
Serie: Municipios Nº....

LINEAMIENTOS DE MODELO PARA
ANTEPROYECTO DE DECRETO EDIL

COMURADE

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 3

Contenido

CAPITULO 1

PRESENTACION .. 4

Introducción ... 5

Acerca de este lineamiento .. 9

Contenido ... 9

Categorización de las gobernaciones y municipios para la aplicación de la herramienta10

Inclusión de la población en situación de vulnerabilidad ...11

Lineamientos generales del CODERADE/COMURADE ..14

1.1. Marco normativo ..14

1.2. Caracterización ...16

1.3. Competencias, atribuciones y acciones ...16

1.4. Institucionalización ...22

Proceso de conformación e implementación del CODERADE/COMURADE ...25

2.1. Factores que favorecen su implementación ..25

2.2. Síntesis del proceso de implementación ..25

2.3. Evaluación de las condiciones para la implementación ..27

2.4. Definición del tipo de implementación e identificación de la dependencia estructural29

2.5. Elaboración del Reglamento del CODERADE/COMURADE ..30

2.6. Solicitud de aprobación para la implementación ..31

2.7. Aprobación y oficialización de la implementación ...31

2.8. Socialización ..32

2.9. Capacitación y evaluación permanente del personal ..33

Reglamento de conformación e implementación de CODERADE/COMURADE: ajuste y consolida-
ción 36

3.1. Contenido básico ...37

MODELO PARA MUNICIPIOS DE CATEGORÍA A Y B ...38

MODELO PARA MUNICIPIOS DE CATEGORÍA D Y C ..48

Anexos ..64

Anexo 1: Glosario de Instancias y Términos esenciales ..64

Anexo 2: Resumen de la Ley de Gestión de Riesgos N°601 (2014) para el ámbito municipal71

Anexo 3: FORMULARIO DE AUTOEVALUACION ...74

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 5

INDICE DE GRAFICOS

Grá�co 1 Componentes de la Caja de herramientas
Grá�co 2 El fortalecimiento de capacidades municipales como elemento central para la Gestión del Riesgo de

Desastres
Grá�co 3 Cómo usar la herramienta
Grá�co 4 Símbolos en flujogramas

INDICE DE ANEXOS

Anexo 1 Glosario de instancias y términos esenciales
Anexo 2 Resumen de la Ley de Gestión de Riesgos N°602 (2014) para el ámbito municipal
Anexo 3 Formulario de autoevaluación

SIGLAS UTILIZADAS

ADE Atención de Desastres y 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 Legal para 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 del Riesgo
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 O�ce)
EDAN Evaluación de Daños y Análisis de Necesidades
ERADE Evaluación Rápida para Desastre o Emergencia
ETA Entidad Territorial Autónoma
GAD Gobierno Autónomo Departamental
GAM Gobierno Autónomo Municipal
GdR Gestión de Riesgos (equivale a Gestión del Riesgo de Desastres)
GRD Gestión del Riesgo de Desastres
MAE Máxima Autoridad Ejecutiva
MPD Ministerio de Planificación del Desarrollo
ONG Organización No Gubernamental
PDM Plan de Desarrollo Municipal
PEI Plan Estratégico Institucional
POA Programa Operativo Anual
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 del Riesgo
VIDECI Viceministerio de Defensa Civil

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 7

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, particu-
larmente para el Sistema Nacional para la Reducción de Riesgos y Atención de Desastres y/o Emer-
gencias (SISRADE) constituir los esquemas de coordinación desde el nivel de las Entidades Terri-
toriales Autónomas, institucionalizando los Comités Departamentales/Municipales de Reducción
de Riesgos y Atención de Desastres (CODERADE/COMURADE), incluyendo los lineamientos estra-
tégicos, operativos y de coordinación, que deben aplicar los miembros e instancias territoriales 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 capaci-
dades de los Gobiernos Municipales para la Gestión de Riesgos, se impulsa los lineamientos para
su conformación e implementación, organización y funcionamiento del “Comité Municipal de Re-
ducción de Riesgos y Atención de Desastres (COMURADE)” elaborada 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 Go-
biernos Autónomos Municipales de Bolivia (La Paz, Oruro, Potosí, Chuquisaca, Pando y otros).

Reymi L. Ferreira Justiniano

Ministro de Defensa

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 8

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 9

INTRODUCCION

En los últimos años se han realizado importantes avances en Bolivia para fortalecer la instituciona-
lidad y la construcción de capacidades dirigidas a la Identificación y Conocimiento, Reducción del
Riesgo de Desastres (RRD) y la Atención de Desastres y/o Emergencias (ADE), tanto a nivel nacional,
departamental, municipal e indígena originario campesino.

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 Riesgos del Riesgo de Desastres (GdRD).

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
Gestión del Riesgo de Desastres (GRD) en la gestión municipal y departamental para la planifica-
ción del desarrollo, en el Gráfico No. 1 se detallan los documentos que se han construido y también
los que faltan por hacer:

Grafico 1: Componentes de la Caja de herramientas

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 10

Fuente: Elaboración en base a los documentos del Proyecto DIPECHO VIII y IX.

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

En una segunda etapa, en un trabajo coordinado con el Viceministerio de Defensa Civil y (VIDECI)
y las entidades territoriales autónomas como son las Gobernaciones y Municipios donde se en-
cuentra trabajando el Proyecto Dipecho IX, se construyó participativamente la sección práctica y
operativa de los lineamientos en una cultura de aprender haciendo. También en esta construcción
se ha coordinado acciones con el proyecto PRAE para trabajar los lineamientos de normativa y
de coordinación con el Gobierno Autónomo Departamental de Cochabamba y por iniciativa del
VIDECI se ha apoyado en la construcción de la norma del Gobierno Autónomo Departamental del
Beni.

Este documento es el segundo de un grupo de materiales dentro del área de fortalecimiento de
capacidades municipales en cuanto al pilar de normativa y esquemas de coordinación: Lineamien-
tos para la conformación, implementación, organización y funcionamiento de los Comités Depar-
tamentales y Municipales de Reducción de Riesgos y Atención de Desastres a nivel departamental
y municipal.

Este grupo de materiales contribuyen al fortalecimiento de las capacidades departamental/muni-
cipales y pueden aplicarse secuencialmente (iniciando con la Ley de Gestión de Riesgos del ente
territorial (gobernación/municipio) o independientemente como parte de un proceso de fortale-
cimiento y dependiendo del grado de avance y necesidad particular de cada gobernación/muni-
cipio.

Gra�co 1: Componentes de la Caja de herramientas

Comité Municipal de Reducción de Riesgos y Atención
de Desastres (COMURADE)

Comité Departamental de Reducción de Riesgos y
Atención de Desastres (CODERADE)

Ley de Gestión de Riesgos del Gobierno Autónomo
Municipal

Ley de Gestión de Riesgos del Gobierno Autónomo
Departamental

POR CONSTRUIR A PARTIR DE LA LEY DE GESTIÓN DE RIESGOS DEPARAMENTAL/MUNICIPAL

Reglamento de la Ley de Gestión de Riesgos del
Gobierno Autónomo Municipal

Reglamento de la Ley de Gestión de Riesgos del Gobierno
Autónomo Departamental

Reglamento de Acceso y Uso de Recursos del FORADE
del Gobierno Autónomo Municipal

Reglamento de Acceso y Uso de Recursos del FORADE del
Gobierno Autónomo Departamental

Reglamento de Contratación de Bienes y Servicios para
Desastres y/o Emergencias del Gobierno Autónomo

Municipal

Reglamento de Contratación de Bienes y Servicios para
desastres y/o Emergencias del Gobierno Autónomo

Departamental

Reglamento de Operaciones del Equipo de Primera
Respuesta del Gobierno Autónomo Municipal

Reglamento de Operaciones del Equipo de Primera
Respuesta del Gobierno Autónomo Departamental

Reglamento de Coordinación de Operaciones con las
FFAA y el Gobierno Autónomo Municipal

Reglamento de Coordinación de Operaciones con las
FFAA y el Gobierno Autónomo Departamental

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 11

Gráfi co 2: El fortalecimiento de capacidades municipales como elemento central para la Gestión
del Riesgo de Desastres

Este trabajo que está llevando a cabo el Viceministerio de Defensa Civil ha sido posible con el apo-
yo del Proyecto “Construyendo Resiliencia en Gestión del Riesgo de Desastres en Bolivia”, imple-
mentado por el consorcio de agencias humanitarias CARE (líder), CARITAS, COOPI, CRS, HANDICAP
INTERNATIONAL, OXFAM en el marco del IX Plan de Acción DIPECHO y la cooperación de los 80
municipios y 5 gobernaciones donde se ha trabajado durante el 2015 y 2016.

Oscar Cabrera Coca

Viceministro de Defensa Civil

MINISTERIO DE DEFENSA

Fuente: Elaboración en base a lo establecido en el Proyecto DIPECHO VIII
COMURADE| Lineamientos para su conformación, implementación, organización y funcionamiento 8

desarrollados por instituciones públicas y privadas, en diferentes proyectos e iniciativas, a lo largo
de los años.

En una segunda etapa, en un trabajo coordinado con el Viceministerio de Defensa Civil y (VIDECI) y
las entidades territoriales autónomas como son las Gobernaciones y Municipios donde se
encuentra trabajando el Proyecto Dipecho IX, se construyó participativamente la sección práctica y
operativa de los lineamientos en una cultura de aprender haciendo. También en esta construcción
se ha coordinado acciones con el proyecto PRAE para trabajar los lineamientos de normativa y de
coordinación con el Gobierno Autónomo Departamental de Cochabamba y por iniciativa del
VIDECI se ha apoyado en la construcción de la norma del Gobierno Autónomo Departamental del
Beni.

Este documento es el segundo de un grupo de materiales dentro del área de fortalecimiento de
capacidades municipales en cuanto al pilar de normativa y esquemas de coordinación:
Lineamientos para la conformación, implementación, organización y funcionamiento de los
Comités Departamentales y Municipales de Reducción de Riesgos y Atención de Desastres a nivel
departamental y municipal.

Este grupo de materiales contribuyen al fortalecimiento de las capacidades
departamental/municipales y pueden aplicarse secuencialmente (iniciando con la Ley de Gestión
de Riesgos del ente territorial (gobernación/municipio) o independientemente como parte de un
proceso de fortalecimiento y dependiendo del grado de avance y necesidad particular de cada
gobernación/municipio.

Gráfico 2: El fortalecimiento de capacidades municipales como elemento central para la Gestión
del Riesgo de Desastres

Fuente: Elaboración en base a lo establecido en el Proyecto DIPECHO VIII

Comentado [LS1]: El azul del Manual de UGR debe volverse
como los otros de color naranja y mas bien se pinta de color azul la
barra de coordinación y articulación.

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 12

Acerca de este lineamiento

El propósito de esta documento es brindar a los gobiernos departamentales y municipales linea-
mientos técnicos básicos que orienten y faciliten la conformación e implementación, organiza-
ción, funcionamiento y fortalecimiento del Comité Departamental/Municipal de Reducción de
Riesgos y Atención de Desastres CODERADE/COMURADE.

Indirectamente, se busca reforzar el accionar permanente del CODERADE/COMURADE y el incre-
mento de sus capacidades para: identificación y conocimiento, reducción del riesgo de desastres,
atención de desastres y/o emergencias y protección financiera, además de transversalizar dentro
de la estructura orgánica de la gobernación o del municipio la Gestión del Riesgo.

Contenido
El documento está organizado en las siguientes secciones:

Capítulo 1: Lineamientos generales del CODERADE o COMURADE

 Marco normativo ¿Cuál es la normativa que respalda la implementación del

CODERADE o COMURADE?

 Caracterización ¿Qué es el CODERADE o COMURADE?

¿Cuáles son sus ámbitos de acción?

 Atribuciones, competencias y

funciones
 ¿Cuáles son las atribuciones y competencias del CODERADE o

COMURADE?
¿Cuáles son las funciones principales del CODERADE o
COMURADE y cómo se clasifican por tipo de municipio?

 Institucionalización ¿Cuáles son las condiciones para impulsar la

institucionalización del CODERADE o COMURADE?

Capítulo 2: Conformación e implementación del CODERADE o COMURADE

 Factores que favorecen su

implementación
 ¿Qué factores propician la implementación del CODERADE o

COMURADE?

 Síntesis del proceso de

implementación
 ¿Cómo se resume el proceso de implementación?

 Evaluación de las condiciones

para la implementación
 ¿Cuál es la justificación para implementar el CODERADE en la

gobernación o COMURADE en el municipio?

 Definición del tipo de

implementación e identificación
de la dependencia estructural

 ¿Cómo se define el tipo implementación?
¿Cuál puede ser la posición del CODERADE o COMURADE en
la estructura organizacional del GAD/GAM respectivamente?

 Elaboración del manual básico de

la CODERADE/COMURADE
 ¿Cuáles son las funciones básicas que el CODERADE o

COMURADE deben cumplir?

 Solicitud de aprobación para la

implementación
 ¿Cómo se solicita la aprobación para la implementación del

CODERADE o COMURADE?

 Aprobación y oficialización de la

implementación
 ¿Cuáles son los elementos que respaldan la oficialización del

CODERADE o COMURADE?

 Socialización ¿Por qué es importante socializar la implementación del

CODERADE o COMURADE?
¿Cómo puede hacerse la socialización?

 Capacitación y evaluación

permanente del personal
 ¿Cómo puede capacitarse el personal del GAD/GAM?

¿Cuáles pueden ser los temas de capacitación?
¿Quién y para qué evalúa al personal?

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 13

Se incluye como Anexo 1 un Glosario de Instancias y Términos esenciales.

Categorización de las gobernaciones y municipios para la aplicación de la herramienta

Bolivia cuenta con 9 Gobiernos Autónomos Departamentales, cuya estructura y organización di-
fiere una de otra.

Además cuenta con 339 municipios que conforman el país tienen características muy diversas y
capacidades diferentes en recursos humanos y económicos; incluso dentro de un mismo depar-
tamento.

En este sentido y para aplicar los lineamientos es necesario categorizar a los municipios de acuer-
do al número de habitantes :

2 Esta clasificación es la utilizada por las instancias públicas para la asignación de recursos económicos.

Capítulo 1: Lineamientos generales del CODERADE o COMURADE

 Marco normativo ¿Cuál es la normativa que respalda la implementación del

CODERADE o COMURADE?

 Caracterización ¿Qué es el CODERADE o COMURADE?

¿Cuáles son sus ámbitos de acción?

 Atribuciones, competencias y

funciones
 ¿Cuáles son las atribuciones y competencias del CODERADE o

COMURADE?
¿Cuáles son las funciones principales del CODERADE o
COMURADE y cómo se clasifican por tipo de municipio?

 Institucionalización ¿Cuáles son las condiciones para impulsar la

institucionalización del CODERADE o COMURADE?

Capítulo 2: Conformación e implementación del CODERADE o COMURADE

 Factores que favorecen su

implementación
 ¿Qué factores propician la implementación del CODERADE o

COMURADE?

 Síntesis del proceso de

implementación
 ¿Cómo se resume el proceso de implementación?

 Evaluación de las condiciones

para la implementación
 ¿Cuál es la justificación para implementar el CODERADE en la

gobernación o COMURADE en el municipio?

 Definición del tipo de

implementación e identificación
de la dependencia estructural

 ¿Cómo se define el tipo implementación?
¿Cuál puede ser la posición del CODERADE o COMURADE en
la estructura organizacional del GAD/GAM respectivamente?

 Elaboración del manual básico de

la CODERADE/COMURADE
 ¿Cuáles son las funciones básicas que el CODERADE o

COMURADE deben cumplir?

 Solicitud de aprobación para la

implementación
 ¿Cómo se solicita la aprobación para la implementación del

CODERADE o COMURADE?

 Aprobación y oficialización de la

implementación
 ¿Cuáles son los elementos que respaldan la oficialización del

CODERADE o COMURADE?

 Socialización ¿Por qué es importante socializar la implementación del

CODERADE o COMURADE?
¿Cómo puede hacerse la socialización?

 Capacitación y evaluación

permanente del personal
 ¿Cómo puede capacitarse el personal del GAD/GAM?

¿Cuáles pueden ser los temas de capacitación?
¿Quién y para qué evalúa al personal?

3. Reglamento del CODERADE/COMURADE

 Ajuste y consolidación ¿Qué es el Reglamento del CODERADE/COMURADE?

¿Quién realiza el ajuste del Reglamento del
CODERADE/COMURADE?
¿Cómo se consolida?
¿Cuándo se revisa?

 Contenido básico ¿Cuál es el contenido básico del reglamento?

Categoría Población Estructura funcional

A Hasta los 5 mil habitantes

I. Nivel normativo fiscalizador
II. Nivel ejecutivo
III. Nivel técnico operativo

B Entre 5 mil y 15 mil habitantes
I. Nivel normativo fiscalizador
II. Nivel ejecutivo
III. Nivel técnico operativo

C Entre 15 mil y 50 mil habitantes

I. Nivel normativo fiscalizador
II. Nivel ejecutivo
III. Nivel técnico operativo
IV. Nivel desconcentrado

D Mayor a 50 mil habitantes

I. Nivel normativo fiscalizador
II. Nivel de dirección
III. Nivel de apoyo técnico especializado
IV. Nivel de acción estratégica
V. Nivel de operación desconcentrada
VI. Nivel descentralizado

Categoría

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 14

En primera instancia, estos lineamientos han sido elaborados para aplicarse en municipios de cate-
gorías A, B y C, con una población hasta los 50.000 habitantes y una estructura funcional de cuatro
niveles como máximo.

Se considera que los municipios de la categoría D tienen en la actualidad recursos humanos y
económicos suficientes para haber concretado la implementación sus COMURADES, en mayor o
menor grado. En este caso, los lineamientos son un marco de referencia para fortalecer sus accio-
nes y lograr la institucionalización definitiva de esta instancia municipal.

Para definir cómo usar la herramienta se plantean las siguientes preguntas:

Gráfico 3 – Cómo usar la herramienta

Sí Sí

No No

Ver Capítulo 1: Sección 1.4Ver Capítulo 3

COMURADECOMURADE

COMURADE
COMURADE

¿Es un
Municipio de
categoría D?

¿El Municipio ha
implementado?

Utilizar la herramienta para
implementar

Utilizar la herramienta para
fortalecer e instituicionalizar

Utilizar la herramienta para
diseñar su

Ver Capítulo 2:
Secciones 2.1 a 2.7

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 15

Inclusión de la población en situación de vulnerabilidad

La Ley 133 (2014) establece como uno de sus Principios la atención prioritaria a poblaciones vul-
nerables: mujeres gestantes, niñas, niños, adultos mayores, personas en condición de enfermedad
inhabilitante y personas con capacidades diferentes. (Art. 5)

En el marco de la igualdad de derechos, la herramienta propone que la población en situación de
vulnerabilidad tenga una amplia participación en todos los procesos descritos y sea incluida de
manera prioritaria en las acciones que se llevan adelante para la RRD y para la ADE.

Inicialmente, se considera población en situación de vulnerabilidad a: la niñez, la adolescencia, las
mujeres en periodo de gestación, las personas adultas mayores, las personas con discapacidad y
las personas que viven con VIH .

La inclusión de la población en situación de vulnerabilidad requiere de un enfoque diferenciado
que considere medidas más eficaces y efectivas para la protección y el goce pleno de los derechos
humanos y de tercera generación, de la equidad y del reconocimiento de las diferencias entre la
población. En este sentido, es importante que las acciones para la GdRD que se realicen vayan di-
rigidas a la reducción de la discriminación y del estigma hacia determinados sectores de la pobla-
ción que han sido identificados y “catalogados” de forma errónea como “objetos pasivos y meros
receptores de ayuda” .

3 A lo largo del texto estos grupos se identificarán como “población en situación de vulnerabilidad”, según lo establecido por la Mesa
Sectorial Nacional de Protección, Gobernabilidad y Género en sus términos de referencia y de acuerdo a estándares internacionales
para el sector humanitario.

4 Adaptado de: Agulló, Celia y Arcas, Irene (2012).

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 16

1.1. Marco normativo

El Comité Departamental y Municipal de Reducción del Riesgo y Atención de Desastres – CODE-
RADE y COMURADE respectivamente son parte del Sistema Nacional de Reducción de Riesgos y
Atención de Desastres y/o Emergencias SISRADE.

El Sistema Nacional de Reducción de Riesgos y Atención de Desastres y/o Emergencias SISRADE,
se define como:

“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 Ley” 602. (Adaptado de Art. 7º Ley 602) .

¿Cómo está estructurado el SISRADE?

De acuerdo al Art. 8º de la Ley 602, el SISRADE está estructurado de la siguiente manera:

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 coordinación.

2. Los Comités Departamentales de Reducción de Riesgos y Atención de Desastres – CODERADE,
en coordinación con los Comités Municipales de Reducción de Riesgos 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 autónomas, en el ámbito
de sus competencias y atribuciones.

Capítulo 1
Lineamientos generales del CODERADE/COMURADE

 Art. 7º. (Sistema Nacional de Reducción de Riesgos y Atención de Desastres y/o Emergencias – 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 coor-
dinada y articulada, a través de procesos y procedimientos para el logro del objeto de la presente Ley.

II. Los componentes, atribuciones y funciones del Sistema Nacional de Reducción de Riesgos y Atención de Desastres y/o Emergencias
– SISRADE, serán establecidos en el reglamento de la presente Ley. (Ley No. 602 de Gestión de Riesgos, 14 de noviembre de 2014).

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 17

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 equipos 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.

El conocimiento y aplicación de la Ley 602 creadora del Sistema Nacional de Reducción de Riesgos
y Atención de Desastres y/o Emergencias y su Reglamento es de fundamental importancia, sobre
todo para los Gobernadores/Asambleístas, Alcaldes/Concejales, los funcionarios de la goberna-
ción y de los municipios, las organizaciones de la sociedad civil que forman parte de los CODE-
RADE/MURADE, en fin, todas aquellas personas comprometidas con la Gestión de Riesgos en el
departamento o en el municipio.

A continuación se describe el resumen de competencias y atribuciones que hacen a la conforma-
ción y funciones del CODERADE y COMURADE.

Cuadro …. Resumen de competencias y atribuciones (Leyes 031 y 602)

Normativa Competencias Exclusivas
DEPARTAMENTALES

Competencias Municipales

Ley Marco de
Autonomías y
Descentralización
“Andres Ibáñez”, Ley
No. 031

Art. 100 Parágrafo II: Los gobiernos
departamentales tienen las siguientes
atribuciones exclusivas:
1. Conformar y liderar comités departamentales
de reducción de riesgos y atención de
desastres, en coordinación con los comités
municipales.

Art. 100 Parágrafo III: Los gobiernos
departamentales tienen las siguientes atribuciones
exclusivas:
1. Normar, conformar y liderar comités
municipales de reducción de riesgos y atención de
desastres.

Ley de Gestión de
Riesgos, Ley No. 602

Artículo 8º. (Estructura del Sistema Nacional de Reducción de Riesgos y Atención de Desastres y/o
Emergencias – SISRADE) El Sistema Nacional de Reducción de Riesgos y Atención de Desastres y/o
Emergencias – 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 coordinación.
2. Los Comités Departamentales de Reducción de Riesgos y Atención de Desastres –
CODERADE, en coordinación con los Comités Municipales de Reducción de Riesgos y Atención
de Desastres – COMURADE.
3. Los Comités Municipales de Reducción de Riesgos y Atención de Desastres – COMURADE.

Artículo 12º. (Comité Departamental de Reducción de Riesgos y Atención de Desastres – CODERADE y
Comité Municipal de Reducción de Riesgos y Atención de Desastres – COMURADE)

I. Los Comités Departamentales y Municipales de Reducción de Riesgos y Atención de
Desastres, son las instancias de los niveles departamental y municipal del Estado, encargados
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.
II. La estructura, composición y funciones de los Comités Departamentales y Municipales de
Reducción de Riesgos y Atención de Desastres, serán reglamentados mediante norma
departamental y municipal respectivamente, en el marco de la presente Ley y su reglamento.
III. La Secretaria Técnica de los Comités Departamentales y Municipales de Reducción de
Riesgo y Atención de Desastres, recaerá en el área funcional o unidad organizacional de
gestión de riesgos de los gobiernos autónomos departamentales y los gobiernos autónomos
municipales de acuerdo a sus competencias.

Fuente: Proyecto DIPECHO IX

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 18

Modelo para Gobernaciones /Municipios

COMURADE| Lineamientos para su conformación, implementación, organización y funcionamiento 17

II. La estructura, composición y funciones de los Comités Departamentales y Municipales de
Reducción de Riesgos y Atención de Desastres, serán reglamentados mediante norma
departamental y municipal respectivamente, en el marco de la presente Ley y su reglamento.
III. La Secretaria Técnica de los Comités Departamentales y Municipales de Reducción de
Riesgo y Atención de Desastres, recaerá en el área funcional o unidad organizacional de
gestión de riesgos de los gobiernos autónomos departamentales y los gobiernos autónomos
municipales de acuerdo a sus competencias.

Fuente: Proyecto DIPECHO IX

1.2. Caracterización

¿Qué son los
CODERADE/COMURADE?

Son las instancias de los niveles departamental y municipal del Estado, encargados de
coordinar, promover y recomendar accione 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.

¿Cuáles son sus ámbitos de acción?

Sus ámbitos de acción están enmarcados en cuatro procedimientos:

a. La identificación y el conocimiento del riesgo de desastres en sus territorios.

b. La reducción del riesgo de desastres en el ámbito de sus territorios.

c. La atención de desastres y/o emergencias en el ámbito de sus territorios.

d. La protección financiera para la gestión de riesgos en el marco de sus
competencias y su ámbito territorial.

1.3. Competencias, atribuciones y acciones

¿Cuáles son los procedimientos que deben trabajar los CODERADES y COMURADES con
el nivel central del Estado?

Realizaran con el nivel central del Estado el desarrollo de los siguientes procedimientos:

a. Normativas específicas en materia de gestión de riesgos;

1.2. Caracterización

¿Qué son los CODERADE/COMURADE?

Son las instancias de los niveles departamental y municipal del Estado, encargados de coordinar,
promover y recomendar accione 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.

¿Cuáles son sus ámbitos de acción?

Sus ámbitos de acción están enmarcados en cuatro procedimientos:

a. La identificación y el conocimiento del riesgo de desastres en sus territorios.

b. La reducción del riesgo de desastres en el ámbito de sus territorios.

c. La atención de desastres y/o emergencias en el ámbito de sus territorios.

d. La protección financiera para la gestión de riesgos en el marco de sus competencias y su ámbito
territorial.

1.3. Competencias, atribuciones y acciones

¿Cuáles son los procedimientos que deben trabajar los CODERADES y COMURADES con el nivel
central del Estado?

Realizaran con el nivel central del Estado el desarrollo de los siguientes procedimientos:

a. Normativas específicas en materia de gestión de riesgos;

b. Articulación y coordinación con otros gobiernos departamentales y municipales e instituciones
de sus jurisdicciones para la elaboración de los instrumentos de planificación y operativización
de la gestión de riesgos;

c. Planes de Emergencia y Contingencia, en coordinación con la sociedad civil;

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 19

d. Difusión, educación y capacitación en la temática de gestión de riesgos con el fin de desarrollar
una cultura de prevención;

e. Simulaciones y simulacros de los Planes de Emergencia y de Contingencia;

f. Evaluaciones de daños y análisis de necesidades en el nivel departamental con base en la in-
formación del nivel municipal aplicando metodologías, guías y manuales establecidos por el
Viceministerio de Defensa Civil del Ministerio de Defensa;

g. Estandarización de parámetros para el establecimiento de centros de acopio de asistencia hu-
manitaria y sistemas de almacenes a nivel departamental y municipal;

h. Acceso e integración de la información que se genere a nivel departamental y municipal en el
marco del SINAGER-SAT y sus componentes.

Conocimiento
del Riesgo

 Reducción del Riesgo Atención del
Desastre y/o
Emergencia

 Protección
Financiera

1. Identi�cación
y caracterización
de escenarios de
riesgo: estudios
acorde a
escenarios de
riesgos.

 1.- Reducción del
riesgo actual y futuro
mediante:
-Reducción de la
amenaza y de las
vulnerabilidades.
-Inclusión de la GR en
instrumentos de
planificación, etc.

 1. Preparativos y
respuesta:
organización,
capacitación,
simulacros y
simulaciones,
infraestructura para
albergues, planes
comunales de GR,
suministros, etc.

 1. Protección
�nanciera
-Transferencia
del riesgo:
seguros y
reaseguros.
-Retención del
riesgo: partidas
presupuestarias
para GR
(conocimiento,
reducción,
atención)

2. Evaluación del
riesgo: estudios
técnicos de
valoración del
riesgo

 2. Preparación para
la recuperación:
formulación de
planes, programas y
proyectos de
recuperación,
asignación de
recursos, etc.

 2. Ejecución de la
respuesta:
evacuación y
rescate, suministros,
coordinación ayuda
humanitaria,
albergues, subsidios,
ayuda
socioeconómica,
etc.

3. Monitoreo de
eventos sistemas
de monitoreo y
alerta temprana

 3. Ejecución de la
recuperación de
infraestructura,
bienes, servicios y
medios de vida.

Fuente: Adaptado de: Gestión Municipal del Riesgo de Desastres, Comisión Nacional de Prevención de Riesgos y
Atención de Emergencias, San Jose. 2014.

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 20

Funciones relacionadas con el Conocimiento del Riesgo

El conocimiento del riesgo se constituye en el aspecto fundamental que guía el accionar de la Go-
bernación o del Municipio en Gestión del Riesgo de Desastres porque permite establecer y com-
prender las condiciones de riesgo presentes en su jurisdicción territorial para luego con operacio-
nes respondan a esa realidad específica.

De manera general, las funciones de la Gobernación o del Municipio con respecto al conocimiento
del riesgo son las siguientes:

Funciones relacionadas
con el Conocimiento del

Riesgo

Funciones relacionadas con la Reducción
del Riesgo de Desastres y la Atención de

Desastres y/o Emergencias

o Identificación,
evaluación y
seguimiento de las
condiciones de riesgo
particulares presentes en
el municipio:

 Amenazas

recurrentes
 Vulnerabilidades

relacionadas
 Capacidades para

reducir el riesgo y
enfrentar los eventos

Nota: incorporar
saberes y prácticas
ancestrales y el Cambio
Climático en la
generación del
conocimiento para la
GdR

o Difusión y
concientización sobre las
condiciones de riesgo.

 Promover la

resiliencia de la
población.

Co
no

ci
m

ie
nt

o
de

l r
ie

sg
o

Reducción del
Riesgo de
Desastres

Prevención

o Identificación y evaluación de las
actividades y asentamientos que
podrían generar nuevas condiciones de
riesgo en el municipio.

o Identificación de las acciones factibles
de ser implementadas para evitar que
se presenten las nuevas condiciones de
riesgo identificadas.

o Difusión y concientización sobre
prácticas para la prevención del riesgo

Mitigación

o Identificación de:
 Los eventos más recurrentes en el

municipio que hayan desencadenado
situaciones de emergencia o desastre
(amenazas).

 Las condiciones que propician o
inciden en un mayor impacto de los
eventos adversos
(vulnerabilidades).

 Las capacidades del GAM para
implementar acciones de
mitigación.

 Las acciones de mitigación factibles
de ser implementadas para reducir
las vulnerabilidades

o Difusión, concientización y
capacitación sobre las buenas prácticas
para la mitigación del riesgo

Recuperación y
Reconstrucción

o Identificación de formas de
reconstrucción (sectorial) que no generen
nuevas condiciones de riesgo

Atención de
Desastres y/o
Emergencias

Preparación o Identificación de:

 Las características de los eventos
adversos más recurrentes en el
municipio y su impacto
socioeconómico.
Las capacidades para enfrentar
emergencias y desastres, tanto del
GAM como de la población civil y sus
organizaciones.

 Las acciones de preparación para ser
implementadas con anticipación.

 Medios para determinar y difundir las
alertas por tipo de amenaza.

 Acciones de respuesta ante los

Alerta y
Declaratoria

Respuesta

Rehabilitación

Proceso

eventos adversos con la participación
de todos los sectores involucrados.

Fuente: Elaboración P. Martínez y G. Carrasco, Proyecto DIPECHO VIII

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 21

Funciones relacionadas con la Reducción del Riesgo de Desastres (RRD)

La Reducción del Riesgo de Desastres implica procesos de prevención, mitigación y reconstruc-
ción, en el marco de la planificación del desarrollo. Las funciones que debe desarrollar la Goberna-
ción o el Municipio para reducir el riesgo7 son:

7 Solo son de carácter referencial.

Formular y ejecutar el
Plan municipal de RRD

Conocimiento del riesgo
o Identificar las condiciones de riesgo en el municipio.

o Identificar las acciones de reducción del riesgo factibles de implementar en el municipio.

Plani�cación
o Familiarizarse con metodologías para elaboración de este tipo de planes, solicitar

capacitación al VIDECI u otras instancias si es necesario.

Asignación de recursos
o Promover la inclusión de presupuesto en el Programa Operativo Anual (POA)

para la

elaboración y ejecución del Plan.

Coordinación
o Coordinar la elaboración del Plan con instituciones y organizaciones.

Información
o Conocer las acciones a nivel nacional y departamental

para la RRD.

Operación
o Elaborar el Plan con la participación ciudadana.

o Velar por la ejecución del Plan.

o Hacer seguimiento a las acciones del Plan.

Conformación del
Comité

Departamental/Munici
pal de Reducción del
Riesgo y Atención de

Desastres
(CODERADE/COMURADE)

Coordinación
o Identificar las instituciones y organizaciones presentes en el municipio que podrían

conformar el Comité.

o Promover la conformación del Comité al interior del

Gobierno Autónomo
Departamental/Municipal (GAD/

GAM

).
o Conformar del Comite sus instancias de toma de decisión (personal tomador de decisión

de la Gobernación/Municipio) o de sus comisiones (esta última con instituciones y
organizaciones, públicas y privadas, y la sociedad civil en general.

Información
o Llevar un registro actualizado de instituciones y organizaciones

,
de sus capacidades y otras

características importantes.

o Generar información y compartirla con los niveles departamental y municipal.

Operación
o Apoyar la elaboración de un manual de funciones (términos de referencia) para el Comité.

o Organizar, presidir y participar en las reuniones del Comité.

Funciones por atribución Tipo de acción

Fuente: Elaboración propia en base a los establecido en el Proyecto DIPECHO VIII

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 22

Es importante tanto la Gobernación como el Municipio
tome como prioridad a la población en situación de

vulnerabilidad y coordine las acciones con sus
organizaciones representativas del lugar.

Funciones por atribución Tipo de acción

Plani�cación
o Familiarizarse con metodologías para elaboración de este tipo de planes, solicitar

capacitación al VIDECI u otras instancias si es necesario.
o Elaborar los Planes con instituciones públicas y privadas, organizaciones y

participación ciudadana.
Asignación de recursos
o Promover la inclusión de presupuesto en el POA para la elaboración y ejecución de

Planes de Emergencia, Contingencia y Rehabilitación.
Conocimiento del riesgo
o Llevar un registro de eventos adversos
o Identificar las acciones de preparación más factibles
o Identificar las acciones necesarias para la ADE
Coordinación
o Coordinar la elaboración de los Planes al interior del GAD/GAM y con instituciones

y organizaciones.
Información
o Conocer las acciones a nivel nacional y departamental para la ADE.
o Informar sobre la evolución del evento adverso.
Operación
o Ejecutar los Planes y hacer seguimiento a sus acciones.

Coordinación
o Identificar las instituciones y organizaciones presentes en el municipio que podrían

conformar el COED/COEM y liderar las Comisiones sectoriales.
o Coordinar con instituciones y organizaciones la conformación del COED/COEM
o Promover la formulación de Planes de Emergencia y Contingencia que orienten el

accionar del COED/COEM.
Información
o Llevar un registro actualizado de instituciones y organizaciones, con un registro de

sus capacidades y otras características importantes.
o Generar información y compartirla con los niveles departamental y nacional.
Operación
o Liderar el COED/COEM desde la presidencia y la coordinación general
o Apoyar la elaboración de un manual de organización, funciones y funcionamiento

del COEM.

Formular y ejecutar el Plan
Departamental o Municipal

de ADE (contempla los
Planes de Emergencia,

Contingencia y de
Rehabilitación

Conformación del Comité de
Operaciones de Emergencia
Departamental/Municipal

(COED/COEM)

Funciones relacionadas con la Atención de Desastres y/o Emergencias (ADE)

La atención de desastres y emergencias incluye acciones de preparación, alerta, respuesta y re-
habilitación destinadas a fortalecer las capacidades municipales y capacitar a la población para
promover su resiliencia.

Las funciones de la Gobernación/Municipio para atender8 desastres y/o emergencias son:

Fuente: Elaboración propia en base a lo establecido en el Proyecto DIPECHO VIII

8 Solo son de carácter referencial.

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 23

1.4. Institucionalización

La institucionalización del Comité Departamental/Municipal de Reducción de Riesgos y Atención
de Desastres – CODERADE/COMURADE a nivel departamental/municipal se hace efectiva gracias
a diferentes factores determinados por las circunstancias particulares de cada municipio. No obs-
tante, se pueden mencionar algunos elementos que coadyuvan a efectivizar dicha institucionali-
zación:

o Normativa vigente o legal correspondiente emitida por el Ejecutivo Departamental/Municipal:
documento administrativo que oficializa la implementación del CODERADE/COMURADE como
parte de toma de decisión en Gestión del Riesgo en el Gobierno Autónomo Departamental/
Municipal – GAD/GAM.

o Inclusión en la estructura organizacional del GAD/GAM: reconoce la existencia del CODERADE/
COMURADE como una parte activa que no puede ser objetada; una posición estratégica en el
organigrama institucional puede ser de mayor beneficio.

o Asignación de presupuesto en el Programa Operativo Anual (POA): como son sesiones ordi-
narias y extraordinarias donde se reúnen los tomadores de decisión del Gobierno Autónomo
Departamental/Municipal no son necesarios recursos ordinarios ni extraordinarios, sólo para
refrigerio (si correspondiese).

o Personal permanente de planta: la conformación del nivel de decisión del CODERADE/COMU-
RADE deberá estar constituido por personal de planta del Gobierno Autónomo Departamental/
Municipal.

o Reglamentación: coadyuva en el logro de los objetivos del CODERADE/COMURADE, clarificando
y regulando las acciones que debe llevar adelante como respuesta a las necesidades específicas
del municipio en el ámbito de la GdRD.

Este proceso de institucionalización es el ideal para dar al CODERADE/COMURADE la sostenibilidad
a largo plazo y el carácter estructural que necesita para cumplir efectivamente con sus funciones
en Gestión del Riesgo articulada a la planificación del desarrollo sostenible del departamento/
municipio. En la etapa inicial de conformación del CODERADE/COMURADE es posible que las ca-
pacidades y recursos humanos, institucionales y económicos no permitan cumplir con todas las
condiciones, pero la gobernación/municipio debe cumplir tantos pasos como le sea posible de
acuerdo a su situación actual y planificar el cumplimiento a futuro del resto de condiciones. Estas
condiciones básicas pueden ser consideradas por los gobiernos autónomos departamentales/mu-
nicipios como requisitos que se deben cumplir.

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 24

Capítulo 2
Proceso de conformación e implementación del CODERADE/

COMURADE

2.1. Factores que favorecen su implementación

Dos factores favorecen positivamente en la implementación del CODERADE/COMURADE de acuer-
do al ordenamiento territorial:

o El grado de sensibilización de la población frente a la ocurrencia de desastres y emergencias,
que se refleje en demandas al GAD/GAM para gestionar el riesgo; y

o La voluntad, compromiso y decisión política de las autoridades para impulsar acciones de GdRD.

Estos dos aspectos son imprescindibles para que el establecimiento de estas instancias de coordi-
nación sean consideradas como una necesidad más que como una obligación o carga económica
para la gobernación/municipio y les sirva para la toma de decisiones en la planificación territorial a
través del Plan Territorial de Desarrollo Integral como un componente transversal.

2.2. Síntesis del proceso de implementación

El siguiente cuadro es una síntesis de los pasos básicos para el proceso de implementación del
CODERADE/COMURADE que serán desarrolladas con mayor amplitud en éste capítulo.

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 25

Una vez que la implementación del CODERADE/COMURADE ha sido aprobada, se pasa a una fase
de consolidación del proceso; a partir de este punto se diferencian acciones por el tipo de imple-
mentación:

N° Características
1 Evaluación de las

condiciones para la
implementación

o Informe legal
 Respaldo normativo

o Informe económico
 Al no requerirse recursos adicionales o extraordinarios, el informe económico

siempre será favorable.
o Informe técnico

 Información general sobre las condiciones de riesgo existentes en el
departamento/ municipio

 Conclusiones que expongan la necesidad de implementar el
CODERADE/COMURADE en cumplimiento a la normativa vigente de
cumplimiento obligatorio.

 Recomendación para el tipo de implementación
2 Definición del tipo

de implementación
y de la
dependencia
estructural

o Tipo de implementación considerando:
Tipo de

implementación
Gobernaciones o categoría de municipio

Gobernación o Municipios
categoría D y C

Municipios
categoría B o A

Carácter
Estructural (se
constituye el
área de toma de
decisiones y las
comisiones

- Área de Toma de decisiones
- Comisión de Identificación y

Conocim
iento del
Riesgo

- Comisión de RRD
- Comisión de ADE

- Secretaria Técnica

Carácter
Funcional con
dos áreas: toma
de decisiones y
la comisión de
Gestión del
Riesgo

 -Area de Toma de
Decisiones

- Area operativa
Plataforma

o Dependencia de una repartición de carácter técnico de acuerdo a la visión municipal
3 Elaboración del

Reglamento y de su
Acta de
constitución

 Objeto, ámbito de aplicación, definición, composición, atribuciones, funciones.

4 Solicitud de
aprobación para la
implementación

o De la autoridad ejecutiva de un nivel mas bajo que la del Gobernador o Alcalde a la
Gobernador o Gobernador o a la Alcaldesa o Alcalde.

Pasos

N° Pasos

Características de la Gobernación o por categoría de municipio y tipo de
implementación

Gobernación o municipio categoría D y C
(con UGR o DGR de carácter estructural)

Municipios categoría B y A
(con UGR de carácter funcional)

5 Aprobación y
oficialización de la
implementación

o Acta de Conformación del
CODERADE/COMURADE

o Instrumento jurídico de la
Gobernación o Municipio aprobando
el Reglamento de conformación del
CODERADE/COMURADE

o Reglamentación para el
funcionamiento

o Acta de Conformación del COMURADE
o Instrumento jurídico del Municipio

aprobando el Reglamento de
conformación del
CODERADE/COMURADE

o Reglamentación para el
funcionamiento

6 Ajuste y
consolidación del
manual de
funciones

o Elaboración del Manual de Funciones
del CODERADE/COMURADE

o Elaboración del Manual de Funciones
del COMURADE

7 Socialización o Reunión/asamblea
departamental/municipal de
presentación

o Publicación de funciones en paneles
informativos institucionales

o Mensajes por radio y televisión
o Difusión por medios impresos (prensa,

afiches, distribución de folletos
informativos, etc.)

o Reunión/asamblea municipal de
presentación

o Publicación de funciones en paneles
informativos institucionales

o Mensajes por radio comunitaria

8 Capacitación y
evaluación
permanente del
personal

o Inclusión en la partida de fortalecimiento institucional del POA
o Evaluación para la identificación de falencias y necesidades
o Capacitación con apoyo externo

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 26

El CODERADE/COMURADE puede realizar una autoevaluación del estado de su implementación
empleando el formulario incluido en el Anexo 3: Formulario de autoevaluación.

Los lineamientos que se exponen a continuación presentan los pasos o etapas secuenciales que
apoyan el proceso de implementación del CODERADE/COMURADE, los mismos pueden variar de
acuerdo a las características específicas de las gobernaciones o municipios.

2.3. Evaluación de las condiciones para la implementación

La implementación del CODERADE/COMURADE en la gobernación o municipio respectivamente
está sujeta en todos los casos a aspectos legales, financieros y técnicos. En este sentido, como pri-
mer paso se requiere realizar una evaluación de la normativa y las acciones que se deben realizar
en cumplimiento a la norma.

Para las gobernaciones y las dos categorías de municipios consideradas en esta herramienta (A y B
por un lado y C y D por otro), la evaluación se plasma en tres tipos de informe que son elaborados
a solicitud del Alcalde o Alcaldesa municipal:

1. Informe legal: tiene el propósito de respaldar la conformación del CODERADE/COMURADE de
acuerdo a la normativa vigente.

En los municipios de Categoría C, la Unidad o Dirección Legal del GAM es la repartición encargada
de elaborar este informe. En los de categorías B y A pueden recurrir al Asesor o Asesora legal si no
se tiene una Unidad o Dirección específica.

En la gobernación, un informe jurídico debe ser preparado por el área respectiva (Ej. Dirección del
Servicio Departamental Jurídico o Dirección de Asuntos Jurídicos y Normativos, etc.)

2. Informe económico: permite conocer los recursos económicos disponibles en la Gobernación
o Municipio para los refrigerios o para acciones de capacitación de los miembros del CODERADE/
COMURADE.

El informe económico es responsabilidad de la Unidad o Dirección Administrativa Financiera en
los municipios de Categoría C. En los de Categoría B y A pueden recurrir al Asesor o Asesora en
Finanzas, o el Contador o Contadora.

Sin embargo, el informe económico solamente señala cuál de las opciones es posible con los re-
cursos económicos de la gobernación/municipio; esto debe contraponerse al informe técnico que
indica si las necesidades del municipio justifican una u otra opción.

Otro aspecto que el informe económico proporciona es la inversión del municipio en acciones
relacionadas con la GdRD (Conocimiento, RRD y ADE).

3. Informe técnico: hace una revisión general de las condiciones de riesgo presentes en el munici-
pio, considerando la recurrencia de desastres y emergencias en el territorio y el grado de impacto
socioeconómico. Se basa inicialmente en la experiencia que el GAC/GAM tiene ante la presencia de
situaciones de desastre o emergencia en su territorio. La información que se requiere básicamente
es:

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 27

•	 Registro	de	los	eventos	que	hayan	desencadenado	desastres	o	emergencias	en	los	últimos	cin-
co a diez años (dependiendo de la antigüedad de creación del municipio) y su impacto en la
población, la actividad productiva, los servicios básicos, la infraestructura, etc.

•	 Descripción	de	la	respuesta	del	GAD/GAM	frente	a	los	eventos	registrados.	Se	necesita	conocer	
cuáles fueron las acciones, si se dieron de manera organizada, cuáles fueron las falencias, si las
capacidades fueron rebasadas y fue necesario solicitar apoyo externo, cuál fue ese apoyo, etc.

•	 Descripción	de	 las	acciones	para	 la	RRD	en	 la	gobernación/municipio	y	 la	 repartición	depar-
tamental/municipal que es responsable de su aplicación. Es importante tomar en cuenta este
aspecto ya que debe recordarse que CODERADE/COMURADE es una instancia que no sólo actúa
en la ADE sino que su accionar también abarca la RRD en la gobernación/municipio.

•	 Conclusiones	que	expongan	 la	necesidad	de	contar	con	un	mecanismo	de	articulación	y	co-
ordinación como es el CODERADE/COMURADE en la gobernación/municipio de acuerdo a la
información descrita. Esta necesidad puede justificarse básicamente por:

- el gran impacto de los eventos adversos.

- las falencias en la ADE.

- la falta de acciones para la RRD.

El informe técnico está a cargo de la Unidad o Dirección que implícitamente maneja la temática de
GdRD dentro del GAD/GAM; en particular las situaciones de respuesta ante desastres y emergen-
cias.

En municipios de Categoría C, esta Unidad o Dirección puede ser agropecuaria, infraestructura,
planificación, medio ambiente, u otra similar. Los de Categoría B y A usualmente cuentan con un
responsable de estas áreas, o al menos un funcionario o funcionaria de carácter técnico que puede
elaborar este informe; en algunos casos posiblemente se requiera del apoyo de una mancomuni-
dad o de la Gobernación.

El informe técnico también puede utilizar los datos del informe económico para contrastar la in-
versión del municipio en acciones de RRD versus lo que se invierte en la atención y reconstrucción.

A manera de resumen, en esta etapa se contempla:

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 28

2.4. Definición del tipo de implementación e identificación de la dependencia estructural

Los informes legal y técnico se utilizan para definir la factibilidad y necesidad de implementar el
CODERADE/COMURADE.

o Carácter estructural (creación de una Unidad organizacional): generalmente en los munici-
pios de Categoría C, puede darse en los de Categoría B con las capacidades necesarias. Si
la capacidad económica del municipio es suficiente o la problemática sobre el riesgo es de
importancia (o ambas), puede optarse por establecer una dirección (DGR) con una posición
estratégica dentro del organigrama funcional del GAM. El personal técnico asignado tiene la
función específica y especializada en GdRD.

o Carácter funcional (asignando nuevas responsabilidades a una Área funcional existente, o a
un funcionario técnico en los municipios más pequeños): para los municipios de Categoría
A y aquellos de Categoría B con recursos limitados. El personal técnico designado puede ser
responsable de dos áreas temáticas (de acuerdo a la vocación del municipio) y ser o no espe-
cializado en GdRD.

¿Cuál puede ser la posición de la UGR en la estructura organizacional del GAM?

Una vez determinado el tipo de implementación, se identifica la posición y dependencia de la UGR
dentro de la estructura organizacional (organigrama) del GAM.

En todos los casos la UGR depende de una instancia de carácter técnico relacionada con el enfoque

Tipo de
informe ¿Qué contiene?

¿Quién elabora?
(por categoría de municipio)

C B A

Legal o Respaldo normativo para la implementación
de la UGR de acuerdo a las leyes vigentes

Unidad /
Dirección Legal

Unidad Legal o
Asesor Legal

Asesor o
Asesora Legal

Económico

o Disponibilidad de recursos para la
implementación y sostenibilidad de la UGR en
el tiempo

o Posibles opciones de implementación con los
recursos económicos disponibles:

 de carácter estructural:
CODERADE/COMURADE con un nivel de
decisión, comités y su secretaria técnica.

 de carácter funcional: con un nivel de
decisión, una plataforma y su secretaria
técnica.

o Datos de inversión desagregados:
 para la RRD
 para la ADE

Unidad /
Dirección
Administrativa
Financiera

Unidad de
Finanzas, o
Asesor o
Asesora de
Finanzas

Asesor o
Asesora de
Finanzas, o
Contador o
Contadora de
apoyo

Técnico

o Descripción general de eventos adversos y su
impacto socioeconómico

o Descripción de las acciones tomadas por el
GAD/GAM para responder a estos eventos
adversos

o Descripción de las acciones para la RRD
o Conclusiones que expongan la necesidad de

implementar el CODERADE/COMURADE
o Recomendación para la implementación del

CODERADE/COMURADE en cumplimiento a la
normativa vigente.

Unidad /
Dirección
técnica
agropecuaria,
infraestructura,
planificación,
medio
ambiente, etc.

Unidad técnica
agropecuaria,
infraestructura,
planificación,
medio
ambiente, etc.

Personal
técnico de
agropecuaria,
infraestructura
o medio
ambiente
(posiblemente
con apoyo
externo)

Fuente: Elaboración Propia

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 29

que decida darse a esta Unidad; por ejemplo:

o si la vocación del municipio es productiva y el mayor interés es por los efectos de los desas-
tres en este campo, la UGR se vincularía a una Secretaría o Dirección de desarrollo económico
o productivo;

o si el municipio brinda mayor relevancia al tema ambiental (tal vez por la existencia de áreas
protegidas de importancia), la UGR se asignaría a una Secretaría o Dirección de gestión am-
biental o de planificación;

o si los daños se evidencian principalmente en la infraestructura o las acciones del GAM tien-
den a la construcción de obras civiles para mitigar el impacto de los desastres, entonces la
UGR dependería de una Secretaría o Dirección de obras civiles o infraestructura.

En los municipios más pequeños la UGR puede ser asignada a un técnico o técnica que dependa
directamente de la única Secretaría (General o Técnica).

A modo de resumen:

2.5. Elaboración del Reglamento del CODERADE/COMURADE

El manual básico de la UGR debe ser un documento concreto y sencillo con la identificación preli-
minar de las acciones y el alcance de la UGR sobre la base de las capacidades del GAM.

Las pautas iniciales son las atribuciones que la normativa actual otorga a la UGR; además es im-
prescindible tomar en cuenta su accionar en los ámbitos del conocimiento, RRD y ADE.

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

Unidad o Dirección
(UGR o DGR)

Unidad
(UGR)

Carácter funcional: designación de una
repartición existente (Área funcional)

Unidad
(UGR) Unidad (UGR)

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

De una Dirección
Técnica
(dependiente a su vez
de una Secretaría)

De una Dirección
o de la única
Secretaría

Tipo de implementación

Dependencia estructural

Categoría de municipio

C B A
o Identificación como Unidad o Dirección
o Dependencia estructural (inmediato superior)
o Objetivo de la UGR
o Identificación de funciones relacionadas con el conocimiento del riesgo

Identificación de funciones
diferenciadas para:
 la RRD: prevención y

mitigación
 la ADE: preparación, alerta,

respuesta, rehabilitación,
recuperación y
reconstrucción

Identificación de funciones
especí�cas para:
 la RRD
 la ADE
 (En lo posible con mayor

especificación)

Identificación de funciones
generales para:
 la RRD
 la ADE

Categoría del municipio

Contenido
del

manual
básico

Fuente: Elaboración Proyecto DIPECHO VIII

Fuente: Elaboración Proyecto DIPECHO VIII

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 30

En el Capítulo 3 se incluye la guía operativa para el ajuste y consolidación del manual de la UGR.

2.6. Solicitud de aprobación para la implementación

Cumpliendo con una de sus atribuciones, el Alcalde o Alcaldesa presenta la solicitud para la apro-
bación de la implementación de la UGR al Concejo Municipal.

La solicitud debe estar acompañada básicamente de:

o El informe legal que respalda la implementación de la UGR.

o El informe económico que prueba su factibilidad.

o El informe técnico que justifica la necesidad de su conformación.

o El manual básico de la UGR que indica el alcance general de sus acciones.

En su contenido la solicitud de aprobación debe indicar claramente:

o Cómo se hará la implementación: de manera estructural o de manera funcional.

o La posición y dependencia de la UGR en el organigrama del GAM.

o La solicitud de reformulación del POA para asegurar los recursos económicos necesarios.

2.7. Aprobación y oficialización de la implementación

El Concejo Municipal aprueba la solicitud del Alcalde o Alcaldesa para la implementación de la
UGR con las características definidas y la reformulación del POA municipal para incluir los recursos
que aseguren su funcionamiento.

La oficialización de la UGR se realiza por medio de Resolución a cargo del Concejo Municipal, la
cual posteriormente es remitida al Ejecutivo Municipal para su homologación y promulgación.

o Si se trata de la implementación de una nueva unidad organizacional, se da inicio al proceso
de contratación del personal requerido por las vías administrativas regulares. Una vez reali-
zada la contratación, el Alcalde o Alcaldesa emite un memorándum para la designación de
funciones al nuevo personal.

o En el caso de una implementación por designación de una unidad funcional ya existente,
también se requiere de un memorándum por parte del Alcalde o Alcaldesa para la amplia-
ción de funciones del personal actual.

Los principales elementos que verifican la aprobación y oficialización de la UGR son:

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 31

El personal de la UGR debe ser designado bajo parámetros equitativos y no discriminatorios, con
igualdad de oportunidades para hombres y mujeres.

2.8. Socialización

Para que el CODERADE/COMURADE y su Secretaria Técnica pueda cumplir con sus funciones es
necesaria la participación de los actores locales en su conjunto. En este sentido, la población, direc-
tamente o a través de sus representantes, debe conocer el propósito de esta repartición municipal,
sus funciones y alcances en un proceso de socialización con todos los sectores.

¿Cómo puede hacerse la socialización?

Una opción habitual es la convocatoria a una reunión o asamblea para la presentación oficial del
CODERADE/COMURADE y de su Secretaria Técnica. En esta reunión deben participar representan-
tes de todas las instituciones y organizaciones con presencia en el departamento o municipio, ya
sean públicas o privadas, del ámbito urbano y rural. Los sectores de salud y educación son im-
portantes para tomar en cuenta en la socialización por su amplia cobertura y alcance en todo el
territorio municipal.

Fuente: Elaboración Proyecto DIPECHO VIII

C y B (con UGR o DGR de carácter estructural) B y A (con UGR de carácter funcional)

o Resolución u ordenanza municipal homologada y
promulgada

o POA reformulado de la gestión en curso
o Organigrama ajustado
o Proceso de contratación del personal
o Memorándum de contratación con la asignación

de funciones
o Plan Estratégico Institucional (PEI) ajustado

posteriormente
o POA de la siguiente gestión con la partida

correspondiente para el ítem de la UGR

o Resolución u ordenanza municipal homologada y
promulgada

o POA reformulado de la gestión en curso
o Organigrama ajustado
o Memorándum de designación con la ampliación

de funciones
o Plan Estratégico Institucional (PEI) ajustado

posteriormente
o POA de la siguiente gestión con la partida

correspondiente para el ítem de la UGR

Categoría de municipio

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 32

En la medida de las posibilidades, se puede hacer extensiva la invitación a autoridades o repre-
sentantes de los niveles departamental, regional y nacional; si no fuera posible su asistencia a la
presentación del CODERADE/COMURADE, es pertinente darles a conocer oficialmente la confor-
mación de la misma (mediante una carta).

Dependiendo de las capacidades del GAD/GAM, otros medios para socializar el trabajo de LOS
CODERADE/COMURADE son los talleres para la elaboración del POA y del PTDI u otras actividades
similares, mensajes en los medios de comunicación como radio y televisión, paneles informativos
en las oficinas del GAD/GAM y de otras instituciones, etc.

Con el propósito de llegar al mayor número de personas con la socialización, se recomienda el uso
del idioma nativo predominante en la gobernación o en el municipio para mensajes, publicacio-
nes, presentaciones, etc.

2.9. Capacitación y evaluación permanente del personal

En la actualidad, generalmente las gobernaciones y los municipios buscan o son beneficiados con
apoyo externo para la capacitación del personal que conforma el CODERADE/COMURADE y la Se-
cretaria Técnica de la misma; ya sea a través de proyectos y programas de instituciones privadas o
en planes de capacitación impartidos por instancias públicas (VIDECI, mancomunidades, goberna-
ciones, etc.).

En la medida de las posibilidades de cada gobernación y municipio, es recomendable incluir pro-
cesos de capacitación como parte del fortalecimiento municipal en Gestión del Riesgo inscrito en
una partida del POA.

¿Cuáles pueden ser los temas de capacitación?

La capacitación para los miembros del CODERADE/COMURADE comprende numerosos temas que
requieren actualización constante; pueden ser priorizados de acuerdo a las capacidades actuales
de los recursos humanos de cada municipio.

Las temáticas más recurrentes son:

o Marco normativo y conceptual en GdRD.

o Evaluación de las condiciones de riesgo a nivel a nivel departamental o municipal (amenazas,

Gobernación o municipios categorías C y D (con UGR

o DGR de carácter estructural)
B y A (con UGR de carácter funcional)

o Reunión o asamblea departamental/municipal de
presentación

o Publicación de funciones en paneles informativos
institucionales

o Mensajes por radio y televisión
o Difusión por medios impresos (prensa, afiches,

distribución de folletos informativos, etc.)

o Reunión o asamblea municipal de presentación
o Publicación de funciones en paneles informativos

institucionales
o Mensajes por radio comunitaria

GOBERNACION O CATEGORIA DE MUNICIPIO

Fuente: Adecuado a lo realizada por el Proyecto DIPECHO VIII

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 33

vulnerabilidades y capacidades).

o Inclusión de la GdRD en la planificación del desarrollo (PTDEI y POA)

o Implementación y funcionamiento de un COED/COEM.

o Elaboración de Planes de Emergencia, Contingencia, recuperación y reconstrucción.

o Evaluación de situaciones de desastre y emergencia (formularios ERADE y EDAN).

o Protección e inclusión de la población en situación de vulnerabilidad en la GdRD.

o Manejo de recursos económicos para la GdRD.

o Implementación de Sistemas de Alerta Temprana (SAT).

o Gestión de información para la ADE.

¿Quién y para qué se evalúa el accionar del CODERADE/COMURADE?

La evaluación de las acciones que realiza el CODERADE/COMURADE generalmente se realiza de
forma anual, bajo la responsabilidad de la Gobernadora o Gobernador en caso de la gobernación y
de la Alcaldesa o del Alcalde en caso del municipio. Esta evaluación se lleva a cabo teniendo como
base el reglamento del CODERADE/COMURADE y el plan de trabajo que se haya definido al princi-
pio de gestión, con el propósito de verificar si se está cumpliendo con las funciones estipuladas en
el manual en los tiempos definidos por el plan.

Otro de los propósitos de la evaluación es lograr identificar las necesidades del CODERADE/COMU-
RADE para el cumplimiento de sus funciones, tales como equipamiento, capacitación sobre algún
tema específico, coordinación con otras reparticiones, etc.

La evaluación se planificará estableciendo un plazo a futuro y los parámetros a ser evaluados.

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 34

Capítulo 3
Modelos de Reglamento y Acta de constitución del COMURADE

para municipios A y B; y, C y D

Reglamento de conformación e implementación de CODERADE/COMURADE: ajuste y con-
solidación

¿Qué es el Reglamento de Conformación e Implementación de CODERADE/COMURADE?

El reglamento es el conjunto de reglas, conceptos establecidos por la Gobernadora o Gobernador
o la Alcaldesa o Alcalde a fin de establecer parámetros de dependencia para realizar una tarea en
específico: la implementación de los esquemas de coordinación en Gestión del Riesgo tanto de
manera interna como externa.

Este instrumento normativo contiene información sobre las responsabilidades, la estructura orga-
nizacional (organigrama), la descripción de sus objetivos y las funciones inherentes a cada una de
las áreas (decisión y operativas), los niveles jerárquicos, las relaciones de dependencia y coordina-
ción, además de los procesos rutinarios o protocolos establecidos para su funcionamiento, en lo
posible expresados en flujogramas.

¿Quién implementa el Reglamento y realiza los ajustes del CODERADE/COMURADE?

En las Gobernaciones o Municipios de Categoría C y D, donde la Gestión del Riesgo se constituye
de manera estructural, la Secretaria Técnica de Gestión de Riesgos (Directora o Director de Gestión
de Riesgos (o como se denomina el área asignada por la Gobernación) y la Secretaria o Secretario
o Director o Directora o Jefe de Unidad del Municipio es responsable del ajuste y consolidación del
reglamento con apoyo y verificación de la instancia inmediatamente superior.

Para los municipios de Categoría B y A, con la Secretaria Técnica del COMURADE o al que la Sra.
Alcaldesa o Alcalde designe es el responsable de implementar el Reglamento y de realizar el ajuste
(es posible que pueda necesitar apoyo técnico externo de la Gobernación, el VIDECI, una manco-
munidad, u otra institución).

¿Cómo se consolida?

Luego de la elaboración del Reglamento, el cual es sometido a instancias de decisión de la Gober-
nación o del Municipio y debe tener un respaldo institucional mediante la aprobación oficial por
parte de la autoridad competente dentro del GAD/GAM a través de un instrumento jurídico.

¿Cuándo se revisa?

Considerando que las condiciones de coordinación interna y externa de la Gobernación/Municipio
en Gestión del Riesgo son dinámicas, el Reglamento debe ser revisado y actualizado periódica-

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 35

mente (al menos una vez cada dos años) para verificar que las acciones especificadas son adecua-
das o si se necesitan modificaciones de acuerdo a la situación cambiante de la gobernación o del
municipio. Las actualizaciones que se realicen también deben ser aprobadas formalmente.

3.1. Contenido básico

El Reglamento de Funcionamiento del CODERADE/COMURADE debe estar sujeto a las capacidades
económicas y técnicas del GAD/GAM y a las necesidades específicas de la gobernación o del muni-
cipio con respecto a conocimiento, RRD y la ADE. Los elementos básicos a incluir son:

o Introducción

o Aspectos generales del manual: finalidad, objetivo del manual, alcance y aplicación

o Base legal que respalda la conformación de la UGR

o Descripción de la UGR: identificación como unidad o dirección, antecedentes, visión, misión,
objetivo, ámbito de acciones, dependencia estructural

o Organización

o Organigrama

o Funciones

o Funcionamiento: protocolos y flujogramas administrativos y/u operativos.

La estructura del manual de funciones para la UGR de un municipio corresponde al formato están-
dar que cada GAM maneja como entidad autónoma para este tipo de documentos; además debe
adaptarse a las necesidades específicas de su contexto.

El manual de organización, funciones y funcionamiento de la UGR puede complementarse con la
elaboración del “Manual de funciones y descripción de cargos” para cada posición incluida en el
organigrama y el reglamento interno de la UGR. Esta decisión se tomará de acuerdo a las disposi-
ciones administrativas del GAM que podrían disponer la elaboración de estos documentos desde
un nivel institucional.

El manual de funciones debe estar redactado con un lenguaje sencillo, evitando el uso de tecni-
cismos exagerados, para la comprensión y la adecuada aplicación por los usuarios directos del
documento.

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 36

MODELO PARA MUNICIPIOS DE CATEGORÍA A Y B

ANTEPROYECTO DE DECRETO EDIL
MUNICIPIO DE …….

DECRETO EDIL No. ….
ALCALDESA O ALCALDE MUNICIPAL DE ……

CONSIDERANDO:

Que, la Constitución Política del Estado Plurinacional, en su Artículo Primero define: “…Bolivia se
constituye en un Estado Unitario Social de Derecho Plurinacional Comunitario, Libre, Independien-
te, Soberano, Democrático, Intercultural, Descentralizado y con autonomía. Bolivia se funda en la
pluralidad y el pluralismo político, económico, jurídico, cultural y lingüístico, dentro del proceso
integrador del país…”.

Que, la Constitución Política del Estado Plurinacional en su Artículo 272 prescribe que “…la auto-
nomía implica la elección directa de sus autoridades por las ciudadanas y los ciudadanos, la admi-
nistración de sus recursos económicos, y el ejercicio de las facultades legislativa, reglamentaria,
fiscalizadora y ejecutiva, por sus Órganos del gobierno autónomo en el ámbito de su jurisdicción,
competencias y atribuciones…”.

Que, la Constitución Política del Estado Plurinacional en su Artículo 232 establece que; “…La Ad-
ministración Pública se rige por los principios de legitimidad, legalidad, imparcialidad, publicidad,
compromiso e interés social, ética, transparencia, igualdad, competencia, eficiencia, calidad, cali-
dez, honestidad, responsabilidad y resultados…”, asimismo el Artículo 235 prescribe que “…Son
obligaciones de las servidoras y los servidores públicos: 1. Cumplir la Constitución y las leyes…5.
Respetar y proteger los bienes del Estado, y abstenerse de utilizarlos para fines electorales u otros
ajenos a la función pública”.

Que, la Constitución Política del Estado Plurinacional en su numeral 9 de su Artículo 108 establece
que: Socorrer con todo el apoyo necesario, en caso de desastres naturales y otras contingencias.

Que, la Ley Marco de Autonomías en su numeral III de su Artículo 100 establece que debe: Normar,
conformar y liderar comités municipales de reducción de riesgo y atención de desastres.

Que, el artículo 12 de la Ley No 602; artículo 100 de la Ley No 31 y artículo 18 del Decreto Regla-
mentario No 2342 establecen la constitución, organización y funcionamiento del Comité Munici-

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 37

pal de Reducción de Riesgos y Atención de Desastres (COMURADE).

Que, la Gestión de Riesgos de Desastres, es un proceso de planificación, ejecución, seguimiento y
evaluación de políticas, planes, programas, proyectos y acciones permanentes para la reducción
de los factores de riesgo de desastre en la sociedad y los sistemas de vida de la Madre Tierra; com-
prende también el manejo de las situaciones de desastre y/o emergencia, para la posterior recu-
peración, rehabilitación y reconstrucción, con el propósito de contribuir a la seguridad, bienestar y
calidad de vida de las personas y al desarrollo integral del Vivir Bien.

Que, la Gestión de Riesgos de Desastres se constituye en una política de desarrollo indispensable
para asegurar la sostenibilidad, la seguridad territorial, los derechos e intereses colectivos, mejorar
la calidad de vida de las poblaciones y las comunidades en riesgo, y, por lo tanto, está intrínse-
camente asociada con la planificación del desarrollo seguro, con la gestión ambiental territorial
sostenible, en todos los niveles de gobierno y la efectiva participación de la población.

Que la Gestión de Riesgos de Desastres, es responsabilidad de todas las autoridades y de los ha-
bitantes del territorio boliviano. En cumplimiento de esta responsabilidad, las entidades públicas,
privadas y comunitarias desarrollarán y ejecutarán los procesos de gestión del riesgo, entiéndase:
conocimiento del riesgo, reducción del riesgo y manejo de desastres, en el marco de sus compe-
tencias, su ámbito de actuación y su jurisdicción, como componentes del Sistema para la Reduc-
ción de Riesgos y Atención de Desastres y/o Emergencias - SISRADE.

Qué, el Sistema para la Reducción de Riesgos y Atención de Desastres y/o Emergencias - SISRADE,
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 procedimientos para 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 preparación, alerta, respuesta y rehabilita-
ción ante riesgo de desastres ocasionados por amenazas naturales, socio – naturales, tecnológicas
y antrópicas, así como vulnerabilidades sociales, económicas, físicas y ambientales.

Que, es deber de las autoridades proteger a la vida e integralidad física y mental, los bienes y los
derechos colectivos a la seguridad, la tranquilidad y la salubridad públicas y a gozar de un ambien-
te sano, de los residentes en el territorio nacional frente a posibles desastres o fenómenos adversos
que amenacen o infieran daño a los valores enunciados.

Que, todas las personas naturales tendrán la misma ayuda y el mismo trato al momento de aten-
dérseles con ayuda humanitaria, en situaciones de desastres o emergencias que desarrolla la Ley
No. 602 de Gestión de Riesgos.

Que, todas las personas naturales o jurídicas, sean estas últimas de derecho público o privado,
apoyarán con acciones humanitarias a las situaciones de desastre o peligro para la vida o salud de
las personas.

Que, toda persona natural o jurídica, bien sea de derecho público o privado, tiene el deber de
adoptar las medidas necesarias para una adecuada gestión del riesgo en su ámbito personal y

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 38

funcional, con miras a salvaguardarse, que es condición necesaria para el ejercicio de la solidaridad
social.

Que es deber de las autoridades Municipales en el ámbito territorial e institucionales y sociales del
Sistema para la Reducción de Riesgos y Atención de Desastres y/o Emergencias - SISRADE, evitar
la configuración de nuevos escenarios de riesgo mediante la prohibición taxativa de la ocupación
permanente de áreas expuestas y propensas a eventos peligrosos. Es fundamental para la planifi-
cación ambiental y territorial sostenible.

Que, es deber de las autoridades Municipales e institucionales y sociales del Sistema para la Reduc-
ción de Riesgos y Atención de Desastres y/o Emergencias - SISRADE, reconocer, facilitar y promover
la organización y participación de comunidades étnicas, asociaciones cívicas, comunitarias, vecina-
les, benéficas, de voluntariado y de utilidad común. Es deber de todas las personas hacer parte del
proceso de gestión del riesgo en su comunidad.

Que la Alcaldesa o el Alcalde como Máxima Autoridad Ejecutiva tiene el deber de poner en marcha
y mantener la continuidad de los procesos de gestión de riesgos de desastres en el Municipio, así
como integrar en la planificación del desarrollo municipal, acciones estratégicas y prioritarias en
materia de gestión de riesgos, especialmente a través del plan de desarrollo municipal y demás
instrumentos de planificación bajo su responsabilidad.

Que, el artículo 13 de la Ley No. 482 de Gobiernos Autónomos Municipales, prescribe: “La normati-
va Municipal estará sujeta a la Constitución Política del Estado. La jerarquía de la normativa Muni-
cipal, por Órgano emisor de acuerdo a las facultades de los Órganos de los Gobiernos Autónomos
Municipales, es la siguiente:

Órgano Ejecutivo:

a. Decreto Municipal, dictado por la Alcaldesa o el Alcalde firmado conjuntamente con las Se-
cretarias o los Secretarios Municipales, para la reglamentación de competencias concurren-
tes legisladas por la Asamblea Legislativa Plurinacional y otros.

b. Decreto Edil, emitido por la Alcaldesa o el Alcalde Municipal conforme a su competencia.

c. Resolución Administrativa Municipal emitida por las diferentes autoridades del Órgano Eje-
cutivo, en el ámbito de sus atribuciones.

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 39

DECRETA:

REGLAMENTO DEL COMITÉ MUNICIPAL DE REDUCCIÓN DE
RIESGOS Y ATENCIÓN DE DESASTRES (COMURADE) DEL GO-

BIERNO AUTÓNOMO MUNICIPAL DE
(poner el nombre del municipio)

CAPITULO I
ARTÍCULO 1º. (OBJETO DEL REGLAMENTO). El presente Decreto tiene por objeto constituir al
COMITÉ MUNICIPAL DE REDUCCIÓN DE RIESGOS Y ATENCIÓN DE DESASTRES (COMURADE) del Go-
bierno Autónomo Municipal de (poner el nombre del municipio), en cumplimiento al artículo 12º.
Numeral III de la Ley 602 de Gestión de Riesgos.

ARTÍCULO 2º. (AMBITO DE APLICACIÓN). El presente Reglamento deberá ser aplicado a todo
el Gobierno Autónomo Municipal de (poner el nombre del municipio) y su jurisdicción territorial.

ARTICULO 3º. (DEFINICIÓN DEL COMITÉ MUNICIPAL DE REDUCCIÓN DE RIESGOS Y ATEN-
CIÓN DE DESASTRES – COMURADE). Es la instancia superior de toma de decisiones, coordina-
ción, asesoría, planeación y seguimiento del Gobierno Autónomo Municipal (poner el nombre del
municipio) destinados a garantizar la efectividad y articulación de los procesos de identificación y
conocimiento del riesgo; reducción de riesgos; atención de desastres y/o emergencias; y, protec-
ción financiera.

ARTÍCULO 4º. (COMPOSICIÓN DEL COMITÉ MUNICIPAL DE REDUCCIÓN DE RIESGOS Y ATEN-
CIÓN DE DESASTRES).-

- COMURADE (NIVEL DE DECISIÓN)

- PLATAFORMA TÉCNICA (NIVEL OPERATIVO)

- SECRETARIA TÉCNICA (NIVEL DE COORDINACIÓN)

ARTÍCULO 5º. (CONFORMACION DEL COMITÉ MUNICIPAL DE REDUCCIÓN DE RIESGOS Y
ATENCIÓN DE DESASTRES).-

I. El Comité Municipal de Reducción de Riesgos y Atención de Desastres está conformado por:

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 40

1. La Alcaldesa o el Alcalde, como presidenta o presidente del COMURADE.

2. La Secretaria/Directora o el Secretario/Director Municipal de …………………………..

3. La Directora/Jefa de Unidad o el Director/Jefe de Unidad Municipal de
……………………………………….

4. La Directora/Jefa de Unidad o el Director/Jefe de Unidad Municipal de
……………………………………………..

5. La o el (responsable, encargada/o) del (nombre del área funcional o unidad organi-
zacional en gestión del riesgo) de Gestión de Riesgos del Municipio, como Secretaria
Técnica del COMURADE

II. El Comité Municipal de Reducción de Riesgos y Atención de Desastres - COMURADE, de
acuerdo a la naturaleza y efectos del desastre y/o emergencia, podrá convocar a otras Secre-
tarias/Direcciones del Gobierno Autónomo Municipal de (poner el nombre del municipio).

III. El Comité Municipal de Reducción de Riesgos y Atención de Desastres – COMURADE, será
parte de la instancia de coordinación y articulación interterritorial conformada por el Conse-
jo Nacional de Reducción de Riesgos y Atención de Desastres y/o Emergencias - CONARADE
y del Comité Departamental de Reducción de Riesgos y Atención de Desastres – CODERADE.

IV. El Comité Municipal de Reducción de Riesgos y Atención de Desastres – COMURADE, podrá
convocar a instituciones públicas y privadas, organizaciones sociales y comunitarias, técni-
cos, expertos, profesionales, representantes de gremios o universidades para tratar temas
relevantes a la gestión del riesgo

V. El Comité Municipal de Reducción de Riesgos y Atención de Desastres – COMURADE, ejecu-
tará las decisiones a través de una Secretaría Técnica a cargo de (Funcionario encargado del
área funcional o unidad organizacional de Gestión de Riesgos o quien haga sus veces)

Artículo 6º. (ATRIBUCIONES DEL COMITÉ MUNICIPAL DE REDUCCIÓN DE RIESGOS Y ATEN-
CIÓN DE DESASTRES – COMURADE). El Comité de Reducción de Riesgos y Atención de Desastres
– COMURADE, tiene las siguientes atribuciones:

a) Proponer políticas y estrategias, generales y específicas sobre gestión de riesgos.

b) Convocar a reuniones ordinarias y extraordinarias para temas relacionados con la ges-
tión de riesgos.

c) Recomendar a la Alcaldesa o al Alcalde, la declaratoria de situaciones de desastre y/o
emergencias a nivel del municipio.

 ó

 Recomendar a la Alcaldesa o al Alcalde solicitar la aprobación de declaratoria de desas-
tres y/ o emergencia del Concejo Municipal.

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 41

d) Recomendar a la Alcaldesa o al Alcalde, la declaratoria de alerta a nivel del municipio.

d) Generar y aprobar mecanismos de solicitud y uso de recursos del Fondo para la Reduc-
ción de Riesgos y Atención de Desastres y/o Emergencias – FORADE.

e) Dar lineamientos para el funcionamiento armonizado, integrado y articulado del siste-
ma de información que forma parte del SISRADE.

f) Coordinar acciones y dar lineamientos para procesos de rehabilitación, recuperación y
reconstrucción.

ARTICULO 7º. (FUNCIONES DEL PRESIDENTE DEL COMITÉ MUNICIPAL DE REDUCCIÓN DE
RIESGOS Y ATENCIÓN DE DESASTRES - COMURADE). Son funciones del Presidente del COMU-
RADE las siguientes:

1. Presidir las sesiones del COMURADE.

2. Promulgar las resoluciones referidas a las políticas de gestión del riesgo y su articulación con
los procesos de desarrollo.

3. Aprobar y promulgar las declaratorias de Alertas

4. Aprobar y promulgar las declaratorias de Desastres y/o Emergencias.

o

Solicitar al Concejo Municipal la declaratoria de Desastre y/o Emergencia.

Artículo 8º. (FUNCIONES DEL COMITÉ MUNICIPAL DE REDUCCIÓN DE RIESGOS Y ATENCIÓN
DE DESASTRES - COMURADE). Son funciones del COMURADE las siguientes:

I. EL COMURADE, se reunirá al menos dos (2) veces al año de manera ordinaria y tantas veces
sea necesario de manera extraordinaria a requerimiento de cualquiera de sus miembros.

II. De acuerdo a las atribuciones definidas en el artículo 6º., el COMURADE tendrá las siguientes
funciones:

a) Tomar conocimiento sobre criterios, parámetros, indicadores, metodologías y frecuen-
cias establecidas por el CONARADE, para evaluar, clasificar, monitorear y reportar los
niveles de riesgo de desastre de acuerdo a sus factores de amenaza y vulnerabilidad.

b) Establecer políticas y mecanismos que garanticen la financiación de medidas de ges-
tión de riesgos.

c) Recomendar la aprobación por la transversalización de Gestión de Riesgos en el Plan
Territorial de Desarrollo Integral.

d) Proponer a la Alcaldesa o Alcalde el Programa de Gestión de Riesgos del Gobierno
Autónomo Municipal de (poner el nombre del municipio).

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 42

f) Proponer el Plan de Emergencia Municipal.

g) Proponer los Planes de Contingencia Municipal

h) Asesorar a la Alcaldesa o al Alcalde en temas y elementos necesarios para motivar la
declaratoria de desastre y/o emergencia de que trata los artículos: 39, 40 y 41 de la Ley
602 de 2014.

k) Recomendar la aprobación de los instrumentos y/o herramientas de planificación rela-
cionados a la Gestión de Riesgos del municipio.

l) Recomendar la aprobación del reglamento interno de organización y funcionamiento
del COMURADE.

m) Recomendar la aprobación y coordinar la ejecución del Plan de Contingencias de
acuerdo a lo establecido en los artículos del 33 al 36 del Decreto Supremo No. 2342 de
2015.

n) Recomendar la aprobación y coordinar la ejecución del Plan de Recuperación post-
desastre en cumplimiento al artículo 37 del Decreto Supremo No. 2342 de 2015.

o) Ejercer el seguimiento, evaluación y control del Proceso de Gestión y los resultados de
las políticas de gestión del riesgo.

Artículo 9º. (FUNCIONES DE LA SECRETARÍA TÉCNICA DEL COMITÉ MUNICIPAL DE REDUC-
CIÓN DE RIESGOS Y ATENCIÓN DE DESASTRES - COMURADE).

La Secretaría técnica será responsable de:

a. Coordinar las acciones del COMURADE con los actores involucrados;

b. Coordinar la ejecución de las resoluciones y/o decisiones emitidas por el COMURADE:

c. Convocar a reuniones ordinarias y extraordinarias del COMURADE;

d. Comunicar las decisiones del COMURADE a las instancias involucradas;

e. Coordinar, dirigir y supervisar las acciones del área operativa del COMURADE;

f. Proponer la agenda para las reuniones ordinarias y extraordinarias del COMURADE;

g. Elaborar las actas de las reuniones del COMURADE y efectuar seguimiento a las accio-
nes acordadas a través de un sistema de registro;

h. Mantener actualizado el archivo y la base de datos relacionada con la situación de los
temas tratados por el COMURADE;

i. En coordinación con las instancias competentes, propiciar relaciones institucionales
con sistemas de gestión de riesgos de otras Entidades Territoriales o de otros países
el intercambio de conocimientos, experiencias y de favorecer mecanismos de ayuda

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 43

recíproca.

j. Elaborar informes técnicos, en coordinación con las entidades técnico-científicas co-
rrespondientes, para la declaratoria de desastres y/o emergencias y de retorno a la nor-
malidad y presentarlas al COMURADE a través de la Secretaría Técnica del COMURADE.

k. Elaborar informes de seguimiento, evaluación y control sobre la obtención de los resul-
tados de las políticas de gestión de riesgos;

l. Promover la participación activa de las Fuerzas Armadas y la Policía Boliviana (acan-
tonadas en la jurisdicción territorial del municipio si es que hubiese) en la gestión de
riesgos;

m. Otros requeridas por el COMURADE en materia de gestión de riesgos.

ARTÍCULO 10º. (INSTANCIAS DE COORDINACIÓN Y ARTICULACIÓN DEL COMURADE). Las ins-
tancias de coordinación y articulación son:

I. La Secretaria Técnica del Comité Departamental de Reducción de Riesgos y Atención de Desas-
tres - CODERADE y con el Consejo Nacional de Reducción de Riesgos y Atención de Desastres
y/o Emergencias - CONARADE con quienes se articulan los siguientes procedimientos:

a) Normativas específicas en materia de gestión de riesgos.

b) Articulación y coordinación con otros gobiernos departamentales y municipales e institucio-
nes de su jurisdicción para la elaboración de los instrumentos de planificación y operativiza-
ción de la gestión de riesgos.

c) Planes de Emergencia Municipal y Planes de Contingencia Municipal, en coordinación con la
sociedad civil.

d) Difusión, educación y capacitación en la temática de gestión de riesgos con el fin de desarro-
llar una cultura de prevención.

e) Simulaciones y simulacros de los Planes de Emergencia y de Contingencia.

f) Evaluaciones de daños y análisis de necesidades en el nivel local con base en la información
municipal aplicando metodologías, guías y manuales establecidos por el Viceministerio de
Defensa Civil - VIDECI.

g) Aplicación de parámetros para el establecimiento de centros de acopio de asistencia huma-
nitaria y sistemas de almacenes a nivel local.

h) Acceso e integración de la información que se genere a nivel departamental y nacional en el
marco del Sistema Integrado de Información y Alerta para la Gestión del Riesgo de Desastres
- SINAGER-SAT y sus componentes.

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 44

Artículo 11º. (COORDINACION DEL COMITE MUNICIPAL DE REDUCCIÓN DE RIESGOS Y ATEN-
CIÓN DE DESASTRES - COMURADE).- La Coordinación del Comité Municipal de Reducción de
Riesgos y Atención de Desastres estará a cargo del (Funcionario encargado del área funcional o
unidad organizacional de Gestión de Riesgos o quien haga sus veces).

ARTICULO 12º. (PLATAFORMA TECNICA DEL COMURADE)

I. Se establece la plataforma técnica del COMURADE como una instancia de análisis y asesora-
miento técnico en materia de gestión de riesgos.

II. La plataforma técnica estará conformado por las instancias técnicas del Gobierno Autónomo
Municipal de (poner el nombre del municipio), entidades públicas, privadas, académicas, orga-
nizaciones sociales y comunitarias y otras vinculadas a la gestión de riesgos.

III. Todos los productos, mecanismos, propuestas y otros insumos generados por la plataforma téc-
nica, deberá ser remitido a la instancia de decisión del COMURADE que se encargará de analizar
y aprobar técnicamente los mismos.

Artículo 13º. (FUNCIONES DE LA PLATAFORMA TÉCNICA DEL COMITÉ MUNICIPAL DE REDUC-
CIÓN DE RIESGOS Y ATENCIÓN DE DESASTRES - COMURADE).

I. Las funciones generales son:

1. Formular políticas que fortalezcan el proceso de conocimiento del riesgo, reducción del ries-
go, atención de desastres y protección financiera en el Municipio.

2. Orientar y articular las políticas y acciones de gestión ambiental, ordenamiento territorial,
planificación del desarrollo y adaptación al cambio climático que contribuyan a la gestión
del riesgo de desastres.

3. Elaborar los instrumentos y/o herramientas de planificación relacionados a la gestión de ries-
gos del municipio.

4. Impulsar la articulación entre el proceso de conocimiento del riesgo con el proceso de reduc-
ción del riesgo, el manejo de atención de desastres y/o emergencias, y protección financiera.

5. Impulsar la armonización y la articulación de las acciones de gestión ambiental, adaptación
al cambio climático y gestión del riesgo.

6. Fortalecer la articulación del COMURADE con el Sistema Nacional de Reducción de Riesgos y
Atención de Desastres y/o Emergencias, el Sistema de Planificación Integral del Estado (SPIE)
y otros.

7. Formular, implementar, realiza el seguimiento y evaluación del Programa Municipal de ges-
tión del riesgo.

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 45

II. Las funciones de la plataforma técnica del COMURADE de acuerdo a los procesos de gestión de
riesgos son:

En identificación y conocimiento del riesgo:

1. Identificar escenarios de riesgo en sus diferentes factores: amenazas, vulnerabilidades, expo-
sición de personas y bienes.

2. Realizar análisis y la evaluación del riesgo en el municipio.

3. Orientar las acciones de monitoreo y seguimiento del riesgo y sus factores.

4. Diseñar el proceso de conocimiento del riesgo en el municipio como componente del Siste-
ma Nacional para la Reducción de Riesgos y Atención de Desastres y/o Emergencias (SISRA-
DE).

5. Formular y realizar el seguimiento y evaluación de la Estrategia de Respuesta a Emergencias.

6. Fomentar la apertura de líneas de investigación y formación sobre estas temáticas en las
instituciones de educación superior. (Esta función depende de la capacidad del Municipio).

7. Formular lineamientos para el manejo y transferencia de información y para el diseño y ope-
ración del Sistema Municipal de Información para la Gestión del Riesgo.

En Reducción del Riesgos:

1. Orientar las acciones de intervención en RRD en las condiciones de riesgo (existentes y nue-
vas) en el municipio.

2. Formular políticas de regulación técnica dirigidas a la reducción del riesgo.

3. Formular y realizar el seguimiento y evaluación del Plan de Recuperación Post-Desastre pos-
terior a situación de desastre o emergencia.

En Atención de Desastres y/o Emergencias:

1. Formular el Plan de Emergencia y de Contingencias municipal.

2. Asesorar la ejecución de la respuesta a situaciones de desastre y/o emergencia con el propósito
de optimizar la atención a la población, los bienes, ecosistemas e infraestructura y la restitución
de los servicios esenciales.

3. Orientar la preparación para la recuperación temprana, entiéndase: rehabilitación y reconstruc-
ción en situaciones de desastre o emergencias en coordinación con la comisión de Reducción
de Riesgos.

4. Proporcionar directrices para la puesta en marcha de la rehabilitación y reconstrucción de las
condiciones socioeconómicas, ambientales y físicas, bajo criterios de seguridad y desarrollo
sostenible en situaciones de desastre o emergencias.

5. Verificar que la reconstrucción no reproduzca las condiciones de vulnerabilidad.

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 46

6. Diseñar el proceso de atención de desastres y/o emergencias como componente del Sistema
Nacional de Reducción de Riesgos y Atención de Desastres y/o Emergencias del Municipio de
(poner el nombre del municipio).

7. Formular y realizar el seguimiento, y evaluación del Programa Municipal de Gestión de Riesgos
con énfasis en los aspectos de preparación para la respuesta y recuperación en caso de desastre
o emergencia.

En Protección Financiera:

1. Diseñar mecanismos de acceso y uso de recursos del FORADE.

2. Proponer mecanismos de transferencia del Riesgos mediante seguros y otros.

DISPOSICION ADICIONAL

UNICA. Se establece un plazo de tres (3) meses para que el COMURADE establezca su reglamento
interno.

DISPOSICIÓN FINAL

 UNICA. En cumplimiento del Artículo 14 de la Ley No. 482 por la unidad respectiva remítase una
copia del presente Decreto Municipal al Servicio Estatal – SEA, dentro del plazo establecido para
tal efecto.

COMUNIQUESE Y CUMPLASE

Dado en (…nombre del Gobierno Autónomo Municipal……), a los () días del mes de de 2016

FIRMA DEL ALCALDE

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 47

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 48

ANTEPROYECTO DE DECRETO EDIL

MUNICIPIO DE …….

DECRETO EDIL No. ….

ALCALDESA O ALCALDE MUNICIPAL DE ……

CONSIDERANDO:

Que, la Constitución Política del Estado Plurinacional, en su Artículo Primero define: “…Bolivia se
constituye en un Estado Unitario Social de Derecho Plurinacional Comunitario, Libre, Independien-
te, Soberano, Democrático, Intercultural, Descentralizado y con autonomía. Bolivia se funda en la
pluralidad y el pluralismo político, económico, jurídico, cultural y lingüístico, dentro del proceso
integrador del país…”.

Que, la Constitución Política del Estado Plurinacional en su Artículo 272 prescribe que “…la auto-
nomía implica la elección directa de sus autoridades por las ciudadanas y los ciudadanos, la admi-
nistración de sus recursos económicos, y el ejercicio de las facultades legislativa, reglamentaria,
fiscalizadora y ejecutiva, por sus Órganos del gobierno autónomo en el ámbito de su jurisdicción,
competencias y atribuciones…”.

Que, la Constitución Política del Estado Plurinacional en su Artículo 232 establece que; “…La Ad-
ministración Pública se rige por los principios de legitimidad, legalidad, imparcialidad, publicidad,
compromiso e interés social, ética, transparencia, igualdad, competencia, eficiencia, calidad, cali-
dez, honestidad, responsabilidad y resultados…”, asimismo el Artículo 235 prescribe que “…Son
obligaciones de las servidoras y los servidores públicos: 1. Cumplir la Constitución y las leyes…5.
Respetar y proteger los bienes del Estado, y abstenerse de utilizarlos para fines electorales u otros
ajenos a la función pública”.

Que, la Constitución Política del Estado Plurinacional en su numeral 9 de su Artículo 108 establece
que: Socorrer con todo el apoyo necesario, en caso de desastres naturales y otras contingencias.

Que, la Ley Marco de Autonomías en su numeral III de su Artículo 100 establece que debe: Normar,
conformar y liderar comités municipales de reducción de riesgo y atención de desastres.

Que, el artículo 12 de la Ley No 602; artículo 100 de la Ley No 31 y artículo 18 del Decreto Regla-

MODELO PARA MUNICIPIOS DE CATEGORÍA A Y B

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 49

mentario No 2342 establecen la constitución, organización y funcionamiento del Comité Munici-
pal de Reducción de Riesgos y Atención de Desastres (COMURADE).

Que, la Gestión de Riesgos de Desastres, es un proceso de planificación, ejecución, seguimiento y
evaluación de políticas, planes, programas, proyectos y acciones permanentes para la reducción
de los factores de riesgo de desastre en la sociedad y los sistemas de vida de la Madre Tierra; com-
prende también el manejo de las situaciones de desastre y/o emergencia, para la posterior recu-
peración, rehabilitación y reconstrucción, con el propósito de contribuir a la seguridad, bienestar y
calidad de vida de las personas y al desarrollo integral del Vivir Bien.

Que, la Gestión de Riesgos de Desastres se constituye en una política de desarrollo indispensable
para asegurar la sostenibilidad, la seguridad territorial, los derechos e intereses colectivos, mejorar
la calidad de vida de las poblaciones y las comunidades en riesgo, y, por lo tanto, está intrínse-
camente asociada con la planificación del desarrollo seguro, con la gestión ambiental territorial
sostenible, en todos los niveles de gobierno y la efectiva participación de la población.

Que la Gestión de Riesgos de Desastres, es responsabilidad de todas las autoridades y de los ha-
bitantes del territorio boliviano. En cumplimiento de esta responsabilidad, las entidades públicas,
privadas y comunitarias desarrollarán y ejecutarán los procesos de gestión del riesgo, entiéndase:
conocimiento del riesgo, reducción del riesgo y manejo de desastres, en el marco de sus compe-
tencias, su ámbito de actuación y su jurisdicción, como componentes del Sistema para la Reduc-
ción de Riesgos y Atención de Desastres y/o Emergencias - SISRADE.

Qué, el Sistema para la Reducción de Riesgos y Atención de Desastres y/o Emergencias - SISRADE,
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 procedimientos para 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 preparación, alerta, respuesta y rehabilita-
ción ante riesgo de desastres ocasionados por amenazas naturales, socio – naturales, tecnológicas
y antrópicas, así como vulnerabilidades sociales, económicas, físicas y ambientales.

Que, es deber de las autoridades proteger a la vida e integralidad física y mental, los bienes y los
derechos colectivos a la seguridad, la tranquilidad y la salubridad públicas y a gozar de un ambien-
te sano, de los residentes en el territorio nacional frente a posibles desastres o fenómenos adversos
que amenacen o infieran daño a los valores enunciados.

Que, todas las personas naturales tendrán la misma ayuda y el mismo trato al momento de aten-
dérseles con ayuda humanitaria, en situaciones de desastres o emergencias que desarrolla la Ley
No. 602 de Gestión de Riesgos.

Que, todas las personas naturales o jurídicas, sean estas últimas de derecho público o privado,
apoyarán con acciones humanitarias a las situaciones de desastre o peligro para la vida o salud de
las personas.

Que, toda persona natural o jurídica, bien sea de derecho público o privado, tiene el deber de

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 50

adoptar las medidas necesarias para una adecuada gestión del riesgo en su ámbito personal y
funcional, con miras a salvaguardarse, que es condición necesaria para el ejercicio de la solidaridad
social

Que es deber de las autoridades Municipales en el ámbito territorial e institucionales y sociales del
Sistema para la Reducción de Riesgos y Atención de Desastres y/o Emergencias - SISRADE, evitar
la configuración de nuevos escenarios de riesgo mediante la prohibición taxativa de la ocupación
permanente de áreas expuestas y propensas a eventos peligrosos. Es fundamental para la planifi-
cación ambiental y territorial sostenible.

Que, es deber de las autoridades Municipales e institucionales y sociales del Sistema para la Reduc-
ción de Riesgos y Atención de Desastres y/o Emergencias - SISRADE, reconocer, facilitar y promover
la organización y participación de comunidades étnicas, asociaciones cívicas, comunitarias, vecina-
les, benéficas, de voluntariado y de utilidad común. Es deber de todas las personas hacer parte del
proceso de gestión del riesgo en su comunidad.

Que la Alcaldesa o el Alcalde como Máxima Autoridad Ejecutiva tiene el deber de poner en marcha
y mantener la continuidad de los procesos de gestión de riesgos de desastres en el Municipio, así
como integrar en la planificación del desarrollo municipal, acciones estratégicas y prioritarias en
materia de gestión de riesgos, especialmente a través del plan de desarrollo municipal y demás
instrumentos de planificación bajo su responsabilidad.

Que, el artículo 13 de la Ley No. 482 de Gobiernos Autónomos Municipales, prescribe: “La normati-
va Municipal estará sujeta a la Constitución Política del Estado. La jerarquía de la normativa Muni-
cipal, por Órgano emisor de acuerdo a las facultades de los Órganos de los Gobiernos Autónomos
Municipales, es la siguiente:

Órgano Ejecutivo:

a. Decreto Municipal, dictado por la Alcaldesa o el Alcalde firmado conjuntamente con las Se-
cretarias o los Secretarios Municipales, para la reglamentación de competencias concurrentes
legisladas por la Asamblea Legislativa Plurinacional y otros.

b. Decreto Edil, emitido por la Alcaldesa o el Alcalde Municipal conforme a su competencia.

c. Resolución Administrativa Municipal emitida por las diferentes autoridades del Órgano Ejecu-
tivo, en el ámbito de sus atribuciones.

DECRETA:

REGLAMENTO DEL COMITÉ MUNICIPAL DE REDUCCIÓN DE RIESGOS Y ATENCIÓN DE DESAS-
TRES (COMURADE) DEL GOBIERNO AUTÓNOMO MUNICIPAL DE (poner el nombre del muni-
cipio)

CAPITULO I
ARTÍCULO 1º. (OBJETO DEL REGLAMENTO). El presente Decreto tiene por objeto constituir al
COMITÉ MUNICIPAL DE REDUCCIÓN DE RIESGOS Y ATENCIÓN DE DESASTRES (COMURADE) del Go-
bierno Autónomo Municipal de (poner el nombre del municipio), en cumplimiento al artículo 12º.
Numeral III de la Ley 602 de Gestión de Riesgos.

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 51

ARTÍCULO 2º. (AMBITO DE APLICACIÓN). El presente Reglamento deberá ser aplicado a todo
el Gobierno Autónomo Municipal de (poner el nombre del municipio) y su jurisdicción territorial.

ARTICULO 3º. (DEFINICIÓN DEL COMITÉ MUNICIPAL DE REDUCCIÓN DE RIESGOS Y ATEN-
CIÓN DE DESASTRES – COMURADE). Es la instancia superior de toma de decisiones, coordina-
ción, asesoría, planeación y seguimiento del Gobierno Autónomo Municipal (poner el nombre del
municipio) destinados a garantizar la efectividad y articulación de los procesos de identificación y
conocimiento del riesgo; reducción de riesgos; atención de desastres y/o emergencias; y, protec-
ción financiera.

ARTÍCULO 4º. (COMPOSICIÓN DEL COMITÉ MUNICIPAL DE REDUCCIÓN DE RIESGOS Y ATEN-
CIÓN DE DESASTRES).

1. Comité Municipal de Reducción de Riesgos y Atención de Desastres y/o Emergencias (COMU-
RADE).

2. Secretaria o Dirección (dependiendo el nivel que tiene en el Municipio) para la Gestión del
Riesgo (nivel de Dirección).

3. Comisión Municipal para el Conocimiento del Riesgo.

4. Comisión Municipal para la Reducción del Riesgo.

5. Comisión Municipal para la Atención de Desastres y/o Emergencias.

ARTÍCULO 5º. (CONFORMACION DEL COMITÉ MUNICIPAL DE REDUCCIÓN DE RIESGOS Y
ATENCIÓN DE DESASTRES).-

I. El Comité Municipal de Reducción de Riesgos y Atención de Desastres está conformado por:

1. La Alcaldesa o el Alcalde o su delegada/o, quien lo preside y lo convoca.

2. La Secretaria o el Secretario Municipal de ……, quien podrá delegar al segundo en el orden
jerárquico.

3. La Secretaria o el Secretario Municipal de ……, quien podrá delegar al segundo en el orden
jerárquico.

4. La Secretaria o el Secretario Municipal de ……, quien podrá delegar al segundo en el orden
jerárquico.

5. La Secretaria o el Secretario Municipal de ……, quien podrá delegar al segundo en el orden
jerárquico.

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 52

8. El (responsable, encargado) del (área funcional o unidad organizacional) de Gestión de Ries-
gos del Municipio.

9. El Director de Salud.

10. El Director de Educación.

11. Los Directores o Gerentes de los Servicios Municipales.

II. El Comité Municipal de Reducción de Riesgos y Atención de Desastres - COMURADE, de acuer-
do a la naturaleza y efectos del desastre y/o emergencia, podrá convocar a otras Secretarias/
Direcciones del Gobierno Autónomo Municipal de (poner el nombre del municipio).

III. El Comité Municipal de Reducción de Riesgos y Atención de Desastres – COMURADE, será parte
de la instancia de coordinación y articulación interterritorial conformada por el Consejo Na-
cional de Reducción de Riesgos y Atención de Desastres y/o Emergencias - CONARADE y del
Comité Departamental de Reducción de Riesgos y Atención de Desastres – CODERADE.

IV. El Comité Municipal de Reducción de Riesgos y Atención de Desastres – COMURADE, podrá
convocar a instituciones públicas y privadas, organizaciones sociales y comunitarias, técnicos,
expertos, profesionales, representantes de gremios o universidades para tratar temas relevan-
tes a la gestión del riesgo

V. El Comité Municipal de Reducción de Riesgos y Atención de Desastres – COMURADE, ejecutará
las decisiones a través de una Secretaría Técnica a cargo de (Funcionario encargado del área
funcional o unidad organizacional de Gestión de Riesgos o quien haga sus veces)

VI. El Comité Municipal de Reducción de Riesgos y Atención de Desastres (COMURADE) podrá
crear comisiones técnicas asesoras permanentes o transitorias para el desarrollo, estudio, inves-
tigación, asesoría, seguimiento y evaluación de temas específicos en materia de conocimiento
y reducción del riesgo y manejo de desastres, así como de escenarios de riesgo específicos.

ARTÍCULO 6º. (ATRIBUCIONES DEL COMITÉ MUNICIPAL DE REDUCCIÓN DE RIESGOS Y ATEN-
CIÓN DE DESASTRES – COMURADE). El Comité de Reducción de Riesgos y Atención de Desastres
– COMURADE, tiene las siguientes atribuciones:

a) Proponer políticas y estrategias, generales y específicas sobre gestión de riesgos.

b) Convocar a reuniones ordinarias y extraordinarias para temas relacionados con la gestión de
riesgos.

c) Recomendar a la Alcaldesa o al Alcalde, la declaratoria de situaciones de desastre y/o emer-
gencias a nivel del municipio.

ó

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 53

Recomendar a la Alcaldesa o al Alcalde solicitar la aprobación de declaratoria de desastres y/ o
emergencia del concejo municipal.

d) Recomendar a la Alcaldesa o al Alcalde, la declaratoria de alerta a nivel del municipio.

e) Generar mecanismos de solicitud y uso de recursos del Fondo para la Reducción de Riesgos
y Atención de Desastres y/o Emergencias – FORADE.

e) Generar los lineamientos para el funcionamiento armonizado, integrado y articulado del sis-
tema de información que forma parte del SISRADE.

f) Coordinar acciones y dar lineamientos para procesos de rehabilitación, recuperación y re-
construcción.

ARTICULO 7º. (FUNCIONES DEL PRESIDENTE DEL COMITÉ MUNICIPAL DE REDUCCIÓN DE
RIESGOS Y ATENCIÓN DE DESASTRES - COMURADE). Son funciones del Presidente del COMU-
RADE las siguientes:

1. Orientar y aprobar las políticas de gestión del riesgo y su articulación con los procesos de
desarrollo.

2. Aprobar la transversalización de Gestión de Riesgos en el Plan Territorial de Desarrollo Inte-
gral.

3. Aprobar el Programa de Gestión de Riesgos del Gobierno Autónomo Municipal de ….

4. Aprobar el Plan de Emergencia

5. Aprobar el Plan de Contingencia.

6. Presidir las sesiones del COMURADE.

7. Promulgar las resoluciones referidas a las políticas de gestión del riesgo y su articulación con
los procesos de desarrollo.

8. Aprobar y promulgar las declaratorias de Alertas

9. Aprobar y promulgar las declaratorias de Desastres y/o Emergencias.

o

Solicitar al Concejo Municipal la declaratoria de Desastre y/o Emergencia.

10. Emitir y recomendar a la Señora Alcaldesa o al Señor Alcalde informe previo para la declara-
toria de situación de desastre y/o emergencia y de retorno a la normalidad.

11. Asesorar al Alcalde en los temas y elementos necesarios para motivar la declaratoria de de-
sastre y/o emergencia de que trata los artículos: 39, 40 y 41 de la Ley 602 de 2014 y los artícu-
los ….. de la Ley Municipal de Gestión de Riesgos del Gobierno Autónomo Municipal de ….
(nombre del municipio).

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 54

12. Elaborar y coordinar la ejecución del Plan de Contingencias de acuerdo a lo establecido en
los artículos del 33 al 36 del Decreto Supremo No. 2342 de 2015 y los artículos …… de la
Ley Municipal de Gestión de Riesgos del Gobierno Autónomo Municipal de …. (nombre del
municipio).

13. Elaborar y coordinar la ejecución del Plan de Recuperación post-desastre en cumplimiento al
artículo 37 del Decreto Supremo No. 2342 de 2015 y el artículo …… de la Ley Municipal de
Gestión de Riesgos del Gobierno Autónomo Municipal de …. (nombre del municipio).

14. Establecer las directrices de planeación, actuación y seguimiento de la gestión del riesgo.

15. Ejercer el seguimiento, evaluación y control del Proceso de Gestión y los resultados de las
políticas de gestión del riesgo.

16. Expedir su propio reglamento.

Artículo 8º. (FUNCIONES DEL COMITÉ MUNICIPAL DE REDUCCIÓN DE RIESGOS Y ATENCIÓN
DE DESASTRES - COMURADE). Son funciones del COMURADE las siguientes:

I. EL COMURADE, se reunirá al menos dos (2) veces al año de manera ordinaria y tantas veces sea
necesario de manera extraordinaria a requerimiento de cualquiera de sus miembros.

II. De acuerdo a las atribuciones definidas en el artículo 6º., el COMURADE tendrá las siguientes
funciones:

a) Tomar conocimiento sobre criterios, parámetros, indicadores, metodologías y frecuencias
establecidas por el CONARADE, para evaluar, clasificar, monitorear y reportar los niveles de
riesgo de desastre de acuerdo a sus factores de amenaza y vulnerabilidad.

b) Establecer políticas y mecanismos que garanticen la financiación de medidas de gestión de
riesgos.

c) Recomendar la aprobación por la transversalización de Gestión de Riesgos en el Plan Territo-
rial de Desarrollo Integral.

d) Proponer a la Alcaldesa o Alcalde el Programa de Gestión de Riesgos del Gobierno Autóno-
mo Municipal de (poner el nombre del municipio).

f) Proponer el Plan de Emergencia Municipal.

g) Proponer los Planes de Contingencia Municipal

h) Asesorar a la Alcaldesa o al Alcalde en temas y elementos necesarios para motivar la declara-
toria de desastre y/o emergencia de que trata los artículos: 39, 40 y 41 de la Ley 602 de 2014.

k) Recomendar la aprobación de los instrumentos y/o herramientas de planificación relaciona-
dos a la Gestión de Riesgos del municipio.

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 55

l) Recomendar la aprobación del reglamento interno de organización y funcionamiento del
COMURADE.

m) Recomendar la aprobación y coordinar la ejecución del Plan de Contingencias de acuerdo a
lo establecido en los artículos del 33 al 36 del Decreto Supremo No. 2342 de 2015

n) Recomendar la aprobación y coordinar la ejecución del Plan de Recuperación post-desastre
en cumplimiento al artículo 37 del Decreto Supremo No. 2342 de 2015

o) Ejercer el seguimiento, evaluación y control del Proceso de Gestión y los resultados de las
políticas de gestión del riesgo.

Artículo 9º. (FUNCIONES DE LA SECRETARÍA TÉCNICA DEL COMITÉ MUNICIPAL DE REDUC-
CIÓN DE RIESGOS Y ATENCIÓN DE DESASTRES - COMURADE).

La Secretaría técnica será responsable de:

a. Coordinar las acciones del COMURADE con los actores involucrados;

b. Coordinar la ejecución de las resoluciones y/o decisiones emitidas por el COMURADE:

c. Convocar a reuniones ordinarias y extraordinarias del COMURADE;

d. Comunicar las decisiones del COMURADE a las instancias involucradas;

e. Coordinar, dirigir y supervisar las acciones del área operativa del COMURADE;

f. Proponer la agenda para las reuniones ordinarias y extraordinarias del COMURADE;

g. Elaborar las actas de las reuniones del COMURADE y efectuar seguimiento a las acciones acor-
dadas a través de un sistema de registro;

h. Mantener actualizado el archivo y la base de datos relacionada con la situación de los temas
tratados por el COMURADE;

i. En coordinación con las instancias competentes, propiciar relaciones institucionales con siste-
mas de gestión de riesgos de otras Entidades Territoriales o de otros países el intercambio de
conocimientos, experiencias y de favorecer mecanismos de ayuda recíproca.

j. Elaborar informes técnicos, en coordinación con las entidades técnico-científicas correspon-
dientes, para la declaratoria de desastres y/o emergencias y de retorno a la normalidad y pre-
sentarlas al COMURADE a través de la Secretaría Técnica del COMURADE.

k. Elaborar informes de seguimiento, evaluación y control sobre la obtención de los resultados de
las políticas de gestión de riesgos;

l. Promover la participación activa de las Fuerzas Armadas y la Policía Boliviana (acantonadas en
la jurisdicción territorial del municipio si es que hubiese) en la gestión de riesgos;

m. Otros requeridas por el COMURADE en materia de gestión de riesgos.

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 56

ARTÍCULO 10º. (INSTANCIAS DE COORDINACIÓN Y ARTICULACIÓN DEL COMURADE). Las ins-
tancias de coordinación y articulación son:

I. La Secretaria Técnica del Comité Departamental de Reducción de Riesgos y Atención de Desas-
tres - CODERADE y con el Consejo Nacional de Reducción de Riesgos y Atención de Desastres
y/o Emergencias - CONARADE con quienes se articulan los siguientes procedimientos:

a) Normativas específicas en materia de gestión de riesgos.

b) Articulación y coordinación con otros gobiernos departamentales y municipales e institucio-
nes de su jurisdicción para la elaboración de los instrumentos de planificación y operativiza-
ción de la gestión de riesgos.

c) Planes de Emergencia Municipal y Planes de Contingencia Municipal, en coordinación con la
sociedad civil.

d) Difusión, educación y capacitación en la temática de gestión de riesgos con el fin de desarro-
llar una cultura de prevención.

e) Simulaciones y simulacros de los Planes de Emergencia y de Contingencia.

f) Evaluaciones de daños y análisis de necesidades en el nivel local con base en la información
municipal aplicando metodologías, guías y manuales establecidos por el Viceministerio de
Defensa Civil - VIDECI.

g) Aplicación de parámetros para el establecimiento de centros de acopio de asistencia huma-
nitaria y sistemas de almacenes a nivel local.

h) Acceso e integración de la información que se genere a nivel departamental y nacional en el
marco del Sistema Integrado de Información y Alerta para la Gestión del Riesgo de Desastres
- SINAGER-SAT y sus componentes.

ARTÍCULO 11º. (COORDINACION DEL COMITE MUNICIPAL DE REDUCCIÓN DE RIESGOS Y
ATENCIÓN DE DESASTRES - COMURADE).- La Coordinación del Comité Municipal de Reducción
de Riesgos y Atención de Desastres estará a cargo del (Funcionario encargado del área funcional o
unidad organizacional de Gestión de Riesgos o quien haga sus veces).

CAPITULO II

Comisiones de Gestión del Riesgo, integración y funciones
ARTÍCULO 12º. (Coordinación con el Nivel Central del Estado y Departamental). El Comité Munici-
pal de Reducción de Riesgos y Atención de Desastres (COMURADE), en el marco de lo establecido
en el Artículo 7 de la Ley No. 602, el Gobierno Autónomo Municipal de …. (nombre del municipio)

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 57

establecen lo siguiente:

I. El nivel municipal deberá coordinar con el nivel central del Estado y con el nivel departamental
en la implementación de los siguientes procesos a través de las siguientes comisiones:

a) Comisión municipal de identificación y el conocimiento del riesgo de desastres en su territo-
rio;

b) Comisión municipal de reducción del riesgo de desastres en el ámbito de su territorio;

c) Comisión municipal de atención de desastres y/o emergencias en el ámbito de su territorio;

II. El COMURADE deberán coordinar con el nivel central del Estado y el nivel departamental los
siguientes procedimientos:

a) Normativas específicas en materia de gestión de riesgos.

b) Articulación y coordinación con otros gobiernos departamentales y municipales e institucio-
nes de su jurisdicción para la elaboración de los instrumentos de planificación y operativiza-
ción de la gestión de riesgos.

c) Planes de Emergencia y Planes de Contingencia, en coordinación con la sociedad civil.

d) Difusión, educación y capacitación en la temática de gestión de riesgos con el fin de desarro-
llar una cultura de prevención.

e) Simulaciones y simulacros de los Planes de Emergencias y de Contingencias.

f) Evaluaciones de daños y análisis de necesidades en el nivel departamental con base en la
información del nivel municipal aplicando metodologías, guías y manuales establecidos por
el Viceministerio de Defensa Civil del Ministerio de Defensa.

g) Estandarización de los parámetros para el establecimiento de centros de acopio de asisten-
cia humanitaria y sistemas de almacenes a nivel departamental y municipal.

h) Acceso e integración de la información que se genere a nivel del departamento y municipio
en el marco del SINAGER/SAT y sus componentes.

ARTÍCULO 13º. (COMISIONES DE LOS COMITÉS MUNICIPALES DE REDUCCIÓN DE RIESGOS Y
ATENCIÓN DE DESASTRES COMURADE). Créase las Comisiones Municipales para implementar
los procesos de Gestión del Riesgo, de que trata el artículo 7 de la Ley No. 602 de 2014, como ins-
tancias de asesoría, planeación y seguimiento, destinadas a garantizar la efectividad y articulación
de los procesos de conocimiento, de reducción del riesgo y de manejo de desastres y/o emer-
gencias, bajo la dirección del (área funcional o unidad organizacional) de Gestión de Riesgos del
Municipio.

Artículo 14º. (COMISION MUNICIPAL PARA EL CONOCIMIENTO DEL RIESGO). Crease la Co-
misión Municipal para el Conocimiento del Riesgo como una instancia que asesora y planifica la

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 58

implementación permanente del proceso de conocimiento del riesgo. Está integrado por:

1. La Secretaria o el Secretario Municipal de ….., quien presidirá o delegara al segundo en el orden
jerárquico de la Secretaria.

2. La Secretaria o el Secretario Municipal de …, quien podrá delegar al segundo en el orden jerár-
quico.

3. La Secretaria o el Secretario Municipal de …, quien podrá delegar al segundo en el orden jerár-
quico.

4. El representante departamental del Instituto Nacional de Estadísticas.

5. El representante departamental del Servicio Nacional de Hidrología y Meteorología (SENAHMI)
o su delegado.

6. El representante departamental del Instituto Geográfico Militar (IGM) o su delegado.

ARTÍCULO 15º. (CONVOCATORIA A OTRAS INSTITUCIONES MUNICIPALES). La comisión podrá
invitar a representantes de otras entidades públicas, privadas, universidades públicas y privadas,
que tengan en sus programas de maestrías o de doctorados en manejo, administración y gestión
del riesgo, debidamente aprobado por el Ministerio de Educación o de organismos no guberna-
mentales, que serán convocados a través de la Secretaría.

ARTÍCULO 16º. (SECRETARIA DE LA COMISIÓN). La Secretaría de la Comisión la ejercerá el (área
funcional o unidad organizacional) para la Gestión de Riesgos o quien haga sus veces.

ARTÍCULO 17º. (FUNCIONES DE LA COMISIÓN MUNICIPAL DEL CONOCIMIENTO DEL RIESGO).
Son funciones de la Comisión las siguientes:

1. Orientar la formulación de políticas que fortalezcan el proceso de conocimiento del riesgo en
el Municipio.

2. Orientar la identificación de escenarios de riesgo en sus diferentes factores: amenazas, vulne-
rabilidades, exposición de personas y bienes.

3. Orientar la realización de análisis y la evaluación del riesgo en el municipio.

4. Orientar las acciones de monitoreo y seguimiento del riesgo y sus factores.

5. Asesorar el diseño del proceso de conocimiento del riesgo en el Municipio como componente
del Sistema Nacional para la Reducción de Riesgos y Atención de Desastres y/o Emergencias
(SISRADE).

6. Propender por la articulación entre el proceso de conocimiento del riesgo con el proceso de

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 59

reducción del riesgo y el de manejo de atención de desastres y/o emergencias.

7. Propender por la armonización y la articulación de las acciones de gestión ambiental, adapta-
ción al cambio climático y gestión del riesgo.

8. Orientar las acciones de comunicación de la existencia, alcance y dimensión del riesgo al Siste-
ma Nacional de Reducción de Riesgos y Atención de Desastres y/o Emergencias y la sociedad
en general.

9. Orientar la articulación de la política de gestión del riesgo municipal con el Sistema Nacional
para la Reducción de Riesgos y Atención de Desastres y/o Emergencias (SISRADE), el Sistema
de Planificación Integral del Estado (SPIE) y otros.

10. Orientar la formulación, implementación, seguimiento y evaluación del Plan Municipal para la
gestión del riesgo, con énfasis en los aspectos del conocimiento del riesgo.

11. Orientar la formulación, implementación, seguimiento y evaluación de la Estrategia de Res-
puesta a Emergencias.

12. Orientar la formulación del Plan de Recuperación Post-Desastre posterior a situación de desas-
tre o emergencia.

13. Fomentar la apertura de líneas de investigación y formación sobre estas temáticas en las insti-
tuciones de educación superior. (Esta función depende de la capacidad del Dpto. o Mpio).

14. Formular lineamientos para el manejo y transferencia de información y para el diseño y opera-
ción del Sistema Municipal de Información para la Gestión del Riesgo.

15. Expedir su propio reglamento.

ARTÍCULO 18º. (COMISIÓN MUNICIPAL PARA LA REDUCCIÓN DEL RIESGO). Créase la Comisión
Municipal para la Reducción del Riesgo como una instancia que asesora y planifica la implementa-
ción permanente del proceso de reducción del riesgo de desastres. Está integrado por:

1. La Secretaria o el Secretario Municipal de …., quien presidirá la comisión y podrá delegar al
segundo en el orden jerárquico.

2. La Secretaria o el Secretario Municipal de …., quien podrá delegar al segundo en el orden jerár-
quico.

3. La Secretaria o el Secretario Municipal de …., quien podrá delegar al segundo en el orden jerár-
quico.

4. Un representante de las Aseguradores (Si hubiere en el ente territorial. Igual se podría consultar
con la agremiación)

5. Un representante de las universidades públicas que tengan en sus programas de especializa-
ción o maestría en manejo, administración y gestión del riesgo, debidamente aprobado por el

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 60

Ministerio de Educación.

ARTÍCULO 19º. (CONVOCATORIA A OTRAS INSTITUCIONES MUNICIPALES). La comisión podrá
invitar a representantes de otras entidades públicas, privadas, universidades públicas y privadas,
que tengan en sus programas de maestrías o de doctorados en manejo, administración y gestión
del riesgo, debidamente aprobado por el Ministerio de Educación o de organismos no guberna-
mentales, que serán convocados a través de la Secretaría.

ARTÍCULO 20º. (SECRETARIA DE LA COMISIÓN). La Secretaría del Comisión la ejercerá (el área
funcional o unidad organizacional) para la Gestión de Riesgos o quien haga sus veces.

ARTÍCULO 21º. (FUNCIONES DE LA COMISIÓN PARA LA REDUCCIÓN DE RIESGOS). Son funcio-
nes de la Comisión Municipal para la Reducción del Riesgo las siguientes:

1. Orientar la formulación de políticas que fortalezcan el proceso de reducción del riesgo en el
Municipio.

2. Orientar y articular las políticas y acciones de gestión ambiental, ordenamiento territorial, pla-
nificación del desarrollo y adaptación al cambio climático que contribuyan a la reducción del
riesgo de desastres.

3. Orientar las acciones de intervención correctiva en las condiciones existentes de vulnerabilidad
y amenaza.

4. Orientar la intervención prospectiva para evitar nuevas condiciones de riesgo.

5. Orientar y asesorar el desarrollo de políticas de regulación técnica dirigidas a la reducción del
riesgo.

6. Asesorar el diseño del proceso de reducción del riesgo municipal como componente del Siste-
ma Nacional de Reducción de Riesgos y Atención de Desastres y/o Emergencias (SISRADE).

7. Propender por la articulación entre el proceso de reducción del riesgo con el proceso de cono-
cimiento del riesgo y el de atención de desastres y/o emergencias.

8. Orientar la formulación, implementación, seguimiento y evaluación del Plan Municipal para la
Gestión del Riesgo, en los aspectos de reducción del riesgo (prevención, mitigación y recupera-
ción).

9. Orientar la formulación del de Recuperación Post-Desastre posterior a situación de desastre o
emergencia.

10. Expedir su propio reglamento.

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 61

ARTÍCULO 22º. (Comisión Municipal para la Atención de Desastres y/o Emergencias). Créase la Co-
misión Municipal para Atención de Desastres y/o Emergencias como una instancia que asesora y
planifica la implementación permanente del proceso de manejo de desastres con las entidades del
Sistema Nacional para la Reducción de Riesgos y Atención de Desastres y/o Emergencias (SISRADE)
a nivel del Gobierno Autónomo Municipal de …...

1. La Secretaria o el Secretario Municipal de …., quien la presidirá y podrá delegar al segundo en
el orden jerárquico.

2. La Secretaria o el Secretario Municipal de ….., quien podrá delegar al segundo en el orden je-
rárquico.

3. La Secretaria o el Secretario Municipal de ….., quien podrá delegar al segundo en el orden je-
rárquico.

4. El Comandante de la jurisdicción de las Fuerzas Armadas o su delegado.

5. El Comandante Departamental de la Policía o su delegado.

6. El Director Departamental o quien haga sus veces de la Defensa Civil o su delegado.

7. El Delegado del Comandante departamental de Bomberos o su delegado. (Para los Municipios
la instancia que está a cargo de Bomberos si hubiese).

8. El representante del área funcional o unidad organizacional Coordinador de Gestión del Riesgo

ARTÍCULO 23º. (CONVOCATORIA A OTRAS INSTITUCIONES DEPARTAMENTALES/MUNICIPA-
LES). La comisión podrá invitar a representantes de otras entidades públicas, privadas o de orga-
nismos no gubernamentales, que serán convocados a través de la Secretaría.

ARTÍCULO 24º. (SECRETARIA DE LA COMISIÓN). La Secretaría del Comité la ejercerá la (área fun-
cional o unidad organizacional) para la Gestión de Riesgos o quien haga sus veces.

ARTÍCULO 25º. (FUNCIONES). Son funciones de la Comisión Municipal para la Atención de Desas-
tres y/o Emergencias las siguientes:

1. Orientar la formulación de políticas que fortalezcan el proceso de atención de desastres y/o
emergencias (preparación, alerta, respuesta, rehabilitación).

2. Asesorar la formulación del Plan Municipal de: Emergencias y de Contingencias.

3. Asesorar la ejecución de la respuesta a situaciones de desastre o emergencia con el propósito
de optimizar la atención a la población, los bienes, ecosistemas e infraestructura y la restitución
de los servicios esenciales.

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 62

4. Orientar la preparación para la recuperación, entiéndase: rehabilitación y reconstrucción en
situaciones de desastre o emergencias en coordinación con la comisión de Reducción de Ries-
gos.

5. Asesorar a la Comisión de Reducción de Riesgos en la puesta en marcha de la rehabilitación
y reconstrucción de las condiciones socioeconómicas, ambientales y físicas, bajo criterios de
seguridad y desarrollo sostenible en situaciones de desastre o emergencias.

6. Coordinar con el Comité de Reducción del Riesgo de manera que la reconstrucción no repro-
duzca las condiciones de vulnerabilidad.

7. Asesorar el diseño del proceso de atención de desastres y/o emergencias como componente
del Sistema Nacional de Reducción de Riesgos y Atención de Desastres y/o Emergencias del
Municipio de …..

8. Propender por la articulación entre el proceso de atención de desastres y/o emergencias con el
proceso de conocimiento del riesgo y el de reducción del riesgo.

9. Orientar la formulación, implementación, seguimiento y evaluación del Programa Municipal de
Gestión de Riesgos con énfasis en los aspectos de preparación para la respuesta y recuperación
en caso de desastre o emergencia.

10. Expedir su propio reglamento.

ARTÍCULO 26º. (CONVOCATORIA A OTRAS INSTITUCIONES MUNICIPALES). La Comisión podrá
invitar a representantes de otras entidades públicas, privadas o de organismos no gubernamenta-
les, que serán convocados a través de la Secretaría.

ARTÍCULO 27º. (SECRETARIA DE LA COMISIÓN). La Secretaría de la Comisión ejercerá la (área
funcional o unidad organizacional) para la Gestión de Riesgos o quien haga sus veces.

ARTÍCULO 28º. (COORDINACION DEL COMITE MUNICIPAL COMURADE).- La Coordinación del
Comité Municipal de Reducción de Riesgos y Atención de Desastres estará a cargo del (Funciona-
rio encargado del área funcional o unidad organizacional de Gestión de Riesgos o quien haga sus
veces).

Nota: Para el caso de la Coordinación del Comité el Sr. Alcalde tiene todas las facultades de desig-
nar a una persona, independientemente del funcionario que esté a cargo de la oficina o depen-
dencia de gestión del riesgo.

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 63

DISPOSICION ADICIONAL

UNICA. Se establece un plazo de tres (3) meses para que el COMURADE establezca su reglamento
interno.

DISPOSICIÓN FINAL

UNICA. En cumplimiento del Artículo 14 de la Ley No. 482 por la unidad respectiva remítase una
copia del presente Decreto Municipal al Servicio Estatal – SEA, dentro del plazo establecido para
tal efecto.

COMUNIQUESE Y CUMPLASE

Dado en (…nombre del Gobierno Autónomo Municipal……), a los () días del mes de ….. de
2016

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 64

ACTA DE CONSTITUCIÓN DEL COMITÉ MUNICIPAL DE REDUC-
CIÓN DE RIESGOS Y ATENCIÓN DE DESASTRES (COMURADE)

En la ciudad de (nombre del municipio), Provincia (nombre de la provincia), del Departamento de
(nombre del departamento), a los (día) días del mes de (mes) de dos mil dieciséis años, siendo las
(hora) de la mañana/tarde, convocados por el Señor Alcalde en el salón (nombre del salón) del Go-
bierno Autónomo Municipal de (nombre del municipio), ubicado en la calle (nombre de la calle),
plaza (nombre de la plaza), de esta ciudad, los Señores Secretarios/Directores del Gobierno Autó-
nomo Municipal de (nombre del municipio), así como los profesionales técnicos de las diferentes
Secretarías/Direcciones, con plena capacidad y en ejercicio de sus derechos, previa información de
los alcances de la presente y los requisitos legales exigidos, se reúnen a los efectos de establecer
una Institucionalidad Municipal como lo es el Comité Municipal de Reducción del Riesgo y Aten-
ción de Desastres (COMURADE). En cumplimiento de la Ley 602; Ley de Gestión de Riesgos y su
Decreto Supremo Reglamentario 2342, No existiendo observaciones por parte de los presentes, se
da comienzo al acto y se pasa el tratamiento del siguiente temario:

I. ELECCIÓN DE PRESIDENTE Y SU SECRETARIO TÉCNICO

II. CONSTITUCIÓN DEL COMITÉ MUNICIPAL DE REDUCCIÓN DE RIESGO Y ATENCIÓN DE DESAS-
TRE COMURADE)

III. DENOMINACIÓN DEL COMITÉ.

IV. APROBACIÓN DEL REGLAMENTO DEL COMITÉ

V. DESIGNACION DEL COMITÉ MUNICIPAL DE REDUCCIÓN DE RIESGOS Y ATENCIÓN DE DESAS-
TRES (COMURADE)

VI. FIJACIÓN DEL MODO PARTICIPATIVO, SU PERIODICIDAD Y SU DURABILIDAD.

VII. RESOLUCIÓN O DECRETO MUNICIPAL QUE ACREDITE EL FUNCIONAMIENTO PARA REALIZAR
EL TRABAJO COMO INSTANCIA, DE ORGANIZACIÓN, PLANIFICACIÓN Y EJECUCIÓN EN LA TE-
MATICA DEL MANEJO DE LA GESTIÓN DEL RIEGOS, PREVIA APROBACIÓN DE SU MANUAL
DE FUNCIONES INSTITUCIONAL DEPENDIENTE DEL GOBIERNO AUTONOMO MUNICIPAL DE
(nombre del municipio)

VIII. ACTO DE DESGINACIÓN Y POSESIÓN DELAS PERSONAS ELEGIDAS POR LA PRIMERA GESTIÓN
Y ASI COMO LAS FACULTADES QUE SE LES ASIGNARA

IX. APROBACIÓN DEL REGLAMENTO DEL COMURADE

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 65

Acto seguido se procede a analizar y resolver los puntos del orden del día precedente señalados,
a saber:

I. NOMBRAMIENTO DE PRESIDENTE Y SU SECRETARIO TÉCNICO

Toma la palabra el Señor Secretario/Director de (poner el nombre del cargo) …, el cual menciona
y dice que de acuerdo a la Ley No. 602, el presidente del COMURADE es la Sra. Alcaldesa o el Sr.
Alcalde y el Secretario Técnico del COMUADE recae sobre el responsable del area funcional o uni-
dad de gestión de riesgos. Propone los nombres para que actúen como Presidente y Secretario, en
las que se organizaron respectivamente, lo que es aprobado por unanimidad y aceptado por los
propuestos.

II. CONSTITUCIÓN DEL COMITÉ MUNICIPAL DE REDUCCIÓN DE RIESGO Y ATENCIÓN DE
DESASTRE COMURADE)

El presidente señala que siendo el deseo de los presentes la conformación de un COMITÉ Municipal
con los alcances previstos en la Ley de Gestión de Riesgos, Ley 602, su Decreto Reglamentario 2342
y demás normativa vigente de aplicación, se resuelve con el voto unánime de todos los presentes,
constituir formalmente en este acto público un Comité Municipal con las características esenciales
que se explican y especifican a continuación.

III. DENOMINACIÓN DEL COMITÉ

La entidad constituida de esta manera se denominará COMITÉ MUNICIPAL DE REDUCCIÓN DE RIES-
GO Y ATENCIÓN DE DESASTRE (COMURADE). Conformado por un comité municipal.

IV. APROBACIÓN DEL REGLAMENTO DEL COMITÉ

El Reglamento municipal deberá ser trabajado por el personal Técnico y Secretarios/Directores,
como personal componente del primer grupo de trabajo, de este comité, en lo que respecta a la
aprobación del reglamento se lo realizará previa evaluación, crítica y validación por los profesiona-
les presentes y la aceptación de los mismos.

V. DESIGNACION DEL COMITÉ MUNICIPAL DE REDUCCIÓN DE RIESGOS Y ATENCIÓN DE
DESASTRES (COMURADE)

La designación del primer órgano de administración se lo realizara en acto público por el señor
Alcalde del Gobierno Autónomo Municipal de acuerdo a lo especificado en el reglamento a ser
aprobado.

VI. FIJACIÓN DEL MODO PARTICIPATIVO, SU PERIODICIDAD Y SU DURABILIDAD

El modo participativo y su periodicidad de administración así como su durabilidad, se desarrollara
de acuerdo a lo especificado en el reglamento a ser aprobado.

VII. RESOLUCIÓN O DECRETO MUNICIPAL QUE ACREDITE EL FUNCIONAMIENTO PARA REA-
LIZAR EL TRABAJO COMO INSTANCIA, DE ORGANIZACIÓN, PLANIFICACIÓN Y EJECU-
CIÓN EN LA TEMATICA DEL MANEJO DE LA GESTIÓN DEL RIEGOS, PREVIA APROBA-

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 66

CIÓN DE SU MANUAL DE FUNCIONES INSTITUCIONAL DEPENDIENTE DEL GOBIERNO
AUTONOMO MUNICIPAL DE (nombre del municipio)

El presente documento deberá ser redactado por el o la secretario/a técnico acompañado de la
instancia legal que se encuentre establecida en la estructura del Gobierno Autónomo Municipal.

VIII. ACTO DE DESGINACIÓN Y POSESIÓN DE LAS PERSONAS ELEGIDAS POR LA PRIMERA
GESTIÓN Y ASI COMO LAS FACULTADES QUE SE LES ASIGNARA

De acuerdo a lo establecido en el presente reglamento a ser aprobado

IX. APROBACIÓN DEL REGLAMENTO DEL COMURADE

Informa el Presidente sobre el proyecto de reglamento confeccionado para regir los destinos del
Comité Municipal, por lo que le solicita proceda a dar integra lectura al mismo. Realizada la lectura
por Secretaría, se analiza y se debate en forma general y particular, considerando que se ajusta a
las características de la institucionalidad constituida, se aprueba por unanimidad, cuyo texto se
adjunta la presente.

Es dado en la ciudad de … a los … del mes de … del dos mil dieciséis años. Para lo cual firma los
presentes.

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 67

Anexos

Anexo 1: Glosario de Instancias y Términos esenciales

INSTANCIAS ESENCIALES

CODERADE - Comité Departamental de Reducción e Riesgos y Atención de Desastres

 Instancia del nivel departamental del Estado encargada de coordinar, promover y reco-
mendar acciones de gestión de riesgos dentro de su ámbito territorial, en el marco del
SPIE 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 Departamental de acuerdo a sus competencias. (Ley 601 de Gestión
de Riesgos, 2014)

COED - Comité de Operaciones de Emergencia Departamental

 Instancia conformada por instituciones públicas, privadas y organizaciones sociales a ni-
vel departamental, vinculadas con la atención de desastres y/o emergencias y la recupe-
ración. El COED será conformado, activado y liderado por el Gobierno Autónomo Depar-
tamental a través de su área funcional o unidad organizacional de gestión de riesgos en
coordinación con el Viceministerio de Defensa Civil. (Ley 601 de Gestión de Riesgos, 2014)

COEM - Comité de Operaciones de Emergencia Municipal

 Instancia conformada por instituciones públicas, privadas y organizaciones sociales a ni-
vel municipal, 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 tra-
vés de su área funcional o unidad organizacional de gestión de riesgos en coordinación
con el Viceministerio de Defensa Civil. (Ley 601 de Gestión de Riesgos, 2014)

COEN - Comité de Operaciones de Emergencia Nacional

 Instancia que organiza y articula las Mesas Técnicas Sectoriales conformadas por institu-
ciones públicas y privadas relacionadas con la atención de desastres y/o emergencias y la
recuperación. El COEN está bajo la dirección y coordinación general del Viceministerio de
Defensa Civil. (Ley 601 de Gestión de Riesgos, 2014)

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 68

COMURADE - Comité Municipal de Reducción de Riesgos y Atención de Desastres

 Instancia del nivel municipal del Estado encargada 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. La Secreta-
ría 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 601
de Gestión de Riesgos, 2014)

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 601 de Gestión de
Riesgos, 2014)

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

 Base de información de amenazas, vulnerabilidades y niveles o escenarios de riesgo, de
vigilancia, 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 ries-
go. 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 Emergen-
cias

 Conjunto de entidades del nivel central del Estado y las ETA en el ámbito de sus compe-
tencias y atribuciones, las organizaciones sociales, las personas naturales y jurídicas, pú-
blicas 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 601 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-

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 69

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 601 de
Gestión de Riesgos, 2014)

Alerta Verde

 Cuando aún no ha ocurrido el evento adverso y se considera una situación de norma-
lidad. 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 municipales, efectuarán, entre otras: actividades de manteni-
miento, reparación de infraestructura y equipos; capacitarán permanentemente al
personal para fines de respuesta. Asimismo, realizarán campañas de concientización
e información a la población en la gestión de riesgos. (Ley 601 de Gestión de Ries-
gos, 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 de-
partamentales y municipales; deberán revisar y adecuar cuando sea necesario sus
Planes de Emergencias y Contingencias de acuerdo a las metodologías y protocolos
establecidos, según sus competencias en el marco del reglamento de la presente
Ley. (Ley 601 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 susceptibles 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 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. (Ley 601 de Ges-
tión de Riesgos, 2014)

Alerta Roja

 Cuando se ha confirmado la presencia del evento adverso y por su magnitud o inten-
sidad puede afectar y causar daños a la población, medios de vida, sistemas produc-
tivos, accesibilidad, servicios básicos y otros. En este tipo de alertas, se deben activar

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 70

los Comités de Operaciones 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 emergencia. (Ley 601 de Gestión de Riesgos,
2014)

Amenaza

 Es la probabilidad de que un evento de origen natural, socio-natural o antrópico, se con-
crete y se produzca en un determinado tiempo o en una determinada región. (Ley 601 de
Gestión de Riesgos, 2014)

Amenazas Antropogénicas

 Son de origen humano y afectan directa o indirectamente a un medio. Comprenden
una amplia gama de amenazas, tales como, las distintas formas de contaminación,
los incendios, las explosiones, los derrames de sustancias tóxicas, los accidentes en
los sistemas de transporte, conflictos sociales y otros. (Ley 601 de Gestión de Riesgos,
2014)

Amenazas Biológicas

 Son de origen orgánico, incluye la exposición a microorganismos patógenos, toxinas
y sustancias bioactivas que pueden ocasionar la muerte, enfermedades u otros im-
pactos 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 601 de
Gestión de Riesgos, 2014)

Amenazas Climatológicas

 Están relacionadas con las condiciones propias de un determinado clima y sus varia-
ciones 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 oceánico-atmosférica. (Ley 601 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, desliza-
mientos, caídas, hundimientos, reptaciones, avalanchas, colapsos superficiales, li-
cuefacción, suelos expansivos y otros.

Amenazas Hidrológicas

 Son procesos o fenómenos de origen hidrológico. Pertenecen a este tipo de amena-
zas las inundaciones y los desbordamientos de ríos, lagos, lagunas y otros. (Ley 601
de Gestión de Riesgos, 2014)

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 71

Amenazas Meteorológicas

 Tienen origen en la atmósfera y se manifiestan, entre otros, como granizos, tormen-
tas eléctricas, olas de calor, olas de frío, temperaturas extremas, heladas, precipita-
ciones moderadas a fuertes, déficit de precipitación, vientos fuertes y tornados. (Ley
601 de Gestión de Riesgos, 2014)

Amenazas Tecnológicas

 Son de origen tecnológico o industrial que pueden ocasionar la muerte, lesiones,
enfermedades 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, da-
ños ambientales. Estos son, la contaminación industrial, la radiación nuclear, los de-
sechos tóxicos, colapsos estructurales, los accidentes de transporte, las explosiones
de fábricas, los incendios, el derrame de químicos y otros. (Ley 601 de Gestión de
Riesgos, 2014)

Análisis de riesgo

 En su forma más simple, es el postulado de que el riesgo resulta de relacional la amena-
za y la vulnerabilidad de los elementos expuestos, con el fin de determinar los posibles
efectos y consecuencias sociales, económicas y ambientales asociadas a uno o varios fe-
nómenos peligrosos en un territorio y con referencia a grupos o unidades sociales y eco-
nómicas 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 determi-
nada. Análisis de amenazas y de vulnerabilidades componen facetas del análisis de ries-
go y deben estar articulados con este propósito y no comprender actividades separadas
e independientes. Un análisis de vulnerabilidad 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 comu-
nidad, sociedad u organización que pueden utilizarse para la consecución de los objeti-
vos acordados. (PREDECAN, 2009).

Centro de Operaciones de Emergencia

 “Un lugar físico que debe contar con condiciones y características para lo siguiente: fa-
cilitar la coordinación de los diferentes organismos al contar con espacios de reunión e
instalaciones técnicas necesarias, centralizar la recopilación, análisis y evaluación de la in-
formación de la situación de emergencia o desastre; difundir la información procesada a
las autoridades, a los servicios técnicos ejecutores y a los medios de comunicación social”.

Desarrollo de capacidades

 El proceso mediante el cual la población, las organizaciones y la sociedad estimulan y
desarrollan sistemáticamente sus capacidades en el transcurso del tiempo, a fin de lograr

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 72

sus objetivos sociales y económicos, a través de mejores conocimientos, habilidades, sis-
temas e instituciones, entre otras cosas (EIRD, 2009).

Desastre

 Situación o proceso social que se desencadena como resultado de la manifestación de un
fenómeno de origen natural, socio-natural o antrópico que, al encontrar condiciones pro-
picias de vulnerabilidad en una población y en su estructura productiva e infraestructura,
causa alteraciones intensas, graves y extendidas, en las condiciones normales de funcio-
namiento del país, región, zona o comunidad afectada, las cuales no pueden ser enfren-
tadas 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 destruc-
ción, pérdida o inutilización total o parcial de vienes de la colectividad y de los individuos,
así como daños severos en el ambiente, requiriendo de una respuesta inmediata de las
autoridades y de la población para atender a los afectados y restablecer umbrales acepta-
bles 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 manera tal, que la Autonomía Indígena Originaria Campesina, no pueda atender
con su propia capacidad económica y/o técnica; situación en la que se requerirá asis-
tencia del nivel que corresponda. (Ley 601 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 601 de Gestión de Riesgos, 2014)

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 601 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 mag-
nitud e impacto del evento haya causado daños de manera que el Estado en su con-
junto no pueda atender con su propia capacidad económica y/o técnica; situación
en la que se requerirá asistencia externa. (Ley 601 de Gestión de Riesgos, 2014)

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 73

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 instituciones del Estado, los medios de comunicación y de la comunidad en gene-
ral. Cuando es inminente el evento, pueden presentarse confusión, desorden, incerti-
dumbre 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 mí-
nimas necesarias para la supervivencia y funcionamiento de la unidad social afectada no
se satisfacen. Constituye una fase o componente 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 magnitud que la Autonomía Indígena Originario Campesina pueda atender
con su propia capacidad económica y/o técnica el territorio afectado. (Ley 601 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 terri-
torio afectado; situación en la que todas las instituciones destinadas a la atención
de la emergencia del nivel Municipal, ejecutarán sus protocolos de coordinación e
intervención. (Ley 601 de Gestión de Riesgos, 2014)

Emergencia Departamental

 Cuando la presencia de un fenómeno real o inminente sea de tal magnitud que el
o los Gobiernos Autónomos Municipales afectados, no puedan atender el desastre
con sus propias capacidades 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 601 de Gestión de Riesgos, 2014)

Emergencia Nacional

 La Presidenta o el Presidente del Estado Plurinacional mediante Decreto Supremo,
previa recomendación del CONARADE, declarará emergencia nacional cuando la
presencia de un fenómeno real o inminente sea de tal magnitud que el o los Go-
biernos Autónomos Departamentales 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

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 74

nivel Central del Estado y los Gobiernos Autónomos Departamentales y Municipales,
ejecutarán sus protocolos de coordinación e intervención. (Ley 601 de Gestión de
Riesgos, 2014)

Escenario de riesgo

 Un análisis, presentado en forma escrita, cartográfica o diagramada, utilizando técnicas
cuantitativas y cualitativas, y basado en métodos participativos, de las dimensiones del
riesgo que afecta a territorios y grupos sociales determinados. Significa una considera-
ción pormenorizada 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 regis-
tran 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
conjuntamente 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,
programas, proyectos y acciones permanentes para la reducción de los factores de riesgo
de desastre 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 601 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 efectuadas en todo su alcance e incluye:

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

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

o Mitigación: implica la planificación estratégica y operativa, y la realización de
obras de infraestructura, la protección de sistemas productivos y los ecosiste-

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 75

mas, diversificación de la producción para la generación de ingresos, reubicación
de asentamientos humanos, entre otros, para reducir los riesgos potenciales y
existentes.

o Recuperación: tiene como propósito el restablecimiento de las condiciones nor-
males de vida mediante la rehabilitación, reparación o reconstrucción del área
afectada, los bienes y servicios interrumpidos o deteriorados y el restablecimien-
to 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,	respues-
ta y rehabilitación que abarca:

o Preparación: implica organizar y prever medidas y acciones para la atención de
desastres y/o emergencias por el nivel central del Estado y las ETA según corres-
ponda, a través de una planificación operativa programática que incluya accio-
nes y recursos para la ejecución por los diferentes sectores.

o Alerta y Declaratoria: estado de situación declarado que implica adoptar accio-
nes preventivas 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 ETA,
declararán los tipos de alerta de acuerdo a la presente Ley y su reglamento.

o 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 pérdi-
das. El nivel central del Estado y las ETA, según corresponda, realizaran acciones
humanitarias.

o 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 ETA 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 institucional, inventario de recursos, coordinación de actividades operativas y si-
mulación para la capacitación, 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

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 76

que podrían imponer una amenaza a la sociedad o al medio ambiente, y establece arre-
glos previos para permitir respuestas oportunas, eficaces y apropiadas ante tales eventos
y situaciones (EIRD, 2009).

Primera Respuesta

 Son acciones operativas en los momentos iniciales en los que se presentan situaciones de
desastre y/o emergencia, como ser: evacuación, salvamento y rescate. (Ley 601 de Ges-
tión de Riesgos, 2014)

Reducción del Riesgo de Desastres

 El concepto y la práctica de reducir el riesgo de desastres mediante esfuerzos sistemáticos
dirigidos al análisis y a la gestión de los factores causales de los desastres, lo que incluye
la reducción del grado de exposición a las amenazas, la disminución de la vulnerabilidad
de la población 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 resis-
tir, 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 co-
munidad con respecto 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 orga-
nizarse tanto antes como durante los momentos apremiantes (EIRD, 2009).

Riesgo

 Es la magnitud estimada de pérdida de vidas, personas heridas, propiedades afectadas,
medio ambiente dañado y actividades económicas detenidas, bienes y servicios afecta-
dos en un lugar dado, y durante un periodo de exposición determinado para una amena-
za en particular y las condiciones de vulnerabilidad de los sectores y población amenaza-
da. (Ley 601 de Gestión de Riesgos, 2014)

Sistema de Alerta Temprana

 El conjunto de capacidades necesarias para generar y difundir información de alerta que
sea oportuna 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 emitidas. 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).

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 77

Vulnerabilidad

 Es la propensión o susceptibilidad de las comunidades, grupos, familias e individuos a
sufrir daños o pérdidas vinculadas a las amenazas. (Ley 601 de Gestión de Riesgos, 2014)

Fuentes:

•	 Ley	601	de	Gestión	de	Riesgos,	Noviembre	2014	

•	 PREDECAN	(2009).	Agenda	Estratégica	para	el	fortalecimiento	de	la	Gestión	del	Riesgo	-	
Bolivia

•	 EIRD	(2009).	Terminología	sobre	Reducción	del	Riesgo	de	Desastres,	Estrategia	Interna-
cional para la Reducción de Desastres, Naciones Unidas. 2009.

•	 ONEMI	(2013).	Manual	del	participante	curso	“Operaciones	de	Emergencias	Nivel	1”.	Ofi-
cina Nacional de Emergencia ONEMI, Ministerio del Interior y Seguridad Pública, Acade-
mia de Protección Civil, Chile, 2013.

Anexo 2: Resumen de la Ley de Gestión de Riesgos N°601
(2014) para el ámbito municipal

Establece para el nivel departamental las siguientes competencias y atribuciones coordinadas y
articuladas con los niveles central, municipal e indígena originario campesino para la integralidad
de acciones de GdR:

•	 Los	Principios	que	rigen	la	Ley	son	:	(Art.	5)

o Prioridad en la Protección de la vida, la integridad física y la salud ante la infraes-
tructura socio-productiva y los bienes.

o Integralidad mediante la coordinación y articulación multisectorial, territorial e
intercultural.

o Concurso y apoyo obligatorios

o Subsidiariedad: cuando las capacidades técnicas y de recursos de una o varias
Entidades Territoriales Autónomas (ETA) fueren rebasadas, deberán generarse
mecanismos de apoyo y soporte desde el nivel superior en escala hasta llegar al
nivel central del Estado.

o Acción permanente: mediante acciones de prevención, aplicando las normas
que se dicten al efecto, los conocimientos, experiencias e información para la
gestión de riesgos.

o Acceso y difusión de información: las personas tienen derecho a informarse y las
entidades públicas la obligación de informar a la población sobre posibilidades

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 78

de riesgos y ocurrencia de desastres y/o emergencias, así como de las acciones
que se ejecutarán.

o Atención prioritaria a poblaciones vulnerables: mujeres gestantes, niñas, niños,
adultos mayores, personas en condición de enfermedad inhabilitante y perso-
nas con capacidades diferentes.

•	 El	Sistema	Nacional	de	Reducción	de	Riesgos	y	Atención	de	Desastres	y/o	Emergencias	
(SISRADE es el conjunto de entidades del nivel central del Estado y las ETA 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 la GdR. (Art. 7, Inciso I)

•	 Los	Comités	Municipales	de	Reducción	de	Riesgo	y	Atención	de	Desastres	(COMURADE)	
y las instituciones de las ETA son parte de la estructura del SISRADE, en el ámbito de sus
competencias y atribuciones (Art. 8).

•	 El	Consejo	Nacional	para	la	Reducción	de	Riesgos	y	Atención	de	Desastres	y/o	Emergen-
cias (CONARADE) establecerá una instancia de coordinación y articulación interterritorial
conformada por representantes de los COMURADE y los Comités Departamentales de
Reducción de Riesgo y Atención de Desastres (CODERADE). (Art. 9, Inciso III)

•	 Los	COMURADE	son	las	instancias	de	los	niveles	municipales	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 (SPIE) y de los
lineamientos estratégicos sectoriales. Sus funciones serán reglamentadas mediante nor-
ma departamental en el marco de la Ley y su reglamento. La Secretaría Técnica recae
en el área funcional o unidad organizacional (UGR) de los GAM, de acuerdo a sus com-
petencias (Art. 12, Incisos I, II y III). Se establece un plazo de hasta un año a partir de la
publicación de la presente Ley (14 de noviembre de 2014) para que los Gobiernos de las
ETA conformen y pongan en funcionamiento los COMURADE, en tanto se conformen
e ingresen en funcionamiento los COEM asumirán las responsabilidades y atribuciones
conferidas en esta Ley. (Disposiciones transitorias, Primera, Segunda, Tercera)

•	 El	Comité	de	Operaciones	de	Emergencia	Municipal	(COEM)	es	la	instancia	conformada	
por instituciones públicas, privadas y organizaciones sociales a nivel municipal vincula-
das con la ADE y la recuperación. Serán conformados, activados y liderados por los GAM
a través de sus áreas funcionales o unidades organizacionales (UGR) en coordinación con
el Viceministerio de Defensa Civil (VIDECI) (Art. 13, Incisos I y II)

•	 El	Ministerio	de	Planificación	del	Desarrollo	(MPD)	incorporará	la	GdR	en	la	planificación	
integral del desarrollo nacional de mediano y largo plazo como componente transversal,
que rige para los ámbitos sectorial y territorial, la inversión pública y el ordenamiento
territorial para la RRD; y consolidará e integrará la información sobre GdR generada y
administrada por el VIDECI, con la información generada y administrada por diferentes
ministerios, las ETA y otras instituciones, a través de la planificación integral del Estado.
(Art. 16, Incisos a y e). En el marco del SPIE, las ETA deberán incorporar la GdR en sus

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 79

planes de desarrollo compatibles con la planificación nacional. (Disposiciones finales,
Segunda)

•	 El	Ministerio	de	Defensa	:	planificará,	organizará,	controlará	y	ejecutará	las	acciones	de	
GdR de corto plazo en coordinación con ministerios, las ETA y otras entidades públicas
e instituciones privadas, nacionales e internacionales; generará, sistematizará, analizará
y administrará la información sobre GdR, la cual debe ser compartida e integrada con el
sistema de información del SPIE; organizará y coordinará los grupos de búsqueda, sal-
vamento y rescate de las Fuerzas Armadas, grupos de voluntarios y bomberos en situa-
ciones de desastre y/o emergencia; coordinará con los COED; informará a las ETA sobre
riesgos no percibidos, tales como radiación, contaminación y otros; formulará lineamien-
tos, directrices y coordinará las acciones para la prevención y preparación contingencial,
atención de desastres, emergencias y recuperación temprana para su implementación
en los ámbitos sectorial y territorial.. (Art. 17, Incisos a, c, h, i, j, m)

•	 El	Estado	en	todos	sus	niveles	debe	incorporar	en	la	planificación	integral	la	GdR	como	
un eje transversal, con carácter obligatorio y preferente, asimismo debe prever linea-
mientos, acciones y recursos para este fin en sus planes, programas y proyectos. Las ETA
de acuerdo a sus atribuciones y competencias tienen la responsabilidad de elaborar los
Planes de Desarrollo y Planes de Ordenamiento Territorial, según corresponda, en el mar-
co de los lineamientos estratégicos y directrices formuladas por el MPD, como ente rec-
tor de la Planificación Integral del Estado (Artículo 20, Incisos I y II). .

•	 Las	ETA,	en	el	marco	de	sus	competencias,	incorporarán	parámetros	básicos	de	identifi-
cación, evaluación, medición y zonificación de áreas con grados de vulnerabilidad y/o
riesgo, con el propósito de emitir normas de prohibición de asentamientos humanos y
actividad económica social en estas áreas, siendo el objetivo proteger la vida, los me-
dios de vida y la infraestructura urbana y/o rural; en las áreas de riesgo que actualmente
tienen asentamientos humanos; establecerán medidas de prevención y mitigación, para
este efecto realizarán estudios especializados de cuyos resultados dependerá la decisión
de consolidar el asentamiento humano o en su caso proceder a su reubicación a fin de
precautelar la vida; y emitirán normas para la prohibición de ocupación para fines de
asentamientos humanos, equipamiento en áreas de riesgo que amenacen la seguridad
e integridad y para la transferencia de riesgos, construcción de viviendas, construcción
de establecimientos comerciales e industriales y otros. El emplazamiento de obras de
infraestructura, se sujetará a las recomendaciones efectuadas por los estudios especia-
lizados. (Art. 21, Incisos a, b, y c). Las ETA que no cuenten con mapas de riesgo, deberán
elaborarlos hasta noviembre de 2016 (dos años a partir de la publicación de la Ley 601).
(Disposiciones transitorias, Cuarta)

•	 Las	ETA	deberán	identificar,	evaluar,	sistematizar,	revalorizar	y	aplicar	los	saberes	y	prác-
ticas ancestrales en la GdR, conjuntamente con los pueblos indígena originario campesi-
nos, comunidades interculturales y afrobolivianos, en el marco de la cosmovisión de los
mismos y respetando sus estructuras organizativas territoriales naturales. (Art. 23)

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 80

•	 Las	ETA	incorporarán	el	Cambio	Climático	en	la	GdR	para	contribuir	al	incremento	de	la	
resiliencia y la reducción de vulnerabilidades, de acuerdo a lo establecido en la Ley No
300 Ley marco de la Madre Tierra y Desarrollo Integral para Vivir Bien de 15 de Octubre
de 2012, la presente Ley y su reglamento (Artículo 24).

•	 Las	ETA,	preverán	en	sus	Programas	Operativos	Anuales	(POA)	y	presupuestos	los	recur-
sos necesarios para la GdR, según lo establecido en sus Planes de Desarrollo, Planes de
Emergencia y Planes de Contingencia. (Art. 25, Inciso II)

•	 Los	Planes	de	Desarrollo	de	los	GAM,	así	como	los	planes	sectoriales,	deberán	vincularse	
con el Sistema Estatal de Inversión y Financiamiento para el Desarrollo (SEIFD) y los siste-
mas vigentes de gestión pública, a fin de garantizar recursos para planes y programas de
GdR. (Art. 26)

•	 Las	donaciones	no	monetizables	que	se	otorguen	a	 las	ETA	en	casos	de	desastres	y/o	
emergencias deberán ser registradas en sus respectivos presupuestos de acuerdo a nor-
mativa vigente y serán reportadas al VIDECI de acuerdo a reglamento. (Art. 30, Incisos I y
II)

•	 La	 declaratoria	 de	 desastres	 y/o	 emergencias	 permite	 que	 las	 entidades	 públicas	 de	
todos los niveles del Estado encargadas de su atención, realicen modificaciones presu-
puestarias y transferencias entre partidas presupuestarias, de acuerdo a la normativa
existente y la normativa específica que establezca el Ministerio de Economía y Finanzas
Públicas. (Art. 32)

•	 Una	vez	emitida	 la	declaratoria	de	Desastre	y/o	Emergencia	departamental,	conforme	
a las previsiones de la presente Ley y su reglamento, las entidades quedan facultadas
para realizar la contratación de bienes y servicios bajo la Modalidad de Contratación por
Desastres y/o Emergencias establecida en la normativa vigente, que deben estar orienta-
das a la atención inmediata y oportuna de las poblaciones y sectores afectados. (Art. 33,
Incisos I y II)

•	 Las	ETA	en	el	marco	de	los	criterios	técnicos	establecidos	en	el	reglamento	de	la	presente	
Ley, establecerán parámetros para la determinación de las alertas, en el marco de sus
características y realidades propias. (Art. 37, Inciso IV)

•	 Los	GAM	son	responsables	de	declarar	alertas	en	el	nivel	municipal	por	medio	de	sus	
propios Sistemas de Alerta que se articularán con el Sistema Nacional de Alerta a cargo
del VIDECI; éste podrá asesorar y prestar asistencia técnica a las mismas para conformar
y consolidar sus SAT y coordinar las necesidades de declaración de alertas cuando co-
rresponda. Los sistemas de Vigilancia, Monitoreo y Alerta tienen la responsabilidad de
recopilar y monitorear información de manera periódica y permanente sobre los eventos
susceptibles de generar desastres y/o emergencias, así como los elementos vulnerables
por medio de la aplicación de los sistemas y mecanismos de información de acuerdo a la
presente Ley y su reglamento. (Art. 38, Incisos I, II y III)

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 81

•	 Según	los	parámetros	establecidos	en	la	presente	Ley	y	su	reglamento,	podrán	declarar	
en el nivel municipal:

o 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 instituciones destina-
das a la atención de la emergencia del nivel Municipal, ejecutarán sus protocolos de
coordinación e intervención.

o 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; si-
tuación en la que se requerirá asistencia del Gobierno Departamental, quien previa
evaluación definirá su intervención. . (Art. 39, Incisos I. b) 1 y 2)

•	 En	situación	de	Declaratoria	de	Emergencia,	 las	ETA	aplicarán	 las	acciones	correspon-
dientes para la preparación, respuesta y recuperación integral de la emergencia declara-
da, en el marco de su Plan de Contingencia correspondiente. En situación de Declaratoria
de Desastre, las ETA aplicarán las acciones correspondientes para la respuesta y recu-
peración de los sectores y la población afectada por el desastre declarado. En situación
de Declaratoria de Desastre y/o Emergencia, las ETA aplicarán el régimen normativo de
excepción. Las autoridades de las ETA para las declaratorias de desastres y/o emergen-
cias deberán considerar solo las áreas y población afectada por la presencia del evento
adverso. (Art. 40, Incisos I, I, III y IVI)

•	 El	retorno	a	la	normalidad	de	la	situación	de	Desastre	y/o	Emergencia,	deberá	ser	esta-
blecido y comunicado por el COMURADE en el nivel municipal, a través de instrumento
normativo similar al utilizado para la declaratoria de desastre y/o emergencia. (Art. 41I)

Lineamientos de modelo para Anteproyecto de Decreto Edil COMURADE 82

Modelo para Gobernaciones /Municipios

COMURADE| Lineamientos para su conformación, implementación, organización y funcionamiento 76

Nº Síntesis del proceso de implementación

Porcentaje de avance

100-70%

69-40% 9-0%

1

Evaluación de las condiciones para la implementación
Informe legal: Respaldo normativo
Informe económico: Se ha estructurado o no
Informe técnico: Información general sobre las condiciones de riesgo existentes
en el municipio, Acciones de Conocimiento, RRD y ADE, Conclusiones que
expongan la necesidad de implementar el COMURADE. Recomendación para la
implementación del COMURADE.

2

De�nición del tipo de implementación y de la dependencia estructural:
Carácter estructural (creación de una unidad organizacional) o carácter
funcional (asignando nuevas responsabilidades a una unidad funcional
existente, o a un funcionario técnico en los municipios más pequeños):

Dependencia estructural de una instancia técnica relacionada con el
enfoque que decida darse a la unidad (productiva, ambiental,
infraestructura, etc.)

3
Elaboración del Reglamento de Funcionamiento del COMURADE:
Identificación de funciones (generales, específicas o diferenciadas):
conocimiento del riesgo, RRD, ADE

4
Solicitud de aprobación para la implementación
Del Secretario General (o la segunda autoridad del Ejecutivo Municipal) al Alcalde
Municipal: Solicitud para la reglamentación del COMURADE

5

Aprobación y o�cialización de la implementación
Resolución del ejecutivo municipal
Plan Estratégico Institucional (PEI) ajustado posteriormente
POA de la gestión siguiente con la partida correspondiente para el ítem de la UGR

6

Socialización: Presentación al interior del GAM, a autoridades y técnicos
sectoriales, departamentales, regionales y nacionales; instituciones y
organizaciones públicas y privadas con presencia en el departamento, publicación
en la página web del GAM, publicación en paneles informativos institucionales,
difusión por radio, televisión y prensa escrita.

7

Capacitación y evaluación permanente del personal
Inclusión en la partida de fortalecimiento institucional del POA
Evaluación para la identificación de falencias y necesidades
Capacitación con apoyo externo

8

Ajuste y consolidación del manual
Organización
Organigrama
Funciones
Funcionamiento
Manual de descripción de puestos (opcional)

