta-
blecidos que faciliten el registro de las diferentes tareas, la consolidación de la información de la
áreas funcionales de la estructura organizacional y las decisiones tomadas, con fines de tener los
soportes legales, administrativos y técnicos. Se encarga también del almacenamiento posterior de

COORDINACIÓN DE LA EMERGENCIA

UNIDAD SITUACIONAL

5.4 Coordinación de evaluación
de daños y necesidades

5.5 Gestión de Información y
comunicaciones en el COE

UNIDAD DE REHABILITACIÓN

5.8 Planificación de la
recuperación económica y

social

SEGURIDAD
5.2 Medidas de seguridad y tránsito

ENLACE
5.6 Coordinación para la Cooperación Internacional

5.7 Coordinación con otras regiones del país y
el sector privado

INFORMACIÓN
5.2 Información pública

PLANEAMIENTO
5.1 Planificación integral y

coordinación de la emergencia

ADMINISTRACIÓN, JURÍDICA
Y FINANZAS

5.3 Asuntos legales y
administrativos

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 97

los archivos para cualquier finalidad. Esta actividad está a cargo de la Tarea 5.5. Gestión de informa-
ción y comunicaciones en el COE.

Unidad de rehabilitación: es la responsable de consolidar las propuestas para formular las líneas
estratégicas de la planificación de la recuperación económica y social (Tarea 5.9).

Figura 31. Estructura Funcional – Sección de Planeamiento y Unidades: Tareas de Respuesta

Sección de Administración, Jurídica y Finanzas:

El coordinador de esta sección tiene como propósito garantizar que las operaciones y actuaciones
realizadas como respuesta ante un desastre, se ejecuten con el apoyo, orientación y respaldo del
marco jurídico vigente y velar porque la asignación de recursos se ejecute con criterios técnicos de
previsión y racionalidad, de conformidad con los escenarios de desastre. Esta actividad correspon-
de a la Tarea 5.3 Asuntos legales y administrativos.

Esta sección está conformada por las siguientes unidades:

Unidad Jurídica: Es la responsable de velar por el cumplimiento de la normativa adecuada y apo-
yar en la preparación de las medidas y decisiones extraordinarias, así como la elaboración de Con-
venios y contratos.

Unidad de Finanzas y Compras: Es la responsable de administrar los recursos financieros
para garantizar que las operaciones y actuaciones administrativas realizadas en la fase de
respuesta estén respaldadas por el marco económico y financiero adecuado. También es la
responsable de realizar análisis de efectividad de costos, hacer estimaciones de costos, dar
recomendaciones para hacer eficiente el manejo de los recursos y efectuar las adquisiciones
necesarias.

Unidad de Tiempos: Es la responsable de tiempos del personal y del control de las horas la-
boradas.

UNIDAD SITUACIONAL

5.4 Coordinación de evaluación
de daños y necesidades

5.5 Gestión de Información y
comunicaciones en el COE

UNIDAD DE REHABILITACIÓN

5.8 Planificación de la
recuperación económica y

social

PLANEAMIENTO
5.1 Planificación integral y

coordinación de la emergencia

Plan de Emergencia Municipal98

Figura 32. Estructura Funcional – Sección de Administración, Jurídica y Finanzas: Tareas de Respuesta

6.1.2 Personal General
Sección de Operaciones:

El coordinador de la sección de Operaciones es el responsable de articular y dirigir las diferentes
áreas funcionales de carácter operativo tales como: I. Rescate y Seguridad, II. Salud, III. Asistencia
Humanitaria y IV. Servicios Generales, Hábitat y Medio Ambiente.

Debe mantener informado al Coordinador de la Emergencia acerca de las acciones especiales de
respuesta y coordinar la elaboración del Plan de Acción Integral que permita articular las diferentes
áreas funcionales o ramas.

Esta sección está conformada por cuatro áreas funcionales o ramas:

Rescate y seguridad: Es la responsable de planificar y realizar el conjunto de acciones inmediatas
efectuadas por la población organizada y por las entidades competentes de primera respuesta
orientadas a salvaguardar vidas, controlar eventos secundarios como incendios, explosiones y fu-
gas, entre otros, proteger los bienes y mantener la seguridad pública. Comprende las Tareas de
Búsqueda y Rescate (Tarea 1.1), Medidas de Seguridad y Tránsito (Tarea 1.2), Control de Incendios
(Tarea 1.3), Evacuación de Zonas Afectadas y en Riesgo (Tarea 1.4), Emergencias de Materiales Pe-
ligrosos (Tarea 1.5)

Salud: Tiene como propósito garantizar la atención de salud en situaciones de emergencias y de-
sastres mediante un sistema organizado y articulado. Esta área funcional está divida en seis tareas:
Atención pre-hospitalaria (Tarea 2.1), Atención Hospitalaria (Tarea 2.2), Vigilancia Epidemiológica
Post-Desastre (Tarea 2.3), Salud Ambiental (Tarea 2.4), Manejo de Cadáveres (Tarea 2.5), Salud Men-
tal (Tarea 2.6).

Asistencia Humanitaria: Es el responsable de desarrollar y coordinar las acciones relacionadas
con la atención social que requieren las personas afectadas por la ocurrencia de una emergencia

UNIDAD JURÍDICA

UNIDAD DE TIEMPOS

UNIDAD FINANZAS
Y COMPRAS

SECCIÓN ADMON., JURÍDICA
Y FINANZAS

5.3 Asuntos legales y administrativos

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 99

o desastre, en especial, lo relacionado con brindar techo, abrigo, alimento y necesidades básicas,
así como la protección a grupos vulnerables (niños, niñas, adolecentes, gestantes, personas con
enfermedades preexistentes y adultos mayores, personas con capacidades diferentes).

Esta área funcional está compuesta por las siguientes tareas: Empadronamiento (Tarea 3.1), Techo
de emergencia en lote (Tarea 3.2), Instalación y manejo de albergues (Tarea 3.3), Asistencia ali-
mentaria (Tarea 3.4), Asistencia no alimentaria (Tarea 3.5), Dotación de agua temporal (Tarea 3.6),
Protección de grupos vulnerables (Tarea 3.7) y Reunificación familiar (Tarea 3.8.).

Servicios Generales, Hábitat y Medio Ambiente: Tiene como propósito monitorear los eventos
naturales y/o inducidos, y evaluar los daños de los servicios vitales, saneamiento básico (agua,
desagüe y residuos sólidos), energía, telecomunicaciones, transporte, salud, y educación), edifica-
ciones (públicas y privadas) y medio ambiente, con el fin de definir las medidas que las autoridades
deben tomar para la protección de la vida y los bienes, y para la rápida recuperación de los servi-
cios y el medio ambiente.

Las tareas que comprende esta área funcional o rama son: Evaluación de daños y restablecimiento
de servicios de transporte y comunicaciones (Tarea 4.2), Evaluación de daños y restablecimiento
de servicios de agua y saneamiento (Tarea 4.3), Evaluación de daños y restablecimiento de servi-
cios de energía (Tarea 4.4), Evaluación de daños en edificaciones públicas y privadas (Tarea 4.5),
Estabilización y/o demolición de estructuras, remoción y manejo de escombros (Tarea 4.6) y Eva-
luación de daños y restablecimiento de servicios de educación (Tarea 4.7).

Figura 33. Estructura Funcional – Sección de Operaciones y Ramas: Tareas de Respuesta

3.1 Empadronamiento 4.1 Monitoreo de eventos
naturalesy/o inducidos y
riesgos concatenados

4.3 Evaluación de daños y
restablecimiento de servicios

de agua y saneamiento

4.4 Evaluación de daños y
restablecimiento de servicios

energía

4.5 Evaluación de daños
en edificaciones públicas y

privadas

4.7 Evaluación de daños y
restablecimiento de servicios

de educación

4.6 Estabilización y/o
demolición de edificaciones,

remoción y manejo de escombros

4.2 Evaluación de daños y
restablecimiento de servicios
de transporte y comunicaciones

3.8 Reunificación familiar

3.4 Asistencia alimentaria

3.5 Asistencia no alimentaria

3.2 Techo de emergencia
en lote

3.3 Instalación y manejo
de albergues

3.6 Dotación temporal
de agua

3.7 Protección de grupos
vulnerables

AREA FUNCIONAL -
RESCATE Y SEGURIDAD

AREA FUNCIONAL -
SALUD

AREA FUNCIONAL -
ASISTENCIA HUMANITARIA

AREA FUNCIONAL -
SERVICIOS GENERALES,

HABITAT Y MEDIO AMBIENTE

OPERACIONES

1.1 Búsqueda y rescate

1.3 Control de incendios

1.4 Evaluación de zonas
afectadas y en riesgo

1.5 Emergencias de
materiales peligrosos

1.2 Medidas de seguridad
y tránsito

2.1 Atención pre hospitalaria

2.2 Atención hospitalaria

2.4 Salud ambiental

2.5 Manejo de cadáveres

2.6 Salud mental

2.3 Vigilancia epidemiológica
post desastre

Plan de Emergencia Municipal100

Sección de Logística: El coordinador de la sección de Logística es el responsable de proveer los
suministros, equipos y personal apropiados, cuando las capacidades logísticas de las instituciones
son superadas con el fin de garantizar el apoyo adicional necesario en las cantidades requeridas y
en los lugares y momentos en que se necesitan para la atención y rehabilitación en la emergencia,
analizando la información suministrada por los responsables del COE y de las diferentes tareas.

El responsable Inventario de Recursos y Análisis de Necesidades Operativas (Tarea 6.1), como coor-
dinador de la Sección de Logística tiene la responsabilidad de determinar las necesidades de la
comunidad afectada y de los organismos encargados de la respuesta y rehabilitación, como resul-
tado de la evaluación de los daños, a fin de priorizar los recursos para brindar una óptima atención,
contrastar con las capacidades existentes y definir las necesidades de contrataciones.

Unidad de Almacenes: El coordinador de esta unidad es el responsable de garantizar el apro-
visionamiento y distribución de suministros para las entidades responsables del manejo de la
emergencia y para la población afectada. Incluye la adquisición, el transporte desde la fuente, la
recepción y registro de los recursos en el inventario, el almacenaje, el alistamiento o embalaje para
la distribución, el despacho y entrega a las entidades encargadas del manejo de la emergencia y
de la distribución de los suministros destinados a los damnificados, ya provengan estos materiales
de provisiones adquiridas por las propias organizaciones a cargo, la solidaridad internacional, o las
donaciones locales. Esta actividad corresponde a la Tarea 6.2 Administración de almacenes.

Unidad de Donaciones: El propósito de esta unidad es lograr el más eficiente y efectivo uso de
las donaciones (materiales y monetarias) para el apoyo a las diferentes tareas de la emergencia. La
labor inicia a partir de la información sobre la identificación de necesidades de las diferentes tareas
y la evaluación sobre la disponibilidad de recursos (reporte preparado por la Tarea 6.1), la solicitud
de donaciones a través de diferentes medios como campañas de información pública (coordinada
con la Tarea 5.2. Información Pública), el transporte desde la fuente, la recepción, clasificación y
registro de inventarios, el almacenaje, el alistamiento o embalaje para la distribución y el despacho
y entrega a las entidades encargadas del manejo de almacenes y/o de la distribución directa de
los suministros destinados a los damnificados, y la disposición de los bienes no necesitados. Esta
actividad corresponde a la Tarea 6.3 Manejo de Donaciones.

Unidad de Recursos para Operaciones: El coordinador de esta unidad se encarga de proveer
los recursos de personal, equipos informáticos o pesados, instalaciones y cualquier otro apoyo
requerido para contribuir al manejo de la emergencia de acuerdo a las demandas de las diferentes
entidades responsables de la respuesta y rehabilitación temprana. Esta actividad corresponde a
la Tarea 6.4 Manejo de recursos para operaciones (instalaciones, equipos, personal y materiales).

Unidad de movilidad: El coordinador de esta unidad tiene la responsabilidad de organizar y coor-
dinar los medios de transporte disponibles, de acuerdo con las necesidades de desplazamiento de
recursos que demandan las diferentes entidades que participan en el manejo de la emergencia.
La primera actividad que se tiene que asegurar es la posibilidad de garantizar un sobrevuelo por
la zona afectada por parte de las máximas autoridades. Esta actividad corresponde a la Tarea 6.5
Coordinación y manejo de medios de transporte (movilidad).

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 101

Unidad de servicios a los respondientes: El coordinador de esta unidad es el responsable de pro-
veer los recursos, asistencia técnica, capacidades y cualquier otro apoyo requerido para contribuir
con el bienestar y la seguridad de las personas que trabajan en las labores de respuesta y rehabili-
tación. Esta actividad corresponde a la Tarea 6.6. Manejo de seguridad ocupacional y servicios a los
respondientes (servicios médicos, alimentarios, sistemas de comunicación).

Figura 34. Estructura Funcional – Sección de Logística y Unidades: Tareas de Respuesta

6.2 Propuesta general de una oficina de coordinación conjunta
Para el manejo de una emergencia de gran magnitud (Nivel 3), se propone una Oficina Conjunta de
Operaciones como una instalación modular, escalable y que cuenta con personal de apoyo de los
diferentes niveles de Gobierno (Lima Metropolitana, Región Callao, Gobierno Nacional) basada en
los criterios del Sistema Comando Incidente y en la experiencia de los Estados Unidos después del
Huracán Katrina y de la emergencia del 11 de septiembre de 2001 en Nueva York.

La Oficina Conjunta de Operaciones, es una instancia temporal que provee una locación para la
coordinación de los esfuerzos metropolitanos – regionales y los esfuerzos nacionales, el sector
público y privado, y las organizaciones no gubernamentales, relacionadas con la respuesta y la
rehabilitación ante emergencias o desastres.

La Oficina Conjunta de Operaciones utiliza una estructura modular y organización escalable que
se adapta tanto a la magnitud como a la complejidad de la situación, e incorpora los principios del
control y la estructura organizativa del Sistema Comando Incidente. La Oficina Conjunta de Ope-
raciones puede comenzar como un equipo de trabajo pequeño que apoya al Gobierno Nacional a
su llegada a la jurisdicción afectada, y se ampliará según sea necesario para dar cabida a subcom-
ponentes adicionales.

UNIDAD DE ALMACENES
6.2 Administración

de almacenes

UNIDAD DE MOVILIDAD
6.5 Coordinación y manejo
de medios de transporte

(movilidad)

UNIDAD DE RECURSOS
PARA OPERACIONES

6.3 Manejo de recursos para
operaciones (instalaciones,

equipos, personal y materiales)

UNIDAD DE MOVILIDAD
6.6 Manejo de seguridad

ocupacional y servicios a los
responsables (servicios
médicos, alimentarios,

sistemas de comunicación y
seguridad ocupacional)

UNIDAD DE DONACIONES
6.3 Manejo de donaciones

SECCIÓN DE LOGÍSTICA
6.1 Inventario de recursos y análisis

de necesidades operativas

Plan de Emergencia Municipal102

Según el presente protocolo la instalación y conformación de esta Oficina de Coordinación Con-
junta deberá ser aprobada por la Comisión Multisectorial en sesión ampliada con la presencia del
Alcalde Metropolitano y el Presidente del Gobierno Regional del Callao.

Utilizando los mismos principios descritos anteriormente de Coordinación de la Emergencia, la
organización de las actividades de la Oficina Conjunta de Operaciones consiste en un Grupo de
Coordinación de la Emergencia, el Personal de Coordinación, y las Secciones (Operaciones, Pla-
neamiento, Logística y Administración, Jurídica y Finanzas), el tamaño y el número de unidades o
sucursales en cada sección variará según la naturaleza de la situación.

La estructura de la Oficina Conjunta de Operaciones debe ser vista como una solución flexible en
la que los elementos sugeridos pueden ser ajustados o añadidos de acuerdo a lo que el incidente
requiere.

La estructura general de la Oficina Conjunta de Operaciones se observa en la siguiente figura:

Figura 35. Oficina Conjunta de Operaciones
Fuente: Adaptado del Marco Nacional de Respuesta EEUU. 2008

6.2.1. Personal de Coordinación o Personal de Comando
Las actividades de la Oficina Conjunta de Operaciones son lideradas por un Grupo de Coordi-
nación, que incluye a las máximas autoridades de los niveles territoriales o a los representan-
tes políticos de dichas autoridades, y los Secretarios Técnicos o Jefes de las oficinas de Defensa
Civil con la responsabilidad primaria sobre la jurisdicción del área afectada. La composición
exacta de la Oficina Conjunta de Operaciones varía y depende de la naturaleza y la magnitud
del incidente.

Oficina D.C. Regional Callao/
Metropolitano y Centos de

Operaciones de Emergencia
OFICINA CONJUNTA DE

OPERACIONES

Grupo de Coordinación Unificado

Enlace con otras
regiones, Sector
Privado y ONG´s

Sala conjunta
comunicaciones y

gestión información

Sala conjunta de
información pública

Oficina D.C. Distritales y
Centros de Operaciones

de Emergencia

Representante de
la PCM o de
Presidencia

Presidente
Región del Callao
o su representante

Jefe del INDECI/
DNO

Secretario Técnico
Región Callao

Alcalde de Lima
Matropolitana /

Presidente Región Lima
o sus representantes

Sec. Técnico de Lima
Metropolitana /

Sec. Técnico Región
Lima

Puesto de Comando Incidente
Comando Unificado

Coordinador CCFFAA

Coordinador de
Seguridad y tránsito

Coordinación jurídica

Enlace con la
Cooperación
Internacional

Planeación Operaciones Logística Finanzas /
Administración

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 103

El Grupo de Coordinación puede incluir un número limitado de representantes del Gobierno
Nacional como un delegado del Presidente de la República o de la Presidencia del Consejo de
Ministros y el Jefe del INDECI o el Director Nacional de Operaciones del INDECI. Representantes
de los Gobiernos Regional – Metropolitano, delegados por el Alcalde Metropolitano y el Presi-
dente del Gobierno Regional y los Secretarios Técnicos o Jefes de la Oficina de Defensa Civil de
estos niveles. Este Grupo también puede incluir funcionarios representantes de otros ministerios
u organismos con responsabilidad primaria y activos importantes para ciertos aspectos del ma-
nejo de incidentes.

El Grupo de Coordinación es el encargado de la articulación de todas las tareas y trabaja para
establecer prioridades comunes, asignar los recursos, resolver los problemas de carácter político,
proporcionar la orientación estratégica para apoyar las actividades de manejo de la emergencia
y la resolución de los conflictos en las prioridades para la asignación de los recursos críticos. Si la
resolución de los aspectos políticos o de recursos no se puede lograr entre los miembros del Grupo
de Coordinación, los temas pueden ser planteados en la Comisión Multisectorial de Prevención y
Atención de Desastres ampliada o a través de la cadena de mando de la entidad apropiada para su
examen por las autoridades superiores.

Dentro de la Coordinación de la emergencia se debe contar con los responsables de la seguridad,
oficiales de enlace, de información pública, planeamiento y de los aspectos legales y jurídicos.

Sección de Seguridad:

Como responsables de la Seguridad se sugiere la participación de un Coordinador del Comando
Conjunto de las Fuerzas Armadas y un representante de la Policía Nacional para velar por los aspec-
tos de seguridad y tránsito.

Sección de Enlace:

Para asegurar el enlace con la Cooperación Internacional es recomendable contar con la presencia
de delegados del Ministerio de Relaciones Exteriores y de la Agencia Peruana de Cooperación In-
ternacional – APCI y personal encargado del enlace con otras regiones del país y el sector privado.

Sección de Información Pública:

Se sugiere la conformación de una sala conjunta de comunicaciones y gestión de la información
que servirá de base para todos los enlaces operativos y funcionará como un COE conjunto.

Para el tema de información pública se propone la conformación de una sala de prensa que funcio-
nará con la participación de las oficinas de imagen y comunicación de la Presidencia de la Repúbli-
ca, la PCM / INDECI, la Alcaldía Metropolitana y/o la Presidencia del Gobierno Regional.

Sección de Planeamiento:

Se encarga de supervisar la preparación de los Planes de Acción, proporcionar predicciones perió-
dicas acerca del potencial del incidente, compilar y distribuir información acerca del estado del in-
cidente y organizar la información acerca de estrategias alternativas. Esta sección está conformada

Plan de Emergencia Municipal104

por la Unidad Situacional, una Unidad de Documentación y una Unidad de Rehabilitación como se
describió anteriormente.

Sección de Administración, Jurídica y Finanzas

Es la responsable de recopilar toda la información de los costos y de proporcionar presupuestos y
recomendaciones de ahorros en el costo e informar al Grupo Coordinador las acciones que se han
realizado en esta sección. Se pueden conformar por tres unidades como se mencionó anterior-
mente: jurídica, finanzas y compras y tiempos, aunque se sugiere que algunos aspectos jurídico
- legales diferentes a las contrataciones, como el apoyo en la toma de decisiones extraordinarias
esté localizada dentro del personal de coordinación dada la complejidad del manejo de la emer-
gencia de carácter nacional.

Podrá estar conformado por delegados de las oficinas o gerencias de Administración, Jurídica y
Finanzas de la Presidencia / PCM / representantes del MEF / INDECI, la Alcaldía Metropolitana y/o la
Presidencia del Gobierno Regional.

6.2.2. Personal General
Sección de Operaciones:

Tiene la responsabilidad de elaborar y actualizar los planes de acción y mantener informado al
Grupo de Coordinación acerca de las actividades especiales, incidente y ocurrencia. Se divide en
cuatro ramas o áreas de Rescate y Seguridad, Salud, Asistencia Humanitaria, Servicios Generales,
Hábitat y Medio Ambiente las cuales fueron descritas en el capítulo anterior.

Sección de Logística:

Es la encargada de supervisar las acciones de abastecimiento, recepción, almacenamiento, control
y manejo de inventarios y coordinar las acciones de ingreso del pedido o solicitud de suministros,
aislamiento de los suministros, transporte y entrega.

Provee los suministros, equipos, instalaciones, movilidad y personal cuando los recursos las entida-
des responsables de las tareas han sido superados buscando que estos sean entregados en buenas
condiciones, en las cantidades requeridas y en los lugares y momentos en que se necesitan para la
atención y rehabilitación en la emergencia.

Se puede dividir en cuatro unidades como se describió anteriormente: Administración de Alma-
cenes, Manejo de Donaciones, Recursos para Operaciones, Coordinación y manejo de medios de
transporte (movilidad) y servicios a los respondientes.

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 105

Fu
en

te
: P

rop
ue

sta
 de

l P
roy

ec
to

DI
PE

CH
O

VII
I c

on
 da

tos
 ba

se
 de

l P
lan

 de
 op

era
cio

ne
s d

e e
m

erg
en

cia
 pa

ra
el

áre
a M

etr
op

oli
tan

a d
e L

im
a y

 la
 Re

gió
n d

el
Ca

lla
o.

IN
DE

CI
, P

NU
D,

EC
HO

, M
M

L,
GR

C (
20

11
).

Pr
op

ue
sta

 de
 O

rg
an

ig
ra

m
a f

un
cio

na
l p

ar
a e

l m
an

ejo
 de

 de
sa

str
es

 y/
o e

m
er

ge
nc

ias
 de

sd
e e

l n
ive

l n
ac

io
na

l

UN
ID

AD
 S

IT
UA

CI
ON

AL

4.
Co

or
di

na
ció

n
de

 ev
alu

ac
ió

n
de

 d
añ

os
 y

ne
ce

sid
ad

es

5.
Ge

st
ió

n
de

 in
te

rn
ac

ió
n

y
co

m
un

ica
cio

ne
s e

n
el

CO
E

PL
AN

EA
MI

EN
TO

1.

Pl
an

ifi
ca

ció
n

in
te

gr
al

y c
oo

rd
in

ac
ió

n
de

la

em
er

ge
nc

ia

AD
MI

NI
ST

RA
CI

ÓN
, J

UR
ÍD

IC
A

Y
FI

NA
NZ

AS
3.

As
un

to
s l

eg
ale

s y
 ad

m
in

ist
ra

tiv
os

8.
Pl

an
ifi

ca
ció

n
de

 la
 re

cu
-

pe
ra

ció
n

ec
on

óm
ica

 y
so

cia
l

OP
ER

AC
IO

NE
S

DI
RE

CT
OR

 N
AC

IO
NA

L
DE

 E
ME

RG
EN

CI
A

Y
AU

XI
LI

O
DE

L
VI

DE
CI

ÁR
EA

 F
UN

CI
ON

AL
 -

RE
SC

AT
E

Y
SE

GU
RI

DA
D

ÁR
EA

FU
NC

IO
NA

L
PL

AN
IF

IC
AC

IÓ
N

Y
CO

OR
DI

NA
CI

ÓN
DE

 L
A

EM
ER

GE
NC

IA

1.1
 B

ús
qu

ed
a y

 re
sc

ate
2.1

 A
ten

ció
n p

re
 ho

sp
ita

lar
ia

2.2
 A

ten
ció

n h
os

pit
ala

ria

2.4
 S

alu
d a

m
bie

nt
al

2.6
 S

alu
d a

m
bie

nt
al

2.3
 V

igi
lan

cia
 ep

ide
m

iol
óg

ica

Po
st-

de
sa

str
e

2.5
 M

an
ejo

 de
 ca

dá
ve

re
s

3.1
 E

m
pa

dr
on

am
ien

to

3.5
 A

sis
ten

cia
 no

 al
im

en
tar

ia

3.2
 Te

ch
o d

e e
m

er
ge

nc
ia

en
 lo

te

4.1
 M

on
ito

re
s d

e e
ve

nt
os

 n
at

ur
ale

s y
/o

in

du
cid

os
 y

rie
sg

os
 co

nc
ad

en
ad

os

5.1
 In

ve
nt

ar
io

de
 re

cu
rs

os
 y

an
áli

sis
 de

ne

ce
sid

ad
es

 op
er

ati
va

s

5.2
 A

dm
ini

str
ac

ión
 de

 al
m

ac
en

es

5.3
 M

an
ejo

 de
 do

na
cio

ne
s

5.4
 M

an
ejo

 de
 re

cu
rs

os
 pa

ra
 op

er
ac

ion
es

(in

sta
lac

ion
es

, e
qu

ipo
s,

pe
rs

on
al

y
m

ate
ria

les
)

5.5
 C

oo
rd

ina
ció

n y
 m

an
ejo

de

 m
ed

ios
 de

 tr
an

sp
or

te

 5.
6 M

an
ejo

 de
 se

gu
rid

ad
 oc

up
ac

ion
al

y
se

rv
ici

os
 a

los
 re

sp
on

die
nt

es
 (s

er
vic

ios

m
éd

ico
s,

ali
m

en
tar

ios
, s

ist
em

as
 de

co

m
u¬

nic
ac

ión
 y

se
gu

rid
ad

 oc
up

ac
ion

al)

4.2
 E

va
lua

ció
n d

e d
añ

os
 y

re
sta

ble
cim

ien
to

de

 se
rv

ici
os

 de
 tr

an
sp

or
te

y
co

mu
nic

ac
ion

es

4.7
 E

va
lua

ció
n d

e d
añ

os
 y

re
sta

ble
cim

ien
to

 de
 se

rv
ici

os
 de

ed

uc
ac

ión

4.3
 E

va
lua

ció
n d

e d
añ

os
 y

es
tab

lec
im

ien
to

s d
e s

er
vic

ios
 de

 ag
ua

 y
sa

ne
am

ien
to

4.4
 E

va
lua

ció
n d

e d
añ

os
 y

es
tab

lec
im

ien
to

s d
e s

er
vic

ios
 de

 ag
ua

y e

ne
rg

ía

4.6
 E

sta
bil

iza
ció

n y
/o

de
m

oli
ció

n d
e

es
tru

ctu
ra

s,
re

m
oc

ión
 y

m
an

ejo

de
 es

co
m

br
os

4.5
 E

va
lua

ció
n d

e d
añ

os
 en

 ed
ific

ac
ion

es

pú
bli

ca
s y

 pr
iva

da
s

3.3
 In

sta
lac

ión
 y

m
an

ejo
 de

 al
be

rg
ue

s

3.4
 A

sis
ten

cia
 al

im
en

tar
ia

3.6
 D

ot
ac

ión
 te

m
po

ra
l d

e a
gu

a

3.7
 P

ro
tec

ció
n d

e g
ru

po
s v

uln
er

ab
les

1.3
 C

on
tro

l d
e I

nc
en

dio
s

1.2
 M

ed
ida

s d
e s

eg
ur

ida
d

y t
rá

ns
ito

1.4
 E

va
cu

ac
ión

 de
 zo

na
s

afe
cta

da
s y

 en
 ri

es
go

1.5
 E

m
er

ge
nc

ias
 de

 m
ate

ria
les

pe

lig
ro

so
s

ÁR
EA

 F
UN

CI
ON

AL
 -

SA
LU

D
ÁR

EA
 F

UN
CI

ON
AL

 - A
SI

ST
EN

CI
A

HU
MA

NI
TA

RI
A

ÁR
EA

 F
UN

CI
ON

AL
 -

SE
RV

IC
IO

S
GE

NE
RA

LE
S,

HÁ

BI
TA

T
Y

ME
DI

O
AM

BI
EN

TE

LI
DE

R:
 P

CM

ÁR
EA

 F
UN

CI
ON

AL
 -

LO
GÍ

ST
IC

A
LI

DE
R:

 D
IR

EC
TO

R
NA

CI
ON

AL
 D

E
EM

ER
GE

NC
IA

 Y
 A

UX
IL

IO
 D

EL
 V

ID
EC

I

SE
GU

RI
DA

D
2.

Me
di

da
s d

e s
eg

ur
id

ad
 y

trá
ns

ito
(F

FA
A

+ P
OL

IC
IA

t)

IN
FO

RM
AC

IÓ
N

9.
In

fo
rm

ac
ió

n
pú

bl
ica

EN
LA

CE
6.

Co
or

di
na

ció
n

pa
ra

 la
 C

oo
pe

ra
ció

n
In

te
rn

ac
io

na
l

7.
Co

or
di

na
ció

n
co

n
ot

ra
s r

eg
io

ne
s d

el
pa

ís
y e

l s
ec

to
r p

riv
ad

o

CO
OR

DI
NA

CI
ÓN

 D
E

LA
 E

ME
RG

EN
CI

A
CO

NA
RA

DE
: P

RE
SI

DE
NT

E
DE

L
ES

TA
DO

 P
LU

RI
NA

CI
ON

AL
 Y

 L
OS

 6
MI

NI
ST

RO
S

MI
EM

BR
OS

 D
EL

 C
ON

AR
AD

E
VI

DE
CI

 co
m

o
SE

CR
ET

AR
IA

 T
ÉC

NI
CA

 D
EL

 C
ON

AR
AD

E

Plan de Emergencia Municipal106

Anexo N° 6
Inventario de Recursos*

Los inventarios permiten que se conozcan de manera detallada el tipo de recursos disponibles y
la forma de administrarlos en el marco de las operaciones de emergencia, y por ello, cada institu-
ción debe garantizar y mantener un inventario actualizado de sus recursos y con disponibilidad
para los Centros de Operaciones de Emergencia - COE.

Para relacionar los recursos disponibles para las operaciones de emergencia, las instituciones
deben hacer un análisis de necesidades y disponibilidades y consolidar el inventario de los ele-
mentos con lo que se cuenta. Una vez preparados los inventarios, deben ser validados por la
entidad coordinadora del POE en el nivel territorial. Por ello, en esta sección se brinda una guía
frente a los principales recursos a inventariar dentro de las instituciones.

Una guía de los principales recursos a inventariar dentro de las instituciones, es:

Tabla 6. Tipo de recursos para las operaciones de emergencia

TIPO DE RECURSO DESCRIPCION

Personal disponible El listado de personal debe incluir nombre, cargo, profesión o área de desempe-
ño e información de contacto.

Información básica
disponible

Esta información básica incluye entre otros aspectos: detalles demográficos, es-
tructuras de liderazgo formales e informales, Condiciones climáticas generales,
incluyendo diurna, nocturna en distintas épocas del año, hábitos alimenticios
normales de los distintos grupos socio-económicos, enfermedades endémicas
al área, estado de salud general de la población, características económicas, te-
nencia y tipología de la vivienda, cobertura y condición general de la infraes-
tructura vial, de servicios y líneas vitales.

Vehículos, maquinaria
y equipos especiales

Se refiere a vehículos de carga y pasajeros para transporte aéreo, terrestre, flu-
vial; también maquinaria pesada y de construcción (pública y privada) disponi-
ble como grúas, plumas, montacargas, retroexcavadoras, etc. Debe especificar
marca, modelo, capacidad, propietario, ubicación e información de contacto de
la entidad responsable. Se incluyen dentro de equipos especiales los disponi-
bles en el aeropuerto, dependencias militares, distritos de obras públicas, equi-
pos para limpieza y mantenimiento de sistemas de alcantarillado, equipos de
perforación de pozos, sistemas de potabilización de agua, carro-tanques, cen-
trales telefónicas móviles, etc.

*	 Todo el Anexo N° 4 esta extraído integro del libro: Plan de operaciones de emergencia para el área Metropolitana de Lima y la
Región del Callao. INDECI, PNUD, ECHO, MML, GRC 2011.Lima, Perú.

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 107

TIPO DE RECURSO DESCRIPCION

Combustibles
Se deben identificar tipos, fuentes, lugares de almacenamiento y distribución,
capacidad, autonomía (desempeño esperable en situaciones de consumo nor-
mal, con interrupción del abastecimiento) y fuentes alternas.

Sistemas de
comunicación

Se agrupan por sistemas. Radio comunicaciones según bandas UHF, VHF, HF y
rangos de frecuencias. Se especifica coberturas, basadas en repetidoras, bases
móviles y portátiles. Otros sistemas como beepers, telefonía celular y convencio-
nal y sistemas de los radio aficionados.

Alimentos

Se debe incluir una descripción básica de los hábitos alimentarios de la zona. Se
hace un inventario de la producción y de los principales centros de almacena-
miento y distribución con información de contacto de la entidad responsable.
Se debe indicar la capacidad y autonomía.

Suministros médicos
Se debe identificar bodegas, farmacias, depósitos de centros asistenciales públicos
y privados. Se indica la capacidad y autonomía. Se incluye acuerdos o contratos de
servicios que puedan agilizar en un momento la disposición de estos recursos.

Sitios de concentración
en caso de evacuación

Se deben identificar “zonas seguras” o lugares de fácil acceso donde la población
puede desplazarse en caso de una emergencia, según el tipo de evento. Debe-
rán estar fuera de las zonas de riesgo y reunir las condiciones sanitarias mínimas
para la población durante el tiempo que dure una evacuación.

Centros de servicios

Los centros de servicios son los núcleos básicos de los servicios públicos. Incluye
los entes administrativos locales como la alcaldía y otros servicios como hos-
pitales, obras públicas, acueductos, alcantarillados, redes de energía, telefonía,
etc. Se deben describir redes, nodos y puntos vulnerables. En lo posible se debe
incluir su capacidad y autonomía.

Albergues y
alojamientos
temporales

Incluye los dispuestos específicamente como alojamientos (por ejemplo ho-
teles y moteles), instalaciones existentes que son adaptables a esta función y
zonas que pueden habilitarse para la construcción de albergues o campamen-
tos. Debe especificarse dirección, características, capacidad y autonomía. Debe
preverse la dotación necesaria, bien sea para tenerla en almacenamiento o para
solicitarla en el momento requerido.

Hospitales, centros y
puestos de salud

Describe la capacidad de oferta en salud: infraestructura, servicios, capacidad
y autonomía. Debe incluir elementos de referencia y contra-referencia que ubi-
quen los recursos dentro de un concepto de red asistencial.

Centros de reservas y
suministros

Es deseable establecer unos centros de reservas y suministros con inventarios
de equipos y elementos para atender emergencias, sistemas de requisición, uti-
lización y devolución en varias localidades. Debe darse especial importancia al
mantenimiento y reposición de equipo.

Sistemas de alerta
Incluye los sistemas de comunicaciones, los sistemas para el manejo de la infor-
mación, las notificaciones a los oficiales responsables, el contacto con los me-
dios y los métodos de divulgar la alerta al público.

Plan de Emergencia Municipal108

TIPO DE RECURSO DESCRIPCION

Voluntarios

La Defensa Civil, Cruz Roja y otras entidades que tienen voluntarios dispuestos
y entrenados a trabajar en situaciones de emergencia deben mantener listados
de voluntarios con su información de contacto. También deben tomar en cuenta
el equipo y los materiales necesarios para su seguridad y para que su obra sea
eficaz.

Organismos no
gubernamentales -ONG

y sector privado

Existen muchos organismos no gubernamentales (ONG) que tienen a su dispo-
sición recursos humanos y otros recursos que pueden ayudar a la comunidad
a enfrentarse al riesgo o al desastre. Se debe involucrar a las ONG en las activi-
dades de prevención, mitigación, preparación, y respuesta. Se debe invitar al
sector privado a participar en el proceso de preparación para los desastres, y
así su aporte y contribución hace parte del plan. Se debe integrar el aporte del
sector privado en todos los aspectos de preparación, respuesta, y recuperación.

Recursos financieros

Cada institución tiene sus recursos que forman parte de su presupuesto normal,
y en caso de desastre, puede ser necesario utilizarlos de otra forma de lo que se
esperaba. También es deseable que existan fondos de contingencia o un fondo
especial para el manejo de emergencias y desastres. Debe incluirse los mecanis-
mos, normas y disposiciones legales que permitan y regulen su utilización.

Recursos
internacionales

En caso de desastre mayor, los recursos donados del exterior pueden llegar en
tales cantidades que causan grandes problemas para los que deben manejarlos.
Es importante establecer muy pronto cuales son los tipos de recursos que se
necesitan y que serán aceptados. Mientras no se pueda aclarar cuáles son las
necesidades específicas se deben aceptar solamente recursos financieros.

Fuente: Plan de emergencias de Manizales. 2003. Alcaldía de Manizales.
Oficina Municipal para la Prevención y Atención de Desastres. Colombia

Construyendo juntos la Gestión del Riesgo de Desastres en Bolivia 109

An
ex

o N
° 7

Di
re

cto
rio

 de
 Co

nt
ac

to
s

Ni
ve

l N
ac

io
na

l

N°
No

m
br

e
In

sti
tu

ció
n

Te
léf

on
o

Di
re

cci
ón

e-m
ail

Pá
gi

na
 w

eb
Fa

ce
bo

ok
Tw

itt
er

Fij
o

Ce
lu

lar
1 2 …

Ni
ve

l G
ob

er
na

ció
n

N°
M

un
ici

pi
o

No
m

br
e

In
sti

tu
ció

n
Te

léf
on

o
Di

re
cci

ón
e-m

ail
Pá

gi
na

 w
eb

Fre
cu

en
cia

 de

Ra
di

o
Fij

o
Ce

lu
lar

1 2 …

Ni
ve

l M
un

ici
pa

l

N°
Co

m
un

id
ad

No
m

br
e

In
sti

tu
ció

n
Te

léf
on

o
Di

re
cci

ón
e-m

ail
Pá

gi
na

 w
eb

Fre
cu

en
cia

 de

Ra
di

o
Fij

o
Ce

lu
lar

1 2 …

