

“Si el desarrollo humano es el ‘qué’ del mandato del PNUD, el desarrollo de capacidades es esencialmente el ‘cómo’”. - Grupo de
Desarrollo de Capacidades del PNUD

El PNUD entiende el desarrollo de las capacidades
como una transformación que parte de lo local y
abarca a toda la sociedad. Asimismo, reconoce que
para reducir y gestionar exitosamente el riesgo de
desastre es imprescindible contar con individuos,
organizaciones y sociedades capacitadas.

DESARROLLO DE CAPACIDADES Y DESARROLLO DE CAPACIDADES Y
REDUCCIÓN DEL RIESGO DE REDUCCIÓN DEL RIESGO DE
DESASTREDESASTRE
En septiembre de 2005, se celebró la reunión plenaria
de alto nivel de la Asamblea General de Naciones
Unidas para examinar la aplicación de la Declaración
del Milenio. Durante la reunión, se llegó a la conclusión
de que las capacidades del sector público se
encuentran a la zaga con respecto al resto de
indicadores de los Objetivos de Desarrollo del Milenio
(ODM), resaltando el hecho de que el desarrollo de
capacidades es uno de los retos prioritarios a los que
se enfrentan los países de bajos ingresos y sus socios
externos. Es imprescindible contar con un estado
capaz y responsable, respaldado por una sociedad civil
efectiva y un sector privado comprometido, si se
pretende lograr una reducción sostenible del riesgo de
desastre.

Mujeres de Gojal, Pakistán, reciben capacitación en búsqueda y
rescate (! PNUD Pakistán).

Es poco lo que los recursos externos pueden hacer
para reducir los riesgos y promover una recuperación
sostenible si las instituciones nacionales no son

Buró de Prevención de Crisis y Recuperación

Desarrollo de Capacidades para la
Reducción del Riesgo de Desastre

capaces o viables. Por este motivo, también en 2005,
168 países redactaron y aprobaron el Marco de Acción
de Hyogo (MAH) durante la Conferencia Mundial sobre
la Reducción de los Desastres Naturales celebrada en
Kobe, Japón. El MAH constituye una guía para lograr
una serie de efectos y resultados que ayuden a reducir
los riesgos de desastre en diez años (2005-2015),
poniendo de manifiesto la relación que existe entre la
reducción del riesgo de desastre y el logro de los ODM.
El MAH pretende movilizar a todos los actores para
que presten mayor atención a la reducción del riesgo
de desastres como parte integral de sus agendas de
desarrollo, al tiempo que enfatiza la importancia del
desarrollo de capacidades en esta labor.

De hecho, ninguna de las acciones prioritarias del MAH
puede lograrse sin unas medidas de desarrollo de
capacidades que formen parte integral de la agenda de
acción.

EL ENFOQUE DEL PNUDEL ENFOQUE DEL PNUD
A lo largo de los últimos años, el PNUD ha realizado
una gran inversión en materia de formación y
capacitación de las capacidades individuales en
Reducción del Riesgo de Desastre (RRD) y
recuperación. Sin embargo, la formación es sólo una
de las metodologías existentes para el desarrollo de
capacidades y no debe aplicarse como intervención
aislada. Para el PNUD, un desarrollo de capacidades
sostenible también requiere prestar atención a las
capacidades organizacionales construyendo, por
ejemplo, una autoridad nacional de gestión de
desastres o un centro de gestión de crisis. Las
capacidades organizacionales ayudan a desarrollar y
a aplicar las políticas internas, los convenios, los
procedimientos y los marcos necesarios para cumplir
con el mandato de la organización.

SERVICIOS DE APOYO DEL PNUDSERVICIOS DE APOYO DEL PNUD
EL PNUD desempeña un papel muy importante dentro
del sistema de la Estrategia Internacional para la
Reducción de Desastres (EIRD) y trabaja con vistas a
la implementación de las cinco áreas prioritarias del
MAH.

!

Prioridad 1 del MAH: Velar por que la reducción del
riesgo de desastres constituya una prioridad nacional y
local con una sólida base institucional de aplicación
Los arreglos institucionales se refieren a las políticas,
sistemas y procesos que los países utilizan para
organizar y gestionar sus políticas y objetivos
nacionales de desarrollo, entre los que se encuentra la
reducción del riesgo de desastres. Algunos de los
servicios de apoyo del PNUD en esta área son: a) la
facilitación de estrategias de reforma, foros de debate
sobre políticas y procesos de consulta con actores, b) la
creación de oficinas dedicadas a la reducción del riesgo
de desastres, c) el desarrollo o la revisión de la
legislación y las estrategias de RRD, d) el apoyo a
iniciativas de descentralización, e) el diagnóstico de
capacidades de los sistemas legales e institucionales
combinado con propuestas de sistemas de gestión de
desastres efectivos o de estrategias nacionales para el
desarrollo de las capacidades, y f) la incorporación de
medidas de eficacia institucional.

Con mayor frecuencia, el PNUD recurre a enfoques
asociativos, como la vinculación entre institutos del Sur
o entre institutos del Norte e institutos del Sur, para
coadyuvar en los objetivos de desarrollo institucionales
y organizacionales. Además, el PNUD reconoce que la

motivación es un elemento importante para sostener
las reformas institucionales, como los son los entornos
nacionales propicios que buscan ofrecer seguridad
pública, servicios básicos y un estado de derecho.
Tratar la integridad económica es elemento motivador
fuerte, mientras que una reforma salarial contribuirá a
atraer y conservar a buenos empleados.

Prioridad 2 del MAH: Identificar, evaluar y seguir de
cerca el riesgo de desastres y potenciar la alerta
temprana
La evaluación y el seguimiento de los riesgos de
desastre son la base para una prevención y una
mitigación de riesgo efectivas, focalizadas y
sostenibles. Algunos ejemplos del apoyo del PNUD al
desarrollo de capacidades en este campo son: a) la
facilitación de talleres de orientación sobre
metodologías para inventariar de forma sistemática
las pérdidas provocadas por los desastres, dirigidos a
operadores, funcionarios públicos y dirigentes; b) la
organización de sesiones de formación para las
contrapartes nacionales sobre tratamientos de riesgos
y amenazas; c) el apoyo al desarrollo de protocolos
de alerta temprana con el fin de integrar los sistemas
de alerta temprana dentro de los procesos de toma de
decisiones y de los sistemas de gestión de
emergencias; y d) la dotación de hardware, software y
equipos técnicos para las unidades de RRD tanto a
los gobiernos centrales como locales.

ASPECTOS FUNDAMENTALES ASPECTOS FUNDAMENTALES
!

El PNUD define el desarrollo de capacidades como “el proceso a través del cual los individuos,
las organizaciones y las sociedades obtienen, fortalecen y mantienen su habilidad para
establecer y cumplir sus propios objetivos de desarrollo a lo largo del tiempo”. En otras
palabras, si la capacidad es el medio para planificar y lograr objetivos, el desarrollo de
capacidades describe el camino a seguir para construir ese medio.

En términos generales, el desarrollo de capacidades se refiere a un proceso impulsado desde
dentro que parte de las capacidades existentes. Por su parte, la formación de capacidades se
refiere a un proceso que se limita a respaldar las etapas iniciales de la creación o construcción
de capacidades, a menudo por agentes externos, en el supuesto de que no existan capacidades
de partida. Por tanto, este último concepto es más limitado que el de desarrollo de capacidades.

Para el PNUD, el desarrollo sostenible de las capacidades de RRD a nivel local y nacional se
fundamenta en los siguientes postulados:
!

! El éxito de cualquier emprendimiento de RRD depende de que se disponga de capacidades
generadas, apropiadas y sostenidas desde lo local.

!

! El desarrollo de las capacidades en RRD concierne a la totalidad de la población y no a una
agencia, una disciplina profesional o un grupo de actores en particular.

!

! Es necesario combinar el desarrollo de las capacidades técnicas asociadas a determinadas
funciones o disciplinas profesionales (como la gestión medioambiental o territorial) con otros
tipos de desarrollo de capacidades, entre los que se cuentan la promoción del liderazgo y
otras capacidades de gestión o las medidas de mejora del rendimiento.

!

! Es fundamental contar con un entorno favorable (por ejemplo, un fuerte sentido de
apropiación y compromiso políticos en los más altos niveles de autoridad, amplia
participación, transparencia y mecanismos claros de rendición de cuentas en le sector
público, etc.) para que la capacidad se vea reflejada en el rendimiento.

!

!
emergencias; y d) la dotación de hardware, software y
equipos técnicos para las unidades de RRD tanto a los
gobiernos centrales como locales.
!

Es importante garantizar que los cursos de formación cuenten con los
recursos adecuados para que individuos y grupos puedan aplicar lo
aprendido en el contexto de su trabajo u organización (! PNUD).

!
Prioridad 3 del MAH: Utilizar el conocimiento, la
innovación y la educación para establecer una cultura
de seguridad y de resiliencia en todos los niveles
La sensibilización pública y la transmisión de
conocimiento son fundamentales para el trabajo del
PNUD en materia de RRD. Junto a sus socios locales y
nacionales, el PNUD apoya:
! el desarrollo de estrategias de comunicación y

concienciación, con la participación de los medios
de comunicación y dirigidas a las comunidades y al
sector privado

! la organización de seminarios con parlamentarios,
medios de comunicación y la sociedad civil sobre
los procesos de asignación de fondos para la RRD
y sobre métodos para lograr que las agencias
locales de gestión de riesgos sean plenamente
operativas

! el establecimiento de mecanismos para que se
incluyan sesiones de formación sobre RRD como
parte integrante de los programas de formación
oficiales para medios y altos funcionarios

! la integración de conocimiento sobre RRD en los
programas de educación primaria y secundaria

! el desarrollo de cursos sobre RRD en
universidades y centros de educación terciaria

El PNUD también pretende estimular la interacción
entre distintas organizaciones a través de redes,
comunidades de práctica, información multiagencial o
plataformas de aprendizaje que aúnen a organizaciones
de la sociedad civil, donantes y agencias
gubernamentales.

Prioridad 4 del MAH: Reducir los factores de riesgo
subyacentes
Cuando se trabaja por construir comunidades con
capacidad de recuperación en países propensos a los
desastres, es necesario tener siempre en cuenta los
factores de riesgo subyacentes en todos los sectores
relevantes y en todos los niveles. Los estándares y
medidas de reducción de riesgos deberían formar parte

integral de la planificación y prestación de los servicios
y procesos básicos de desarrollo. El objetivo del PNUD
es desarrollar capacidades para incorporación de la
RRD en los procesos y marcos de desarrollo actuales,
como por ejemplo:
! Actividades de sensibilización y promoción, como:

a) facilitación de grupos de trabajo de expertos en
desarrollo y gestión del riesgo de desastres para
preparar informes nacionales sobre riesgos de
desastres dirigidos a actores estratégicos del
ámbito del desarrollo; y b) organización de
consultas y talleres sectoriales para identificar
oportunidades especificas para la incorporación de
los temas de la gestión del riesgo de desastres en
la planificación, y viceversa.

! Actividades de construcción de infraestructura
descentralizadas, como: a) realización de cursos de
formación con los comités de gestión de
emergencias a nivel distrital y municipal sobre
alertas adecuadas, gestión de refugios, diagnóstico
de daños para la recuperación temprana y la
respuesta, y la coordinación de materiales de
socorro para momentos de crisis; b) desarrollo de
una planificación de contingencia dentro del ámbito
de la comunidad con mecanismos que garanticen
una representación adecuada de las mujeres a este
nivel; y c) apoyo al establecimiento de centros
locales de gestión de emergencias e información
para lograr una comunicación y una coordinación
efectivas.

! Actividades para elaborar y reforzar las estrategias,
marcos y estructuras nacionales en gestión del
riesgo de desastres, como: a) elaboración de
políticas y protocolos en apoyo a la implementación
del plan de RRD; b) identificación de áreas
catalíticas en las que se puede incorporar la RRD o
ésta pueda constituir un valor agregado para otras
herramientas de planificación del desarrollo (como
el CCA o el MANUD) de NNUU/PNUD, en marcha
o previstas, y otras intervenciones de apoyo del
PNUD; integración de la temática RRD en los
planes de desarrollo nacionales y locales; y d)
desarrollo de directrices para diferentes
intervenciones sectoriales a través de procesos de
consulta y participativos.

Prioridad 5 del MAH: Fortalecer la preparación ante
los desastres para lograr una respuesta eficaz en todos
niveles
El PNUD brinda apoyo a los países en situación de
riesgo mediante el fortalecimiento de las capacidades
de planificación de la preparación para hacer frente a
situaciones de desastre. Entrarían en esta categoría la
formación en la evaluación de necesidades post-
desastre y su análisis o el apoyo a la elaboración de
planes de contingencia interagenciales y la
sincronización con los esfuerzos de desarrollo
nacionales.

PARA MÁS INFORMACIÓN:

www.undp.org/capacity
www.unisdr.org/cadri
www.preventionweb.net
www.unisdr.org
www.undp.am

Armenia
El Ministerio de Situaciones de Emergencia de Armenia y PNUD Armenia contrataron a expertos del Grupo
de Desarrollo de Capacidades (CDG) del PNUD y de BCPR para trabajar con el ministerio en el diseño y
facilitación de un proceso de autoevaluación de la capacidad nacional de RRD en Armenia, de acuerdo
con las prioridades 1-5 del MAH. El proceso tiene por objeto el diseño de indicadores efectivos para medir
la línea de base actual, identificar el nivel de capacidad deseado para el sistema de RRD y sugerir
respuestas futuras.

El proceso de evaluación de las capacidades de RRD en Armenia ayudó a los principales actores del
gobierno a participar activamente en el desarrollo de una visión compartida de un sistema de RRD eficaz.
También se mantuvo informado al público en general acerca de la prueba del sistema de RRD a través de
los medios, que cubrieron los acontecimientos más relevantes del proceso como parte de las tareas de
concienciación. A partir de los resultados del proceso de evaluación, se recomendó un plan de acción
para el desarrollo de la capacidad con el fin de mejorar el sistema de RRD. Las acciones estratégicas de
este plan son: a) la creación de una plataforma nacional, b) la elaboración de una estrategia nacional para
la RRD, que incluye un giro para lograr una participación más efectiva por parte de comunidades y
escuelas; c) un nuevo proceso de monitoreo y evaluación aplicable a todo el sistema para apoyar la
coordinación y gestión de la información, contribuyendo a una mejora en el cumplimiento, y d) un
observatorio nacional de desastres para unificar las bases de datos de las instituciones involucradas en
la RRD. Las conclusiones y recomendaciones servirán de base para el desarrollo de una respuesta de
desarrollo de capacidades, proceso que será liderado por los socios nacionales, con el apoyo del PNUD.

El proceso de evaluación de las capacidades de RRD en Armenia ha sido un ejercicio innovador. A través
del proceso de evaluación se pudo establecer una línea de base medible sobre la capacidad de RRD, y
contó con la participación de seis organizaciones clave en RRC, y fue verificado por una amplia gama de
actores involucrados en la RRD, tanto en el plano nacional como local. Además, la metodología y las
herramientas desarrolladas para el sistema de RRD en Armenia constituyen un valioso recurso que puede
ser adaptado y replicado en otros países y situaciones.
!

EL PNUD EN ACCIÓN

!

Programa de las Naciones Unidas para el Desarrollo | One United Nations Plaza, New York, NY 10017, USA
www.undp.org | Octubre de 2010

ACTIVIDADES INTERAGENCIALESACTIVIDADES INTERAGENCIALES
Además de lo anterior, el PNUD da su apoyo a la
Iniciativa de Fomento de la Capacidad de Reducción de
los Desastres (CADRI, por sus siglas en inglés) a nivel
global, con el objetivo de hacer avances en la
generación de conocimiento y otras experiencias
relevantes para el desarrollo sostenible de las
capacidades en RRD, en consonancia con las
prioridades del MAH. La CADRI fue creada en 2007
como un programa interagencial integrado por el
PNUD/BCPR, la Oficina de Coordinación de Asuntos
Humanitarios de las Naciones Unidas, y la secretaría de
EIRD y contribuye a que dichas organizaciones

respondan al compromiso general de las Naciones
Unidas: “unidos en la acción”.

Entre los servicios de la CADRI están la asesoría a
autoridades y organizaciones nacionales en materia
de diagnóstico de capacidades y formulación de
estrategias; servicios de formación y facilitación;
paquetes de formación, metodologías de desarrollo de
capacidades y recursos de información; y el
intercambio de información y la creación de redes para
fomentar asociaciones y generar y difundir buenas
prácticas.

!

!

