
Plan de Recuperación  
Post Desastre y Transición 
al Desarrollo de la comuna 
de Valparaíso, desde un 
enfoque participativo  
y de reducción del riesgo 
de desastres

Incendio forestal-urbano
12 abril 2014


Plan de Recuperación  
Post Desastre y Transición 
al Desarrollo de la comuna 
de Valparaíso, desde un 
enfoque participativo  
y de reducción del riesgo 
de desastres


PROGRAMA DE LAS NACIONES UNIDAS PARA EL DESARROLLO PNUD CHILE

Programa de las Naciones Unidas para el Desarrollo
© PNUD
Santiago de Chile Diciembre 2014

Antonio Molpeceres
Representante Residente

Alberto Parra
Coordinador Área de Desarrollo Local y RRD

Equipo Técnico Proyecto
Aurelia Guasch

Oscar Lara

Almudena Montoliú

Equipo Asesor PNUD
Alberto Parra 

Caroll Dardón

Silvia Desoi

Asesoría Externa
María Jesús Izquierdo

Equipo Ilustre Municipalidad de Valparaíso
Jorge Castro Muñoz, Alcalde

Jaime Varas Canessa, Administrador Municipal

Matias Valdes Bowen, Director de Obras 

Dante Iturrieta Mendez, Director de Desarrollo Comunitario

Luis Parot Donoso, Director Secpla

María Verónica Perez Martinez , Asesoría Dideco

Alexandra Garin Franz, Oficina Secpla

Ricardo Valdes Mendez, Jefe de Emergencia

María de los Angeles de la Paz Riveros, Delegada para  
la Reconstrucción. 

Diseño gráfico
Freddy Briones

Impresión:
Gráfica Metropolitana

Este proyecto ha sido posible gracias al aporte del Bureau for 
Crisis Prevention and Recovery del Programa de las Naciones 
Unidas para el Desarrollo PNUD. En su realización también ha 
contribuido el Programa de Preparación para Desastres de la 
Dirección General de Ayuda Humanitaria y Protección Civil 
de la Comisión Europea (ECHO), en el marco del proyecto 
Desarrollo de Capacidades para la Gestión del Riesgo de 
Desastres a nivel Nacional, Regional y Local en Chile.

Líderes y lideresas de las zonas afectadas 
Rosa Cornejo Quintanilla, Alicia Bobadilla Silva, Ar-
mando Moya, Pedro Cornejo Quintanilla, Adelina 
Ibarra, Medardo Balladares, Yusi Almeida Hirmar, 
Rosa Bustamante, Pedro Maquiavelo, Victor Asua, 
José Amat, María Raquel Peña Mazzey, Jorge Flores 
Gonzalez, Paola Flores, Valeria Urrea Collao, Magaly 
Marín, Pilar Del Castillo, Lucía Hidalgo, Alex Morales, 
Bilma Flores, Margarita Deisy Órdenes, Luís Valdevi-
nos, María Saavedra, Daniel Lorca, Mauricio Salazar, 
Jesus Valenzuela, Elena Rojas Urbina, Mirtha Za-
mora Torres, Evelin Quesada , Joselin Divela, Daisy 
Zamora, Ana Soto Zúñiga, Exequiel Amigo, Belardo 
Correa, Teresa Coloma, Gabriela Piñones, María Alar-
cón Castillo, Víctor Rojas, Oscar Gutierrez, Cristian 
Valmontín, Oscar Collarte Salinas, Eduardo Arados, 
Yanina Pinto Arancibia, Lucy Pregnita, Isabel Aran-
cilla, Daisy Zamora Torres, Alicia Vargas, Yeni Basau-
re, John Lastra Basaure, Jose Norambuena Nuñez, 
Dalma Mutarello Zuzulech, Carolina Guzman Díaz, 
Mario Puga, Edda Aranguiz, Adriana Jiménez, Janet 
Ozua, Deisy Aramallo, Pilar Mora, Leyla Antilef Mu-
ñoz, Dayana Sepúlveda, Rosa Vergara, Gladys Carre-
ño, Elisabeth Lagos, Pilar Mora, Arturo Valdes, Kari-
na Lobos, María Ramirez Valdés, Cristián Ruth, José 
Saúl Bravo, Lorena Monroy, Miriam Olea, Claudia 
Salinas, Hugo Azua, Diana Campos, Emma Villella, 
Leslie Escobar, Teresa Salinas, Daniela Fríos, Bivia-
na Martinez, Luz Flores, Guillermo Olsen, Eduardo 
Medina, Berta Acevedo Saavedra, Ana Bustamante, 
Isolina Cubillos, Ema Ramirez Escobar, Oriana Pal-
ma Montiel, Rosa Salvo, Lucrecia Cortez Espinoza, 
Luz Salas Espinoza, Marcelo Olivares, Maritza Olsen, 
Mauricio Lara Olsen, Karina Perez, Otilia Hernández, 
Ingrid Morales Martinez, Patricia Pérez Ahuma-
da, Ana León Reyes, Celsa Durán Morales, Maria 
Angélica Riveros Mora, Olivia Escobar Valenzuela, 
Carlos Toro Sandoval, Susy Valencia, Miguel Núñez 

Cárcamo, Erick Vergara, Patricia Quezada, Besabe 
Valenzuela, María Elena Ramírez, Jose Fernández 
Carrillo, Natalia Augusto, Magdalena González 
Julio, Arturo Reyes Ramos, Andrea Cid, Francisco 
Yáñez, Sonia Galeazzi, Isabel Gonzalez, María Olga 
Arriagada, Maritza Rojas, Leslie Herrera, Raúl Va-
lenzuela, Rodrigo Vergara, Anselmo Villarroel, Pilar 
Valencia Marchán, Miguel Núñez Cárcamo, Erick 
Vergara, Elena Rossel Ramirez, Guillermo Polanco 
Pérez, Maria Ines Araya Jara, Martina Roman Veas, 
Hector Eugenio Urbina Gonzalez, Genaro Ramirez 
Cuadra, Lidia Miranda, Trosca Labbé, Paola Godoy, 
Flora Silva Fernández, Jose Castro, Denise Espinoza 
Allende, Carla Villegas, Reinaldo Muñoz, Julia Loyo-
la Cruz, Fresia Cuevas, Luis Vargas Fernández, Adria-
na Moya Lira, Daniel Lorta, Silvia Noceti, Margarita 
Ramirez Chiangarotti, Fabiola Hernández, Teresa 
Tapia, Hernan Larenas Puente, Raquel Montene-
gro, Julia Mendoza, Jose Hidalgo.

Líderes y lideresas de zonas no afectadas 
Félix Herrera Ruz, Grisel  Pavez, Raúl Díaz Chacana, 
Rosa Sassi, Eduardo Jorquera, María Rosa Córdova, 
Jessica  Santibañez, Marcela Bizama, Carlos Iglesias 
Henriquez, Lider Aravena Fajardo, Manuel Ibarra, 
Mario  Castro  Espinoza, Rita  Berríos, Antonio Ro-
bles, Jorge  Canales  Gatica, Luis Pozo  Espinoza, 
Hebe  Robles, Lindor Ramirez Pizarro, Ana Tobar, 
María  Pantoja, Jorge Andrade Garrido, Alicia Gal-
vez Quezada, José Aravena Provoste, Pedro  Valen-
cia Paracan, Freddy Valdés López, Mario Moraga, 
María Carriso, Miguel Saldivia, René  Brito  Me-
neses, María  Hernández  Mancilla, Clorinda Jara, 
Teresa Ibaceta, Bernardita Gutierrez, Luis Romero, 
Rosa Soto, Hector Urbina, Ana Oyarce, Violeta Jara, 
Paola Cabaña, Rita Gamboa, Luzmira Valero, Eliza-
beth Carrera, Angelica Portales, Nelcy Aros.

Participaron en la elaboración de este documento


Representantes y delegaciones de 
organizaciones de la Sociedad Civil
Fernando Court, Alejandro Muñoz, Francisca Va-
liente Araya, Gabriela Durán, Alvaro Bravo, Maria 
Isabel Maturana Olivares, Ramiro González, Carlos 
Silva, Mariela Pérez, Rafael Catalán, Grace Alvara-
do, Pablo Walker, Ivonne Herrera Arancibia, Patri-
cia Mondaca, Benigna Muñoz Triviño, Pedro Con-
treras Rojas, David Martínez Guajardo, Mery Vidal 
Castillo, Waiman Kentyi Cheung Lau, Jeimy Bustos 
Navarrete, Daisy Vega Rivera, Verónica Arellano Pé-
rez, Jorge Martínez, Danissa Noziglia Alvarez, Leire 
Martinez Luco, Juan Palacios Villarreal, Deysi Acu-
ña Martinez, María Hermosilla Gomez, Claudio Yá-
ñez Guerrero, Gerardo Mora Osses, María Cristina 
Boin, Cristian Fliess López, Ximena Adonis Pastene, 
Rodrigo Mendoza Arancibia, Luis Figueroa Flores, 
Nancy González Jiménez, Hernan Oñate Hernan-
dez, Carola Martínez Fernández, Michel Baha-
mondez, Miguel Salinas, Roberto Bravo, Gonzalo 
Undurraga, Paz Unurraga, Karen Jorquera, Nicolás 
Eyzaguirre, Jorge Martínez, Marcela Rey, Daniel 
Sepúlveda, Sergio Levet, Rodrigo Letelier, Astrid 
Oyarzún Óscar Dávila, Patricio Labra, Alfonso Go-
doy, Andrés Reyes, Marcelo Ruiz Fernández, Soter 
Apablaza, Adriana Germain, Harken Jensen.

Representantes y delegaciones de 
Universidades
Carlos Romero González, Patricia Muñoz, Luciano 
San Martín, Ricardo Lang, Jorge Ferrada, Rodrigo 
Saavedra, David Luza, Alejandro Garretón, Marce-
lo Araya, Lorena Herrera, Adela Bork, Luis Álvarez 
Aranguiz, Felipe Salinas, Vicente Sisto, María Ji-
mena Urbina, Pablo Andueza, Claudio Carrasco, 
Luis Varas Arriaza, Gonzalo Ojeda, Paola Quintana, 
Sonia Reyes, Angélica Cruz, Aníbal Vivaceta, Uriel 
Padilla, Nina Hormazabal, Roberto Barría.

Este documento no habría sido posible sin la generosa participación de los 
y las dirigentes y líderes sociales de la ciudad de Valparaíso. Su participa-
ción activa permitió identificar las principales urgencias para una recupe-
ración que, junto con restablecer las condiciones de vida de las familias 
afectadas, permita avanzar hacia un desarrollo humano sostenible en la 
ciudad de Valparaíso.

Desarrollar un proceso participativo efectivo en un escenario de post 
desastre fue un proceso complejo que no habría sido posible sin la colabo-
ración voluntaria del equipo de psicólogos que apoyó el inicio de la ejecu-
ción del proyecto. Este equipo, organizado por la ONG Psicólogos Volunta-
rios de Chile, fue liderado por María Gloria Riquelme, y estuvo conformado 
por Cristian Contreras, Tanya Poblete, Marcela Soto, Paulina Antitur, Romina 
Gac, Christopher Vega, Jeiny Benni, Noemy Gallardo, Cristian Fliess, Lorena 
Zepeda. Su presencia permitió apoyar a líderes y lideresas sociales de las 
zonas afectadas y favoreció su participación.

De la misma forma, agradecemos el apoyo recibido de parte del equipo de 
la Delegación Presidencial para la Reconstrucción en Valparaíso encabe-
zado por Andrés Silva. Su colaboración permitió ampliar la base social de 
participación y promover la vinculación entre las demandas sociales y los 
planes públicos de reconstrucción.

Agradecimientos


En abril de 2014 un incendio de origen forestal 
afectó a la ciudad de Valparaíso.

A la lamentable pérdida de 15 vidas, se sumó la 
destrucción de alrededor de 1.000 hectáreas de 
bosques, afectando zonas urbanas en los cerros 
La Cruz, Las Cañas, El Litre, El Vergel, Mariposas, 
Ramaditas, Rocuant y Merced, dejando alrededor 
de 12.500 personas damnificadas y cerca de 3.000 
viviendas arrasadas, además de escuelas, infraes-
tructura pública y comunitaria, y buena parte de 
los medios de vida de las personas afectadas.

La expansión del fuego se vio favorecida tanto por 
condiciones climáticas y geográficas específicas 
de Valparaíso, entre ellas el viento y las múltiples 
quebradas de los cerros, como por un conjunto 
de situaciones de origen social e histórico, entre 
las que se cuenta la propia trama urbano-territo-
rial de la ciudad, con limitaciones de conectividad 
y acceso, la ausencia de vías de evacuación, la ubi-
cación de viviendas en zonas de riesgo, los mate-
riales livianos de construcción de las mismas y la 
acumulación de basura y otros materiales en las 
quebradas, que actuaron como combustible para 
el incendio.

Junto con activar los sistemas de respuesta a nivel 
local, regional y nacional, este desastre movilizó a 
miles de voluntarios y voluntarias que acudieron a 
la zona a ayudar a las familias afectadas en el des-
peje de los escombros y en la reconstrucción de 
sus viviendas.

Presentación Sr. Antonio Molpeceres

Gracias a los esfuerzos públicos, de la sociedad 
civil y de los propios afectados, en relativamente 
poco tiempo, la situación de emergencia se supe-
ró y comenzó el trabajo de reconstrucción.

Es en este contexto, que el Programa de las Na-
ciones Unidas para el Desarrollo - PNUD Chile, co-
menzó un trabajo en asociación con la Ilustre Mu-
nicipalidad de Valparaíso, para la elaboración de 
este Plan de Recuperación Post Desastre y Transi-
ción al Desarrollo de la Comuna de Valparaíso. 

El enfoque de trabajo en la elaboración del plan 
fue participativo, integrando una perspectiva de 
Reducción del Riesgo de Desastres desde el inicio, 
y apoyándose en la experiencia internacional acu-
mulada en el tema. 

En efecto, a través de talleres, mesas de trabajo y 
reuniones se verificó la participación de líderes y 
lideresas tanto de las zonas directamente afecta-
das por el incendio como del resto de la ciudad; 
de la misma forma se realizaron reuniones con re-
presentantes y delegados de organizaciones de la 
sociedad civil y de las Universidades de la Región, 
todos quienes colaboraron con sus opiniones, co-
mentarios y visiones para enriquecer este Plan. 

El principio central de este proceso fue enten-
der que la Recuperación Post Desastre implica 
no sólo la reposición de activos físicos perdidos, 
sino fundamentalmente la generación de nuevas 
condiciones de vida que tengan el menor grado 

Representante Residente 
Programa de las Naciones Unidas para el Desarrollo - PNUD Chile

posible de riesgo frente a eventos críticos, y que a 
su vez garanticen la sostenibilidad, la seguridad y la 
acumulación de activos sociales y físicos por parte 
de la población. En ese sentido, este Plan es un ins-
trumento de planif﻿icación que establece una visión 
amplia del proceso de recuperación, que tiene en 
vista una idea de desarrollo para la ciudad, y que 
contiene, en términos concretos un mapa general 
de las acciones para cada uno de los ámbitos y lí-
neas estratégicas definidos por la propia población.

Su implementación tomará tiempo, pues precisa-
mente propone acciones que, junto con “recons-
truir”, ampliarán las opciones de desarrollo de las 
personas, no sólo superando los efectos de un 
desastre, sino promoviendo una mejor vida para 
todas y todos los habitantes de la ciudad.

Si bien su materialización será responsabilidad prin-
cipal de las instancias públicas locales, regionales y 
nacionales, requerirá también del apoyo privado, y 
especialmente, del esfuerzo y compromiso de las 
propias personas afectadas en orden a reconstruir 
con seguridad, y a no reponer las condiciones de 
riesgo pre-existentes que favorecieron el desastre.

Al concluir, quisiera agradecer al equipo de la Ilus-
tre Municipalidad de Valparaíso por su compromi-
so en el proceso, y muy especialmente a los líderes 
y lideresas de las zonas afectadas por el incendio 
que, sobreponiéndose a todas las dificultades del 
momento, pusieron su tiempo y energía en la ela-
boración de este Plan.


El 12 de Abril del año 2014 un incendio forestal 
descontrolado arrasó con más de 3000 viviendas 
en 4 cerros de Valparaíso dejando 12.000 personas 
damnificadas. Acostumbrados a tragedias que 
parecen venir amarradas al devenir del principal 
puerto de Chile, Valparaíso aguanta estos golpes 
doblándose como los achaparrados algarrobos 
enfrentan al viento sur. De las cenizas y el dolor 
de las pérdidas y los muertos, los porteños vuel-
ven a pararse subiendo laderas y quebradas para 
afincarse en alguno de los pocos recodos que 
ofrecen algún espacio para afirmar una vivienda, 
cuya construcción es un desafío a la arquitectura 
y a la ingeniería, ya que las normas actuales sobre 
riesgos y permisos de construcción, Valparaíso es 
un imposible.

Pero ni el romanticismo o la épica que se cons-
truyen con la mezcla de tragedia y heroísmo; 
ni el asistencialismo o las campañas solidarias 
que desbordan todo protocolo, pueden ocultar 
las evidencias de una ciudad que requiere de la 
ayuda constante. Hoy, todos nos reunimos a pen-
sar, discutir, analizar, revisar y nos disponemos a 
hacer historia reconstruyendo, creando nuevos 
instrumentos de planificación y estándares ur-
banísticos que hagan de nuestra ciudad un lugar 
posible. En efecto, Valparaíso es una ciudad que 
muestra claros signos de abandono por parte del 
Estado; es una ciudad incomprendida, casi inexis-
tente aparte del Puerto. Porque a pesar de su es-
píritu visionario y de su historia pionera; a pesar 
de ser capital Cultural y Capital Política de Chile 
y Patrimonio de la Humanidad, Valparaíso no ha 
logrado en casi 80 años la atención del Estado y 
con ello las condiciones que le permitan reforzar 
su carácter, su identidad y alcanzar los estándares 
de calidad y servicios que estén a la altura de las 
expectativas que todos tienen sobre ella. 

El incendio vaporizó 1000 hectáreas de bosques 
abandonados; atravesó amplios cortafuegos como 
el camino de La Pólvora; bajó por laderas pronuncia-
das de las quebradas del sector; vaporizó también 
viviendas de todo tipo asentadas tanto en zonas 
regulares como casi al azar en la precariedad de las 
tomas. El incendio dejó en evidencia graves pro-
blemas de conectividad y de planificación urbana; 
de servicios insuficientes como falta de potencia y 
cobertura en la red de grifos; y dejó también, nueva-
mente en evidencia, que existe una sola forma ad-
ministrativa y política para enfrentar estas catástro-
fes: el centralismo aplastante del gobierno central. 

Estamos organizados de tal manera que no hay es-
pacio para que la región y menos la comuna asuma 
sus problemas con sus consecuencias y también 
sus soluciones. Sin recursos, sin atribuciones, sin 
institucionalidad adecuada para ciudades moder-
nas; sin una razonable distribución de competen-
cias territoriales y administrativas, se genera una 
realidad que justifica esta suerte de intervención 
gubernamental. Pero esta realidad que permite que 
los riesgos crezcan a niveles peligrosos, obedece 
finalmente a una estructura de administración del 
Estado que privilegia al centralismo por sobre la 
descentralización; al centralismo por sobre la au-
tonomía, al centralismo por sobre la distribución. 
Regiones y municipios deficitarios son a la vez de-
pendientes y por ello manipulables. El incendio en 
Valparaíso; el terremoto en el Norte o la erupción en 
Chaitén, evidencian lo mismo: abandono, soledad, 
intervencionismo.

Como consecuencia de nuestra frágil y engañosa 
democracia municipal nada más injusto para los 
Alcaldes que ser responsabilizados por situacio-
nes y por demandas de soluciones que no están 
a su alcance. 

La ciudad Incomprendida

Presentación Sr. Jorge Castro
Alcalde
Ilustre Municipalidad de Valparaíso

En este contexto, es que se suma el valioso apor-
te del Convenio suscrito entre el Programa de 
las Naciones Unidas para el Desarrollo PNUD y la 
Ilustre Municipalidad de Valparaíso, que con su 
apoyo han sintonizado de manera coordinada 
con el equipo municipal. 

El incendio del 12 de Abril abre espacio para tra-
tar a Valparaíso en su integralidad urbana y ciu-
dadana; abre una oportunidad para materializar 
las inversiones que actualicen una ciudad que se 
quedó estancada en su realidad de hace 50 años 
y deteriorada en el transcurso del siglo XX; nos 
da, además, una invaluable oportunidad para 
el Gobierno demuestre que sí tiene la voluntad 
para que el Estado pague esta deuda histórica 
con una ciudad emblemática para Chile. Asimis-
mo, abre espacio nuestras aspiraciones como 
habitantes de una ciudad con historia, que es un 
sello en nuestra identidad nacional, y reconocida 
en el mundo entero. Aspiramos a que ésta sea 
la oportunidad para reconstruir no sólo el territo-
rio afectado sino para materializar inversiones en 
infraestructura y conectividad que logren que la 
ciudad se modernice y funcione de manera “inte-
ligente”; que todas sus actividades se reconozcan 
y operen de manera fluida y facilitadora. 

Aspiramos a que el Estado reconozca en sus po-
líticas sociales y en la evaluación de proyectos, 
que Valparaíso es una ciudad singular: la geogra-
fía de sus cerros, las pendientes; las quebradas; el 
viento, son parte de una realidad que no se pue-
de omitir en la evaluación de cualquier iniciativa, 
y obligan a adoptar nuevos parámetros urbanís-
ticos en el desarrollo de proyectos que asuman 
la riqueza y variedad del territorio, y hagan de la 
integración social una realidad que supere los 
discursos.

Finalmente, la municipalidad debe ser parte del 
proceso de reconstrucción y recuperación de 
Valparaíso, que por sus especiales condiciones 
geográficas que encarecen los servicios y acor-
tan la vida útil de los equipos; por sus altos ín-
dices de pobreza e informalidad requirente de 
apoyo social; por el alto porcentaje de contribu-
yentes exentos del pago de derechos de aseo 
y contribuciones de bienes raíces; por su baja 
industrialización; por el bajo nivel medio de su 
comercio y de su parque vehicular, los ingresos 
del municipio son absolutamente insuficientes 
para responder a las necesidades locales y a las 
expectativas que se tienen sobre la ciudad con 
tres calificaciones: capital Cultural y Capital Políti-
ca de Chile, y Sitio del Patrimonio Mundial. 

Para responder a esas expectativa, Valparaíso 
requiere mejorar su municipalidad en el más 
amplio sentido: mejorar las competencias y su 
planta de personal, especialmente profesionales; 
obligadamente aumentar sus ingresos propios; 
mejorar sus sistemas organizacionales; incre-
mentar tecnologías para administración y regis-
tros; mejorar su equipamiento y el nivel de pres-
taciones como el Aseo y la Mantención de Areas 
Verdes; mejorar su infraestructura para otorgar a 
funcionarios y vecinos mejores condiciones de 
trabajo y para la atención de sus necesidades, y 
disponer de recursos mínimos suficientes para 
materializar anualmente un plan de Inversiones 
que se haga cargo de los innumerables y com-
plejos problemas de la ciudad en sus diferentes 
escalas. 

El incendio es otra tragedia en la historia de Val-
paraíso, pero no es nueva. Lo nuevo puede ser 
que desde sus cenizas nazca una ciudad con otro 
futuro. 


RESUMEN EJECUTIVO	 13

	

INTRODUCCIÓN	 16
	

SECCIÓN 1. 	 18

CONTEXTO Y ANTECEDENTES DEL DESASTRE DE VALPARAÍSO	

1. Descripción de la Comuna de Valparaíso	 18

1.1.	  Características demográficas y territoriales 	 18

1.2.   Características específicas de la importancia de la Comuna en la región y en el país	 19

1.3.	  Características socioeconómicas de la comuna	 19

	

2. Riesgos de desastres en Valparaíso	 22

2.1. Análisis del Riesgo de desastres en la ciudad de Valparaíso	 23

• Análisis de las principales amenazas	 23

• La construcción social del riesgo en Valparaíso	 26

• Cuadro de amenazas y vulnerabilidades por territorios o zonas afectadas de la comuna de Valparaíso	 28

	

SECCIÓN 2. 	 30

DESCRIPCIÓN DEL DESASTRE Y LA RESPUESTA INSTITUCIONAL
3. Descripción del desastre		 30

3.1.	 Sectores del territorio afectados	 30

3.2.	 Población afectada	 33

• Características de la población en los sectores afectados 	 33

• Perfil socioeconómico de la población en los sectores afectados	 35

3.3.	 Metodología del proceso participativo para la evaluación de necesidades de recuperación postdesastre	 36

3.4.	 Impacto del desastre e Identificación de Necesidades, por dimensiones de recuperación	 38

Índice

3.4.1. Habitabilidad Urbana e Infraestructura Pública	 38

• Cantidad de Viviendas afectadas	 38

• Cantidad de Infraestructura pública afectada	 40

• Servicios básicos	 41

3.4.2. Conectividad y Vialidad	 42

3.4.3. Medio ambiente	 43

3.4.4. Gestión del Riesgo de Desastres	 45

3.4.5. Economía local: Empleo y medios de vida	 45

3.4.6. Educación	 47

3.4.7. Salud	 48

3.4.8. Tejido social 	 49

• Participación ciudadana	 49

• Seguridad familiar	 49

• Seguridad y protección ciudadana	 50

3.4.9. Gobernabilidad 	 50

3.5.	 Resumen de la evaluación de necesidades de recuperación post-desastre 	 51

	

4. Gestión institucional del desastre: acciones de respuesta y recuperación 	 56

4.1.	 Cronología de la gestión del desastre 	 56

4.2.	  Gestión institucional del desastre 	 56

		

SECCIÓN 3. 	 61

PLAN DE RECUPERACIÓN POST-DESASTRE Y TRANSICIÓN AL DESARROLLO	
5. Enfoque y principios orientadores de la recuperación	 62

5.1.1. Enfoques	 62

5.1.2. Principios orientadores de la recuperación	 64

	


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

13

SECCIÓN 4. 	 68

PROPUESTAS DEL PLAN DE RECUPERACIÓN POSTDESASTRE  
Y TRANSICIÓN AL DESARROLLO	 	

6. Propuestas del Plan de Recuperación postdesastre y transición hacia el desarrollo 	 68

6.1.	 Objetivo General	 68

6.2.	 Objetivos Específicos	 68

6.3.	 Ámbitos de actuación y líneas estratégicas para la recuperación postdesastre	 69

1. Fortalecimiento Institucional	 70

2. Recuperación social: fortalecimiento del tejido social y ciudadanía	 70

3. Recuperación social: Salud	 71

4. Recuperación social: Educación	 71

5. Recuperación económica: medios de vida y generación de empleo	 72

6. Recuperación Urbano-Territorial: Habitabilidad Urbana e Infraestructura Pública	 72

7. Conectividad y Vialidad	 73

8. Recuperación ambiental y gestión de riesgos	 73

	

SECCIÓN 5. 	 74

CARTERA DE PROYECTOS

Fotografías	 92

	

ACRÓNIMOS Y ABREVIACIONES	 98

	

BIBLIOGRAFÍA	 99

Descripción del Desastre 

E l 12 de abril de 2014 se inició un incendio 
forestal en la Comuna de Valparaíso, en las 
cercanías del Camino La Pólvora, a la altu-

ra del Vertedero El Molle. El incendio se inició en 
un sector forestal, de difícil acceso y próximo a los 
asentamientos humanos de los cerros de la ciu-
dad. 

El incendio arrasó aproximadamente 1.000 hectá-
reas de bosques y se extendió por la zona alta de 
los cerros de la ciudad, llegando a las áreas resi-
denciales de Valparaíso. Los cerros afectados por 
el desastre fueron La Cruz, Las Cañas, El Litre, El 
Vergel, Mariposas, Ramaditas, Rocuant y Merced, 
donde 15 personas perdieron la vida. Según datos 
municipales, basados en la Ficha de Protección 
Social1 (FPS), la población total de los sectores 
afectados por el desastre fue de 13.365 habitantes 
(3.994 familias), de la cual un 43,5% correspondía a 
hombres y un 56,5% a mujeres. Esta población re-
presenta casi la mitad de la población que habita 
los cerros afectados (un 42%) y un 5,3% del total 
de la población comunal. 

El incendio se extendió por el territorio descon-
troladamente, favorecido por diversos factores 
naturales y sociales, entre ellos se reconocen las 
condiciones climáticas características de esta 
zona, como los intensos vientos; las características 
geográficas del territorio, como quebradas con 
fuertes pendientes, que dificultan su accesibilidad 
y favorecen la propagación del fuego; la propia 
trama urbano-territorial, con limitaciones de co-
nectividad y acceso, la ausencia de vías de eva-
cuación, la ubicación de las viviendas en zonas de 
riesgos, inadecuados materiales de construcción 
de las mismas; y la acumulación de basura y otros 
materiales en las quebradas que actuaron como 
combustible para avivar el incendio. 

RESUMEN EJECUTIVO
Gestión institucional en la respuesta y 
recuperación
La gravedad del incendio superó la capacidad lo-
cal para hacer frente al desastre. Siguiendo con lo 
estipulado en el Plan Nacional de Protección Civil, 
las autoridades municipales recibieron apoyo de 
los niveles regional y central del país.

La Delegación Presidencial, el Gobierno Regional 
y la Ilustre Municipalidad de Valparaíso han traba-
jado para atender a la población afectada, tanto 
en la atención de la emergencia como en las ac-
ciones de recuperación. 

El 14 de abril de 2014, el Gobierno Regional, a tra-
vés de la Intendencia, definió una Alerta Máxima 
para las comunas de Valparaíso y Viña del Mar. 
Horas más tarde, la Presidencia de la República 
decretó el Estado de Excepción Constitucional 
de Catástrofe (Decreto Nº 946 del 14 de abril de 
2014), y la emergencia pasó a ser liderada por el 
Gobierno Central, con la finalidad de mantener el 
orden público y canalizar los recursos disponibles 
para su control. Mediante el Decreto Nº 947, del 
15 de abril de 2014, se designó al Intendente Re-
gional como la autoridad responsable de coordi-
nar el Plan de Reconstrucción. 

El 24 de abril de 2014, bajo el Decreto Nº 966, la 
Presidencia de la República designó un Delegado 
Presidencial para que en su representación, traba-
jase en coordinación con el Intendente Regional 
en la conducción de la atención de la emergencia 
y el proceso de reconstrucción. 

El 14 de mayo de 2014, la Presidencia de la Repú-
blica puso término al Estado de Excepción Cons-
titucional de Catástrofe para la comuna, según lo 
dispuesto en el Decreto Nº 1.072.

1Ilustre Municipalidad de Valparaíso, Secretaría Comunal de Planificación (SECPLA), (2014). Borrador de Diagnóstico Muni-
cipal para la Reconstrucción, Santiago de Chile, Octubre 2014. 


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

1514

Plan de Recuperación y Transición al 
desarrollo
El presente Plan es un instrumento de planifica-
ción que establece una visión amplia del proceso 
de recuperación, y que contiene el mapa general 
de las acciones para cada uno de los ámbitos y 
líneas estratégicas definidos a partir de la identi-
ficación de necesidades de la población y actores 
locales. Pretende, asimismo, facilitar la articulación 
entre las iniciativas en curso y las nuevas iniciati-
vas para apoyar la recuperación. 

En el documento, la recuperación se plantea como 
una transición al desarrollo, que pretende recupe-
rar activos físicos y sociales, dando prioridad a la 
búsqueda de condiciones y oportunidades para la 
población, en cuanto a una recuperación integral, 
que aborde también los aspectos sociales, econó-
micos, ambientales y territoriales. 

Enfoques 

Enfoque basado en Derechos

Enfoque de Participación

Enfoque de Sostenibilidad

Enfoque de Gestión del Riesgo de Desastres

El principio central en la recuperación es generar 
condiciones de vida que tengan el menor grado 
posible de riesgo frente a eventos críticos, y que 
garanticen la sostenibilidad, la seguridad y la acu-
mulación de activos sociales y físicos por parte de 
la población. 

Enfoque y principios orientadores de la 
Recuperación
La experiencia internacional en procesos de re-
cuperación demuestra que los planes elabora-
dos deben respetar una serie de principios que 
promueven la sustentabilidad y posibilitan una 
transición exitosa hacia el desarrollo. En base al 
aprendizaje de otros procesos de recuperación, 
los enfoques y principios utilizados para orientar 
el Plan de Recuperación de Valparaíso son:

Principios Orientadores 

1.	 Garantizar la apropiación local del proceso de recuperación.

2.	 Fortalecer la institucionalidad.

3.	 Reconocer y fortalecer las capacidades locales.

4.	 Promover la participación y el empoderamiento de la población.

5.	 Contextualizar el proceso de recuperación.

6.	 Garantizar una recuperación imparcial, focalizada en las personas y 
colectivos más vulnerables.

7.	 Promover una coordinación eficiente.

8.	 Aprovechar las iniciativas de desarrollo en curso y/o programada.

9.	 La recuperación debe ser integral y considerar la ciudad en su 
globalidad.

10.	Fomentar la transparencia y rendición de cuentas.

11.	 Igualdad de género.

12.	Contribuir al Desarrollo Humano Sostenible y la reducción de la 
pobreza.

13.	Contribuir a reducir los riesgos de desastre y no generar nuevos 
riesgos.

Objetivo del Plan de Recuperación y 
Propuesta de Intervención
El objetivo general del Plan es “lograr la recupe-
ración postdesastre de las poblaciones afectadas 
por el incendio forestal-urbano del 12 y 13 de abril 
de 2014, en la Comuna de Valparaíso, facilitando 
una transición hacia un desarrollo sostenible a lar-
go plazo, reduciendo las condiciones de riesgo de 
desastres y fortaleciendo las capacidades locales 
para integrar la gestión del riesgo de desastres en 
la gestión local”. 

Para ello se han definido unas líneas estratégicas 
de intervención, que están orientadas no sólo a 
restablecer las condiciones de desarrollo previas 
al desastre, sino que a mejorar el bienestar de las 
poblaciones afectadas y su condición de seguri-
dad para el desarrollo, incorporando la gestión del 
riesgo de desastres, como un enfoque transversal 
en la planificación de la recuperación. De esta ma-
nera, la propuesta no se centra exclusivamente en 
la reconstrucción de los daños físicos, sino que se 
aborda un enfoque integral y sistémico, que con-
sidera prioritario abordar los ámbitos institucional, 
social, económico, ambiental y urbano-territorial. 

Las líneas estratégicas que se han definido para la 
propuesta son las siguientes: 
1.	 Fortalecimiento Institucional
2.	 Recuperación Social: fortalecimiento del tejido 

social y ciudadanía
3.	 Recuperación Social: Salud
4.	 Recuperación Social: Educación
5.	 Recuperación económica: medios de vida y ge-

neración de empleo
6.	 Recuperación urbano territorial: habitabilidad 

urbana e infraestructura pública
7.	 Vialidad y Conectividad
8.	 Recuperación ambiental y gestión de riesgos

Estructura del documento
El presente documento está estructurado en cin-
co secciones. 

La primera sección describe la comuna a modo 
general, sus antecedentes geográficos y demo-
gráficos, sus características socioeconómicas, y 
los riesgos de desastres asociados al territorio. 

La segunda sección presenta el impacto del de-
sastre y afectación en la población, así como una 
exposición de las acciones de atención y recupe-
ración emprendidas por la institucionalidad pú-
blica. Asimismo, explica la metodología que se ha 
seguido para orientar el proceso participativo de 
evaluación de las necesidades de recuperación 
de la población afectada y las conclusiones del 
diagnóstico para cada una de las dimensiones de 
recuperación abordadas en dicho proceso.

La tercera sección comprende el marco de recu-
peración y transición hacia el desarrollo, donde 
se explican los enfoques y principios orientado-
res del proceso de recuperación. 

La cuarta sección presenta la propuesta del plan 
de recuperación y transición hacia el desarrollo, 
con sus objetivos y lineamientos estratégicos, 
definidos en base a la evaluación de las necesi-
dades de recuperación.

La quinta sección presenta la cartera de proyec-
tos, elaborada en conjunto con la contraparte 
municipal a partir de la evaluación de las necesi-
dades de recuperación postdesastre.


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

1716

E l presente Plan de Recuperación Post-de-
sastre y transición hacia el desarrollo para 
la comuna de Valparaíso, nace de la volun-

tad de la Ilustre Municipalidad de Valparaíso de 
abordar la recuperación integral de su territorio, 
desde un enfoque participativo y de gestión del 
riesgo de desastres.

Los procesos de recuperación y transición al desa-
rrollo se orientan a facilitar la recuperación de las 
poblaciones en toda su integralidad y, al mismo 
tiempo, sentar las bases de una transformación 
real de los procesos de construcción de riesgos 
que condicionaron que se produjeran desastres 
como el ocurrido el 12 y 13 de abril de 2014 en los 
cerros de la comuna de Valparaíso. 

En este sentido, el Plan de Recuperación se cons-
truyó con una amplia participación de actores lo-
cales, con especial participación de la población 
afectada, a través de sus líderes y lideresas sociales. 
También participaron otros actores locales, como 

el sector académico y ONG’s locales que están 
apoyando la recuperación de Valparaíso; líderes y 
lideresas sociales de otras zonas de la comuna que 
no fueron afectados por el incendio; e institucio-
nes públicas a través de sus autoridades y equipos 
técnicos. El proceso participativo, de cuatro meses 
de duración, se facilitó mediante talleres, mesas 
de trabajo y reuniones de coordinación y planifi-
cación, y fue la base para la identificación de las 
necesidades de recuperación post-desastre. Para 
llevarlo a cabo, se utilizaron metodologías espe-
cialmente diseñadas según los diferentes tipos de 
actores clave que formaron parte del proceso de 
elaboración del plan de recuperación. 

A nivel local, se desarrollaron talleres comunitarios 
en los que participaron líderes/as territoriales y 
funcionales2 de los cerros afectados en represen-
tación de las personas que participan en las or-
ganizaciones que lideran. Además se realizó una 
mesa de trabajo con líderes/as sociales no afecta-
dos directamente por el incendio para conocer las 

INTRODUCCIÓN

2 El Municipio de Valparaíso utiliza el concepto de líderes/as territoriales para referirse a aquellos que lideran Juntas de 
Vecinos, y el de líderes/as funcionales para aquellos que lideran a otro tipo de organización social (centros culturales, centro 
de madres, de adulto mayor, de jóvenes, entre otros).Por tanto, el presente documento realizará la misma distinción.

afectaciones indirectas que sufrieron y su visión de 
futuro y desarrollo de la ciudad. A nivel regional, se 
trabajó a través de mesas de trabajo con distintos 
actores clave vinculados al proceso de recupera-
ción. Entre ellos destacan organizaciones de la So-
ciedad Civil y ONG’s que han estado trabajando en 
terreno con la población afectada antes y/o des-
pués del incendio; y académicos de Universidades 
de Valparaíso pertenecientes al Consejo de Recto-
res, vinculados a la temática del desarrollo de la 
ciudad, planificación y desarrollo sustentable. De 
forma paralela se realizaron reuniones de coordi-
nación y planificación periódicas con la autoridad 
local, entre ellos destaca la Dirección de Desarro-
llo Comunitario (DIDECO), Secretaría Comunal de 
Planificación (SECPLA), Dirección de Obras Muni-
cipales (DOM), Departamento de Asesoría Urbana, 
Departamento de Sistema de Información Geo-
gráfica (SIG), Oficina de Emergencias, Delegación 
Municipal para la Reconstrucción de la Ilustre Mu-
nicipalidad de Valparaíso. Se efectuaron, además, 
reuniones de coordinación y apoyo mutuo con 

organismos del sector público regional, a modo 
de obtener información relacionada a la comuna 
y al impacto del incendio. Entre ellos destacan las 
Secretarías Regionales Ministeriales (SEREMIs) de 
Vivienda y Urbanismo y de Desarrollo Social, y la 
Delegación Presidencial para la Reconstrucción, a 
nivel de gobierno central. 

Finalmente, la propuesta de Plan de Recupera-
ción, propone una visión integral del proceso de 
recuperación estructurado en torno a ocho linea-
mientos estratégicos de intervención orientados 
a atender las necesidades de recuperación de la 
población y de la transición al desarrollo en los 
siguientes sectores: 1) Fortalecimiento Institucio-
nal; 2) Fortalecimiento del tejido social y de la ciu-
dadanía; 3) Salud; 4) Educación; 5) Recuperación 
económica (empleo y medios de vida); 6) Recupe-
ración de habitabilidad urbana, redes y servicios 
básicos e infraestructura pública; 7) Conectividad 
y vialidad; y, 8) Recuperación ambiental y gestión 
de riesgos.


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

1918

La comuna de Valparaíso se ubica en el Litoral 
Central del Territorio Chileno Continental, a unos 
120 kilómetros al oeste de Santiago. Tiene una su-
perficie de 401,6 km², con una densidad de 687,2 
hab/ km². Representa un 14,44% de la superficie 
provincial y un 2,5% de la superficie regional3.

SECCIÓN 1 
CONTEXTO Y ANTECEDENTES DEL 
DESASTRE DE VALPARAÍSO

Territorio Población 
Total Población Urbana Población rural Hombres Mujeres Superficie (km2)

Comuna de 
Valparaíso 275.982 275.141 841 135.217 140.765 401,6

Región de 
Valparaíso 1.539.852 1.409.902 129.950 752.828 787.024 16.396,1

1. Descripción de la Comuna de 
Valparaíso

En cuanto a su población, el año 20024 la comuna 
de Valparaíso tiene 275.982 habitantes, lo que co-
rresponde al 17,92% de la población de la región. 
La mayoría de la población es urbana (99,69%) y 
existe un 49% de hombres y un 51% de mujeres. 

1.1. Características demográficas y territoriales 

Fuente: Censo 2002 y proyección 2012, Instituto Nacional de Estadísticas5

Tabla 1: Datos población Valparaíso y Superficie (km2)

3Instituto Nacional de Estadísticas (INE), (2008). División Político Administrativa y Censal, 2007.  
Santiago de Chile, Marzo 2008.
4Se utilizaron los datos del censo 2002, debido a la imposibilidad de utilizar la proyección del 2012.
5Biblioteca del Congreso Nacional de Chile (BCN) (2012). Reportes Estadísticos Distritales y Comunales 2012.  
Disponible en: http://reportescomunales.bcn.cl

1.2. Características específicas de 
la importancia de la Comuna de 
Valparaíso en la región y en el país

Valparaíso, llamada por sus habitantes picunche 
“Alimapu6”, fue designada por Pedro de Valdivia 
como Puerto Oficial de la ciudad capital del Reino 
de Chile, Santiago, en 15447. Esta cercanía con la ca-
pital nacional, en su calidad de puerto conectado 
con el mundo, le ha significado mantener una con-
dición única que se manifiesta hasta la actualidad.

Durante el siglo XIX Valparaíso recibió diversos 
grupos de inmigrantes, principalmente europeos, 
lo que le confirió a la ciudad un carácter cosmo-
polita y pluralista, en un país que, debido a formi-
dables obstáculos naturales, desarrolló por siglos 
un carácter insular y monolítico desde el punto 
de vista cultural. Testimonio de esta riqueza es la 
heterogénea arquitectura de corte victoriano, he-
redada de los inmigrantes alemanes y británicos, 
que se observa al recorrer el plan y los cerros, y 
que posibilita que, junto a otros factores, en el año 
2003 una parte de la ciudad fuera declarada por la 
UNESCO, como Sitio Patrimonio Mundial.

La ciudad muestra un crecimiento estructurado a 
partir de las características naturales de su empla-
zamiento8; Valparaíso se adapta a las condiciones 
propias de su geografía, mezclándose la arquitec-
tura europea de corte victoriano con la heredada 
de los inmigrantes británicos y alemanes que lle-
garon a sus costas en el siglo XIX. Es esta confor-
mación espacial, la riqueza de sus construcciones 
y la espectacularidad de su paisaje, lo que cons-
tituye hoy un patrimonio que es reconocido en 
todo el mundo.

Al mismo tiempo, la ciudad de Valparaíso es la ca-
pital de la región y de la provincia (que llevan su 
mismo nombre) y sede del Poder Legislativo de la 
nación (desde el año 1990).

1.3. Características socioeconómicas de 
la comuna 

Estructura Productiva de Valparaíso: 
Sectores del Mercado y Mercado del 
Trabajo 
Según los datos de Servicios de Impuestos Inter-
nos (SII) Valparaíso en el 2012 contaba con 12.260 
empresas, correspondientes al 12% de las empre-
sas de la V región y tan solo al 1,24% de las del país. 
Los principales rubros de la comuna son el sector 
“comercio al por mayor y menor, repuestos, vehí-
culos, automotores/enseres domésticos” (36%); 
“transporte, almacenamiento y comunicaciones” 
(15,5%); y “actividades inmobiliarias, empresariales 
y de alquiler” (12,8%). 

Respecto al tamaño de las empresas, es importan-
te resaltar que el 96,2% de las empresas inscritas 
en Valparaíso corresponden a micro y pequeñas 
empresas (76,1% y 20,1% respectivamente). Sólo 
el 2,8% de las empresas son medianas y el 1% son 
grandes9, lo que supone que una gran cantidad 
de personas está empleada en las empresas de 
menor tamaño.

Según la Encuesta CASEN 2011, de la población 
ocupada de Valparaíso, un 27% se concentra en el 
Comercio (29.148 personas), un 11,8% en la Cons-
trucción (12.679 personas) y un 9,6% en Actividades 
inmobiliarias, empresariales y de alquiler (10.317)10.

6Alimapu quiere decir Tierra Quemada en Picunche. 
7Información disponible en: http://www.ciudaddevalparaiso.cl/historia.html.
8Sánchez, A., Bosque, J., Jiménez, C., (2009). Valparaíso: su geografía, su historia y su identidad  
como Patrimonio de la Humanidad, en Estudios Geográficos, Vol. LXX, Enero-junio 2009. Disponible en: 

http://estudiosgeograficos.revistas.csic.es/index.php/estudiosgeograficos/article/viewFile/118/115
9Ilustre Municipalidad de Valparaíso, Secretaría Comunal de Planificación (SECPLA), (2014). Borrador de Diagnóstico Muni-
cipal para la Reconstrucción, Santiago de Chile, Octubre 2014, pp 41.


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

2120

Respecto a la tasa de ocupación y desocupación 
de la comuna, la CASEN señala que en el año 2011 
la tasa de ocupación de la población activa fue del 
50,4% -menor a la tasa nacional (51,6%)-, y la tasa 
de desocupación para ese mismo año fue de 8,3% 
-mayor a la tasa del país (7,7%)11-. Esto refleja que 
Valparaíso se encuentra en una posición desfavo-
rable respecto al resto del país. La misma fuente 
muestra que la población desocupada se con-
centra principalmente en tres grupos etarios: en 
las personas entre 20 y 29 años (43,6%), personas 
entre 30 y 39 años (25,8%) y la población entre 50 
y 59 años (16,4%). 

Finalmente habría que agregar que el desempleo 
tiene un claro sesgo de género, afectando mucho 
más a mujeres (55,1%) que a hombres (44,9%).

Cobertura de Servicios Básicos
Según la CASEN 2006, el 98,7% de los hogares de 
la comuna de Valparaíso tienen acceso a agua po-
table por medio de una red pública. Asimismo el 
94,4% de los hogares de la comuna tienen acceso 
al sistema de eliminación de excretas y el 100% 
tiene acceso a energía eléctrica12. 

Ingresos
El promedio de los ingresos autónomos de las 
familias de Valparaíso en el año 2011 fue de 
$623.692, es decir un 2% más bajo que el prome-
dio nacional ($782.953), pero muy similar al pro-
medio regional13.

10Op.cit, pp 45
11Op.cit, 2014, pp 45.
12Ministerio de Desarrollo Social, (2006). Encuesta de Caracterización Socioeconómica Nacional (CASEN), 2006. Disponible 
en: http://www.ministeriodesarrollosocial.gob.cl/casen/Estadisticas/comunal.html
13Biblioteca del Congreso Nacional de Chile (BCN) (2012). Reportes Estadísticos Distritales y Comunales 2012. Disponible en: 
http://reportescomunales.bcn.cl

Tabla 2: Ingresos Autónomos Familias de 
Valparaíso

Fuente: Encuesta de Caracterización Socioeconómica Na-
cional (CASEN), Ministerio de Desarrollo Social.

Pobreza 
En materia de pobreza e indigencia, Valparaíso 
alcanza en 2011 un 13,9% y un 2,6% respectiva-
mente, presentando una incidencia mayor al pro-
medio nacional (11,7% y 2,8% respectivamente). 
 
Tabla 2: Pobreza en población Valparaíso

Fuente: Encuesta de Caracterización Socioeconómica Na-
cional (CASEN), Ministerio de Desarrollo Social.

Ingresos 
Promedios

Territorio 2011

Comuna Región País

Ingreso 
Autónomo en $ 623.692 637.668 782.953

Subsidio 
Monetario en $ 14.053 15.104 17.321

Ingreso 
Monetario en $ 637.746 652.771 800.274

Pobreza en 
las Personas 2011

% según Territorio (2011)

Comuna Región País

Pobre 
Indigente 6.917 2,60 3,38 2,79

Pobre No 
Indigente 36.446 13,90 13,51 11,66

No Pobres 217.987 83,40 83,11 85,56

Total 261.350 100 100 100

Viviendas y campamentos 
En esta área es fundamental resaltar que en la re-
gión de Valparaíso están ubicados el 22,2% de los 
campamentos del país (de un total de 657 cam-
pamentos existentes en Chile, 146 se ubican en la 
V Región)14.
 
Pese a ello, según la CASEN del 2011, el 93% de 
las viviendas fueron clasificadas como “aceptables” 
en cuanto a su materialidad15, porcentaje que es 
mayor al del nivel regional y nacional.

14Ministerio de Vivienda y Urbanismo (MINVU), (2011). Secretaría Ejecutiva de Campamentos, (2011). Catastro 2011: Mapa 
Social de Campamentos. Resultados Generales. Disponible en: http://www.munitel.cl/eventos/seminarios/html/documen-
tos/2012/XXXIX_ESCUELA_DE_CAPACITACION_CHILE/VINA_VIVIENDA/PPT15.pdf
15La Materialidad de las viviendas permite conocer las condiciones materiales de las viviendas en que viven los hogares. Se 
construye a partir de los materiales predominantes en paredes exteriores, cubierta de techo y pisos. Para más información 
revisar: http://www.ministeriodesarrollosocial.gob.cl/casen/definiciones/vivienda.html#3.
16Biblioteca del Congreso Nacional de Chile (BCN) (2012). Reportes Estadísticos Distritales y Comunales 2012. Disponible en: 
http://reportescomunales.bcn.cl

Tabla 5: Calidad de la vivienda en Valparaíso

Fuente: Encuesta de Caracterización Socioeconómica Na-
cional (CASEN), Ministerio de Desarrollo Social

Calidad de la 
Vivienda 2011

% según Territorio (2011)

Comuna Región País

Aceptable 76.039 93,67 86,64 81,30

Recuperable 4.026 4,96 12,23 17,19

Irrecuperable 1.114 1,37 1,13 1,50

Total 81.179 100 100 100

Tabla 6: Promedio escolaridad población 
Valparaíso

Fuente: Encuesta de Caracterización Socioeconómica Na-
cional (CASEN), Ministerio de Desarrollo Social.

Pese a ello, respecto al nivel educacional de la 
población porteña, es importante señalar que en 
el año 2011 el 38,36% del total de la población 
no contaba con educación media completa, el 
30,92% contaba con educación media completa, 
el 17,19% con educación superior incompleta y 
sólo el 13,53% con educación superior completa16.

Tabla 7: Nivel educacional población Valparaíso

Fuente: Encuesta de Caracterización Socioeconómica Na-
cional (CASEN), Ministerio de Desarrollo Social

Territorio 2011 (%)

Comuna de Valparaíso 11,32

Región de Valparaíso 10,81

País 10,50

Educación
Según los datos presentados por el Reporte Esta-
dístico Comunal de la Biblioteca del Congreso Na-
cional, en términos de educación, el promedio de 
escolaridad de la comuna para el año 2011 fue de 
11,32%, casi un punto más alto que el promedio 
regional y el nacional. 

Nivel Educacional 2011
% según Territorio (2011)

Comuna Región País

Sin Educación 5.384 2,53 2,70 3

Básica Incompleta 17.659 8,29 11,80 14,50

Básica Completa 14.862 6,98 10,10 10,70

Media Incompleta 43.784 20,56 19,50 20,40

Media Completa 65.864 30,92 29 28,20

Superior Incompleta 36.617 17,19 13 10,50

Superior Completa 28.811 13,53 13,90 12,80

Total 212.981 100 100 100


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

2322

De acuerdo a los datos de la CASEN a nivel nacio-
nal, el acceso de las personas a los servicios de sa-
lud está determinado por el tipo de seguro al cual 
están afiliados. En el año 2011 el 78,9% de la pobla-
ción pertenecía al seguro público, el 8,9% a segu-
ros privados (ISAPRES) y un 12,8% de la población 
no estaba cubierto por ningún seguro de salud17. 
Esto refleja la importancia que tiene el servicio de 
salud pública para la población de la comuna.

Tabla 10: Tipo de Sistema Previsional Valparaíso

Fuente: Encuesta de Caracterización Socioeconómica Na-
cional (CASEN), Ministerio de Desarrollo Social.

Salud 
En el área de la salud, Valparaíso cuenta con 3 
hospitales, 21 centros de salud ambulatorios y 
una posta rural. Los centros de salud ambulatorios 
incluyen los centros de salud primaria de urgen-
cia (SAPU), centros de salud familiar (CESFAM), 
consultorio de diagnóstico y tratamiento, centro 
CECOF, consultorios de salud mental, centros de 
referencia de salud, centros general rural y centros 
de salud urbanos.

Tabla 9: Número de establecimientos de salud 
Valparaíso

Fuente: Elaboración Biblioteca del Congreso Nacional 
(BCN) sobre Base de establecimientos de salud, Ministerio 
de Salud (MINSAL).

Número de Establecimientos Comuna Región País

Hospitales 3 22 194

Centros de Salud Ambulatorios 21 108 982

Postas Rurales 1 60 1.164

Total 25 190 2.340

Sistema 
Previsional 2011

% según Territorio (2011)

Comuna Región País

Público 206.366 78,92 81,02 81,02

Isapres 21.690 8,29 10,14 12,87

Particular 33.435 12,79 8,84 6,11

Total 261.491 100 100 100

17Biblioteca del Congreso Nacional de Chile (BCN) (2012). Reportes Estadísticos Distritales y Comunales 2012. Disponible en: 
http://reportescomunales.bcn.cl
18Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres (UNISDR), (2009). Terminología sobre Reducción 
del Riesgo de Desastres. Disponible en: http://www.unisdr.org/files/7817_UNISDRTerminologySpanish.pdf, pp. 30.
19Op.cit, pp. 19.

El riesgo de desastres se entiende como “las posi-
bles pérdidas que ocasionaría un desastre en tér-
minos de vidas, las condiciones de salud, los me-
dios de sustento, los bienes y los servicios, y que 
podrían ocurrir en una comunidad o sociedad 
particular en un período específico de tiempo en 
el futuro”18. Para que exista un riesgo se tiene que 
dar una interacción entre una amenaza o multia-
menazas (naturales, antrópicas o socio-naturales) 
con una población, bienes y/o servicios expuestos 
y con determinadas condiciones de vulnerabili-

2. Riesgos de desastres en Valparaíso 
dad ante dichas amenazas. Un riesgo no gestiona-
do adecuadamente puede acabar en un desastre.
La gestión del riesgo de desastres es “el proceso 
sistemático de utilizar directrices administrativas, 
organizaciones, destrezas y capacidades operati-
vas para ejecutar políticas y fortalecer las capaci-
dades de afrontamiento, con el fin de reducir el 
impacto adverso de las amenazas naturales y la 
posibilidad de que ocurra un desastre”19. En tal 
sentido, tiene que formar parte de las políticas y 
prácticas de desarrollo para aumentar la resilien-

cia20 y lograr un desarrollo humano sostenible21; 
es decir, “un proceso de ampliación de las opcio-
nes de la población aumentando su capacidad y 
sus oportunidades en forma sostenible desde los 
puntos de vista económico, social y ambiental, de 
manera que los beneficios del presente no com-
prometan el futuro”22.

Los riesgos de desastres son el resultado de una 
construcción social, derivados de determinados 
modelos de desarrollo inadecuados, caracteri-
zados por una falta de planificación territorial y 
urbana, degradación ambiental, pobreza, des-
igualdad, y una débil gobernanza, más que de los 
efectos de los fenómenos naturales en sí (ame-
nazas naturales). La acumulación de los riesgos 
está representando una importante pérdida de 
oportunidades para el desarrollo humano y una 
limitación (incluso retroceso) en los esfuerzos por 
avanzar hacia el desarrollo. Por ello, como señala 
Omar Darío Cardona23, es fundamental reconocer 
que no se trata de un problema futuro sino que, 
hoy ya existe un alto riesgo de desastre que se ha 
venido fraguando como resultado del aumento 
de la exposición y la vulnerabilidad.

El incendio forestal-urbano de Valparaíso que aca-
bó en desastre, es un ejemplo de las complejas 

interacciones que se dan entre los procesos de 
desarrollo, la configuración de riesgos y su mate-
rialización en desastres.

2.1. Análisis del riesgo de desastres en 
la ciudad de Valparaíso

La ciudad de Valparaíso presenta diferentes tipos 
de riesgos, determinados por sus características 
geográficas, geológicas, geomorfológicas, uso de 
los suelos, condiciones de la edificación e infraes-
tructura y perfil de su población. Todo ello deter-
mina condiciones que predisponen al territorio 
comunal a enfrentar, con cierta recurrencia, fenó-
menos de diversa índole que tienden a provocar 
desastres, como los que se han conocido a través 
de su historia.

Análisis de la principales amenazas
Se entiende por amenaza “un fenómeno, sustan-
cia, actividad humana o condición peligrosa que 
pueden ocasionar la muerte, lesiones u otros im-
pactos a la salud, al igual que daños a la propie-
dad, la pérdida de medios de sustento y de ser-
vicios, trastornos sociales y económicos, o daños 
ambientales”24.

20Resiliencia entendida como “La capacidad de un sistema, comunidad o sociedad expuestos a una amenaza para resistir, 
absorber, adaptarse y recuperarse de sus efectos de manera oportuna y eficaz, lo que incluye la preservación y la restaura-
ción de sus estructuras y funciones básicas”. Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres (UNIS-
DR), (2009). Terminología sobre Reducción del Riesgo de Desastres. Disponible en: http://www.unisdr.org/files/7817_UNIS-
DRTerminologySpanish.pdf, pp. 28
21El desarrollo humano sostenible combina la idea de desarrollo humano, tal como se enuncia en los Informes de Desarrollo 
Humano (IDH), con el concepto de Sostenibilidad, como se definió en el Documento Final de la Conferencia de las Naciones 
Unidas sobre el Desarrollo Sostenible (Rio+20). Informe del PNUD sobre Desarrollo Humano 1990. En documento de la 
Junta Ejecutiva del Programa de las Naciones Unidas para el Desarrollo, del Fondo de Población de las Naciones Unidas y de 
la Oficina de las Naciones Unidas de Servicios para Proyectos (2013). Plan Estratégico del PNUD, 2014-2017, Cambiando con 
el Mundo”. Nueva York, Estados Unidos, Septiembre de 2013.
22Junta Ejecutiva del Programa de las Naciones Unidas para el Desarrollo, del Fondo de Población de las Naciones Unidas y 
de la Oficina de las Naciones Unidas de Servicios para Proyectos (2013), Plan Estratégico del PNUD, 2014-2017, Cambiando 
con el Mundo”. Nueva York, Estados Unidos, Septiembre de 2013.
23Cardona, O.,(2012). “Un marco conceptual común para la gestión del riesgo y la adaptación al cambio climático: encuen-
tros y desencuentros de una iniciativa insoslayable”. Perspectivas de investigación y acción frente al cambio climático en 
Latinoamérica. Número especial de Desastres y Sociedad en el marco del XX aniversario de La Red. Mérida, Venezuela, 2012.
24Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres (UNISDR), (2009). Terminología sobre Reducción 
del Riesgo de Desastres. Disponible en: http://www.unisdr.org/files/7817_UNISDRTerminologySpanish.pdf, pp. 5


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

2524

Para comprender la situación de riesgo que pre-
senta Valparaíso, a continuación se detallan las 
principales amenazas presentes en la comuna, de 
acuerdo al PLADECO actual25:

•  Sismos 
La comuna de Valparaíso, al igual que gran par-
te de la costa chilena, se emplaza sobre la zona 
de convergencia de la placa de Nazca y la placa 
continental americana. Ambas se encuentran 
en permanente tensión, liberando energía 
al desplazarse la primera bajo la segunda, en 
un proceso conocido como subducción. Esto 
provoca periódicamente movimientos telúricos 
de diversa magnitud (dependiendo del tipo de 
ruptura, de las formas de propagación y de las 
calidades del suelo por el cual se desplazan las 
ondas que propagan el movimiento sísmico) 
que cada cierto tiempo desencadenan impor-
tantes catástrofes. 
 
De la misma forma, los efectos de un sismo en 
Valparaíso serán diferentes dependiendo de 
la zona de la ciudad. Por ejemplo, el plan de la 
ciudad podría estar propenso a sufrir grandes 
daños, dado que es una zona conformada por 
rellenos artificiales, con poca compactación y 
de material más bien fino, lo que lo hace muy 
inestable. Distinto comportamiento tendrán 
las laderas de los cerros, donde existen zonas 
muy erosionadas, con un tipo de suelo arcilloso 
muy inestable con escasa vegetación, lo que 
tiende a provocar deslizamientos. Por su parte, 
los sectores intermedios, como Playa Ancha y 
Rodelillo, son más estables, dada su conforma-
ción de suelo rocoso.

•  Tsunami 
Por la misma condición sismogénica antes 
señalada y dada su ubicación en el borde cos-
tero frente a la fosa de subducción, la ciudad 
de Valparaíso está expuesta a la ocurrencia de 
maremotos, provocados por sismos de gran 
magnitud con hipocentro bajo el fondo marino, 

capaces de producir fuertes desplazamientos 
de la columna de agua y las consecuentes 
olas que se deslizan a gran velocidad desde el 
punto de ruptura. 
 
En el caso de Valparaíso, la gran profundidad 
del suelo marino frente a sus costas atenúa las 
diferencias que los sismos pueden provocar en 
el nivel del mar. Sin embargo, si se produjese 
una alteración del fondo marino que perturbe 
la columna de agua, se podrían generar olas 
que aun disminuyendo su velocidad al acercar-
se a la costa, mantengan su carga energética y 
aumenten su altura, manteniendo un poten-
cial destructivo al llegar a tierra firme. Es este 
efecto el que determina que, ante la presencia 
de un fenómeno como el que se describe, sea 
indispensable evacuar las zonas costeras bajas 
hacia sectores altos (20 a 30 metros sobre el 
nivel del mar).

•  Inundaciones 
Estos fenómenos ocurren cuando las aguas 
corrientes de un curso fluvial se salen del lecho 
por donde son conducidas, provocando daños 
a las actividades circundantes. En términos 
simples, se pueden generar por dos tipos de 
causas: las de origen natural, dependiendo de 
las condiciones meteorológicas de un lugar 
(precipitaciones intensas y/o prolongadas) y 
del relieve; y las que se originan por acciones 
humanas, que alteran inadecuadamente los 
bordes de los cursos de agua.

•  En Valparaíso este tipo de amenaza se presenta, 
en general, por la combinación de ambos fac-
tores. El relieve que caracteriza a la ciudad, do-
minado por fuertes pendientes y una extensa 
red de drenaje, está intensamente alterado por 
la ocupación humana en las laderas de los ce-
rros y fondos de quebradas. Cuando se presen-
tan lluvias intensas y/o prolongadas, se activan 
fuertes escurrimientos de agua por cursos que 
no tienen las capacidades necesarias para trans-

25Ilustre Municipalidad de Valparaíso, Secretaría Comunal de Planificación (SECPLA), (2002) Plan de Desarrollo Comunal de 
Valparaíso, 2002, Valparaíso, Chile.

portar esos volúmenes eventuales, provocando 
desbordes por zonas no previstas.

•  Remociones en masa 
Son procesos de deslizamiento de volúmenes 
de suelos en laderas o terrenos con pendiente, 
provocados por la presencia de factores que 
facilitan su escurrimiento, tanto por su propia 
constitución, en cuanto a su composición, 
tamaño de las partículas, tipos de rocas de las 
que se originan, exposición al sol, ausencia de 
vegetación, etc., como por factores externos 
desencadenantes, como lluvia, sismos, proce-
sos erosivos, entre otros.

•  En Valparaíso, por su relieve y conformación 
geomorfológica, está muy presente este tipo 
de amenaza. La ciudad está conformada por 42 
cerros con 17 cauces por los que baja el material 
que se deposita en los fondos de las quebradas. 
En cada uno de estos cauces fue construido un 
tranque de contención de sedimentos que es 
limpiado por la Municipalidad todos los veranos. 
Por lo general, la existencia de estos tranques es 
suficiente para contener la mezcla de sedimen-
tos y aguas lluvia que baja por los cauces duran-
te el invierno, aunque en ciertos periodos y pun-
tos críticos se ha producido desbordes, como es 
el caso del cauce San Francisco.

•  Es necesario destacar además, que en laderas 
y fondos de quebradas también es posible en-
contrar volúmenes importantes de basuras y es-
combros, elementos que además del riesgo sa-
nitario que conllevan, también se convierten en 
material a ser arrastrado en procesos de desliza-
mientos, incrementando sus efectos negativos.

•  Incendios Forestales y Urbanos 
Si bien corresponden a zonas con usos de 
suelo muy diferentes, ambos tipos de incendio 
están íntimamente relacionados, como quedó 
demostrado con el último incendio del 12 y 13 
de abril del 2014. La ciudad de Valparaíso, por 
un lado, está cercada en todo su contorno alto 
por extensas plantaciones forestales con mono-
cultivos y, por otro lado, su crecimiento urbano 

natural ha sido en extensión hacia las partes 
altas de los cerros que la enmarcan, conforman-
do con ello, perímetros de contacto directo 
entre las partes más vulnerables de la ciudad 
y extensas masas arbóreas con alto riesgo de 
ser objeto de focos de incendio. Estos procesos 
paralelos, carentes de una debida planifica-
ción y coordinación, determinan una fuerte 
predisposición a la generación de incendios 
masivos y extensivos, por la alta concentración 
de combustible, las condiciones topográficas, 
de viento, temperaturas y exposición al sol, así 
como por la libre circulación de personas entre 
ambas zonas.

•  La mayor parte de los incendios que ocurren en 
la comuna -sean estos forestales o urbanos- son 
provocados por acciones humanas intenciona-
les o producto de malas prácticas o descuidos.

•  Vientos 
En general el territorio comunal costero tiene 
presencia importante de vientos, dominando los 
que provienen del suroeste, los que soplan con 
fuerza en la costa. La presencia de esta condi-
ción de vientos indica que es necesario observar 
y evaluar su comportamiento, para prevenir 
eventuales daños a las comunidades y sus bie-
nes, en especial en las zonas altas de la ciudad.

•  Otro aspecto importante es la acción del viento 
en combinación con otro tipo de amenazas, por 
ejemplo durante la ocurrencia de incendios, ya 
que se convierte en un factor de propagación 
relevante. Del mismo modo, durante la ocurren-
cia de lluvias, puede causar desprendimientos 
de elementos constructivos u objetos de otra 
índole.


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

2726

La construcción social del riesgo en 
Valparaíso
Las condiciones particulares de riesgo que pre-
senta un territorio, son el resultado de diversos 
procesos históricos, sociales, políticos, económi-
cos y ambientales que han tenido lugar en una 
comunidad y que han sido conducidos por acto-
res con intereses diversos y específicos, que han 
adoptado múltiples decisiones acerca de la ocu-
pación y transformación del territorio, así como 
sobre la producción, distribución y consumo de 
bienes y servicios. En definitiva, el riesgo es pro-
ducto de un proceso de desarrollo particular, que 
ha caracterizado a un territorio particular, en el 
cual existen diferentes factores de peligro o ame-
naza, las que son enfrentadas con los medios y 
las condiciones materiales e inmateriales que esa 
comunidad ha construido a través del tiempo.

El desarrollo urbanístico en Valparaíso se ha ca-
racterizado por una ocupación del territorio ex-
tensiva e intensiva; es decir, una ocupación cre-
ciente hacia la periferia, y con una alta densidad 
de edificación; todo ello condicionado por el pai-
saje y la topografía del territorio y especialmente 
de los cerros. Ello ha determinado la existencia 
de tres espacios diferenciados: el plan, el borde 
costero y los cerros.

El sector del plan, sitio en el cual tuvo origen la 
ciudad, en las inmediaciones del puerto, tuvo 
un crecimiento mediante el relleno de zonas 
costeras que fueron ocupando gradualmente 
los terrenos ganados al mar26, y en el cual hoy se 
encuentra el centro de la ciudad y sus principa-
les actividades. En la actualidad se encuentran 
barrios con edificios abandonados y/o deteriora-
dos, que no se han podido renovar por los altos 
valores del suelo, producto de su centralidad. 

Estas condiciones pueden aumentar el riesgo 
frente a terremotos, inundaciones e incendios 
urbanos.

Los cerros son los sectores más vulnerables de la 
ciudad, por cuanto concentran la mayor parte de 
la población porteña y las condiciones más pre-
carias de ocupación del territorio, tanto por las 
condiciones socioeconómicas de sus habitantes, 
como por la complejidad de la topografía, la pre-
sencia de grandes extensiones de bosques de 
monocultivos de interés forestal y la ausencia de 
planificación en la conformación de los diferen-
tes barrios.

El crecimiento urbano en los cerros ha estado 
marcado por ocupaciones irregulares, que con el 
paso del tiempo han sido “saneadas” por agentes 
del Estado, sin las medidas apropiadas para ase-
gurar un hábitat seguro y de calidad. Estos asen-
tamientos “han ido surgiendo por la lógica de las 
tomas de terreno, donde las quebradas fueron 
una oportunidad para resolver la demanda habi-
tacional de las personas con menores recursos, 
donde muchas familias se movilizaron a estos 
lugares e invitaban a vivir a otras familias, desa-
rrollándose una trama social muy cohesionada, 
basada en lazos familiares y de amistad, y gene-
rando una vida barrial caracterizada por compar-
tir en torno a las quebradas como espacios de 
recreación o áreas verdes y productividad para 
el sustento familiar. Con el tiempo la tenencia de 
propiedad fue regulada por el Estado, permitien-
do el asentamiento formal en los cerros“27.

Así, de acuerdo con el Diagnóstico Municipal 
para la Reconstrucción28, los talleres participati-
vos locales desarrollados29 y el diagnóstico que 
realiza el Colegio de Arquitectos en su propuesta 

26Ilustre Municipalidad de Valparaíso, Secretaría Comunal de Planificación (SECPLA), (2014). Borrador de Diagnóstico Muni-
cipal para la Reconstrucción, Santiago de Chile, Octubre 2014.
27Op.cit
28Op.cit.
29Programa de las Naciones Unidas para el Desarrollo, (2014). Documento de Trabajo: Sistematización del Proceso Partici-
pativo para la elaboración del Plan de Recuperación Post Desastre de Valparaíso 2014. Santiago de Chile, 2014

de Plan Maestro para Valparaíso30, el sector de los 
cerros se caracteriza por presentar problemas de 
accesibilidad hacia el centro de la ciudad y entre 
los diferentes cerros y barrios; un inadecuado ma-
nejo de las quebradas; la formación de múltiples 
microbasurales en zonas bajas y/o abandonadas; 
la alta densidad de viviendas y la complejidad de 
sus autoconstrucciones; la escasa disponibilidad 
de equipamiento y servicios de apoyo a la activi-
dad residencial; la precariedad de los medios de 
vida de los habitantes de estos sectores; la esca-
sa conciencia y ponderación de la condición de 
riesgo por parte de la población; entre los más 
importantes.

En lo que respecta a las redes de infraestructura, 
en general existe cobertura suficiente en los sec-
tores bajos y de altura media de la ciudad; sin em-
bargo, lo que puede constituir ciertos grados de 
vulnerabilidad es la antigüedad de las instalacio-
nes y su exposición ante determinadas amenazas. 
En los sectores más altos de los cerros, las obras 
de infraestructura presentan mayores dificultades 
para su construcción, trazados, conexiones y/o 
abastecimiento, por lo cual se producen menores 
niveles de cobertura y de calidad del servicio per-
manente.

En relación con la población, si bien existe algún 
conocimiento sobre los riesgos locales por la 
amenaza (tsunamis, terremotos, incendios, etc.), 
también se pudo constatar en los talleres parti-
cipativos31, que no existe un conocimiento deta-
llado de las condiciones de vulnerabilidad y de 
riesgos específicos a cada población y territorio, 
asociados a cada una de las amenazas (sean éstas 
de origen natural, socionatural o antrópico).

Esto contribuye a que los diferentes actores loca-
les (población, instituciones públicas y privadas, 
etc.) no tengan un conocimiento certero y estan-

30Colegio de Arquitectos de Chile, Delegación Región Valparaíso, Comisión Especial de Reconstrucción (2014). Propuesta 
Plan Maestro Valparaíso: Reconstrucción y Planificación Urbana. Valparaíso, Julio de 2014.
31Programa de las Naciones Unidas para el Desarrollo, (2014). Documento de Trabajo: Sistematización del Proceso Partici-
pativo para la elaboración del Plan de Recuperación Post Desastre de Valparaíso 2014. Santiago de Chile, 2014

darizado de cómo actuar para reducir, controlar y 
gestionar los riesgos existentes; y, en caso de de-
sastres, cómo estar mejor preparados y responder 
a las situaciones de emergencia, y cómo atender a 
los diferentes grupos de población en función de 
su condición social y económica, su grupo etáreo, 
su sexo, presencia de alguna discapacidad, enfer-
medades, sector territorial, etc.

Sin embargo, también se pudo observar que la 
población de Valparaíso presenta capacidades en 
lo que respecta a la organización social para algu-
nos aspectos de su interés, como puedan ser los 
temas vecinales, actividades deportivas, grupos 
de mujeres, etc., que podrían aprovecharse para 
mejorar el capital social de cara a participar en la 
gestión comunal de los riesgos de desastres.


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

2928

Cuadro de amenazas, vulnerabilidades y riesgos por territorios o zonas afectadas de la 
comuna de Valparaíso 

Amenaza Vulnerabilidad Riesgo Zona afectada

Sismo

•	 Personas con dificultades para 
protegerse y ser evacuadas (adultos 
mayores, niños, discapacitados).

•	 Territorios de relieve complejo que 
dificulta el desplazamiento.

•	 Edificaciones antiguas, de materiales 
inestables, en estado deficiente y 
con estructuras complejas por altas 
pendientes.

•	 Infraestructura de servicios básicos 
muy antigua y en regular estado de 
conservación.

•	 Medios de vida precarios e 
informales, ligados a las viviendas.

•	 Pérdidas de vidas y heridos por 
colapso de estructuras.

•	 Pérdidas y daños en bienes y 
medios de sustento.

•	 Obstrucciones de vías de circulación 
por caída de rocas y deslizamientos 
de suelos en zonas de pendiente 
fuerte.

•	 Daños y pérdidas de servicios 
básicos

Extensivo en toda la comuna, con 
especial atención en el plan de la 
ciudad conformado por rellenos 
artificiales y zonas de los cerros, con 
fuertes pendientes, con suelos finos y 
erosionados.

Tsunami

•	 Edificaciones de viviendas e 
instalaciones productivas y de 
servicios emplazadas en zonas de 
inundación.

•	 Instalaciones vitales de educación y 
salud en zonas inundables.

•	 Vialidad, señalética y medios de 
alerta insuficientes para guiar una 
eventual evacuación.

•	 Escasa preparación de la población 
para evacuar y protegerse ante la 
ocurrencia de un tsunami.

•	 Pérdidas de vida y heridos por 
dificultades para evacuar las zonas 
inundables.

•	 Pérdidas y daños en bienes y 
medios de vida.

•	 Colapso de instalaciones vitales 
de salud y educación ubicadas en 
zonas inundables.

•	 Dificultades para la recuperación 
por afectación de servicios públicos.

Zonas bajas costeras de la ciudad y 
en particular el sector El Almendral, 
desde la costa hasta las partes bajas 
de los cerros.

Dependiendo del origen de las olas, 
también se puede afectas el sector de 
Laguna Verde.

Inundaciones

•	 Viviendas emplazadas en laderas y 
quebradas que se activan ante las 
lluvias.

•	 Cursos de agua de flujo eventual 
alterados, por Importante presencia 
de basuras y escombros.

•	 Insuficientes redes de evacuación de 
aguas lluvias.

•	 Pérdidas de vidas, personas heridas 
y/o enfermas por alta exposición 
al agua, al frío y al arrastre de 
materias.

•	 Pérdidas y daños en bienes y 
medios de vida.

Puntos bajos de las quebradas y sector 
costero, donde confluyen las aguas.

También alrededor del embalse 
Peñuelas, en Placilla y en el estero 
El Sauce.

Tabla 11: Amenazas y Vulnerabilidades por zona afectada de la comuna de Valparaíso

A continuación se presenta un cuadro de amena-
zas y vulnerabilidades realizado a partir del análisis 

PLADECO vigente y el diagnóstico del Plan Regu-
lador de Valparaíso:

Amenaza Vulnerabilidad Riesgo Zona afectada

Remociones en 
masa

•	 Viviendas e instalaciones vitales 
de educación y salud emplazadas 
en laderas y quebradas con fuertes 
pendientes e insuficientes obras de 
contención.

•	 Vías de circulación construidas 
por cortes en los cerros, dejando 
expuestas sus laderas.

•	 Redes de infraestructura de 
servicios con trazados en zonas 
susceptibles de deslizamientos.

•	 Pérdidas de vidas por deslizamientos 
de suelos en zonas habitacionales.

•	 Pérdidas de medios de vida ligados a 
las viviendas.

•	 Pérdidas, daños y obstrucción en vías 
de circulación.

•	 Pérdidas y daños en redes de 
infraestructura de servicios básicos.

Zonas altas de la ciudad, en cerros 
y quebradas, con incidencia en los 
sectores bajos donde confluyen los 
materiales desplazados.

Incendios 
forestales y 
urbanos

•	 Viviendas e instalaciones vitales 
de educación y salud emplazadas 
en laderas y quebradas con fuertes 
pendientes, cercanas a plantaciones 
forestales, con insuficientes redes de 
agua y de difícil acceso.

•	 Medios de vida asociados a zonas 
con alta carga combustible.

•	 Redes de infraestructura de 
servicios con trazados en zonas 
susceptibles de incendios.

•	 Pérdidas de vidas por acción del fuego 
y dificultades para evacuar zonas 
habitacionales.

•	 Pérdidas de medios de vida en zonas 
expuestas o ligados a las viviendas.

•	 Pérdidas, daños y obstrucción en vías 
de circulación.

•	 Pérdidas y daños en redes de 
infraestructura de servicios básicos.

•	 Pérdidas económicas por combustión 
de cultivos forestales.

En general las zonas con mayor carga 
combustible se ubican en los cerros, 
por la materialidad y alta densidad 
de las edificaciones. También en estos 
sectores existen fuertes pendientes y 
exposición a vientos, lo que favorece 
la propagación del fuego.

En menor medida, también hay 
exposición al fuego en las zonas 
planas, por la antigüedad y materiales 
de las edificaciones. 

Vientos

•	 Viviendas de material ligero o de 
condiciones estructurales precarias

•	 Instalaciones de infraestructuras de 
servicios básicos.

•	 Instalaciones vitales de salud 
y educación con mantención 
insuficiente o con elementos 
estructurales o decorativos 
inestables.

•	 Pérdidas de vidas por acción de 
materiales o elementos expelidos con 
la fuerza del viento.

•	 Pérdidas de medios de vida en zonas 
expuestas o ligados a las viviendas.

•	 Acumulación de materias y elementos 
sueltos en cursos de agua o zonas no 
adecuadas.

•	 Pérdidas y daños en redes de 
infraestructura de servicios básicos.

•	 Erosión de suelos por acción del viento

Extensivo en toda la ciudad, con 
especial atención en las zonas altas 
de los cerros, donde se producen 
flujos de vientos combinados por la 
posición de las quebradas y su efecto 
ascendente por las temperaturas.

Fuente: Elaboración propia. En base al PLADECO vigente, el diagnóstico 
del Plan Regulador de Valparaíso y observación en terreno.


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

3130

SECCIÓN 2 
DESCRIPCIÓN DEL DESASTRE Y LA 
RESPUESTA INSTITUCIONAL

3. Descripción del desastre

El 12 de abril de 2014 se inició un incendio forestal 
en la Comuna de Valparaíso, en las cercanías del Ca-
mino La Pólvora, a la altura del Vertedero El Molle. 

El incendio se inició en un sector forestal, de difícil 
acceso y próximo a los asentamientos humanos de 
los cerros de Valparaíso. Si bien ha habido diversas 
teorías, a la fecha todavía no se cuenta con una ver-
sión definitiva que explique las causas que origina-
ron el incendio forestal que terminó en desastre. 

El incendio arrasó aproximadamente 1.000 hectá-
reas de bosques y se extendió por la zona alta de 
los cerros de Valparaíso, llegando a áreas residen-
ciales de la Comuna, afectando los cerros La Cruz, 
Las Cañas, El Litre, El Vergel, Mariposas, Ramaditas, 
Rocuant y Merced, donde 15 personas perdieron 
la vida y alrededor de 12.500 personas fueron afec-
tadas, con un cifra aproximada de 3.000 viviendas 
destruidas. 

El incendio se extendió descontroladamente, fa-
vorecido por diversos factores naturales y sociales, 
entre ellos: las condiciones climáticas caracterís-
ticas de esta zona, como los fuertes vientos; las 
condiciones del territorio, como quebradas con 

fuertes pendientes, que dificultan su accesibilidad; 
la propia trama urbano-territorial, con limitaciones 
de conectividad y acceso, la ausencia de vías de 
evacuación, la ubicación de las viviendas y los ma-
teriales de construcción; la acumulación de basura 
y otros materiales en las quebradas que actuaron 
como combustible para avivar el incendio, etc. 

La gravedad del incendio superó la capacidad lo-
cal para hacer frente al desastre, de manera que las 
autoridades municipales recibieron apoyo de los 
niveles regional y central del país.

El incendio sólo pudo ser controlado 7 días des-
pués de originarse, si bien se mantuvo la alerta 
amarilla para controlar una posible reactivación. 

3.1. Sectores del territorio afectados

Valparaíso cuenta con una superficie total comu-
nal de 40.160 hectáreas. De ellas, 12.377 hectáreas 
conforman la ciudad de Valparaíso (área urbana). 
Según datos municipales32, la superficie del área 
afectada por el incendio fue de 1.021 hectáreas, 
que constituye el 2,5% del territorio total de la co-
muna, y un 8% del territorio urbano global33. 

32Ilustre Municipalidad de Valparaíso, Secretaría Comunal de Planificación (SECPLA), (2014). Borrador de Diagnóstico Muni-
cipal para la Reconstrucción, Santiago de Chile, Octubre 2014. pp. 72 
33Esta cifra es coherente con las 1.042 hectáreas declaradas en el “Plan de Inversiones, Reconstrucción y Rehabilitación 
Urbana”, formulado por el Gobierno de Chile.

En el siguiente mapa se presenta la zona total afectada por el incendio.

Mapa 1. Zona afectada por el incendio

Fuente: SECPLA- Municipalidad Valparaíso, 2014.

El desastre afectó a los cerros La Cruz, Las Cañas, 
El Litre, El Vergel, Mariposas, Ramaditas, Rocuant 
y Merced. 

El área siniestrada se conoce como “la parte alta 
de los cerros” y corresponde a la franja existente 
entre el Camino Cintura y el Camino de La Pólvora. 
Este sector presenta un uso habitacional intensivo 
y alberga a la población de menores ingresos de 
la ciudad34. 

A efectos de manejar la emergencia y la recupera-
ción, el territorio afectado se dividió, por la Muni-
cipalidad de Valparaíso, en 6 zonas. 

Estas son: 

34Ilustre Municipalidad de Valparaíso, Secretaría Comunal de Planificación (SECPLA), (2014). Borrador de Diagnóstico Muni-
cipal para la Reconstrucción, Santiago de Chile, Octubre 2014. pp 70

Ramaditas - Rocuant

La Cruz - El Vergel

Mariposas

La Cruz - El Litre

Las Cañas

Merced

1.	 Mariposas

2.	 La Cruz – El Vergel

3.	 Ramaditas – Rocuant

4.	 Las Cañas

5.	 Merced

6.	 La Cruz – El Litre


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

3332

Además, en otros casos, se intervino de acuerdo a 
las macro-zonas identificadas por el Programa Ge-
rencia de Barrios35. Estas macro zonas son: 

4.1. La Cruz- El Litre

4.2. Las Cañas

4.3. Merced

3.3. Ramaditas

5.3. Florida- Mariposas Bajo

5.6. Monjas- Mariposas Alto 

Para efectos del presente documento, se utilizará 
la división de las 6 zonas identificadas por la Muni-
cipalidad de Valparaíso, ya que en función de ella 
se desarrolló el proceso participativo.

En la siguiente tabla se detalla el número de hec-
táreas afectadas en cada una de las 6 zonas identi-
ficadas por la Municipalidad de Valparaíso.

35Estas zonas y macro-zonas corresponden a 6 sectores para facilitar la gestión de barrios, realizada por la Ilustre Municipa-
lidad de Valparaíso en el año 2008. Es una clasificación territorial-administrativa y no está acotada al polígono exacto de la 
zona siniestrada.
36Ilustre Municipalidad de Valparaíso, Secretaría Comunal de Planificación (SECPLA), (2014). Borrador de Diagnóstico Muni-
cipal para la Reconstrucción, Santiago de Chile, Octubre 2014. pp.86. 
37Ilustre Municipalidad de Valparaíso, Secretaría Comunal de Planificación (SECPLA), (2014). Borrador de Diagnóstico Muni-
cipal para la Reconstrucción, Santiago de Chile, Octubre 2014. pp 86

Zonas Macro zonas Superficie afectada 
(hectáreas)

1 Mariposas 50

2 La Cruz - El Vergel 484

3 Ramaditas - Rocuant 384

4 Las Cañas 45

5 Merced 27

6 La Cruz - El Litre 31

TOTAL 1.021 Has

Tabla 12: Superficie siniestrada

Fuente: Municipalidad de Valparaíso, Borrador del Diag-
nóstico Municipal para la Reconstrucción, 2014

Otro aspecto importante es distinguir entre la po-
blación afectada residente en zonas regularizadas 
y aquella ubicada en zonas de campamentos, ya 
que ésta última, en general, se encuentra ubicada 
en los límites del área urbana y por lo mismo ca-
rece de acceso a servicios básicos. Sumado a esto, 
un alto porcentaje de las viviendas de los campa-
mentos están construidas en quebradas y/o en 
áreas de restricción de alta tensión (a 20 metros o 
menos distancia de torres de alta tensión) lo que 
las hace vulnerables y propensas a ser afectadas 
fuertemente por los desastres.

Respecto a la habitabilidad de los campamentos 
y su nivel de afectación producto del incendio, la 
Ilustre Municipalidad de Valparaíso señala que en 
el área afectada existen 11 campamentos (7,5% 
de los campamentos de la región) que albergan 
un total de 657 familias, de las cuales 352 fueron 
siniestradas36. Los campamentos siniestrados son: 
Cristo Redentor; El Gran Futuro; El Vergel Alto; 
Francisco Vergara; La Ruda; Mesana Alto; Nueva 
Esperanza; Pampa Ilusión; Sin Nombre 10; Tiro Al 
Blanco; Visión de Crecer37. 

38 La Ficha de Protección Social (FPS), es una encuesta que utiliza el Estado para determinar quiénes pueden acceder a las 
prestaciones o beneficios sociales que entrega el Estado, como subsidios, bonos, pensiones, atención médica y otros. Mide 
la vulnerabilidad de una familia o el riesgo de estar o caer en situación de pobreza. La FPS es aplicada por la Unidad o 
Departamento de Estratificación Social de cada municipio. En el caso de Valparaíso se aplicó al 75% de la población total 
comunal registrada en el Censo de 2002.
39Biblioteca del Congreso Nacional, (BCN), (2009). Guía Legal sobre Ficha de Protección Social. Disponible en: http://www.
bcn.cl/leyfacil/recurso/ficha-de-proteccion-social.
40Ilustre Municipalidad de Valparaíso, Secretaría Comunal de Planificación (SECPLA), (2014). Borrador de Diagnóstico Muni-
cipal para la Reconstrucción, Santiago de Chile, Octubre 2014.
41Ministerio del Interior, (2014). La Reconstrucción en Cifras, a 6 meses del incendio. Octubre, 2014. Disponible en: http://
www.interior.gob.cl/media/2014/10/Valpo.-a-6-meses-del-incendio.pdf
42Existe una diferencia en cuanto a las cifras de la población de los sectores afectados dentro del mismo Diagnóstico 
Municipal para la Reconstrucción. En un inicio se menciona que la población afectada fue de 13.258 personas, y luego, al 
desagregar los datos por sector de residencia, se indican 13.365 personas, es decir, una diferencia de 107 personas.

3.2. Población afectada

Es muy importante señalar que no se dispone 
de una evaluación de daños e impactos del de-
sastre en la población afectada. En su lugar, la 
Ilustre Municipalidad de Valparaíso tomó como 
referencia los datos poblacionales del Censo 
2002, para establecer el universo de población, 
ya que no es posible utilizar los datos del 2012. 
Asimismo, tomó como referencia los datos de la 
población registrados en la Ficha de Protección 
Social38 (FPS)39, aplicados antes del desastre (con-
tiene información entre 2007-2014), para estimar 
la población de los sectores afectados. Es decir, 
se trata de información estadística que permite 
configurar el escenario de afectación del desas-
tre pero no corresponde a una evaluación del 
impacto del desastre en la población específica-
mente afectada. 

Características de la población en los 
sectores afectados 

Como resultado del incendio fallecieron 15 per-
sonas.

Con respecto al total de personas damnificadas, 
no hay cifras consensuadas oficialmente. Al res-
pecto, se pueden encontrar diferentes datos en 
función de la fuente. La Municipalidad de Valparaí-
so ha considerado, de acuerdo a la FPS40, un total 

de 13.365 personas que residían en los sectores 
afectados. Por su parte, el Ministerio del Interior 
definió que el número de personas damnificadas 
fue de 10.292.41 

Según datos municipales, la población total de los 
sectores afectados por el desastre era de 13.365 
habitantes (3.994 familias), con un 43,5% de hom-
bres y 56,5% de mujeres. La población de los sec-
tores afectados constituye casi la mitad de la po-
blación que habita los cerros afectados (un 42%) y 
un 5,3% del total de la población comunal. 

Tabla 13: Datos de población residente en 
sectores afectados, en comparación con total 
población comunal y de los cerros 

Fuente: Borrador de Diagnóstico Municipal para la Recons-
trucción. SECPLA. Ilustre Municipalidad de Valparaíso; en 
base a Censo 2002, Proyección Poblacional del INE, 2012; y 
Ficha de Protección Social. 

Áreas Población % Hombres % Mujeres

Población comunal 
(Censo 2002) 251.133 49,1 50,9

Población total cerros 
afectados (Censo 2002) 31.889 48,0 52,0

Población sectores 
afectados) (FPS)42 13.365 43,5 56,5

Nº de familias 3.994 - -


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

3534

Los datos de la población según sectores dam-
nificados por el incendio, facilitados por la Muni-
cipalidad de Valparaíso en base a la FPS, son los 
siguientes:

Tabla 14: Número de habitantes y familias por 
zonas afectadas

Elaboración propia a partir de Gráfico: Población según 
sectores damnificados por incendio. Borrador del Diagnós-
tico Municipal para la Reconstrucción. Fuente: FPS 2014 
Municipalidad de Valparaíso.

Cerro Número de 
Habitantes Nº de familias

Mariposas 5 1

La Cruz - El Vergel 352 101

Ramaditas - Rocuant 2.969 905

Las Cañas 4.237 1.219

Merced 1.869 610

La Cruz - El Litre 3.933 1.158

TOTAL 13.365 3.994

A continuación se presenta la distribución de la 
población de los sectores afectados, por grupos 
etarios43. Estos porcentajes no refieren específica-
mente a la población afectada por el desastre, sino 
que a las características de la población por grupos 
de edad de la zona afectada, antes del incendio. 

Tabla 15: Población según rango etario

43Ilustre Municipalidad de Valparaíso, Secretaría Comunal de Planificación (SECPLA), (2014). Borrador de Diagnóstico Muni-
cipal para la Reconstrucción, Santiago de Chile, Octubre 2014. pp 26. 

Población por grupos de edad Porcentaje del total de 
población afectada

Infantil (0-14 años) 23 

Juvenil (15-29 años) 27

Adulto juvenil (30-44 años) 16

Adulto (45-59 años) 17

Adulto mayor (60 años y más) 17

Total 100

Fuente: Borrador de Diagnóstico Municipal para la Recons-
trucción, en base a FPS 2014. Ilustre Municipalidad de Val-
paraíso.

% de población 
área incendio 

según segmentos 
de edad.

Adulto Mayor
(60 años y más)

Adulto
(45-59 años)

Adulto Juvenil
(30-44 años)

Juvenil
(15-29 años)

Infantil
(0-14 años)

17%

17%

16%

23%

27%

Perfil socioeconómico de la población en los 
sectores afectados

De acuerdo al perfil socioeconómico de la pobla-
ción en los sectores afectados, según datos de la 
FPS, el 58% de la población pertenecería al primer 
quintil de ingresos, es decir, a aquél que cuenta con 
los menores ingresos de la población. El 25% al se-
gundo quintil, el 11% al tercero y sólo el 6% de los 

44Ilustre Municipalidad de Valparaíso, Secretaría Comunal de Planificación (SECPLA), (2014). Borrador de Diagnóstico 
Municipal para la Reconstrucción, Santiago de Chile, Octubre 2014. pp 27
45El Municipio de Valparaíso utiliza el concepto de líderes/as territoriales para referirse a aquellos que lideran Juntas de 
Vecinos, y el de líderes/as funcionales para aquellos que lideran a otro tipo de organización social (centros culturales, centro 
de madres, de adulto mayor, de jóvenes, entre otros).Por tanto, el presente documento realizará la misma distinción.

damnificados pertenecería a los dos últimos quin-
tiles44. Estas cifras reflejan la vulnerabilidad socioe-
conómica en la que se encontraba la población 
afectada antes de ocurrido el incendio, lo que 
agrava el impacto del desastre. Es muy probable 
que estas cifras se vean exacerbadas al haber sufri-
do pérdidas totales o parciales de bienes muebles 
e inmuebles y en muchos casos de sus fuentes la-
borales a raíz del incendio.

Gráfico 1: Distribución de la población en áreas afectadas, según quintil de ingresos

Fuente: Elaboración propia a partir de datos obtenidos del Borrador del Diagnóstico Municipal para la Reconstrucción, 2014.

2261

223

Mariposas

La Cruz - El Vergel

La Cruz - El Litre

Ramaditas - Rocuant
Merced

Las Cañas

82 27
10 105 0 00 0

1672

2503

1064 1092

458

198
75 46

452

179

39

748

326

158
58

918

428

159
67

I Quintil
II Quintil
III Quintil
IV Quintil
V Quintil


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

3736

3.3. Metodología del proceso 
participativo para la evaluación 
de necesidades de recuperación 
postdesastre

Para identificar las necesidades de recuperación 
post-desastre de la población, además de revisar 
y analizar la información dispuesta por la institu-
cionalidad pública, como se dijo anteriormente, 
se realizó un amplio proceso participativo que 
involucró a diferentes actores clave a través de 
distintas actividades. Para seleccionar a dichos 
actores se elaboró un Mapa de Actores Sociales 

de la comuna de Valparaíso, y se complementó la 
convocatoria con las recomendaciones realizadas 
por la Ilustre Municipalidad de Valparaíso y la De-
legación Presidencial para la Reconstrucción. 

En este proceso se definieron 4 tipos de actores 
clave: 1) líderes/as sociales territoriales y funcio-
nales45 afectados directamente por el incendio; 2) 
líderes/as sociales territoriales no afectados direc-
tamente por el incendio; 3) sector académico; 4) 
sector sociedad civil y ONG’s. El siguiente diagra-
ma presenta a los actores clave para la recupera-
ción de la comuna de Valparaíso:

Diagrama 1: Actores Clave para la recuperación de la Comuna de Valparaíso 

Elaboración propia en base al Mapa de Actores Sociales de la comuna de Valparaíso.

Las metodologías utilizadas para identificar las ne-
cesidades de recuperación post-desastre y cono-
cer la visión de futuro y desarrollo de la población, 
fueron distintas según cada perfil de actor. En la 

S
e
c
t
o
r
 
P
ú
b
l
i
c
o

Líderes/as sociales 
afectados/as 

directamente por 
el incendio.

Sector Académ ico

ONGs y organizaciones de la sociedad civil

Líderes sociales no afectados/as 
directamente por el incendio.

siguiente tabla se presentan los distintos tipos de 
actores que formaron parte del proceso participa-
tivo, los objetivos, la actividad realizada con cada 
uno de ellos y las metodologías respectivas.

Cuadro 1: Actores Clave, actividades, objetivos específicos, metodologías participativas 

49Se efectuaron un total de diez (10) Talleres Participativos en cada uno de los puntos identificados en conjunto con la Muni-
cipalidad. Estos puntos fueron los siguientes: Cerro La Cruz 1) sector Junta de Vecinos 18, 2) sector Las Guaitecas, 3) El Vergel; 
Cerro Las Cañas 4) sector Junta de Vecinos 62, 5) sector Centro Comunitario Las Cañas; Cerro Ramaditas 6) sector Rocuant, 7) 
sector Sor Teresa; Cerro Mariposa 8) sector Mesana; 9) Cerro El Litre; y 10) Cerro Merced. 
50Se trabajó en base a doce (12) dimensiones de recuperación definidas en función de las guías diseñadas por PNUD para 
la Evaluación de Necesidades de Recuperación. Estas son: empleo y medios de vida, servicios básicos, educación, vivienda e 
infraestructura pública, gestión del riesgo, salud, seguridad familiar, transporte y vialidad, gobernabilidad, participación ciu-
dadana y organizaciones sociales, medio ambiente, y seguridad ciudadana y protección. Además, se brindó el espacio para 
que pudieran surgir nuevas dimensiones, no abordadas previamente, a partir de los talleres. Sin embargo, se mantuvieron las 
mismas dimensiones propuestas inicialmente.
51En el Taller Participativo Territorial de Validación y Priorización de Necesidades y Propuestas de Solución, se convocó a los 
líderes/as territoriales y funcionales que asistieron a los 10 Talleres Participativos Locales.

Actor Clave Actividad Objetivos específicos Metodología

Líderes/as 
territoriales 
y funcionales 
afectados 
directamente por 
el incendio

10 Talleres Participativos 
Locales46

a.	 Evaluar daños e impactos del 
incendio de Valparaíso del 12 y 13 de 
Abril.

b.	 Identificar y resaltar capacidades de 
la población afectada en el incendio.

c.	 Identificar vulnerabilidades, riesgos y 
amenazas que afectan a la población 
damnificada.

d.	 Identificar necesidades de 
recuperación de la población 
afectada.

e.	 Identificar posibles soluciones para la 
recuperación de la población afectada 
y la ciudad de Valparaíso.

1.	 Mapeo territorial participativo: permitió diagnosticar el territorio 
afectado. El mapa se llevó impreso a cada taller y sobre él 
los participantes ubicaron, mediante íconos y simbologías, 
problemáticas relacionadas a las dimensiones de recuperación47 
definidas previamente para el desarrollo de los talleres. Se 
mapearon, también, las capacidades de los participantes, los 
recursos disponibles para su recuperación y las organizaciones 
e instituciones que actúan a nivel territorial. Además, se dejó 
el espacio para incorporar nuevas dimensiones que pudieran 
emerger desde los mismos participantes. 

2.	 Matriz de Recuperación: se construyó participativamente con las 
problemáticas, necesidades y propuestas de solución para cada 
una de las necesidades identificadas por los participantes del 
taller. 

1 Taller Participativo 
Territorial de Validación 
y Priorización 
de Necesidades 
y Propuestas de 
Solución48

a.	 Validar y priorizar las propuestas 
de solución y acciones para la 
recuperación de la población afectada 
y de Valparaíso, identificadas en los 
talleres participativos locales.

1.	 Transferencia de nociones básicas sobre Gestión del Riesgo y 
Desastres a participantes de talleres: se entregaron elementos 
técnicos y básicos de la temática para que los participantes 
pudiesen enfrentar de mejor manera, y más responsablemente, 
el proceso de priorización de soluciones que siguió a 
continuación.

2.	 Presentación de necesidades identificadas en los talleres 
participativos locales para su Validación.

3.	 Proceso de priorización de soluciones: 
•	 Se elaboró un Listado de Criterios Comunes que permitieron 

analizar y así priorizar, por parte de los participantes, las 
posibles soluciones y líneas de acción. 

•	 Se dividió a los participantes en grupos de trabajo en los 
que debieron analizar y priorizar, a través de una dinámica 
de clasificación, las soluciones propuestas velando por la 
recuperación y transición al desarrollo de Valparaíso. A cada 
grupo le correspondió realizar el proceso de priorización de 3 
de las 12 dimensiones de recuperación abordas en los talleres 
participativos locales.

•	 Presentación de los resultados de la priorización de soluciones 
en un plenario final.

Líderes/as 
territoriales 
no afectados 
directamente por 
el incendio

1 Mesa de Trabajo49
a.	 Identificar riesgos, amenazas y 

vulnerabilidades de la ciudad de 
Valparaíso y su población.

b.	 Identificar los recursos de la Ciudad 
de Valparaíso y las capacidades de sus 
habitantes.

c.	 Identificar visión de desarrollo 
y futuro de actores locales de 
Valparaíso.

1.	 Presentación del proceso participativo para la elaboración del 
Plan de Recuperación de Valparaíso post- desastre.

2.	 Mesas de Trabajo: fue orientada a través de preguntas 
guía vinculadas al reconocimiento de riesgos, amenazas y 
vulnerabilidades, identificación de los recursos de la comuna, 
acciones prioritarias y visión de desarrollo y futuro para la 
recuperación de la comuna. 

Sector Académico Mesa de Trabajo50

Sector Sociedad 
Civil y ONGs Mesa de Trabajo51

Fuente: Elaboración propia en base al Producto Sistematización del Proceso Participativo


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

3938

52El criterio para seleccionar a los líderes funcionales no afectados directamente por el incendio fue estar registrado en los ca-
tastros municipales de organizaciones sociales. DIDECO le facilitó al equipo del proyecto un listado de dirigentes/as sociales 
para apoyar la convocatoria y en paralelo, la presidenta de la Unión Comunal de Valparaíso, Paola Salazar, entregó todo su 
apoyo para ampliar y apoyar la convocatoria de los miembros de las Juntas de Vecinos de la comuna. 

En la siguiente tabla se presenta la cantidad de participantes que, a través de su participa-
ción, contribuyeron a la elaboración del presente documento.

Tabla 16: Asistentes al Proceso Participativo

Fuente: Elaboración propia en base al Producto Sistemati-
zación del Proceso Participativo.

El proceso participativo permitió por un lado, ela-
borar un Plan de Recuperación acabado y cohe-
rente con las necesidades de la población afecta-
da, integrando la visión de desarrollo y futuro de 
los actores locales, y por otro, conocer el impacto 
del desastre sobre dimensiones de recuperación 
que van más allá de la recuperación física. Res-
pecto a ello, cabe señalar que, si bien muchas ne-
cesidades surgieron a raíz del incendio, una gran 
parte de ellas, preexistía antes del desastre, lo que 
refleja, una vez más, la gran vulnerabilidad en la 
que se encontraban los cerros de Valparaíso y su 
población. Esta condición aumenta el impacto del 
desastre, por lo que se torna fundamental reducir 
la vulnerabilidad de la población y fortalecer sus 
capacidades a fin de que el riesgo de desastres 
pueda verse disminuido.

Actor Actividad Participantes 
Mujeres

Participantes 
Hombres

Participantes 
Coordinadores I.M.V. y/o 
Delegación Presidencial 
para la reconstrucción

Total 
Participantes

Líderes/as 
territoriales y 
funcionales afectados 
directamente por el 
incendio

10 Talleres Participativos Locales 42 27 10 77 

1 Taller Participativo Territorial 
de Validación y Priorización de 
Necesidades y Propuestas de 
Solución

12 4 8 24 

Líderes/as 
funcionales afectados 
indirectamente por el 
incendio

1 Mesa de Trabajo 5 4 1 10

Sector Académico 1 Mesa de Trabajo 5 7 6 18

Sector Sociedad Civil 
y ONG’s 1 Mesa de Trabajo 10 8 1 19

Total 74 50 26 148

3.4. Impacto del desastre e 
Identificación de Necesidades, por 
dimensiones de recuperación

3.4.1. Habitabilidad Urbana e 
Infraestructura Pública

Cantidad de viviendas afectadas 
Una de las principales características de la zona 
afectada por el incendio es que presenta un uso 
habitacional intensivo y alberga a la población 
de menores ingresos de la ciudad. No existe una 
adecuada planificación del territorio, lo que se de-
muestra en la alta ocupación e intervención de las 
quebradas y de las áreas de protección52. Además, 
existe una cultura de barrio y familia extendida en 
la ocupación de los terrenos que se expresa en 

el crecimiento modular de las viviendas en los 
mismos lotes y espacios colindantes no habilita-
dos urbanamente. Por otra parte, el sector está 
ocupado por conjuntos habitacionales con pre-
sencia mayoritaria de la “vivienda social” y auto 
construcción en sitios tomados53. 

La Ilustre Municipalidad de Valparaíso, en el bo-
rrador del Diagnóstico para la Reconstrucción 
Municipal, señala que en la zona afectada por el 
incendio se perdieron un total de 2.656 viviendas, 
equivalentes al 87,4% de las viviendas ubicadas 
en el perímetro. Los cerros con mayor número de 
viviendas damnificadas fueron La Cruz, El Vergel y 
Las Cañas. Existen diferencias en los datos entre-

gados en el mismo borrador, pues se reconoce 
también un total de 3.238 viviendas siniestradas54. 

Por su parte, el Ministerio del Interior señala que 
las viviendas siniestradas fueron 2.975, cifra que, 
a su vez, es distinta de las 2.910 identificadas en 
el Plan de Inversiones Reconstrucción y Rehabi-
litación Urbana, elaborado por el mismo minis-
terio55.

Cabe resaltar también, que en el total de las 6 
macro-zonas definidas por Gerencia de Barrios56, 
se contabiliza un total de 30 unidades vecinales, 
de las cuales el 50% de ellas fueron afectadas por 
el incendio (15 unidades vecinales)57.

Macro-zonas Clasificación sectorial de 
Gerencia de Barrios

Unidades vecinales del sector Unidades vecinales damnificadas

Nº de Unidad Vecinal (UV) Total
UV Nº de Unidad Vecinal (UV) Total

UV
LA CRUZ – EL LITRE

4.1 15, 17, 18, 18, 156 6 15, 17, 18 3

LAS CAÑAS
4.2 13, 14, 62, 63, 63-A, 186 6 14, 62, 63, 63-A, 186 5

LA MERCED
4.3 58, 59, 60, 61, 165 5 60, 61 2

MARIPOSAS Y FLORIDA
5.3 22, 67, 125, 126 4 126 1

MARIPOSAS ALTO Y MONJAS 5.6 20, 21, 65, 66, 142 5 66 1
RAMADITAS

3.3 97, 98, 98A, 99 4 98, 98A, 99 3

TOTAL 30 TOTAL 15

Tabla 17: Unidades vecinales afectadas por cada macro-zona

Fuente: Elaboración propia, en base a los datos del Borrador de Diagnóstico Municipal para la Reconstrucción. SECPLA. 
Ilustre Municipalidad de Valparaíso, 2014.

53El criterio para convocar a la Mesa de Trabajo a los participantes del sector académico fue estar relacionados de alguna ma-
nera al proceso de recuperación post incendio. Esta información fue entregada por el Mapa de Actores Sociales construido en 
la primera fasedel proyecto. Se convocó a los departamentos de arquitectura, geografía, trabajo social, psicología y sociología 
de Universidades de Valparaíso pertenecientes al Consejo de Rectores (Playa Ancha, Católica, de Valparaíso, Santa María).
54La Mesa de Trabajo con ONGs y organizaciones de la sociedad civil se convocó a través de la Red de Ayuda Humanitaria 
Chile (RAHCh), sus asociados, y otras organizaciones de la sociedad civil que trabajan temas de Infancia, Cultura, Emergencia, 
Salud Mental, Medio Ambiente, entre otros. Esta información fue entregada por el Mapa de Actores Sociales. 
55Ministerio del Interior, (2014). La Reconstrucción en Cifras, a 6 meses del incendio. Octubre, 2014. Disponible en: http://www.
interior.gob.cl/media/2014/10/Valpo.-a-6-meses-del-incendio.pdf
56Ilustre Municipalidad de Valparaíso (2008), Programa de Gerencia de Barrios, Valparaíso, Chile. 2008.
57Ilustre Municipalidad de Valparaíso, Secretaría Comunal de Planificación (SECPLA), (2014). Borrador de Diagnóstico Munici-
pal para la Reconstrucción, Santiago de Chile, Octubre 2014. pp.30, 32,34, 36 y 38.


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

4140

El Ministerio del Interior, señala que las construc-
ciones dañadas cuyo uso era el equipamiento pú-
blico fueron 32, aunque no presenta los diferentes 
tipos de infraestructura pública siniestrada59. 

El proceso participativo realizado con líderes/
as sociales refleja la preocupación respecto a la 
inversión estatal destinada a la recuperación de 
espacios públicos en las áreas afectadas por el 
incendio, ya que es considerada como una gran 
oportunidad para mejorar los barrios y al mismo 
tiempo, su calidad de vida. Los relatos dieron 
cuenta de la precariedad en que se encuentran 
los espacios públicos de la mayoría de los cerros 
afectados. En general, no existen áreas verdes, in-
fraestructura deportiva, espacios culturales ni se-
des para cada una de las organizaciones sociales 
del sector. Esto repercute directa y negativamente 
en la participación ciudadana local ya que no se 
proporcionan los soportes necesarios para la or-
ganización social60.

Respecto a las áreas verdes, es interesante des-
tacar que la superficie total de áreas verdes en la 
ciudad de Valparaíso se ha estimado en 50,1 has lo 
cual es mínimo (1,8 m2 por habitante) compara-
do con las 2.579, 7 has. de área urbana y la norma 
recomendada por la Organización Mundial de la 
Salud de 9 m2/habitante. Sumado a esto, según 
el Programa de control de microbasurales en Val-
paraíso61, un 60% de las áreas verdes presentes en 
la comuna no han sido consolidadas y reúnen las 
condiciones para la creación de microbasurales62 
lo que acentúa el riesgo sanitario y de incendios 
en el territorio. 

Es importante mencionar que la dimensión de la 
vivienda no fue tratada en el proceso participativo, 
ya que los/as mismos/as lideres/as sociales men-
cionaron que ya estaba resuelta a través de los 
subsidios para la reconstrucción. Pese a esto, algu-
nos vecinos expresaron su preocupación frente a 
la posible pérdida de identidad que podrían sufrir 
las construcciones del sector frente a soluciones 
habitacionales que en general son homogeneiza-
doras. En este sentido, el incendio también podría 
afectar la identidad de los barrios y por lo mismo, 
se solicita que además de recuperar las viviendas 
físicas, se preste atención a la recuperación del pa-
trimonio cultural, la historia y la identidad propia 
de cada cerro, tomando en cuenta la particulari-
dad de cada barrio.

Cantidad de infraestructura pública 
afectada 
La Municipalidad de Valparaíso señala que hubo 
20 espacios públicos siniestrados a raíz del incen-
dio. Estos son los siguientes58:

Tabla 18: Infraestructura Pública siniestrada

Fuente: Elaboración propia en base al borrador del Diag-
nóstico para la Reconstrucción Municipal, Ilustre Municipa-
lidad de Valparaíso.

Infraestructura Pública Siniestrada Cantidad

Junta de Vecinos 3

Club Deportivo 4

Centro de Madre 3

Jardín Infantil 2

Centro de Salud Familiar (CESFAM) 1

Centro Comunitario 1

Culto 5

Centro de Adulto Mayor 1

TOTAL 20

58Ilustre Municipalidad de Valparaíso, Secretaría Comunal de Planificación (SECPLA), (2014). Borrador de Diagnóstico 
Municipal para la Reconstrucción, Santiago de Chile, Octubre 2014. pp. 83.
59Ministerio del Interior, (2014). La Reconstrucción en Cifras, a 6 meses del incendio. Octubre, 2014. Disponible en: http://
www.interior.gob.cl/media/2014/10/Valpo.-a-6-meses-del-incendio.pdf
60Programa de las Naciones Unidas para el Desarrollo, (2014). Documento de Trabajo: Sistematización del Proceso Parti-
cipativo para la elaboración del Plan de Recuperación Post Desastre de Valparaíso 2014. Santiago de Chile, 2014. pp. 37
61Subsecretaría de Desarrollo Regional (SUBDERE), Programa de Recuperación y Desarrollo Urbano de Valparaíso, (2009). 

Servicios básicos
Respecto del acceso a servicios básicos de la po-
blación afectada por el incendio, nuevamente 
es importante distinguir entre las dos realidades 
que habitan los cerros de Valparaíso: por un lado, 
el área urbana que, por lo general, tiene todos 
los servicios básicos claramente establecidos, y 
por otro, el sector de los campamentos, donde 
los servicios básicos son suministrados de forma 
irregular por terceros o por la misma comunidad. 

En las zonas urbanas existen tres servicios bási-
cos: agua potable, electricidad y alcantarillado, 
además de contar con un sistema de recolec-
ción de basura que funciona regularmente cada 
semana. En el caso de las zonas donde se ubican 
los campamentos, solo en algunos sectores se 
encuentra habilitado el servicio eléctrico mas no 
así los sistemas de agua potable y alcantarillado. 
El agua se provee por medio de camiones aljibes 
municipales, pero se observa irregularidad en los 
tiempos de entrega63. En cuanto al manejo de la 
basura, ésta es acopiada por la misma comuni-
dad en basureros ilegales ubicados en el mismo 
sector64.

Agua Potable
Luego del incendio, en los sectores urbanos, el 
servicio de agua potable fue restablecido al se-
gundo día después de la emergencia, pese a que 
se informaron algunas variaciones de presión en 
la salida del agua. En las zonas que no tenían ac-
ceso a agua potable antes del incendio, el acce-
so a agua para beber y para preparar alimentos 
fue suficiente, no así el agua necesaria para la 
higiene personal. 

62Programa de control de microbasurales en Valparaíso: hacia un cambio conductual de la población a través de la edu-
cación y la participación ciudadana. Junio 2009, Valparaíso. pp 5. Disponible: http://ciperchile.cl/pdfs/2014/04/incendio/
Microbasurales.pdf. 
63Op.cit. pp 27.
64El Reporte de Estadísticas Comunales (BCN) 2011, señala que el 98,7% de los hogares de la comuna de Valparaíso tienen 
acceso a agua potable por medio de una red pública; el 94,4% de los hogares de la comuna tienen acceso al sistema de 
eliminación de excretas y el 100% tiene acceso a energía eléctrica.
65Programa de las Naciones Unidas para el Desarrollo (PNUD), (2014).Informe Misión de Evaluación Intersectorial Rápida de 
Naciones Unidas del Incendio forestal “Fundo Los Perales, camino La Pólvora” en Valparaíso, Chile. 2014, Valparaíso, Chile. pp 3

Sistema de Eliminación de Excretas
Tanto antes como después de la emergencia, las 
zonas donde están ubicados los campamentos 
han contado con sistemas de saneamiento defi-
cientes, especialmente en relación a la disposición 
de excretas, ya que pesar de estar dispuestos hacia 
áreas abiertas (por lo general hacia las quebradas), 
se ubican muy cerca de las viviendas y viviendas 
de emergencia. Luego de la emergencia, en estas 
zonas y en aquellas donde las viviendas sufrieron 
la quema de sus redes de alcantarillado, se ins-
talaron baños químicos por parte del Municipio 
y de empresas privadas. Los servicios higiénicos 
no fueron diferenciados para hombres, mujeres y 
niños por lo que fueron utilizados sin discrimina-
ción, generando un riesgo para la seguridad, es-
pecialmente para niños, niñas y mujeres65. 

En este punto se distinguen principalmente 3 ti-
pos de problemáticas: 

•  quema de las tuberías de alcantarillado; 

•  falta de acceso a alcantarillado, pese a estar pa-
gando por el servicio de agua potable y alcanta-
rillado en conjunto; 

•  deficientes conexiones de alcantarillado por 
propiedad, debiendo hacer tratos informales 
entre vecinos para conectarse a la red.

De esta forma, el incendio afectó de sobremanera 
el acceso a los servicios básicos de la población 
damnificada repercutiendo directamente en su 
calidad de vida. El proceso participativo realizado 
con líderes/as sociales confirma este punto al des-


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

4342

tacar, principalmente, la problemática vinculada 
a la falta de acceso a agua potable (en zonas de 
campamentos) y al servicio de alcantarillado. Pese 
a que el incendio aumentó el número de familias 
sin cobertura de servicios básicos, existe una pro-
blemática anterior que es menester resolver para 
reducir la vulnerabilidad de la población66.

3.4.2. Conectividad y vialidad 

Los problemas identificados en esta dimensión, 
no tienen causa directa en el incendio, sin em-
bargo, repercuten en el nivel de vulnerabilidad 
de la población post desastre. Las redes viales 
constituyen un elemento fundamental en el de-
sarrollo de toda ciudad y, por lo tanto, de ellas de-
pende en gran medida la calidad de vida de sus 
habitantes. En este sentido la Propuesta del Plan 
de Reconstrucción Municipal y el Plan de Inver-
siones, Reconstrucción y Rehabilitación urbana, 
del gobierno de Chile, contemplan una serie de 
inversiones en esta materia que sería importante 
examinar en función que estén alineados con las 
necesidades de los damnificados. 

Los talleres participativos locales evidenciaron 
que el sistema de locomoción pública y la cali-
dad de la vialidad son deficientes y no se ajus-
tan, hasta el momento, a las necesidades de los 
vecinos. 

Respecto al transporte, los/as líderes/as sociales 
declaran que el Ministerio de dicho sector no 
cumple con el rol de fiscalizador de las empresas 
que otorgan servicios de transporte por lo que 
funcionan sin control. Las principales problemá-
ticas que se identifican en este ámbito son: 

•  déficit en cobertura del servicio (no todo el te-
rritorio de los cerros es cubierto por el servicio),

66Programa de las Naciones Unidas para el Desarrollo, (2014). Documento de Trabajo: Sistematización del Proceso Partici-
pativo para la elaboración del Plan de Recuperación Post Desastre de Valparaíso 2014. Santiago de Chile, 2014 pp. 36

•   déficit en infraestructura relacionada al trans-
porte (ausencia de paraderos, información de 
horarios del servicio), 

•  horarios reducidos y arbitrarios (el servicio de 
buses deja de funcionar alrededor de las 21.00 
hrs) y 

•  falta de fiscalización al servicio de locomoción 
pública.

El deterioro en la calidad de vida de las personas 
que tienen que invertir cada vez más tiempo en 
sus desplazamientos cotidianos, ya sea por las 
largas distancias y/o la congestión vehicular, hace 
necesario implementar mejor infraestructura y 
perfeccionarla gestión del transporte público.
En cuanto a la vialidad, se identifican las siguientes 
problemáticas: 

•  mal estado de las calzadas de los cerros, 

•  insuficiente señalización informativa y regla-
mentaria,

•  mal estado y/o ausencia de estructura vial (esca-
las, pasamanos, veredas), 

•  ausencia de vías de interconexión de cerros. 

Al respecto, existe la necesidad de conservar y 
mantener la estructura vial existente, pavimenta-
ción y construcción de nuevas vías estructurantes 
de la ciudad. En relación a la gestión del riesgo, se 
requiere enanchar avenidas principales para facili-
tar el paso de los carros de bomberos en la próxi-
ma emergencia o adquirir nuevos carros bombas 
que puedan adaptarse a la realidad de las calles 
porteñas para así no cambiar su identidad. 
De este modo, es preciso contar con una adecua-
da planificación de infraestructura vial, tanto en 
cantidad como en calidad, desarrollada en tiem-

pos adecuados a las dinámicas y requerimientos 
de la población. El trabajo de talleres participati-
vos realizados demuestra que la población consi-
dera imprescindible definir soluciones para mejo-
rar el sistema de transporte y vial de la comuna67.

3.4.3. Medio ambiente 

Si bien hasta el momento no existe una versión 
definitiva sobre las causas del incendio ni una 
evaluación sistemática de su impacto ambiental 
a partir del proceso participativo se reconocen 
4 problemáticas centrales vinculadas a esta di-
mensión que son importantes de resaltar en 
función de disminuir el riesgo de desastres de la 
comuna: 

Micro-basurales
La existencia y proliferación de micro-basurales, 
tanto en el sector cerros como en el sector Plan 
de la ciudad, constituyen un inminente factor 
de riesgo para la comuna. Luego del incendio 
hubo una cantidad de escombros importante 
que fue acumulándose en aquellos sitios eriazos 
o en viviendas desocupadas ubicadas en la zona 
siniestrada. Si bien la acumulación de escombros 
aumentó, la existencia de microbasurales es una 
problemática que se arrastra históricamente y 
que no se ha podido solucionar a pesar de co-
nocer los riesgos que éstos representan y de las 
inversiones realizadas por la Municipalidad con 
este fin. La problemática abarca un alto grado de 
complejidad dado que el control del problema 
no recae solamente en la ejecución de acciones 
de limpieza, sino que requiere de un adecuado 
acompañamiento educacional y de participa-

ción y comunicación a la ciudadanía, para así 
lograr un manejo integral y control de microba-
surales68.

En relación a los riesgos asociados a los microba-
surales, es importante señalar que al ocupar las 
laderas de las quebradas de Valparaíso, obstruyen 
los sistemas de canales y tranques para la evacua-
ción y contención de escurrimientos de aguas 
desde los sectores altos hacia el mar, saturándo-
los con residuos y tierras desprendidas por pro-
cesos erosivos, con lo que se aumenta el riesgo 
de aluviones en estos sectores. Por otro lado, su 
presencia en zonas con abundante vegetación y 
maleza agrega material combustible que favorece 
la posibilidad de ocurrencia de incendios en zonas 
con exposición de sectores habitados. Esta situa-
ción también provee condiciones favorables para 
la proliferación de plagas urbanas, como roedores 
y otros vectores que ponen en riesgo la salud de 
las personas. En el caso particular de Valparaíso, la 
existencia de microbasurales en quebradas favo-
rece la dinámica de migración de vectores entre 
el plan y los cerros (corredores con condiciones 
favorables) y expone a la población a condicio-
nes de insalubridad en el entorno de sus hoga-
res69. Por otra parte, la existencia de microbasu-
rales también implica una serie de riesgos a nivel 
subjetivo, como el incremento en la percepción 
de exclusión, pobreza y abandono; falta de cre-
dibilidad de la autoridad (estado, municipio) por 
la permanencia del problema; reclusión hacia el 
mundo privado (no poder abordar el tema por la 
magnitud del problema); entrega de los espacios 
públicos a otros, generando condiciones de inse-
guridad; “poca capacidad de asombro” frente al as-
pecto sucio de la comuna (pasan a ser naturales) 

67Programa de las Naciones Unidas para el Desarrollo, (2014). Documento de Trabajo: Sistematización del Proceso Partici-
pativo para la elaboración del Plan de Recuperación Post Desastre de Valparaíso 2014. Santiago de Chile, 2014. pp. 38 y 39.
68Subsecretaría de Desarrollo Regional (SUBDERE), Programa de Recuperación y Desarrollo Urbano de Valparaíso, (2009). 
Programa de control de microbasurales en Valparaíso: hacia un cambio conductual de la población a través de la edu-
cación y la participación ciudadana. Junio 2009, Valparaíso. pp 5. Disponible: http://ciperchile.cl/pdfs/2014/04/incendio/
Microbasurales.pdf.
69Op.cit. pp 11


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

4544

de las nuevas generaciones. En términos genera-
les, la mayor parte de la ciudadanía no se siente 
responsable del problema, muestra una actitud 
pasiva y exige soluciones a la autoridad70.

Insuficiente educación medioambiental 
Se considera, por parte de los/as líderes/as sociales, 
que el problema de los microbasurales es produci-
do por la falta de educación y conciencia medioam-
biental de la población más que por otro motivo. 
Al respecto se sugiere implementar una educación 
medioambiental tanto en las comunidades, como 
en los establecimientos educacionales, ya que son 
los menores, los que adoptarán, en mayor medida, 
nuevos hábitos y conductas que se inclinen hacia 
la protección y cuidado del medioambiente. 

Insuficientes áreas verdes consolidadas
Como se señaló anteriormente, el 60% de las áreas 
verdes de la comuna no han sido consolidadas 
como tal, lo que facilita que esos terrenos desocu-
pados por lo general sean utilizados por la pobla-
ción como microbasurales71 aumentando el riesgo 
de incendios y de enfermedades ligadas a la falta 
de higiene y saneamiento. Asimismo, el acceso a 
áreas verdes, repercute directamente en la calidad 
de vida de la población, por lo que es importante 
actuar en este sentido.

Actividad Forestal
Se reconoce, a través del proceso participativo, 
que una parte importante del impacto urbano del 
incendio fue provocado por la existencia de plan-
taciones forestales adyacentes al área urbana que, 
en sí mismo, representa un enorme riesgo para la 
ciudad, por lo que se debiera fiscalizar y normalizar 
dicha actividad. 

En Valparaíso particularmente, el fuego avanza 
con rapidez porque no existen medidas que lo 
controlen. Antes del poblamiento, las quebradas 
cumplían el rol de ser un cortafuego natural y efi-
caz, pues estaba cubierta de bosque nativo, hú-
medo y casi ignifugo72.

El proceso participativo permitió confirmar que, 
en general, la dimensión del medio ambiente se 
remite a la compleja problemática del tratamien-
to de residuos domiciliarios sólidos y a la falta de 
conciencia medioambiental de los habitantes de 
la comuna. Además, se visibiliza la gran cantidad 
de vertederos ilegales insertos en la ciudad de 
Valparaíso, la falta de fiscalización de los mismos 
y la poca cultura de cuidado medioambiental y 
reciclaje de los porteños. Se sostiene que no basta 
enfrentar la problemática con acciones puntuales, 
como instalar contenedores de reciclaje en los ce-
rros de Valparaíso, ya que se trata de un problema 
estructural que requiere de un marco normativo 
que resguarde y promueva dichas acciones. En 
paralelo, se debieran eliminar los vertederos ile-
gales, aumentar la fiscalización por parte de au-
toridad local, implementar políticas y programas 
enfocados a la erradicación de la basura en la vía 
pública, limpiar y recuperar quebradas, normalizar 
la actividad forestal y realizar talleres de educación 
medioambiental y reciclaje. Es urgente darle curso 
a estas medidas en orden de prevenir y reducir los 
efectos de un próximo desastre73.

70Op.cit. pp 13
71Subsecretaría de Desarrollo Regional (SUBDERE), Programa de Recuperación y Desarrollo Urbano de Valparaíso, (2009). 
72Programa de control de microbasurales en Valparaíso: hacia un cambio conductual de la población a través de la edu-
cación y la participación ciudadana. Junio 2009, Valparaíso. pp. 33. Disponible: http://ciperchile.cl/pdfs/2014/04/incendio/
Microbasurales.pdf. 
73Ministerio del Interior, Reconstrucción Valparaíso, (2014). Plan de Inversiones, Reconstrucción y Rehabilitación Urbana. 
Agosto, 2014. pp 13. Disponible en: http://www.interior.gob.cl/media/2014/09/PLAN-DE-INVERSION-VALPO-2014-2021.pdf.

3.4.4. Gestión del Riesgo de desastres

El incendio dejó al descubierto la inexistencia de 
una infraestructura sólida para enfrentar y gestio-
nar el riesgo a nivel del sector público. En la in-
formación obtenida de los talleres participativos 
locales quedaron en evidencia 2 puntos centrales 
respecto a la gestión del riesgo de la comuna:

•  Los protocolos de emergencia elaborados por 
las autoridades locales, regionales y/o naciona-
les no son conocidos por los vecinos, organiza-
ciones territoriales, y muchas veces ni siquiera, 
por los mismos funcionarios públicos. 

•  No existe una gestión del riesgo planificada a ni-
vel comunitario. Cada cual se responsabiliza de 
velar por su propia seguridad. En caso de emer-
gencia, las decisiones se toman de manera intui-
tiva e instintiva. Los relatos de los participantes 
reflejan, por ejemplo, que no existe una zona de 
seguridad previamente identificada y que las 
vías de evacuación del sector son definidas en el 
mismo momento en que ocurre una emergen-
cia en base al conocimiento previo que se tiene 
del territorio y al sentido común. La comunidad 
tampoco conoce los teléfonos de emergencia 
para contactar a autoridades o encargados en 
caso de ocurrir un desastre. La falta de planifi-
cación y de gestión del riesgo a nivel comuni-
tario aumenta el impacto del desastre, ya que 
se generan procesos de respuesta espontáneos 
que muchas veces pueden perjudicar la toma 
de decisiones y las acciones emprendidas por el 
sector público para reducir los daños. Al respec-
to, los líderes/as sociales solicitan con premura 
instancias de formación en gestión del riesgo 
para así responder de la mejor manera posible 
en una próxima ocasión. Se autodefinen como 
los primeros en responder a las emergencias 
de manera autónoma, y por lo mismo, desean 
estar organizados y preparados para el próximo 
desastre. 

3.4.5 Economía Local: Empleo  
y medios de vida 

El incendio impactó directamente en el empleo y 
los medios de vida de la población damnificada ya 
que siniestró a micro empresas instaladas en los 
cerros de la ciudad y causó pérdidas en las herra-
mientas de trabajo de las personas que se desem-
peñaban de manera independiente. 

El Gabinete Económico de Valparaíso, compuesto 
por diferentes órganos públicos (Municipalidad 
de Valparaíso, SERCOTEC, FOSIS, INE, SII, SERNAC, 
MINECON), señala que el impacto de la actividad 
económica productiva de la zona afectada se ca-
racteriza de la siguiente manera74:

1.	Se registra la existencia de un total de 1.618 em-
prendedores en la zona siniestrada de los cuales 
sólo el 33% estaba formalizado en el sistema SII. 
Esto revela la importancia de la economía infor-
mal en la zona afectada. 

2.	A raíz del incendio, los emprendedores dejaron 
de percibir un ingreso promedio mensual en 
torno los $290.000. Sumado a esto, se estima 
que la pérdida promedio por emprendedor es 
de $1.636.497–por concepto de activos (61%), 
mercadería (25%) e infraestructura (14%). 

3.	Es importante distinguir entre las pérdidas per-
cibidas entre los emprendedores formales e 
informales, ya que las pérdidas promedio por 
actividad formal están cerca de los $2.800.000, 
mientras que, las pérdidas por emprendedor 
informal están en torno a $1.100.000, es decir, 
menos de la mitad de aquellas actividades for-
malizadas.

4.	Las actividades tipo oficio, talleres/fábricas y co-
mercio son aquellas en las cuales se distribuye 
el mayor porcentaje de emprendedores sinies-
trados.

74Ilustre Municipalidad de Valparaíso, Secretaría Comunal de Planificación (SECPLA), (2014). Borrador de Diagnóstico Muni-
cipal para la Reconstrucción, Santiago de Chile, Octubre 2014. pp 46.


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

4746

Gráfico 2: Actividad Económica de emprendedores siniestrados

Fuente: Elaboración propia en base a Borrador de Diagnóstico Municipal para la Reconstruc-
ción, en base a Servicios Impuestos Internos (SII).

A través del proceso participativo para diagnosti-
car las necesidades de recuperación, los/as líde-
res/as sociales destacaron los siguientes puntos, 
vinculados a la caracterización del empleo y me-
dios de vida de la población afectada y el impacto 
del desastre sobre ella:

•  La población que habita en las áreas regulariza-
das desempeña su actividad económica en el 
Plan, en el sector del comercio informal (como 
vendedor ambulante o feriante), de la construc-
ción o portuario; en cambio, la población que 
habita en los campamentos o las tomas, en ge-
neral, desempeña su actividad económica en 
la misma zona, dadas las características de los 
asentamientos urbano-rurales, lo que les permi-
te desempeñar actividades agrícolas y ganade-
ras, y son muy pocas personas las que desarro-

llan su actividad económica en el Plan. Esto es 
debido también a su bajo nivel de formación y 
las condiciones de vida precarias (por ejemplo, 
las limitaciones para pagar el transporte colec-
tivo) 75. 

•  El desastre aumentó la precariedad laboral de 
las personas que se encontraban empleadas, 
como consecuencia de despidos (por tener que 
dedicar parte de su tiempo laboral a realizar trá-
mites para gestionar la reconstrucción de sus 
viviendas). Se declara, de esta manera, que la 
pérdida de empleos se vio incrementada por la 
falta de una adecuada respuesta institucional a la 
emergencia, debiendo entonces, ser los propios 
damnificados los que asumieron roles que impo-
sibilitaron el desempeño de sus labores diarias, 
exponiéndose al riesgo de ser despedidos76. 

75Programa de las Naciones Unidas para el Desarrollo, (2014). Documento de Trabajo: Sistematización del Proceso Partici-
pativo para la elaboración del Plan de Recuperación Post Desastre de Valparaíso 2014. Santiago de Chile, 2014. pp36
76Op.cit. pp. 36

4%

19%

24%

48%

Oficio

Taller/Fábrica

Comercio

Profesional

Servicio

4%

•  El bajo nivel de escolaridad y formación técnica 
y/o profesional de la población afectada es una 
de las problemáticas que pese a no ser causada 
por el incendio, repercute directamente en el 
área del empleo y los medios de vida, ya que 
define el tipo de empleo al que la población 
afectada tiene acceso. En general, son aquellos 
donde las remuneraciones son bajas. 

•  Pese a no haber obtenido datos desagregados 
sobre el impacto del desastre en la actividad 
económica de hombres y mujeres, a través 
de la evaluación participativa de necesidades 
de recuperación, se han resaltado las dificul-
tades que las mujeres tienen para acceder al 
mercado laboral, por tener que desempeñar, al 
mismo tiempo, labores vinculadas al cuidado 
familiar y a la atención de los hijos. En este sen-
tido, se destaca la falta de acceso a espacios 
para el cuidado infantil de los/as menores, lo 
que facilitaría una mayor actividad de la mu-
jer en actividades económicas remuneradas. Si 
bien esto no es un impacto directo del desas-
tre, es importante resaltarlo, ya que aumenta 
la condición de vulnerabilidad de las mujeres, 
y de este modo, el impacto del desastre y su 
capacidad de recuperación77.

Respecto a las medidas que el Estado tomó para 
atender el impacto de incendio sobre el área del 
empleo y los medios de vida, los líderes/as socia-
les que asistieron al proceso participativo seña-
lan que a pesar que el subsidio del Estado para 
apoyar a emprendedores/as que sufrieron pérdi-
das tras el incendio (subsidio de FOSIS para recu-
perar emprendimientos informales por valor de 
$650.000) es beneficioso, no es coherente con la 
realidad de los damnificados, ya que está desti-
nado solamente a jefes de hogar por lo que es 
complejo en el momento en que en una misma 
familia existan más de dos emprendedores dam-

nificados. De este modo, se torna fundamental 
diseñar subsidios acorde a las necesidades de la 
población objetivo.

3.4.6. Educación 

El incendio impactó fuertemente a la población 
escolar de la comuna y el área de la educación 
en los siguientes aspectos: 

•  Según datos de la Corporación Municipal de 
Valparaíso, 2.120 estudiantes y sus familias 
perdieron sus casas en el incendio. El número 
de estudiantes supera el 10% de la población 
escolar que se encuentra inscrita en estableci-
mientos educacionales municipales. 

•  El incendio siniestró a 6 establecimientos edu-
cacionales78 provocando la interrupción de su 
funcionamiento y el traslado y/o derivación de 
los/as escolares a escuelas ubicadas en otros 
sectores más distantes de sus viviendas. Entre 
los establecimientos educacionales siniestra-
dos se registran los siguientes: dos jardines in-
fantiles (Jardín Infantil Ardillita y Jardín Infantil 
Guacolda, Cerro Las Cañas) y cuatro escuelas 
con daños mayores (Escuela Básica Federico 
Albert, Cerro Merced; Escuela Básica David 
Ben-Gurión, Cerro Las Cañas; Escuela Básica 
Arturo Prat, Cerro La Cruz; Colegio Teresita de 
Lisieux, Cerro El Litre)79.

•  El incendio impactó directamente a la pobla-
ción escolar, ya que además de quemarse al-
gunos establecimientos educacionales, otros 
fueron destinados a labores humanitarias 
(como albergues y/o centros de acopio). Res-
pecto a ello, se registraron 9 establecimientos 
que cumplieron dicha función, lo que afectó a 
un total de 4.233 estudiantes que no lograron 

77Información dispuesta por Chile Atiende. Disponible en: http://www.chileatiende.cl/fichas/ver/33912
78Información dispuesta por Corporación Municipal de Valparaíso. Disponible en: http://www.cmvalpo.cl/v2/?p=4817
79Información dispuesta por Corporación Municipal de Valparaíso. Disponible en: http://www.cmvalpo.cl/v2/?p=4817


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

4948

reiniciar las clases inmediatamente después 
del incendio80. 

•  El proceso participativo dio cuenta que, inde-
pendiente del incendio, existe una gran proble-
mática vinculada al bajo nivel de escolaridad de 
la población residente del sector. Para mejorar 
esta situación, se requiere generar programas 
de nivelación de estudios para adultos, talleres 
de capacitación y formación técnica que permi-
tan mejorar sus condiciones de vida y disminuir 
que el grado de vulnerabilidad socioeconómica 
en el que se encuentran.

3.4.7. Salud 

Según el proceso participativo, el incendio evi-
denció problemáticas ligadas a 5 grandes áreas 
de la salud de la población damnificada:

•  Salud mental. Fue el área de salud más afecta-
da por el incendio. Los damnificados sufrieron 
cuadros emocionales que no fueron atendidos 
oportunamente. Además muchos de ellos se 
vieron en la obligación de refugiarse en alber-
gues públicos, lo que repercutió negativamente 
en el proceso de recuperación personal y nor-
malización de la vida81. 

•  Las condiciones de higiene y saneamiento se 
vieron disminuidas significativamente en la 
zona afectada.

•  Infraestructura pública relacionada al área salud 
siniestrada. Según el registro de la Corporación 

Municipal de Valparaíso, el Centro de Salud Fami-
liar (CESFAM) Las Cañas, encargado de atender a 
más de 8.000 personas (de los cerros La Cruz, El Li-
tre, Merced, Las Cañas), fue el único siniestrado82.

•  Precariedad del sistema de salud pública nacio-
nal. La sistematización del proceso participativo 
señala, que existe, desde la percepción de la po-
blación, gran precariedad del servicio de salud 
pública, reflejado en la falta de profesionales sa-
nitarios, la poca capacidad de atención y la falta 
de especialización profesional en el Consultorio, 
condiciones que se vieron exacerbadas durante 
la emergencia83.

•  Aumento de la mortalidad de la población. Es 
interesante mencionar que en todos los talleres 
participativos locales se mencionó que ha habido 
un aumento de la mortalidad de la población de 
los cerros afectados por el incendio, por proble-
mas cardiovasculares, respiratorios, depresión y 
problemas psico-emocionales. Esto da cuenta de 
un nivel de afectación post incendio aún desco-
nocido y que todavía no ha sido capaz de dimen-
sionarse por parte de las autoridades públicas84.

Las áreas identificadas demuestras cómo el incen-
dio exacerbó las condiciones de vulnerabilidad 
sanitaria de la población. Cabe resaltar que, de 
acuerdo al proceso participativo, la necesidad de 
atención psicológica es primordial en todos los 
cerros afectados. Si bien los líderes mencionaron 
la amplia participación de voluntarios estudiantes 
de psicología en el período de emergencia, inicia-
tiva muy bien valorada ya que los niveles de estrés, 
angustia y depresión aumentaron considerable-

80Programa de las Naciones Unidas para el Desarrollo (PNUD), (2014).Informe Misión de Evaluación Intersectorial Rápida 
de Naciones Unidas del Incendio forestal “Fundo Los Perales, camino La Pólvora” en Valparaíso, Chile. 2014, Valparaíso, 
Chile. pp. 12. 
81Programa de las Naciones Unidas para el Desarrollo, (2014). Documento de Trabajo: Sistematización del Proceso Parti-
cipativo para la elaboración del Plan de Recuperación Post Desastre de Valparaíso 2014. Santiago de Chile, 2014. pp. 35.
82Información dispuesta por Corporación Municipal de Valparaíso. Disponible en: http://www.cmvalpo.cl/v2/?p=4817
83Programa de las Naciones Unidas para el Desarrollo, (2014). Documento de Trabajo: Sistematización del Proceso Parti-
cipativo para la elaboración del Plan de Recuperación Post Desastre de Valparaíso 2014. Santiago de Chile, 2014. pp. 38.
84Op.cit. 38.

mente después del desastre, señalan la necesidad 
de seguir recibiendo ese apoyo en este campo. En 
paralelo, se ha podido observar que el equipo que 
atiende la emergencia también constituye un gru-
po objetivo que requiere de atención psicológica 
ya que la sobrecarga laboral y emocional ha sido 
importante. 

3.4.8. Tejido Social

Participación ciudadana 
El proceso participativo permitió visualizar de qué 
modo esta dimensión se vio transformada des-
pués del incendio. Aparecen 6 temáticas impor-
tantes de destacar:

•  Aumento significativo de la participación social 
tras el incendio. Este fenómeno se explica debi-
do a la necesidad de los vecinos por recuperar la 
normalidad de sus vidas. En ese mismo sentido, 
la participación social de la población del sector 
se destaca, en general, por ser muy baja y sólo 
activarse en caso de emergencias o problemá-
ticas puntuales, transformándose en un recurso 
activo, ya que moviliza acciones en pos del logro 
de objetivos comunes. 

•  Surgimiento de nuevos liderazgos a raíz del in-
cendio, situación que es considerada positiva 
por el resto de líderes y lideresas sociales. Esta 
situación se explica por un lado, debido a la 
urgencia de resolver necesidades puntuales 
relacionadas a la emergencia, y por otro, a las 
diferencias políticas con los líderes/as consoli-
dados antes del incendio (los que en su mayoría 
permanecen largos períodos de tiempo en sus 
cargos). Estos nuevos líderes/as pueden dejar 
de serlo en la medida que la emergencia vaya 
siendo cubierta, o bien, pueden consolidarse y 
validarse frente a la comunidad, constituyendo 
un nuevo perfil de dirigente/a social. 

•  Tensión existente entre líderes/as y vecinos. Exis-
te un alto nivel de desconfianza por parte de la 
población hacia los dirigentes/as sociales, ya 
que se les acusa de hacer mal uso de su poder y 
de velar por los propios intereses. 

•  Apoyo y solidaridad entre diferentes líderes/as 
sociales. Por lo general, se apoyan en sus labores 
de dirigencia. 

•  Alto nivel de participación de organizaciones 
sociales o personas naturales no afectadas di-
rectamente por el incendio. Destaca principal-
mente el rol de los voluntarios pertenecientes 
a Universidades de Valparaíso, quienes se des-
empeñaron en distintas actividades para apoyar 
el proceso de recuperación. Ésta fue una labor 
fundamental de apoyo para los damnificados, 
sin embargo, se menciona el alto grado de des-
coordinación con que se operó, generando (so-
bre todo en el primer momento de la respuesta 
a la emergencia) sobre-intervenciones, duplica-
ción de trabajos y sobrecarga del territorio.

•  Mayor participación y liderazgo femenino en las 
organizaciones territoriales y funcionales donde 
se desarrollaron los talleres participativos loca-
les. Además, son ellas quienes lideraron, en su 
mayoría, el proceso de recuperación temprana85. 

Seguridad familiar
Como se dijo anteriormente, los barrios siniestra-
dos eran zonas residenciales, por lo que fueron 
las familias porteñas las principales afectadas y 
las que vieron incrementada su condición de vul-
nerabilidad social. La mayoría de los vecinos eran 
propietarios de sus viviendas, y vivían en el lugar 
hace muchos años por lo que existe un fuerte 
arraigo a estos cerros. Mantenían fuerte vínculos 
humanos y de asociatividad con sus vecinos, tra-
ma social que se vio igualmente afectada por la 
tragedia86.

85Programa de las Naciones Unidas para el Desarrollo, (2014). Documento de Trabajo: Sistematización del Proceso Partici-
pativo para la elaboración del Plan de Recuperación Post Desastre de Valparaíso 2014. Santiago de Chile, 2014. pp. 40.
86Ilustre Municipalidad de Valparaíso, Secretaría Comunal de Planificación (SECPLA), (2014). Borrador de Diagnóstico Muni-
cipal para la Reconstrucción, Santiago de Chile, Octubre 2014. pp. 39.


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

5150

El proceso participativo realizado dio cuenta que 
la dimensión “familia y problemáticas sociales” es 
una de las más complejas de abordar, en el sen-
tido que comprende fenómenos que bordean el 
ámbito de lo público y lo privado, y que, en ge-
neral, se relaciona con problemáticas que se han 
arrastrado a lo largo de la historia de manera inin-
terrumpida. Algunas de ellas se relacionan con la 
violencia intrafamiliar, desestructuración familiar, 
embarazo adolescente, drogadicción, alcoholis-
mo y vulnerabilidad de familias monoparentales, 
adultos mayores y niños/as. Pese a que, hasta el 
momento, no existen datos duros respecto al au-
mento de estos índices, la percepción de los po-
bladores es que estás problemáticas se han visto 
incrementadas después del incendio. Y sin duda, 
aunque no formen parte de las consecuencias 
directas del desastre, representan una dificultad 
para el mejoramiento de la calidad de vida de los/
as ciudadanos/as87. 
 
Seguridad y protección ciudadana 
Durante el período de estado de excepción de la 
comuna de Valparaíso (32 días) más de 5.000 efec-
tivos de las fuerzas armadas trabajaron en el sec-
tor, sacando escombros y cuidando la integridad y 
seguridad de la población. 

Respecto a la seguridad, en tiempos de paz, el re-
tén Las Cañas es el correspondiente al sector si-
niestrado y está encargado de cubrir la seguridad 
de las 8.000 personas residentes de los cerros. Al 
respecto, el proceso participativo evidenció que 
la población considera fundamental aumentar 
la dotación de carabineros, implementar retenes 
móviles en la zona siniestrada y construir retenes 
fijos en el sector, ya que un solo retén es conside-
rado insuficiente para cubrir las demandas de la 
ciudadanía. Además, se menciona la urgencia de 
fiscalizar el desempeño de carabineros en función 
de entregar un servicio adaptado a las necesida-
des de los habitantes, es decir: eficaz y eficiente. 
Mientras esto no sea posible, plantean la impor-
tancia de estar organizados como unidades veci-

nales para enfrentar las situaciones de inseguridad 
tanto en el espacio público como en el privado.

3.4.9. Gobernabilidad 

El proceso participativo permitió distinguir seis 
problemáticas relacionadas a la gobernabilidad 
de la comuna que se vieron incrementadas a raíz 
del incendio. Estas son las siguientes:

•  Descoordinación entre los organismos de la 
institucionalidad pública. Ésta se reflejó en la 
descoordinación para enfrentar la emergencia 
(incluye al nivel municipal, regional y nacional), 
situación que provocó un caos en la informa-
ción levantada durante el desastre y que perju-
dicó directamente la eficiencia y eficacia de los 
procesos de reconstrucción. 

•  Inexistencia de canales de comunicación con la 
ciudadanía unificados y transparentes, los que 
provocó confusión e incertidumbre en la po-
blación damnificada durante la emergencia y el 
proceso de recuperación. 

•  Escasa preparación de profesionales vinculados 
a la respuesta a la emergencia y al proceso de 
recuperación. Esto afectó negativamente a las 
decisiones tomadas por los damnificados del 
incendio ya que no dispusieron de orientación 
coherente con el contexto de la emergencia. 
Además generó altos grados de incertidumbre 
que provocaron desconfianza y malos entendi-
dos entre los afectados. 

•  Escasa capacidad de las autoridades públicas 
para movilizar recursos en el primer momento 
de la respuesta a la emergencia. 

•  Sobrecarga de trabajo de líderes/as funcionales a 
través de funciones relacionadas principalmen-
te a la distribución de mercadería y al esclareci-
miento de información vinculada a la población 

87Programa de las Naciones Unidas para el Desarrollo, (2014). Documento de Trabajo: Sistematización del Proceso Partici-
pativo para la elaboración del Plan de Recuperación Post Desastre de Valparaíso 2014. Santiago de Chile, 2014. pp. 38.

damnificada88. Al momento de la emergencia 
no existía claridad respecto a la información de 
la población siniestrada, lo que obligó a las auto-
ridades locales a apoyarse en los/as dirigentes/
as para validar los datos obtenidos en los catas-
tros de emergencia. En este sentido los líderes/
as sociales se transformaron en el pilar del nivel 
local, siendo un canal de apoyo y de vinculación 
entre la población afectada y las autoridades. 
Esto revela la importancia de potenciar los li-
derazgos locales emergentes por medio de ca-
pacitaciones, cursos, o proyectos, que permitan 
dotarlos de capacidades básicas y posicionarlos 
como una base activa y sólida para la respuesta 
a la emergencia.

•  Falta de reconocimiento por parte de la Munici-
palidad hacia los/as nuevos/as líderes/as socia-
les y organizaciones sociales que se fortalecie-
ron o surgieron después del incendio. 

Es importante resaltar que a pesar de considerar 
deficiente la respuesta de las autoridades locales y 
regionales a la emergencia, existe, entre los/as di-
rigentes/as sociales, la percepción que el incendio 
permitió mejorar las relaciones entre la ciudadanía 
y el Municipio en cuanto a la frecuencia de las re-
uniones, la coordinación, la realización de activi-
dades y la entrega de respuestas. En ese sentido 
se entiende que el desastre puede ser una opor-
tunidad para desarrollar el territorio de manera 
acelerada, desde las necesidades de la población 
y desde un enfoque participativo. Se considera 
fundamental establecer dinámicas de trabajo y li-
derazgo constante y sostenible en el tiempo entre 
las organizaciones de base y la Municipalidad de 
Valparaíso89.

88A raíz de la emergencia muchas de las Juntas de Vecinos afectadas adoptaron la función de constituirse en Centro de 
Acopio, lo que fue definido de manera espontánea, debido a la necesidad de distribuir enseres y donaciones por parte del 
Municipio y a no contar éste, con las capacidades ni facultades para hacerlo por sí mismo.
89Programa de las Naciones Unidas para el Desarrollo, (2014). Documento de Trabajo: Sistematización del Proceso Partici-
pativo para la elaboración del Plan de Recuperación Post Desastre de Valparaíso 2014. Santiago de Chile, 2014. pp. 39
90Es importante mencionar que las necesidades fueron clasificadas en 12 dimensiones de recuperación (presentadas en 
la tabla de síntesis de necesidades), y que fueron las mismas que orientaron la elaboración de la matriz de recuperación 
realizada en los talleres locales participativos.

3.5. Resumen de la evaluación 
de necesidades de recuperación 
post-desastre 

A continuación se presenta un resumen de 
las principales necesidades de recuperación 
post-desastre identificadas en el proceso parti-
cipativo90. 

Es importante mencionar que no todas las ne-
cesidades identificadas tienen que ver, nece-
sariamente, con la recuperación post-desastre, 
sino que hacen referencia a problemas no re-
sueltos del desarrollo en los sectores afectados 
y la comuna en su totalidad. Se considera que es 
fundamental tenerlas en cuenta ya que el desas-
tre, incrementó la necesidad de abordar estas 
problemáticas, no solo para responder adecua-
damente a la emergencia, sino que para garan-
tizar una mejora en las condiciones de vida de 
la población. 

Es fundamental que los proyectos de recupe-
ración contemplen objetivos a corto plazo en 
función de satisfacer las necesidades inmediatas 
producidas por un desastre, y al mismo tiempo, 
se planteen objetivos a largo plazo que permi-
tan enfrentar las condiciones de vulnerabilidad 
para mejorar la calidad de vida de la población y 
el desarrollo de la ciudad.


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

5352

Dimensión Problemas identificados Necesidades de Recuperación

Empleo y Medios 
de vida 

Pérdida de empleos, pequeños comercios y 
herramientas de trabajo tras el incendio.

•  Recuperación de medios de vida tras el desastre.
•  Aseguramiento de medios de vida de población en próxima emergencia.

Limitado acceso al mercado laboral por falta de 
formación técnica y/o profesional.

•  Mejoramiento de capacidades de población vulnerable para insertarse 
en el mercado laboral. 

•  Fomento del empleo local.

Limitado acceso de las mujeres al mercado del 
trabajo.

•  Aumento de cobertura de jardines infantiles y guarderías orientados a 
hijos e hijas de mujeres trabajadoras.

•  Provisión de servicios de capacitación laboral orientado a mujeres tra-
bajadoras.

Servicios básicos

No hay acceso a agua potable en todas zonas 
de la comuna.

•  Aseguramiento de prestación de servicio de agua potable en zonas 
urbanas.

•  Identificación de mecanismos para la prestación del servicio de agua 
potable a zonas no regularizadas. 

No hay acceso a servicio de alcantarillado en 
todos los sectores de la comuna; los colectores 
de alcantarillado fueron quemados en el 
incendio; falta regularización de servicio de 
alcantarillado por propiedad.

•  Reposición y mejoramiento de servicio de Alcantarillado por propiedad 
en zona urbana.

Baja intensidad de alumbrado público en las 
zonas donde existe el servicio.
Carencia de alumbrado público en algunos 
pasajes de la comuna.

•  Mejoramiento del servicio de alumbrado público en zona urbana.

Acumulación y arrojo de basura en el área 
pública.

•  Mejoramiento del servicio de Aseo y Ornato.
•  Mejoramiento y fortalecimiento de la educación medioambiental de la 

población de la comuna.

Educación

Insuficientes espacios públicos para el cuidado 
de primera infancia.

•  Aumento de espacios educacionales destinados a la población primera 
infancia.

Establecimientos educacionales no siniestrados 
fueron utilizados como albergues durante la 
emergencia (perjudicando la jornada escolar de 
escolares no damnificados de la comuna).

•  Elaboración y socialización de Protocolo Municipal de Albergues para 
cuidar la actividad escolar.

Bajo nivel de escolaridad de población de la 
zona siniestrada. •  Aumento de escolaridad de población adulta de la zona siniestrada.

Mala calidad y baja oferta de establecimientos 
educacionales municipales con enseñanza 
media en sector de los cerros.

•  Mejoramiento de la calidad de la educación municipal.
•  Mejoramiento y aumento de establecimientos educacionales con ense-

ñanza media ubicados en sector de los cerros.

Bajo fomento de aprendizaje recreativo. •  Aumento y fortalecimiento de espacios recreativos y de aprendizaje para 
la población, que incorporen oferta de aulas informáticas y bibliotecas.

Cuadro 2: Síntesis de Necesidades de Recuperación

Dimensión Problemas identificados Necesidades de Recuperación

Habitabilidad 
Urbana91 e 

infraestructura 
pública

Quema de infraestructura pública y/o 
inexistencia de ella. 

•  Reposición y construcción de infraestructura pública para la ciudadanía 
(juntas de vecinos, centros deportivos, sedes de organizaciones sociales, 
centros comunitarios y culturales, centros de aprendizaje recreativo).

Abandono de quebradas y sitios eriazos. •  Recuperación de áreas verdes del sector y quebradas.

Falta salvaguarda y difusión del patrimonio 
cultural. •  Protección y difusión de íconos culturales y rutas patrimoniales.

Falta acceso a información de organismos 
públicos.

•  Aseguramiento de acceso a información pública por parte de la pobla-
ción para orientar acciones y decisiones ciudadanas.

Gestión del 
riesgo

Falta de educación, conciencia y organización 
de la población para reducir el riesgo de 
desastres.

•  Promoción de la gestión del riesgo de desastres a través de Planes de 
Prevención.

Falta mantención de quebradas y zonas de 
vegetación; viviendas abandonadas son 
utilizadas como microbasurales; y muros de 
viviendas en mal estado.

•  Reducción del riesgo de incendios de viviendas ubicadas en los cerros 
de Valparaíso. 

Viviendas en situación de riesgo de 
deslizamiento.

•  Reducción del riesgo de deslizamiento de viviendas ubicadas en que-
bradas.

Inundación de pasos subterráneos de agua por 
arrastrar sedimentos y basura. •  Reducción del riesgo de inundaciones.

Salud

Falta Atención en Salud Mental personalizado. •  Implementación de Servicio de Atención en Salud Mental para atender 
a población afectada tras emergencias.

Precariedad del servicio de salud pública 
(reflejado en la falta de profesionales sanitarios, 
la poca capacidad de atención y la falta de 
especialización profesional en el Consultorio) se 
exacerba en casos de emergencia.

•  Aseguramiento de un servicio de salud pública de calidad en casos de 
emergencia.

Falta infraestructura pública en salud en el 
sector de los cerros.

•  Facilitación de espacios para acceder al servicio de salud pública desti-
nados a la población de los cerros.

Familia y 
problemáticas 

sociales

Aumento de violencia intrafamiliar; embarazo 
adolescente; drogadicción y alcoholismo y 
vulnerabilidad de familias monoparentales, 
adultos mayores y niños/as.

•  Apoyo a familias y personas vulnerables.

Desestructuración familiar por diferencias 
en la toma de decisiones de reconstrucción y 
propiedad de terreno.

•  Apoyo y orientación a familias en toma decisiones de recuperación.

91Como se dijo anteriormente, en esta dimensión no se trató el tema de la vivienda propiamente tal, ya que en la fecha de 
realización de los talleres participativos locales, el proceso de entrega de soluciones y subsidios habitacionales vinculados a 
la emergencia ya estaba en funcionamiento, a cargo del SERVIU. 


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

5554

Dimensión Problemas identificados Necesidades de Recuperación

Conectividad y 
vialidad

Déficit en cobertura del transporte (no todo 
el territorio de los cerros es cubierto por el 
servicio); déficit en infraestructura relacionada 
al transporte (ausencia de paraderos; 
información de horarios del servicio); horarios 
reducidos y arbitrarios (el servicio de buses deja 
de funcionar alrededor de las 21.00 hrs).

•  Mejoramiento del servicio de Transporte Público de la comuna.

Ascensores inhabilitados. •  Reposición y mantención de servicio de ascensores de Valparaíso.

Inexistencia de vehículo escolar para trasladar 
a escolares que asisten a Colegios fuera de los 
cerros.

•  Implementación de Transporte Escolar destinado a escolares residentes 
de cerros.

Mal estado de calzadas de los cerros; ausencia 
de señalización; de estructura vial (escalas, 
pasamanos, veredas) y de vías de interconexión 
de cerros.

•  Mejoramiento de infraestructura vial de la comuna.

Mal estado de redes de evacuación y drenaje de 
aguas lluvia. •  Mejoramiento de redes de evacuación y drenaje de aguas lluvias.

Muros de contención de calles inexistentes o en 
mal estado. •  Reposición y construcción de muros de contención en calles.

Mala accesibilidad para vehículos de 
emergencia a sector de los cerros.

•  Mejoramiento de accesibilidad para vehículos de emergencia a sectores 
altos de la comuna (mejoramiento de calles o adquisición de nuevos 
vehículos de emergencia adaptados a la vialidad de Valparaíso).

Gobernabilidad

Descoordinación entre los organismos de la 
institucionalidad pública (incluye al nivel 
municipal, regional y nacional).

•  Definición y socialización de facultades y competencias de institucio-
nalidad pública.

•  Definición de regímenes de visitas periódicas a terreno por parte de 
institucionalidad pública.

Inexistencia de canales de comunicación con la 
ciudadanía unificados y transparentes.

•  Difusión de información respecto a trámites y pasos a seguir para la 
recuperación de los damnificados y agilizar trámites.

Escasa preparación de profesionales vinculados 
a la respuesta a la emergencia y al proceso de 
recuperación

•  Mejoramiento de las capacidades de profesionales y funcionarios pú-
blicos encargados de orientar y responder a la emergencia y proceso 
recuperación.

Sobrecarga de trabajo de líderes/as funcionales 
a través de funciones relacionadas a la 
distribución de mercadería y al apoyo en el 
levantamiento de información vinculada a 
población damnificada.

•  Elaboración y socialización de Protocolo para Centros de Acopio en caso 
de emergencia.

•  Elaboración y socialización de Protocolo para levantamiento de informa-
ción en casos de emergencia (catastros vecinales).

Falta de reconocimiento de nuevos/as líderes/
as sociales y organizaciones sociales que se 
fortalecieron o surgieron después del incendio. 

•  Reconocimiento de nuevos liderazgos sociales que emergieron tras el 
incendio.

Falta de recursos del Municipio para responder 
a Emergencia (excesivo centralismo) •  Aumento de recursos y facultades del Municipio.

Desconfianza hacia instituciones públicas. •  Implementación y socialización de mecanismos de comunicación, 
transparencia y participación ciudadana.

Dimensión Problemas identificados Necesidades de Recuperación

Participación 
ciudadana y 

organizaciones 
sociales

Bajo nivel de participación ciudadana 
a pesar que en emergencias aumenta 
considerablemente.

•  Implementación de mecanismos de participación ciudadana perma-
nentes que permitan disminuir tensiones entre población y que fomen-
ten la educación cívica y conciencia colectiva a población.

Imposibilidad de dedicación de dirigentes/as a 
su trabajo dirigencial.

•  Mejoramiento de condiciones para desarrollar el trabajo de dirigencia 
social.

Falta catastro y datos de familias de los cerros a 
nivel barrial. •  Elaboración de Catastro de las familias de los cerros a nivel barrial.

Falta consolidación de canales de comunicación 
vecinales (radios comunitarias). •  Mejoramiento y fortalecimiento de canales de comunicación vecinales.

Faltan organismos externos que apoyen el 
trabajo de las organizaciones sociales locales.

•  Promoción de Alianzas estratégicas con ONG’s y organizaciones priva-
das. 

•  Elaboración de Catastro y plataforma para vinculación entre éstas y or-
ganizaciones sociales locales.

Medio ambiente

Existencia de micro basurales en quebradas y 
sitios eriazos. Erradicación de micro basurales.

Existen pocos contenedores de basura y no 
existen contenedores para el reciclaje. •  Instalación de contenedores de basura y reciclaje al territorio.

Acumulación y arrojo de basura en el área 
pública. •  Aumento de frecuencia de Servicio de Aseo y Ornato en el sector.

No existe educación y conciencia 
medioambiental.

•  Mejoramiento y fortalecimiento de la educación medioambiental de la 
población de la comuna.

Falta tratamiento y reutilización de quebradas. •  Tratamiento y recuperación de quebradas.

Sector privado

Baja presencia del sector privado en el territorio 
afectado.

•  Promoción de alianzas estratégicas con sector privado para apoyar el 
proceso de recuperación.

Baja fiscalización del sector privado encargado 
de brindar servicios públicos. •  Fiscalización de servicios públicos brindados por sector privado.

Seguridad y 
protección

Insuficiente atención por parte de Carabineros a 
demandas de la ciudadanía. •  Fiscalización de trabajo de Carabineros.

Insuficiente resguardo de Carabineros en 
sectores con altos niveles de delincuencia y 
conflicto social.

•  Implementación de sistema de vigilancia policial permanente en puntos 
conflictivos para la población.

Dependencia de carabineros para enfrentar 
casos de inseguridad. •  Implementación de medidas de seguridad comunitarias y vecinales.

Fuente: Elaboración propia a partir de proceso participativo con líderes/as sociales y actores locales.


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

5756

4.1. Cronología de la gestión del 
desastre92

El 12 de abril de 2014 se produjo un incendio fo-
restal de grandes dimensiones en la Comuna de 
Valparaíso, iniciándose en un sector del territorio 
de difícil acceso, con diversas complejidades para 
su control, como las condiciones climáticas, la difí-
cil comunicación de la zona, y la trama territorial y 
urbana, entre otros factores. 

El mismo 12 de abril, a las 17 horas, la ONEMI de-
claró Alerta Roja, movilizando los recursos para 
controlar el incendio. La gravedad del incendio 
superó la capacidad local para su control, de ma-
nera que recibió el apoyo de los niveles regional y 
central del país.

La Intendencia Regional, estableció la Alerta Máxi-
ma para las comunas de Valparaíso y Viña del Mar 
y posteriormente la Presidencia de la República de-
terminó el Estado de Excepción Constitucional de 
Catástrofe (14 de abril de 2014). La Armada de Chile 
quedó a cargo de la emergencia a través del Jefe de 
la Primera Zona Naval, Contralmirante Julio Leiva. 

Mediante Decreto Nº 947, del 15 de abril de 2014, 
se designó al Intendente Regional como la autori-
dad responsable de coordinar el Plan de Recons-
trucción. 

El 24 de abril de 2014, bajo Decreto Nº 966, la Pre-
sidencia de la República designó a un Delegado 

Presidencial para que, en su representación, traba-
jase en coordinación con el Intendente Regional 
en la conducción de la atención de la emergencia 
y el proceso de reconstrucción. 

El 14 de mayo de 2014, la Presidenta de la Repúbli-
ca ordenó poner término al Estado de Excepción 
Constitucional de Catástrofe para la comuna, se-
gún lo dispuesto en el Decreto Nº 1.072

4.2. Gestión institucional del desastre 

Una vez que el Gobierno Central decretó el Esta-
do de Excepción Constitucional de Catástrofe se 
constituyó una nueva institucionalidad para dar 
respuesta a la población afectada por el desastre, 
que es liderada por la Delegación Presidencial, a 
través de la Oficina de Reconstrucción. 

La Delegación Presidencial, el Gobierno Regional y 
el Municipio de Valparaíso trabajaron para atender 
a la población afectada, tanto en la atención de 
la emergencia como en las acciones de recupera-
ción. Sin embargo, y de acuerdo con el Diagnós-
tico Municipal para la Reconstrucción, “el incendio 
dejó en evidencia la falta de una organización y 
una institucionalidad adecuada en el nivel local 
para hacerse cargo de la emergencia93.

En el siguiente mapa conceptual se presenta un 
organigrama de la institucionalidad de la recons-
trucción post incendio, elaborado por la Ilustre 

92Ilustre Municipalidad de Valparaíso, Secretaría Comunal de Planificación (SECPLA), (2014). Borrador de Propuesta Plan de 
Reconstrucción, Santiago de Chile, Octubre 2014. pp.9.
93Ilustre Municipalidad de Valparaíso, Secretaría Comunal de Planificación (SECPLA), (2014). Borrador de Diagnóstico Muni-
cipal para la Reconstrucción, Santiago de Chile, Octubre 2014.

4. Gestión institucional del 
desastre: acciones de respuesta 
y recuperación

Diagrama 2: Organigrama para enfrentar la emergencia y recuperación de Valparaíso

Fuente: SECPLA, Municipalidad de Valparaíso. Propuesta Plan de Reconstrucción, Ilustre Municipalidad de Valparaíso. 2014

Si bien cabe destacar el esfuerzo de las institu-
ciones locales, regionales y nacionales para coor-
dinarse de cara a gestionar la emergencia y la re-
construcción, los actores reconocen un conjunto 
de problemas en la coordinación interinstitucional. 

La propia Municipalidad de Valparaíso considera 
que “a pesar de que las municipalidades son las 
encargadas de la administración del territorio ur-
bano, la institucionalidad actual entrega múltiples 
competencias a otros servicios y ministerios, lo 
que dificulta la asignación clara de responsabi-
lidades, duplica o triplica esfuerzos en la misma 

dirección o con el mismo objetivo, y demora los 
resultados que se esperan en tiempo breve. La 
coordinación ordenada y efectiva es fundamental 
y debe instituirse desde la Delegación Presiden-
cial, estableciendo competencias, recursos y ta-
reas de manera clara, escalonada según su natu-
raleza (ciudad, cerro-barrio, vivienda) y asignando 
los recursos necesarios y suficientes94”. 

Gestión municipal para la atención de la 
emergencia y la recuperación
En lo que respecta a la gestión municipal para 
atender a la población afectada por el desastre95, 
las acciones estuvieron orientadas principalmente 
a “salvaguardar la integridad física de las personas 
damnificadas, evacuándolas de la zona de incen-
dio, proporcionando abrigo y alimentación. Ade-

94Ilustre Municipalidad de Valparaíso, Secretaría Comunal de Planificación (SECPLA), (2014). Borrador de Diagnóstico 
Municipal para la Reconstrucción, Santiago de Chile, Octubre 2014. pp. 9 y 10.
95Ilustre Municipalidad de Valparaíso, Secretaría Comunal de Planificación (SECPLA), (2014). Borrador de Diagnóstico 
Municipal para la Reconstrucción, Santiago de Chile, Octubre 2014. pp 55.

Municipalidad de Valparaíso (SECPLA) para expo-
ner la institucionalidad creada para gestionar la 
reconstrucción.

Consejo Ministros
- BB.NN
- MINVU

- MOP
- MDS

Delegación 
Presidencial

- Vivienda
- Barrio
- Ciudad

Mesa Público-
Privado

- CCHC
- Ues.

- SEREMIS
-MUNI

Delegación 
Municipal 

Reconstrucción
SECPLA

-Inversión
- Planificación
- Presupuesto

DIDECO

Propuesta 
para la 

Reconstrucción

Gobierno 
Regional

Municipio

Mesas de 
consulta

Comité 
técnico
- Ciudad

Barrio
- MINVU
- SERVIU

Vivienda
- MINVU 4

Oficinas 
Territoriales

Senado
(Comisión 

especial de 
gobierno)


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

5958

más de prestar apoyo de personal e insumos para 
controlar el incendio.”

En términos globales, las acciones realizadas por la 
municipalidad fueron las siguientes:

•  Coordinación de los Departamentos y Oficinas 
Municipales para atender a la población afecta-
da por la emergencia (Oficina de Emergencia, 
Dirección de Desarrollo Comunal, Departamen-
to de Desarrollo y Promoción Social, Secretaria 
de Planificación, Dirección de Operaciones, etc.)

•  Coordinación con organismos de emergencia 
para controlar incendio y prestar ayuda a la pobla-
ción afectada. Entre los organismos con los que 
se coordinó, destacar: CONAF, Bomberos, Carabi-
neros, ONEMI Regional, Fuerzas Armadas, SAMU.

•  Organización de albergues temporales en es-
cuelas y otros centros para atender a la pobla-
ción desplazada por la emergencia y distribuir 
ayuda humanitaria y nombramiento de la Di-
rección de Desarrollo Comunal (DIDECO) como 
encargada del Plan de albergues, contención 
social, centros de acopio y distribución. 

•  Administración de dos centros de acopio (VTP 
y SAAM) a través del Plan de emergencias, lide-
rado por el Centro de Operaciones de la Emer-
gencia (COE). 

•  Organización de logística para el acopio y dis-
tribución de ayuda humanitaria (dotación de 
camiones aljibe para abastecer de agua, vehícu-
los para traslado de ayudas; y administración de 
centros de acopio y distribución, en colabora-
ción con la población afectada). 

•  Limpieza de terreno siniestrado (retiro de es-
combros), poniendo a disposición personal y 
vehículos.

•  Servicio de atención de público en situaciones 
complejas o especiales, entrega de orientación so-
cial, así como control y seguimiento de los casos.

•  Levantamiento de un catastro de población 
damnificada, viviendas y equipamiento público 
siniestrado. A este respecto se realizaron las si-
guientes acciones:

º Aplicación Ficha Encuesta Familiar Única (EFU) 
del Ministerio Desarrollo Social.

º Emisión de constancias y certificaciones para de-
terminar condiciones de población damnificada.

º Inscripción para entrega de vivienda de emer-
gencia.

•  Generación de un catastro de infraestructura 
social afectada por el siniestro por parte de la 
Secretaría Comunal de Planificación con apoyo 
de la Oficina de Sistema de Información Geo-
gráfica (SIG).

•  Nombramiento de una delegada en el territo-
rio, quien tiene a su cargo a los coordinadores 
por cerro.

•  Construcción de una base de datos de institu-
ciones que manifiestan la factibilidad de donar 
recursos para reconstrucción de infraestructura 
y equipamiento siniestrado, y una base de datos 
de instituciones que quieren aportar con sus ca-
pacidades técnicas.

•  Coordinación de acciones solidarias de institu-
ciones (Iglesias, actores privados, vecinos, etc.)

•  Gestión de convenios de cooperación técnica 
que incluyen a las instituciones donantes, las fun-
daciones que administrarán los recursos, los afec-
tados a través de sus organizaciones sociales y el 
municipio como garante técnico, facilitador de 
documentación, gestiones públicas y en algunos 
casos, quien otorga el comodato de la propiedad 
para ser utilizada con funciones sociales.

•  Administración de la construcción (y aislación) 
y distribución de viviendas de emergencia cuyo 
financiamiento es entregado por el Gobierno 
Central a través de la SUBDERE.

Gestión del gobierno central y regional 
para la atención de la emergencia y la 
recuperación
La Delegación Presidencial, mandatada por el 
gobierno central, se articuló con el Gobierno 
Regional, las Secretarías Regionales Ministeriales 
(SEREMIs) y las Direcciones Regionales correspon-
dientes, para enfrentar la catástrofe y reconstruc-
ción a través de un Plan que se dividió en tres eta-
pas: emergencia, transición y reconstrucción. 

Compartiendo varias similitudes con el plan mu-
nicipal, , en la fase de emergencia, se fijaron las 
prioridades en orientar la ayuda a la cobertura 
de las necesidades básicas tales como el abrigo, 
la comida y el vestuario de la población afectada, 
así como en la limpieza y retiro de escombros ge-
nerados por el incendio. Como parte de esto se 
fortaleció el orden público y la seguridad de las 
zonas afectadas.

En la etapa de transición se priorizó la entrega 
de soluciones habitacionales transitorias a los 
damnificados por medio de beneficios como: 
subsidio de arriendo, subsidio de acogida, e ins-
talación de viviendas de emergencia, y en modo 
paralelo, ayuda económica para que los grupos 
familiares puedan reorganizar sus vidas. Todo 
esto fue acompañado de lo que se ha llamado 
un acompañamiento permanente a las familias 
antes que la población logre tener acceso a sus 
soluciones definitivas.

En cuanto a la etapa de reconstrucción las prio-
ridades se centraron en otorgar una solución 
habitacional a cada una de las familias según su 
condición y opción.

Este Plan fue anunciado por la Presidenta de la Re-
pública Michelle Bachelet a inicios de Septiembre, 
con un presupuesto cercano a los 510 millones de 
dólares, declarando que será implementado du-
rante el período 2014-2021 y ejecutado de mane-
ra intersectorial por medio de diversas iniciativas 
de inversión y grandes obras96.

Hasta octubre de 2014, las acciones ejecutadas 
fueron las siguientes:

•  Una inversión de $1.500 millones de pesos para 
combatir el fuego.

•  En cuanto a limpieza se han retirado 90.000 me-
tros cuadrados de escombros generados por el 
incendio.

•  Se han instalado 1600 viviendas de emergencia 
y entregado 1862 soluciones sanitarias.

•  Reposición de 1.400 postes y luminarias públicas.

•  Se han repuesto 2 jardines infantiles modulares.

•  Se instaló un consultorio modular provisorio.

•  Se han repuesto 231 emprendimientos comer-
ciales.

•  Reposición de 57 puntos de red secundaria de 
aguas lluvias97.

96Ministerio del Interior, (2014). La Reconstrucción en Cifras, a 6 meses del incendio. Octubre, 2014. Disponible en: http://
www.interior.gob.cl/media/2014/10/Valpo.-a-6-meses-del-incendio.pdf
97Op.cit. pp. 3.


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

6160

Como acompañamiento integral en las etapas de 
emergencia y transición se efectuaron las siguien-
tes acciones por parte del gobierno nacional:

•  En la etapa de emergencia, se destinó para la 
vestimenta de los damnificados una tarjeta 
con $200.000 en compras para ser canjeada 
en tiendas del retail para un total de 2.973 fa-
milias afectadas. Se destinó además un total de 
$3.367.499.984 en ayuda de víveres y albergue.

•  Como parte de la etapa de transición se otorga-
ron para cada familia:$1.000.000, 342 Becas de 
Estudio que se traducen en $4.500.000.000, has-
ta $10.000.000 en Subsidios de Emprendimiento 
Sercotec con 231 beneficiarios y hasta $600.000 
en Subsidios de Emprendimiento Fosis que han 
contado con 1000 beneficiarios. $200.000 para 
arriendo, aporte, acogida familiar, y pago de ser-
vicios básicos o viviendas de emergencia de las 
cuales hay 1600 instaladas98.

Con esta serie de acciones emprendidas, los dis-
tintos niveles de gobierno (local, regional y nacio-
nal) han buscado satisfacer las necesidades de la 
población damnificada y a la vez, brindar las con-
diciones para la recuperación y desarrollo de la 
ciudad de Valparaíso después del desastre.

98Op.cit. pp. 4.

SECCIÓN 3 
PLAN DE RECUPERACIÓN  
Y DE TRANSICIÓN AL DESARROLLO

El presente Plan es un instrumento de planifica-
ción que establece una visión amplia del proceso 
de recuperación, y que contiene el mapa general 
de las acciones para cada uno de los ámbitos y 
líneas estratégicas definidos a partir de la identi-
ficación de necesidades de la población y actores 
locales. Pretende, asimismo, facilitar la articulación 
entre las iniciativas en curso y las nuevas iniciati-
vas para apoyar la recuperación 

En el documento, la recuperación se plantea 
como una transición al desarrollo, que pretende 

recuperar activos físicos y sociales, dando priori-
dad a la búsqueda de condiciones y oportunida-
des para la población, en cuanto a una recupera-
ción integral, que aborde también los aspectos 
sociales, económicos, ambientales y territoriales. 

El principio central en la recuperación es generar 
condiciones de vida que tengan el menor grado 
posible de riesgo frente a eventos críticos, y que 
garanticen la sostenibilidad, la seguridad y la acu-
mulación de activos sociales y físicos por parte de 
la población.

Fuente: elaboración propia.

Gestión de la 
emergencia 
(respuesta)

Recuperación y transición 
al desarrolloRecuperación temprana

Gestión del Riesgo de Desastres

Desarrollo

Diagrama 3: La recuperación en el marco de los procesos de desarrollo


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

6362

Para la Estrategia Internacional para la Reducción 
de Desastres de las Naciones Unidas (UNISDR) 
el proceso de recuperación post-desastre es “la 
restauración y el mejoramiento, cuando sea ne-
cesario, de los planteles, instalaciones, medios de 
sustento y condiciones de vida de las comuni-
dades afectadas por los desastres, lo que incluye 
esfuerzos para reducir los factores del riesgo de 
desastres”. Además, señalan que “las tareas de re-
habilitación y reconstrucción dentro del proceso 
de recuperación comienzan inmediatamente 
después que ha finalizado la fase de emergen-
cia, y deben basarse en estrategias y políticas 
preexistentes que faciliten el establecimiento de 
responsabilidades institucionales claras y permi-
tan la participación pública. Los programas de 
recuperación, conjuntamente con un mayor gra-
do de concientización y de participación pública 
después de un desastre, representan una valiosa 
oportunidad para desarrollar y ejecutar medidas 
para reducir el riesgo de desastres y aplicar el prin-
cipio de “reconstruir mejor99”. 

5. Enfoque y 
principios que 
orientan el proceso 
de recuperación 

5.1. Enfoques

Enfoque basado en Derechos 
El Plan de Recuperación se fundamenta en un en-
foque basado en los derechos humanos, que im-
plica que se garanticen los derechos fundamenta-
les de todas las personas afectadas por el desastre. 

Así, se reconoce que el derecho a la vida y el res-
peto por la dignidad humana es el primero y más 
fundamental de los derechos fundamentales. Esto 
conlleva a que se adopten las medidas para prote-
ger y garantizar la vida y dignidad de las personas 
afectadas por el desastre. 

Enfoque de Participación
El presente documento se elabora desde el en-
foque de la participación, que se sustenta en el 
reconocimiento de la población como actores vá-
lidos y contrapartes en la discusión y definición de 
las acciones de recuperación. La participación de 
la comunidad en estos ámbitos aumenta la apro-
piación de las intervenciones de recuperación 
temprana100, asegurando el éxito de las mismas y 
su sostenibilidad en el tiempo101. 

Es fundamental reconocer que todas las perso-
nas, especialmente las más vulnerables, tienen 
derecho a construir su bienestar, su calidad de 
vida, y a aumentar sus capacidades de controlar 

99Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres (UNISDR), (2009). Terminología sobre Reducción 
del Riesgo de Desastres. pp. 26. Disponible en: http://www.unisdr.org/files/7817_UNISDRTerminologySpanish.pdf
100Grupo Mundial de Trabajo sobre Recuperación Temprana (CWEGR), (2008). Guía de Orientación sobre Recuperación 
Temprana, en colaboración con el grupo de trabajo UNDG- ECHA sobre Transición, Abril 2008, Ginebra, Suiza. pp 14.
101Active Learning Network for Accountability and Performance in Humanitarian Action (ALNAP), (2003). Participation by 
Crisis-Affected Populations in Humanitarian Action. A Handbook for practitioners. London, United Kingdom, 2003. pp 20.

los riesgos. Ante esto, se reconoce que hacer fren-
te al riesgo, la vulnerabilidad y el peligro ante los 
desastres, no es cuestión sólo de “especialistas”, o 
en el mejor de los casos, de que la población par-
ticipe ocasionalmente como “mano de obra”. Se 
trata de reconocer, y fortalecer, el compromiso de 
la población con el desarrollo de sus territorios y 
sus vidas102. Supone aumentar la capacidad de la 
comunidad para hacer frente a los frecuentes pe-
ligros, de tal manera que les permita prevenirlos 
y atenuarlos considerablemente, minimizando los 
daños que pueden provocar los desastres. Mien-
tras mayor sea esta capacidad local, menor será la 
vulnerabilidad. 

Es por ello que la elaboración del Plan de Recupe-
ración post desastre de Valparaíso, pone especial 
énfasis en el proceso participativo para identificar 
las capacidades, necesidades de recuperación 
y posibles soluciones con visión de futuro de la 
población afectada. Asimismo, la elaboración de 
los proyectos desde un enfoque participativo, 
permite que, en general, estén mejor adaptados 
a las necesidades y contexto local y así, obtengan 
mejores resultados. Este enfoque se ampara, ade-
más, en la ley 20.500 de participación ciudadana, 
que establece el derecho de las personas a partici-
par en los distintos espacios de la gestión pública, 
acercando a los gobiernos locales y la administra-
ción central a la ciudadanía103.

Enfoque de Sostenibilidad
Es fundamental que el proceso de recuperación 
se lleve a cabo como un proceso sostenible, es 
decir, cumpliendo el triple equilibrio entre creci-
miento económico, justicia social, y preservación 
del medio ambiente. Se trata de un proceso que 

aumenta el bienestar general de la población, 
bajo condiciones que garantizan la seguridad en 
el acceso a los satisfactores de la vida y seguridad 
para la vida, los medios de vida y la infraestructura 
que los apoya; todo bajo condiciones en que el 
uso de los recursos naturales es sostenible y no 
depredador (se reproduce el medio ambiente 
y se sostiene en lugar de disminuir su oferta de 
servicios y recursos y su productividad) sin poner 
en peligro las bases o fundamentos de los cuales 
depende la permanencia en el largo plazo de ese 
mismo sistema o proceso. En este sentido, el pro-
ceso de recuperación asegura que las acciones y 
decisiones no reconstruyan la vulnerabilidad de 
las comunidades ni constituyan nuevos riesgos. Es 
primordial adoptar este enfoque ya que sin soste-
nibilidad, el desarrollo no es continuo en el tiem-
po, y así no puede haber desarrollo en absoluto104. 

Enfoque de Gestión  
del Riesgo de Desastres
Según la UNISDR la gestión del riesgo de desas-
tres es el proceso sistemático de utilizar directrices 
administrativas, organizaciones, destrezas y capa-
cidades operativas para ejecutar políticas y forta-
lecer las capacidades de afrontamiento, con el fin 
de de reducir el impacto adverso de las amenazas 
naturales y la posibilidad de que ocurra un desas-
tre. La gestión del riesgo de desastres busca evitar, 
disminuir o transferir los efectos adversos de las 
amenazas mediante diversas actividades y medi-
das de prevención, mitigación y preparación105. 

Los países han avanzado significativamente en la 
preparación y respuesta a emergencias, pero no 
se le ha otorgado la misma importancia a la recu-
peración post-desastres, y menos aún, a dedicar 

102United Nations Human Settlements Programme, UN-HABITAT, (2002). Manual N°2 Gestión Comunitaria de Riesgos. Lima, 
Perú, 2002. pp 25 y 26.
103Ministerio Secretaría General de la República, (2011). Ley 20.500 sobre asociaciones y participación ciudadana en la 
gestión pública. Santiago de Chile, 2011. Disponible en: http://www.participacionciudadana.gob.cl/ley-20-500/
104Secretaría General de la Comunidad Andina, (2009). La Gestión del Riesgo de Desastres: Un enfoque basado en procesos. 
Lima, Perú, 2009. pp. 38. Disponible en: http://www.comunidadandina.org/predecan/doc/libros/PROCESOS_ok.pdfpp
105Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres (UNISDR), (2009). Terminología sobre Reduc-
ción del Riesgo de Desastres. pp. 19. Disponible en: http://www.unisdr.org/files/7817_UNISDRTerminologySpanish.pdf


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

6564

esfuerzos a preparar el proceso de recuperación 
antes de que ocurra el desastre. De manera, que 
existen importantes vacíos en los marcos institu-
cionales para abordar la recuperación y vincularla 
con los procesos de desarrollo.

Por lo general, los procesos de recuperación 
post-desastre se han focalizado en regresar a las 
condiciones anteriores al desastre, comúnmente 
denominadas como “las condiciones de normali-
dad”, y para ello se han concentrado los esfuerzos 
en la reconstrucción de los daños físicos, dejando 
en el olvido otros impactos negativos de los de-
sastres sobre las condiciones de gobernabilidad, 
condiciones sociales, económicas y ambientales 
de las comunidades afectadas. 

Sin una mirada a las condiciones de riesgo de 
desastres, a menudo los propios procesos de re-
cuperación post-desastre (principalmente enfo-
cados en la reconstrucción física) han contribuido 
a reconstruir y/o incrementar las condiciones de 
riesgos previas al desastre, antesala para futuros 
desastres. Del mismo modo, se da una brecha en-
tre la capacidad de respuesta al proceso de recu-
peración, por parte de las instituciones públicas, 
y la necesidad de recuperación por parte de las 
poblaciones afectadas: las comunidades comien-
zan a recuperarse de manera espontánea, y en ese 
proceso, igualmente reproducen y/o incrementan 
las condiciones de riesgo de desastre. 

Por estas razones, el presente Plan de Recupera-
ción contempla la gestión del riesgo de manera 
transversal a todos los ámbitos y lineamientos 
definidos, para aumentar la resiliencia y lograr 
un desarrollo humano sostenible106 ; es decir, “un 

proceso de ampliación de las opciones de la po-
blación aumentando su capacidad y sus oportu-
nidades en forma sostenible desde los puntos de 
vista económico, social y ambiental, de manera 
que los beneficios del presente no comprometan 
el futuro”107.

5.2. Principios orientadores de la 
recuperación

La experiencia internacional en los procesos de 
recuperación sugiere que éstos se deberían regir 
por una serie de principios que sean favorables a 
la sustentabilidad y a una transición exitosa hacia 
el desarrollo108. Asimismo, la Ilustre Municipalidad 
de Valparaíso109 ha considerado una serie de prin-
cipios para la reconstrucción, que han sido incor-
porados. 

De la conjunción de todos ellos, podemos señalar 
como principios orientadores de la recuperación 
de Valparaíso, los siguientes: 

106El desarrollo humano sostenible combina la idea de desarrollo humano, tal como se enuncia en los Informes de Desa-
rrollo Humano (IDH), con el concepto de Sostenibilidad, como se definió en el Documento Final de la Conferencia de las 
Naciones Unidas sobre el Desarrollo Sostenible (Rio+20). (Plan Estratégico del PNUD, 2014-2017)
107PNUD (2014). Plan Estratégico del PNUD, 2014-2017. “Cambiando con el mundo”. 
108Grupo Mundial de Trabajo sobre Recuperación Temprana (CWEGR), (2008). Guía de Orientación sobre Recuperación 
Temprana, en colaboración con el grupo de trabajo UNDG- ECHA sobre Transición, Abril 2008, Ginebra, Suiza.
109Ilustre Municipalidad de Valparaíso, Secretaría Comunal de Planificación (SECPLA), (2014). Borrador de Diagnóstico 
Municipal para la Reconstrucción, Santiago de Chile, Octubre 2014. pp.8

Cuadro 3: Principios orientadores  
de la recuperación

Fuente: elaboración propia.

1. Garantizar la apropiación local  
del proceso de recuperación
El proceso de recuperación se debe realizar garan-
tizando la apropiación local del proceso de recu-
peración, a través del máximo compromiso posi-
ble de las autoridades gubernamentales (locales 
y nacionales). 

Esta apropiación implica, asimismo, la participación 
de otros actores no gubernamentales, especial-
mente las poblaciones afectadas por el desastre. 

2. Fortalecer la institucionalidad
Se requiere fortalecer la institucionalidad, espe-
cialmente la local, para manejar el proceso de 
recuperación y vincularlo con procesos de de-
sarrollo sostenibles, que integren un enfoque de 
gestión de riesgos. 

3. Reconocer y fortalecer las  
capacidades locales
Un aspecto importante en la recuperación es par-
tir del reconocimiento de las capacidades locales 
existentes, tanto en las poblaciones afectadas 
como en las instituciones públicas y otros actores. 

El Plan de Recuperación de Valparaíso parte del re-
conocimiento de que las personas afectadas por 
el desastre no son víctimas, sino agentes activos, 
con capacidades y recursos propios para afrontar 
con dignidad las consecuencias del desastre, re-
cuperarse y reconducir la situación hacia procesos 
de desarrollo más sostenibles y resilientes. 

Asimismo, se reconoce el papel fundamental que 
juegan las instituciones públicas (locales y nacio-
nales) en la respuesta y recuperación. Por ello, es 
igualmente esencial partir del reconocimiento 
de sus capacidades y reforzar aquellas que sean 
necesarias. Esto implica que, cualquier apoyo ex-
terno debe estar basado en buscar complementar 
dichas capacidades, y no reemplazarlas; asimismo 
implica el contribuir a desarrollar otras capacida-
des que faciliten una adecuada gestión del riesgo 
de desastres. 

En este sentido, se debe apostar por la generación 
de conocimientos, desarrollo de capacidades, 
cambios en las actitudes y comportamientos en 
función de mejorar la resiliencia de las poblacio-
nes, instituciones y territorios de Valparaíso, con-
tribuyendo así a procesos de desarrollo más sos-
tenibles. 

4. Promover la participación y el 
empoderamiento de la población
La recuperación se debe realizar desde el territo-
rio y debe ser unitaria y participativa, desde una 
visión propositiva y no impositiva. 

La población, especialmente la afectada por el de-
sastre, debe ser sujeto activo y protagonista de su 
propio proceso de recuperación, en un marco de 
derechos y deberes. 

Partiendo del reconocimiento de las capacidades 
locales, el proceso de recuperación debe garanti-
zar la consulta y consenso con los actores locales, 
y principalmente con las poblaciones afectadas. 
Por ello se debe facilitar la participación activa y 
voluntaria de los actores locales, así como de otros 
actores que intervengan en el territorio, pero prin-
cipalmente la población afectada. 

Principios orientadores de la recuperación 
1.	 Garantizar la apropiación local del proceso de recuperación
2.	 Fortalecer la institucionalidad
3.	 Reconocer y fortalecer las capacidades locales
4.	 Promover la participación y el empoderamiento de la población
5.	 Contextualizar el proceso de recuperación 
6.	 Garantizar una recuperación imparcial, focalizada en las personas y 

grupos más vulnerables
7.	 Promover una coordinación eficiente
8.	 Aprovechar las iniciativas de desarrollo en curso y/o programadas
9.	 La recuperación debe ser integral y considerar la ciudad en su 

globalidad. 
10.	Fomentar la transparencia y rendición de cuentas 
11.	 Igualdad de género
12.	Contribuir al Desarrollo Humano Sostenible y la reducción de la 

pobreza
13.	Contribuir a reducir los riesgos de desastre y no generar nuevos 

riesgos


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

6766

Para ello se requiere facilitar espacios de partici-
pación, de diálogo social y concertación entre los 
diferentes actores locales, principalmente entre la 
ciudadanía y las instituciones gubernamentales. 
Esto establece las bases para garantizar que las 
iniciativas, recursos y capacidades locales se con-
sideren y utilicen plenamente, y haya una mayor 
transparencia y rendición de cuentas de todo el 
proceso.

5. Contextualizar el proceso de recuperación 
El proceso de recuperación se debe basar en el 
conocimiento minucioso del contexto en el que 
tiene lugar. En este sentido, la planificación del 
proceso de recuperación post-desastre en Valpa-
raíso se ha realizado partiendo de un análisis de 
los procesos de desarrollo de la comuna y una 
evaluación de las necesidades de recuperación de 
la población afectada, considerando los aspectos 
socioeconómicos, culturales e identitarios de la 
comunidad afectada, así como sus aspiraciones 
asociadas al desarrollo barrial.

De manera que el Plan de Recuperación no cons-
tituye un plan estandarizado, sino que responde 
a las necesidades expresadas por los actores lo-
cales, principalmente las poblaciones afectadas; 
pero también, contando con las aportaciones de 
otros actores locales con intervención y/o inte-
rés en el desarrollo de la Comuna, como puedan 
ser instituciones públicas, privadas, académicas, 
entidades/organizaciones de la sociedad civil de 
Valparaíso y ONG’s que apoyan el proceso de res-
puesta y recuperación. 

6. Garantizar una recuperación imparcial, 
focalizada en las personas y grupos más 
vulnerables
Las intervenciones de recuperación deben ser 
imparciales, en el sentido de no estar condicio-
nadas por criterios que puedan suponer una dis-
criminación de las personas afectadas por razón 
de género, étnica, grupo etario, ideología política, 
creencia religiosa, condición social, discapacidad, 
enfermedades, o cualquier otro aspecto que pue-
da ser utilizado de forma discriminatoria.

Los desastres agravan la situación de las personas 
y grupos más vulnerables, por ello las intervencio-
nes de recuperación deben dar prioridad a estos 
grupos sociales. 

El Plan de Recuperación se debe establecer con-
forme al análisis de las vulnerabilidades, capacida-
des y necesidades de recuperación de las perso-
nas y grupos afectados, teniendo en cuenta que, 
debido a su diferente afectación y vulnerabilidad 
pueden tener prioridades y necesidades de recu-
peración específicas y diferenciadas, sin que ello 
pueda entenderse como una discriminación hacia 
el resto de las personas afectadas, o al conjunto de 
la población de la Comuna. 

7. Promover una coordinación eficiente
Maximizar las sinergias entre los diferentes actores 
a través de una coordinación eficiente de todas las 
partes interesadas en el proceso de recuperación, 
para evitar duplicidades y brechas, optimizando 
los recursos disponibles para la recuperación. Esto 
implica, no solo la coordinación entre actores gu-
bernamentales, sino también con el sector priva-
do y la sociedad civil, con una alta prioridad en las 
poblaciones afectadas. 

8. Aprovechar las iniciativas de desarrollo en 
curso y/o programadas
La recuperación es una oportunidad para re-
pensar el modelo de desarrollo. En este sentido, 
el proceso de recuperación debe constituir una 
oportunidad para, de acuerdo al nuevo escenario 
postdesastre, revisar las iniciativas de desarrollo 
que están en curso y aquellas programadas; y, 
en caso de que fuera necesario, reorientar dichas 
iniciativas con el objeto de reducir los riesgos y 
reforzar una recuperación que transite hacia un 
desarrollo más sostenible y resiliente. 

Esto puede implicar la necesidad de modificar 
leyes y normativas que permitan una gestión te-
rritorial óptima y eficiente, tendiente a mejorar la 
calidad de vida de la ciudadanía de Valparaíso. 

9. La recuperación debe ser integral y 
considerar la ciudad en su globalidad. 
La recuperación se focalizará en la población 
afectada. Sin embargo, se considerará desde 
un enfoque integral de la ciudad, considerando 
como ejes centrales: el Plan y los Cerros; de ma-
nera de trabajar una visión integral y multiesca-
lar de la ciudad. Ello implica, a su vez, abordar la 
recuperación desde un enfoque multisectorial y 
multidisciplinario. 

10. Fomentar la transparencia  
y rendición de cuentas 
El plan de recuperación debe incluir mecanismos 
de monitoreo y evaluación que permita la puesta 
en práctica de medidas correctivas oportunamen-
te, teniendo en cuenta la experiencia de las pobla-
ciones afectadas y otros actores locales. 

Estos mecanismos pueden ser participativos (mo-
nitoreo social, auditoria social), de manera que 
redunde en una mayor transparencia y rendición 
de cuentas sobre los recursos públicos y privados 
que se destinan para la recuperación, favorecien-
do relaciones constructivas e inclusivas entre la 
ciudadanía y las instituciones gubernamentales 
y privadas, y favoreciendo el desempeño de una 
gestión de la recuperación más transparente y 
responsable.

11. Igualdad de género
El impacto de los desastres no afecta a todas 
las personas por igual, siendo las mujeres y las 
niñas, uno de los grupos más afectados como 
consecuencia de las desigualdades de género. 
No obstante, los desastres también revelan que 
las mujeres tienen importantes capacidades para 
hacer frente al desastre y apuntar a una recupe-
ración de ellas mismas, de sus familias y de sus 
comunidades.

El propio proceso de recuperación de Valparaíso 
ha revelado las capacidades de las mujeres en el 
liderazgo comunitario, por lo que, más allá de sus 
vulnerabilidades, se convierten en un actor princi-
pal para el proceso de recuperación en las pobla-
ciones afectada. En este sentido, la recuperación 

debe ser una oportunidad para abordar las causas 
de la desigualdad de género, reducir la vulnerabi-
lidad de las mujeres y fortalecer sus capacidades. 

12. Contribuir al Desarrollo Humano 
Sostenible y la reducción de la pobreza
Los desastres pueden agudizar la situación de po-
breza y desigualdad de la población afectada y 
borrar años de inversión en acciones de desarrollo. 
Las acciones de recuperación deben apuntar a res-
tablecer los logros del desarrollo y los compromi-
sos de reducción de la pobreza y desarrollo social.

13. Contribuir a reducir los riesgos de 
desastre y no generar nuevos riesgos
La recuperación se orientará hacia un proceso sos-
tenible, cuyos resultados contribuirán a reducir los 
riesgos de las poblaciones. 

El proceso de recuperación contribuirá a redu-
cir los riesgos de desastre, lo que implica que el 
Plan de Recuperación incorpora un enfoque de 
gestión del riesgo de desastres, no solo como un 
lineamiento estratégico más del Plan de Recupe-
ración, sino como un componente transversal a 
todas las estrategias de recuperación, para asegu-
rar que la recuperación no reconstruya el riesgo 
en las poblaciones afectadas y se actúe sobre las 
diferentes condiciones de vulnerabilidad causan-
tes del desastre, fortaleciendo la resiliencia de las 
poblaciones afectadas. 

De esta manera, la recuperación es considerada 
como una oportunidad para desarrollar capaci-
dades y generar experiencias que permitan estar 
mejor preparados y organizados para posibles 
acontecimientos futuros, no sólo desde la gestión 
de las emergencias (preparación y respuesta a de-
sastres); sino que también incluyendo la preven-
ción, la mitigación y la recuperación.


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

6968

SECCIÓN 4 
PROPUESTAS DEL PLAN DE RECUPERACIÓN 
POSTDESASTRE Y TRANSICIÓN AL DESARROLLO

6. Propuesta de recuperación 
postdesastre y transición hacia 
el desarrollo

Con base en los enfoques y principios orientado-
res expuestos en el Marco de Recuperación y de 
Transición al Desarrollo, se formulan a continua-
ción las propuestas que apuntan a establecer una 
visión integral del proceso de recuperación.

Para ello, se define el objetivo general y los obje-
tivos específicos que se pretenden alcanzar me-
diante la implementación de este plan y luego, 
se detallan los ocho lineamientos estratégicos de 
intervención propuestos para atender las nece-
sidades de recuperación de la población y de la 
transición al desarrollo.

En cada uno de los ocho lineamientos estratégi-
cos, se identifican unos objetivos estratégicos y 
asociados a ellos programas y proyectos, basados 
en las necesidades expresadas por la comunidad 
en el proceso participativo, y formulados en un 
trabajo conjunto con el equipo municipal.

6.1. Objetivo General

Lograr la recuperación postdesastre de las pobla-
ciones afectadas por el incendio forestal-urbano 
del 12 y 13 de abril de 2014, en la Comuna de 
Valparaíso, fortaleciendo las capacidades locales y 
reduciendo las condiciones del riesgo, con miras a 
facilitar una transición hacia un desarrollo sosteni-

ble a largo plazo, y una integración de la gestión 
del riesgo de desastres en la gestión local. 

6.2. Objetivos Específicos

a.	Fortalecer la capacidad institucional y de coor-
dinación del gobierno municipal para gestionar 
la recuperación post-desastre y el riesgo de de-
sastres de la comuna; así como promover una 
gestión pública más transparente, basada en un 
sistema eficiente de información pública. 

b.	Reforzar el tejido social de la comuna y el ejer-
cicio de la ciudadanía, fortaleciendo las capa-
cidades de las personas, promoviendo la par-
ticipación ciudadana en la gestión pública, y 
asegurando una prestación de calidad de los 
servicios vitales de salud y educación que incor-
poren un enfoque de reducción de riesgos de 
desastres. 

c.	Facilitar la recuperación de los medios de vida 
locales y la generación de empleo en apoyo a 
iniciativas locales, priorizando las personas y 
grupos más vulnerables. 

d.	Promover una planificación urbano-territorial 
que permita dirigir el proceso de recuperación 
a una transición al desarrollo desde un enfoque 

de reducción del riesgo de desastres; orientan-
do la recuperación de los espacios públicos 
desde un enfoque participativo, de mejora de la 
convivencia social y apropiación de los barrios 
por parte de la población; y mejorando la viali-
dad y conectividad de la Comuna. 

e.	Reducir la vulnerabilidad ambiental del terri-
torio a través de una adecuada gestión de los 
residuos sólidos domiciliarios, microbasurales y 
escombros; manejo integral de las quebradas y 
control del riesgo de incendios forestales; y, la 
concientización medioambiental de la pobla-
ción para el cuidado de su entorno. 

6.3. Ámbitos de actuación y líneas 
estratégicas para la recuperación 
postdesastre

Las propuestas presentadas en el Plan de Recupe-
ración han sido construidas, en base al diagnósti-

co participativo de necesidades de recuperación 
y en coordinación con el equipo municipal de 
Valparaíso. 

La diversidad de los factores causales y la comple-
jidad de los daños, hace imprescindible adoptar 
una intervención integral de la recuperación, en la 
que se articulen diversos ámbitos de actuación y 
lineamientos estratégicos, que se definen a partir 
del enfoque de la gestión del riesgo de desastres, 
para evitar la reconstrucción y/o generación de 
nuevos riesgos. 
 
En este sentido, el presente Plan de Recupera-
ción plantea abordar los siguientes ámbitos de 
actuación de manera integral: Institucional, social, 
económico, urbano-territorial y ambiental, que se 
desarrollan en base a los siguientes lineamientos 
estratégicos. 

Diagrama 4: Ámbitos de actuación y lineamientos estratégicos

Fuente: Elaboración propia.

Institucional

1) Fortalecimiento 
Institucional

2) Fortalecimiento 
del tejido social y 
de la ciudadanía

3) Salud

4) Educación

Social

5) Recuperación de 
la economía local: 
Medios de Vida y 

Empleo

Económico

6) Recuperación 
de habitabilidad 

urbana y espacios 
públicos

7) Conectatividad 
y vialidad

Urbano-territorial

8) Recuperación 
ambiental y 

Gestión del Riesgo

Ambiental


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

7170

Los 5 ámbitos de actuación y sus 8 lineamientos 
estratégicos, se definieron a partir de las dimen-
siones utilizadas en los talleres participativos en 
los que identificaron las necesidades de recupe-
ración de la población. Estos apuntan, no sólo a 
restablecer las condiciones existentes previas al 
desastre, sino que, además, a mejorar el bienestar 
de las poblaciones afectadas y su condición de se-
guridad; incorporando, de manera transversal, un 
enfoque de gestión del riesgo de desastres en la 
planificación de la recuperación para la transición 
a un desarrollo sostenible. 

A continuación se presentan los ocho lineamien-
tos estratégicos que orientarán el proceso de re-
cuperación, sus objetivos específicos, así como las 
líneas de acción, programas y carteras de proyec-
tos para cada uno de ellos. 
 
1. Fortalecimiento Institucional
El proceso participativo dejó en evidencia las de-
bilidades del sistema institucional público para 
responder adecuada y coordinadamente a la 
emergencia y al proceso de recuperación tempra-
na. Por ello, el fortalecimiento institucional de la 
Municipalidad es clave para el mejoramiento de 
su desempeño y actuación a nivel local. 

El impacto del desastre en Valparaíso induce a una 
reflexión sobre la necesidad de fortalecer la go-
bernabilidad, de cara a la gestión de la recupera-
ción en el marco de un proceso amplio de gestión 
del riesgo de desastres, apoyando a las institucio-
nes y a las organizaciones sociales del territorio en 
conocer y gestionar sus riesgos, para así asegurar 
la sostenibilidad de las inversiones de desarrollo y 
fortalecer su resiliencia. 

Este lineamiento permitirá elaborar e implemen-
tar una planificación y gestión comunal que inte-
gre la gestión del riesgo de desastres y, al mismo 
tiempo, que promueva la transparencia, el buen 
gobierno, la vinculación interinstitucional y de los 
organismos públicos y con la ciudadanía. 

Objetivos Estratégicos:

1.1.	Mejorar la capacidad institucional del munici-
pio para una gestión pública transparente, ba-
sada en un sistema eficiente de información.

1.2.	Fortalecer la capacidad institucional y de coor-
dinación del gobierno municipal para gestio-
nar la recuperación post-desastre y los riesgos 
de desastres de la comuna.

2. Recuperación social: fortalecimiento del 
tejido social y ciudadanía
A lo largo del documento ha sido posible obser-
var que el mejoramiento de la participación ciu-
dadana y la percepción de corresponsabilidad son 
elementos centrales, que contribuyen a la gestión 
del riesgo de desastres, ya que es a nivel comu-
nitario que se responde primeramente a la emer-
gencia y se inicia el proceso de recuperación.

La evaluación de necesidades para la recupera-
ción dio cuenta de la activación de la participa-
ción ciudadana a nivel comunal para enfrentar la 
emergencia, involucrándose para ello no sólo las 
comunidades afectadas, sino también personas 
de toda la comuna que enmarcaron su actuación 
en distintas organizaciones sociales, universitarias 
o de manera independiente. Por ello, el lineamien-
to de recuperación social está orientado al forta-
lecimiento de las redes sociales de la comunidad, 
entendiendo con ello, el apoyo a las unidades fa-
miliares, el fortalecimiento de las organizaciones 
de la sociedad civil, el fomento de la participación 
ciudadana, así como mejorar la convivencia social 
y la seguridad ciudadana, como elementos que 
contribuyen al mejoramiento de la calidad de vida 
de la población y de la democracia. 

Objetivos Estratégicos:

2.1.	Mejorar la protección de las personas y grupos 
más vulnerables afectados por el desastre y 
apoyar su recuperación.

2.2.	Mejorar las condiciones de seguridad y convi-
vencia ciudadana en las áreas afectadas por el 
desastre, así como otros territorios comunales.

2.3.	Promover y fortalecer la participación de la ciu-
dadanía y las redes que conforman el tejido so-
cial a nivel barrial para la gestión de los asuntos 
de la comuna.

2.4.	Promover la gestión del riesgo de desastres a 
nivel comunitario.

3. Recuperación social: Salud
El eje de salud pretende abordar las consecuen-
cias que el desastre ha tenido en la salud física y 
mental de la población afectada, especialmente 
de las personas más vulnerables, como puedan 
ser los adultos mayores, las personas con alguna 
discapacidad y personas de escasos recursos. 

La situación de insuficiente cobertura sanitaria an-
tes del desastre dificultó que se pudiera brindar 
una asistencia adecuada a la población afectada, 
pues los servicios de salud se vieron saturados du-
rante la emergencia y el inicio de la recuperación. 
En este sentido, se considera el brindar una asis-
tencia sanitaria móvil para atender a la población, 
especialmente a aquellos grupos más vulnerables. 

La necesidad de profundizar en la recuperación 
emocional, a través de una atención psicosocial, 
ha sido muy demandado por las personas afecta-
das, por cuanto con el tiempo continúan expre-
sando las secuelas del desastre en las poblacio-
nes. Esta situación puede estar incrementando, a 
su vez, otras situaciones de riesgo en la población 
como son mayores índices de violencia intrafa-
miliar y, específicamente, de violencia de género, 
mayor consumo de drogas y alcohol, mayores 
niveles de delincuencia (también asociado con el 
tráfico de drogas), lo que está redundando en una 
mayor inseguridad de las poblaciones, que a su 
vez, dificulta una salida de la crisis.

Este lineamiento se orienta así, a mejorar el bien-
estar físico, mental y social de la población a tra-

vés de la prestación de servicios de salud pública. 
Comprende el mejoramiento de la atención en 
salud mental, el acceso a los consultorios, desem-
peño del personal sanitario, tiempo de demora 
en la atención, nivel de cobertura de necesidades 
psicofísicas de la población y las medidas especí-
ficas para atender a la población en una situación 
de emergencia.

Objetivos Estratégicos:

3.1.	Mejorar las condiciones de salud de la po-
blación afectada por el desastre, desde un 
enfoque integral que considere la salud física 
y mental. Además, de garantizar el acceso a 
los servicios de salud de las poblaciones más 
vulnerables y/o con necesidades especiales a 
consecuencia del desastre, como puedan ser 
las personas adultas mayores o personas con 
alguna discapacidad. 

3.2.	Mejorar la calidad del sistema de salud, ade-
cuándolo a las necesidades de la población e 
integrando la gestión del riesgo de desastres 
para mejorar la seguridad y el servicio de salud.

4. Recuperación social: Educación

Este lineamiento está orientado a mejorar el acce-
so a satisfacer las necesidades básicas de aprendi-
zaje de la población. Apunta a mejorar y ampliar 
el acceso a la educación (tanto de menores como 
de adultos) y a asegurar los mínimos de calidad 
que éste requiere a nivel de infraestructuras, pro-
gramas educativos, protocolos de prevención y 
transporte. En este sentido, hace énfasis en la me-
jora de las capacidades técnicas de la población 
para promocionar el que puedan emplearse en el 
mercado laboral, de manera que contribuya a la 
generación de ingresos, y por ende a la recupera-
ción económica de la población afectada. 

Asimismo, tiene un componente de integrar la 
gestión del riesgo de desastres en el ámbito edu-
cativo, para incorporar la prevención en la cultura 
de la población.


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

7372

Objetivos Estratégicos:

4.1.	Reforzar el sistema de educación municipal 
acorde a las necesidades de la población, e 
integrar el enfoque de gestión del riesgo de 
desastres para reducir su vulnerabilidad.

4.2.	Fortalecer la formación educativa y el capital 
humano y social de la comuna.

4.3.	Integrar la gestión de riesgos de desastres en 
los programas educativos comunales para re-
ducir su vulnerabilidad ante riesgos y futuros 
desastres.

5. Recuperación económica: medios de vida 
y generación de empleo
Este eje estratégico está orientado a proteger los 
medios de vida y el empleo de la población en ca-
sos de emergencia y procesos de recuperación y, 
al mismo tiempo, a acelerar la revitalización de la 
economía local a través de la generación de em-
pleo y oportunidades de ingreso, apoyando las 
iniciativas locales. Para ello, busca aprovechar las 
oportunidades generadas por el propio proceso 
de recuperación para reactivar la economía local, 
priorizando a las personas afectadas por el incen-
dio y a los grupos más vulnerables, y desarrollar 
nuevas oportunidades laborales a través del me-
joramiento de las capacidades y recursos huma-
nos de la población, y de la atracción de inversión 
privada al territorio. 

Objetivos Estratégicos:

5.1.	Facilitar la reactivación de la economía local a 
través de la recuperación de los medios de vida 
locales y la generación de empleo en apoyo a 
iniciativas locales, priorizando las personas y 
grupos más vulnerables.

5.2.	Proteger el empleo y los medios de vida de las 
personas afectadas, durante la gestión de la 
emergencia y su proceso de recuperación.

6. Recuperación urbano–territorial: 
Habitabilidad Urbana e  
Infraestructura Pública
Está orientado recuperar las condiciones de ha-
bitabilidad en zonas urbanas deterioradas, sobre 
la base de una planificación territorial que con-
sidere de manera integral la gestión de riesgos y 
la sustentabilidad ambiental. Para ello es preciso 
levantar y disponer de toda la información nece-
saria que permita conocer la calidad jurídica de los 
terrenos, la disponibilidad, factibilidad y déficit de 
servicios urbanos básicos (agua potable, electrici-
dad, gas, alcantarillado y alumbrado público), la 
existencia y la demanda de equipamiento depor-
tivo y comunitario (plazas, parques, áreas verdes, 
sedes de organizaciones sociales, deportivas, etc.), 
y la visión y compromiso de la comunidad para 
rescatar y poner en valor sus espacios públicos.

Apunta a la ejecución de obras urbanas que mejo-
ren la calidad de vida de las personas, que favorez-
can su desarrollo individual y colectivo, e incenti-
ven y fortalezcan la participación ciudadana y su 
corresponsabilidad en la generación y protección 
de los bienes públicos.

Objetivos Estratégicos:

6.1.	Asegurar la consolidación y el saneamiento 
urbano, fortaleciendo la planificación territorial 
con el enfoque de gestión de riesgos, sobre la 
base de información completa y actualizada 
de los catastros de propiedades y los servicios 
existentes.

6.2.	Recuperar, mejorar y construir equipamiento 
urbano con participación de la comunidad, 
que respondan a las necesidades reales de la 
población, comprometiéndola en su conserva-
ción y asegurando la continuidad de su funcio-
namiento en situaciones de emergencias y/o 
su pronta rehabilitación.

7. Conectividad y Vialidad
Apunta al mejoramiento de la infraestructura de 
transporte en la comuna, considerando distintos 
modos de transporte público, vialidad peatonal y 
equipamiento vial urbano, aplicando estándares 
de seguridad y de calidad en el servicio, y asegu-
rando una buena accesibilidad entre los cerros y 
de estos con el centro de la ciudad. También se 
debe considerar el acceso permanente a los ba-
rrios y al interior de ellos, asegurando que puedan 
llegar a las viviendas los vehículos de emergencia, 
de seguridad y de recolección de residuos sólidos.

Se debe asegurar la conectividad y la movilidad 
de las personas, mejorando la calidad de los servi-
cios de transporte, en cuanto a las frecuencias, ex-
tensión de los recorridos y continuidad horaria, así 
como también a la existencia de paraderos, esta-
do de los medios de transporte, adaptación para 
personas con discapacidad o con dificultades de 
desplazamiento.

Objetivos Estratégicos:

7.1.	Mejorar la infraestructura de transporte multi-
modal y de mobiliario urbano, con estándares 
de seguridad, garantizando la conexión entre 
los cerros y de estos con lugares centrales de la 
ciudad.

7.2.	Mejorar la conectividad y la movilidad urbana 
de la comuna, asegurando la cobertura, la fre-
cuencia y la calidad de los servicios de trans-
porte público.

8. Recuperación ambiental y gestión de 
riesgos
Apunta a reducir las condiciones de riesgo terri-
toriales, fortaleciendo las capacidades y recursos 
locales para planificar la comuna de manera sus-
tentable. 

El impacto del incendio urbano-forestal es el re-
sultado de riesgos crecientes en el territorio. En-
tre sus causas principales se conjugan amenazas 
permanentes de origen antrópico favorecidas por 

condiciones naturales, con importantes niveles 
de vulnerabilidad como consecuencia de mode-
los de ocupación territorial que no han tenido en 
cuenta las dinámicas ambientales, o las tipologías 
de los asentamientos humanos y las viviendas.

Es clave vincular la recuperación con la gestión 
ambiental desde un enfoque de gestión de ries-
gos, a través del manejo integral de los ecosiste-
mas, como puedan ser los bosques, como medida 
para la reducción de los riesgos de incendios, des-
lizamientos, inundaciones, etc.

Se requiere mejorar la coordinación y la coopera-
ción interinstitucional e intersectorial, así como in-
volucrar a las comunidades en la gestión del terri-
torio, para lograr respuestas eficaces y sostenibles.

El proceso de recuperación constituye una opor-
tunidad para fortalecer los niveles de resiliencia 
de los asentamientos humanos, a través de un or-
denamiento territorial y planificación urbana que 
integre la gestión ambiental desde un enfoque de 
reducción de riesgos de desastres.

Objetivos Estratégicos:

8.1.	Reducir la vulnerabilidad ambiental del terri-
torio a través de una adecuada gestión de los 
residuos sólidos domiciliarios, la gestión de los 
micro basurales y escombros; así como de los 
predios y viviendas abandonadas.

8.2.	Recuperar y proteger las quebradas mediante 
un manejo integral y con participación de la 
comunidad.

8.3.	Contribuir al control del riesgo de incendios 
forestales mediante la normalización de la acti-
vidad forestal en la Comuna.

8.4.	Fomentar la educación y conciencia medioam-
biental a nivel barrial.


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

7574

SECCIÓN 5 
CARTERA DE PROYECTOS

110

1. Fortalecimiento institucional

110Los montos presentados en la Cartera de Proyectos, no corresponden a compromisos de la Ilustre Municipalidad de 
Valparaíso, sino que son una estimación de los montos que se deben movilizar para la implementación de los proyectos que 
componen esta cartera.

Objetivos 
Estratégicos

Líneas de 
Acción Programas Proyectos Fuente de Financiamiento

Año 
Implementación Presupuesto Estimativo 

(M$) Ejecución y Asistencia Técnica
2015 2016 2017

1.1. Mejorar 
la capacidad 
institucional del 
municipio para una 
gestión pública 
transparente, 
basada en un 
sistema eficiente 
de información.

Gestión de la 
Información 

Mejoramiento 
del Sistema de 
Información 
Pública Municipal

1. Diseño e implementación de “Plataforma Única de Información” que unifique y 
disponga las bases de datos de los servicios públicos.

SUBDERE, 
Ministerio de Desarrollo Social, 

MINVU
X X 300.000

Ministerio de Desarrollo Social
MINVU

IMV

2. Mantenimiento de la “Plataforma Única de Información”
SUBDERE, 

Consejo para la Transparencia.
X X X Pendiente IMV

SIG IMV.
Secretarías Regionales (a cargo de actualizar 

información de su competencia).

3. Habilitación de bases de datos cartográficas y alfanuméricas intersectorial. Gobierno Regional X 30.000 
SECPLA, SIG y DOM IMV.

SERVIU.
4. Implementación de SIRIM (Sistema Regional de Información Municipal) adaptado a 
las necesidades locales. Gobierno Regional X 30.000 Convenio GORE con Municipios de la región

5. Construcción y difusión de Catastro de población a nivel Barrial (con datos de 
población desagregados: edad, género, discapacidad, etc.)

Ministerio de Desarrollo Social
X

40.000
(gastos en RR.HH y 

habilitación de espacio de 
trabajo por tres meses) 

IMV 
SERVIU

SEREMI Desarrollo Social

6. Elaboración, implementación y difusión de Manual de Procedimientos 
Interinstitucional para la Resolución de Problemas Tipo. SUBDERE, división de Municipalidades X Pendiente IMV IMV 

Manejo de la 
información para 
la gestión de 
emergencias y 
recuperación

7. Creación de Ventanilla Única de Emergencias, para la atención ciudadana en 
situaciones de emergencias. Gobierno Regional X Pendiente IMV

IMV
Gobierno Regional

Ampliación 
de canales de 
comunicación con 
la ciudadanía, 
unificados y 
transparentes.

8. Habilitación de Módulos de Autoconsulta para la Resolución de Problemas Tipo en 
cerros.

Gobierno Regional 
X

60.000
(2 Profesionales por 

cerro)

IMV
Gobierno Regional

9. Mejoramiento y difusión del Portal “Trámite en Línea” de Ilustre Municipalidad de 
Valparaíso. 

IMV
SUBDERE, división Municipalidades

X Pendiente IMV RRHH, IMV

10. Habilitación del aparato municipal para implementar Ley de Participación Ciudadana.
IMV

SUBDERE, división Municipalidades
X X Pendiente IMV RRHH, IMV


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

7776

Objetivos 
Estratégicos

Líneas de 
Acción Programas Proyectos Fuente de Financiamiento

Año 
Implementación Presupuesto Estimativo 

(M$) Ejecución y Asistencia Técnica
2015 2016 2017

1.2. Fortalecer 
la capacidad 
institucional y de 
coordinación del 
gobierno municipal 
para gestionar la 
recuperación post-
desastre y el riesgo 
de desastres de la 
comuna.

Integración 
de la Gestión 
de Riesgos 
de Desastres 
en la gestión 
municipal

Organización 
institucional del 
municipio

11. Sistematización de la gestión comunal de la emergencia y recuperación del incendio 
2014 para obtener aprendizajes y recomendaciones de cara a mejorar la gestión 
municipal.

IMV 
Intendencia Gobernación

Gobierno Central (delegados presidenciales) 
X

10.000
(RRHH para elaboración 

de diagnostico por 3 
meses)

IMV 
Intendencia Gobernación

Gobierno Central (delegados presidenciales) 
12. Diagnóstico organizacional para analizar cómo integrar la gestión de riesgos de 
desastres en la gestión municipal (análisis de la estructura organizativa, competencias). IMV X X Pendiente IMV IMV

13. Actualización anual y difusión del decreto de funcionarios con competencias en 
gestión de riesgos, desastres y emergencias. X X X 9.000 IMV

Mejoramiento de 
la Coordinación 
Interinstitucional

14. Definición y socialización de competencias de instituciones públicas en la gestión de 
riesgos de desastres. Pendiente IMV

15. Desarrollo de mecanismos para mejorar la coordinación interinstitucional para la 
gestión de riesgos a nivel comunal, así como con otros actores (organizaciones de la 
sociedad civil, líderes/as sociales, voluntarios, RAHCh)

IMV X Pendiente IMV
IMV

DIDECO
ONEMI

Desarrollo de 
capacidades 
del personal 
municipal para la 
gestión de riesgos 

16. Diagnóstico de las necesidades de capacitación del personal municipal para integrar 
la gestión de riesgos de desastres en la planificación y gestión municipal. Pendiente IMV

17. Capacitación a funcionarios públicos en uso del Manual de Procedimientos 
Interinstitucional para la Resolución de Problemas Tipo. SUBDERE, división de Municipalidades X Pendiente IMV

IMV 
Intendencia Gobernación

Gobierno Central (delegados presidenciales

18. Capacitación a funcionarios públicos sobre el Sistema Nacional de Protección Civil. 
Ministerio del Interior

X X 20.000
Ministerio de Desarrollo Social.

ONEMI

19. Capacitación periódica de funcionarios municipales vinculados a la respuesta a la 
emergencia y al proceso de recuperación. IMV X X X

5.000 (valorización RRHH 
por hora profesional y 
espacios de reuniones)

RRHH, IMV
ONEMI

20. Capacitación de funcionarios municipales que atienden público en resolución de 
problemas tipo. IMV X X X Pendiente IMV IMV

21. Evaluación de las capacitaciones realizadas a funcionarios públicos durante el año. 
(Indicadores). SUBDERE, división Municipalidades X X X Pendiente IMV SUBDERE, división Municipalidades

Conocimiento del 
Riesgo

22. Análisis de los riesgos comunales (amenazas, vulnerabilidades, capacidades). IMV X 100.000
IMV

ONEMI
OSC

23. Difusión de Plano de Riesgos de la Comuna en sitio web de la I.M.V. IMV X X Pendiente IMV DOM, IMV
24. Entrega y notificación de Certificados de Riesgos. Gobierno Regional X 20.000 IMV; SERVIU

Sensibilización y 
concientización 
para la resiliencia

25. Diseño e implementación de una Campaña de sensibilización sobre los riesgos de la 
Comuna para promover una Cultura de Resiliencia en la población, organizaciones locales 
y las instituciones.

IMV
ONEMI

X X X Pendiente IMV
IMV

ONEMI
OSC

Preparación y 
Respuesta a 
emergencias 
(gestión de 
emergencias)

26. Formulación e implementación de un Plan para la gestión de emergencias adaptado 
a la realidad local (preparación y respuesta a emergencias).

IMV
ONEMI

X Pendiente IMV
IMV

ONEMI
OSC

27. Diseño y difusión de Protocolo municipal de Centros de Acopio y entrega de ayuda 
humanitaria, que involucre el actuar de las organizaciones sociales y RAHCh. IMV X

5.000
por concepto de gastos

IMV
ONEMI

OSC

28. Diseño de Plan y protocolos para el manejo de albergues temporales de emergencia 
(que no perjudiquen la actividad educativa y que velen por la protección de menores, 
adultos mayores y discapacitados).

IMV
ONEMI

X
5.000

por concepto de gastos

IMV (Oficina Emergencias, DIDECO,)
ONEMI

OSC

29. Desarrollo de metodología para evaluar daños e impacto de desastres y necesidades 
de recuperación con datos desagregados. 

IMV
ONEMI

X Pendiente IMV
IMV

ONEMI
OSC

30. Diseñar y difundir Protocolo de Acción y Participación de organizaciones de 
la sociedad civil, líderes/as sociales, voluntarios y la RAHCh, entre otros, durante 
emergencias y proceso de recuperación.

IMV X Pendiente IMV IMV


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

7978

2. Recuperación social: fortalecimiento del tejido social y ciudadanía

Objetivos Estratégicos Líneas de Acción Programas Proyectos Fuente de Financiamiento
Año implementación Presupuesto 

estimativo (M$) Ejecución y asistencia técnica
2015 2016 2017

2.1. Mejorar la protección 
de las personas y grupos 
más vulnerables afectados 
por el desastre y apoyar su 
recuperación.

Protección social de 
personas y grupos 
vulnerables 

Protección social de personas 
y familias vulnerables y/o 
afectadas por el desastre

1. Priorización de población damnificada dentro de 
los programas facultados que administra la DIDECO 
a través de talleres preventivos en tema de droga, 
alcohol, talleres de fortalecimiento familiar, prevención 
de violencia intrafamiliar, prevención y protección a la 
infancia.

Presupuesto asociado a DIDECO y a los programas en 
convenio X X 0

IMV
SENDA

SERNAM
OPD

2. Establecimiento de mecanismos de protección 
y cuidado orientado a las personas y grupos más 
vulnerables, para activar en la respuesta y recuperación 
(por ejemplo orientado a la niñez, adultos mayores, 
personas con alguna discapacidad).

Mº Desarrollo Social X X 150.000

Cormuval, IMV
SEREMI Educación

JUNAEB
JUNJI

SENAMA
SENADIS

3. Priorización de mujeres afectadas por el desastre en 
los cupos para el Programa Jefas de Hogar, de acuerdo a 
sus niveles de afectación y vulnerabilidad.

SERNAM X 0
DIDECO, IMV

SERNAM

Violencia de género 4. Estudio para reducir la violencia de género en las 
poblaciones DIDECO X X X Pendiente IMV DIDECO

2.2. Mejorar las condiciones 
de seguridad y convivencia 
ciudadana en las áreas 
afectadas por el desastre, 
así como otros territorios 
comunales.

Seguridad ciudadana y 
Convivencia

Mejoramiento de las 
condiciones de seguridad 
ciudadana y convivencia social 
en la Comuna 

5. Diseño e implementación de un Plan para el 
mejoramiento de las condiciones de seguridad 
y mejora de la convivencia en la comuna, con la 
participación activa de la población en su formulación e 
implementación. 

Mº Interior
IMV

DIDECO
X Pendiente IMV

DIDECO, IMV
OSC

Mº Interior

2.3.Promover y fortalecer la 
participación de la ciudadanía 
y las redes que conforman el 
tejido social a nivel barrial para 
la gestión de los asuntos de la 
comuna.

Gestión pública 
participativa

Capacitación y sensibilización 
ciudadana para promover una 
gestión pública participativa

6. Capacitación a población sobre implementación de 
Ley 20.500 “Ley de Participación ciudadana en la gestión 
pública”.

DIDECO X X X
2.000

gastos operacionales
IMV
OSC

7. Capacitación a población sobre fondos municipales 
participativos (FONDEVE- FONDEPORTE) y sobre 
postulación de fondos concursables gubernamentales.

DIDECO X X X
5.000

(1 millón gastos 
operacionales)

IMV

8. Implementación y Difusión de Manual de 
Procedimientos para la Resolución de Problemas Tipo 
destinado al contribuyente.

IMV
SUBDERE

X 6.000 IMV

2.4. Promover la gestión del 
riesgo de desastres a nivel 
comunitario.

Gestión del Riesgo a 
nivel comunitario

Promoción de la Gestión del 
Riesgo a nivel comunitario 

9. Elaboración e implementación de un proyecto de 
gestión de riesgos de desastres a nivel comunitario. IMV X X X pendiente

IMV
OSC

10. Difusión de Plan Municipal de Protección Civil a nivel 
barrial.

IMV
SUBDERE

X X 12.000 IMV

11. Elaboración de Manual de Actuación en Emergencias 
para Líderes/as sociales que incorpore la formación de 
Monitores/as comunitarios.

DIDECO X X

12.000
Por concepto de 

expositores y gastos 
operacionales

DIDECO, IMV

12. Capacitación para formación de Comités Barriales 
y Brigadas de Emergencias (encargados de identificar 
los riesgos de sus sectores y reducción de riesgos 
comunitaria).

IMV
SUBDERE

X X X 24.000

IMV
SERVIU

SEREMI Social
ONEMI

OSC
13. Proyecto para la promoción de canales de 
comunicación local en la gestión de riesgos de desastres 
(ej: radios comunitarias).

Mº Desarrollo Social
IMV

X Pendiente IMV
DIDECO, IMV

OSC


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

8180

Objetivos Estratégicos Líneas de Acción Programas Proyectos Fuente de 
Financiamiento

Año implementación Presupuesto 
estimativo (M$) Ejecución y asistencia técnica

2015 2016 2017

3.1.Mejorar las condiciones 
de salud de la población 
afectada por el desastre, 
desde un enfoque integral 
que considere la salud 
física y mental. Además, de 
garantizar el acceso a los 
servicios de salud de las 
poblaciones más vulnerables 
y/o con necesidades 
especiales a consecuencia del 
desastre, como puedan ser 
las personas adultas mayores 
o personas con alguna 
discapacidad. 

Atención post-desastre 
en salud

Mejoramiento de atención 
psicosocial de población 
afectada

1. Diagnóstico de las necesidades de recuperación 
psicosocial de la población damnificada por el 
desastre.

Seremi de Salud X Pendiente IMV
Cormuval, IMV

Seremi de Salud
Organizaciones de la Sociedad Civil

2. Programa de contención familiar y psicológica de 
población damnificada.

Cormuval, IMV
Seremi de Salud

X Pendiente IMV
Cormuval, IMV

Seremi de Salud
Organizaciones de la Sociedad Civil

3. Programa de recuperación psicosocial de 
personal municipal involucrado en la gestión de la 
emergencia y recuperación.

Cormuval, IMV
X Pendiente IMV

Cormuval, IMV
Organizaciones de la Sociedad Civil

Promoción de Salud sexual y 
reproductiva

4. Programa de educación sexual y reproductiva a 
población damnificada, principalmente orientado a 
población adolescente.

SEREMI Salud
Servicio de Salud 

Municipal
X X Pendiente IMV

Cormuval, IMV
SERNAM

SEREMI Salud
Servicio Salud Municipal

OSC

Ampliación de cobertura 
sanitaria en los territorios 
afectados, con incidencia en 
población más vulnerable

5. Implementación de Operativo de Salud Móvil 
orientado a brindar asistencia sanitaria a personas 
y grupos más vulnerables (adulto mayor, personas 
con discapacidad).

Seremi de Salud X Pendiente IMV
Cormuval, IMV

3.2.Mejorar la calidad 
del sistema de salud, 
adecuándolo a las 
necesidades de la población 
e integrando la gestión del 
riesgo de desastres para 
mejorar la seguridad y el 
servicio de salud.

Servicios de salud con 
enfoque de GRD

Mejoramiento del servicio de 
salud desde un enfoque de 
gestión de riesgos

6. Programa de integración de la gestión de riesgos 
en los servicios de salud (que incluya análisis del 
riesgo de la infraestructura sanitaria, desarrollo de 
procedimientos para la atención en emergencias, 
desarrollo de capacidades del personal de salud).

Mº Salud
IMV

X X X Pendiente IMV
Mº Salud

IMV

7. Estudio para el mejoramiento de la atención 
en salud municipal, de acuerdo a las necesidades 
específicas de la población.

Seremi de Salud X Pendiente IMV
Cormuval, IMV

Organizaciones de la Sociedad Civil

8. Estudio para la contratación de profesionales 
sanitarios especializados para el servicio de salud 
municipal.

Seremi de Salud X Pendiente IMV
Cormuval, IMV

Seremi de Salud
Organizaciones de la Sociedad Civil

3. Recuperación social: Salud


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

8382

Objetivos Estratégicos Líneas de Acción Programas Proyectos Fuente de Financiamiento
Año implementación Presupuesto 

estimativo (M$) Ejecución y asistencia técnica
2015 2016 2017

4.1. Reforzar el sistema de 
educación municipal acorde a las 
necesidades de la población, e 
integrar el enfoque de gestión del 
riesgo de desastres para reducir su 
vulnerabilidad.

Servicios de 
educación con 
enfoque de GRD

Mejoramiento del servicio de 
educación desde un enfoque 
de gestión de riesgos

1. Programa de integración de la gestión de 
riesgos en los servicios de educación (que incluya 
análisis del riesgo de la infraestructura educativa, 
preparación y respuesta en caso de emergencias, 
desarrollo de capacidades del personal educativo, 
integrar la GRD en el currículo educativo).

Mº Educación
IMV

X X X Pendiente IMV
Mº Educación

IMV
OSC

2. Habilitación de instalaciones y/o espacios para el 
cuidado de primera infancia.

SERNAM
Seremi de Educación

MINVU
X X Pendiente IMV

Cormuval, IMV
SERNAM

Seremi de Educación.
MINVU

3. Aumento de cobertura de establecimientos 
educacionales municipales con enseñanza media 
en los cerros.

Seremi de Educación X X Pendiente IMV
Cormuval, IMV

Seremi de Educación

4. Fortalecimiento de actividades extracurriculares 
y aprendizaje recreativo (incluye aulas informáticas 
y bibliotecas).

Cormuval, IMV
Seremi de Educación X X Pendiente IMV

Cormuval, IMV
Seremi de Educación

Organizaciones de la Sociedad Civil

4.2. Fortalecer la formación 
educativa y el capital humano y 
social de la comuna.

Educación de Adultos Mejoramiento de la 
Educación de Adultos 

5. Nivelación y fortalecimiento de escolaridad y 
formación técnica de población adulta.

Seremi de Educación
Ministerio de Desarrollo 

Social
X X Pendiente IMV

Cormuval, IMV
Seremi de Educación.

Organizaciones de la Sociedad Civil

4.3. Integrar la gestión de riesgos 
de desastres en los programas 
educativos comunales para reducir 
su vulnerabilidad ante riesgos y 
futuros desastres.

Sensibilización y 
Concientización

Promoción de Educación 
Ambiental

6. Normalización de educación ambiental en el 
currículo escolar de establecimientos educativos de 
Valparaíso.

Ministerio de Ambiente
Ministerio de Educación

Pendiente IMV
SEREMI Educación

Cormuval, IMV

4. Recuperación social: educación


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

8584

Objetivos Estratégicos Líneas de Acción Programas Proyectos Fuente de Financiamiento
Año implementación Presupuesto 

estimativo (M$) Ejecución y asistencia técnica
2015 2016 2017

5.1. Facilitar la reactivación 
de la economía local a través 
de la recuperación de los 
medios de vida locales y la 
generación de empleo en 
apoyo a iniciativas locales, 
priorizando las personas y 
grupos más vulnerables.

Reactivación del 
emprendimiento 

Normalización y 
formalización de actividades 
económicas (formales e 
informales)

1. Levantamiento de banco de datos de 
emprendedores (formales e informales).

Mº Desarrollo Social
IMV

X Pendiente IMV
IMV

FOSIS
SERCOTEC

2. Ampliación de formalización de emprendedores 
(sin costo, sin afectar subsidios, con rebaja de trámites 
para formalizarse).

Mº Desarrollo Social
IMV

X Pendiente IMV
IMV

FOSIS
SERCOTEC

Desarrollo de capacidades 
técnicas/profesionales 
de personas y grupos 
vulnerables y/o damnificados 
por el desastre 

3. Capacitación laboral a emprendedores, con 
énfasis en grupos informales y personas/grupos más 
vulnerables.

Mº Desarrollo Social
IMV

X X Pendiente IMV

IMV
FOSIS

SERCOTEC
SENCE

4. Capacitación y nivelación de estudios que otorguen 
certificación técnica.

SEREMI Educación
Mº Desarrollo Social

X X X Pendiente IMV
IMV

SEREMI Educación
SENCE

5. Priorización de cupos de Capacitaciones del 
Departamento de Desarrollo Económico para 
población damnificada.

DIDECO X 0 DIDECO, IMV

6. Priorización de cupos de Talleres de la Oficina de la 
Mujer (DIDECO) para mujeres de sectores siniestrados. DIDECO X 0 DIDECO, IMV

Generación de empleo post-
desastre

7. Diseño de programas de empleo para la 
reconstrucción/recuperación de infraestructura y 
obras en territorios afectados, que empleen personas 
afectadas por el desastre.

Mº Desarrollo Social
IMV

X X X Pendiente IMV
Mº Desarrollo Social

IMV

Recuperación de capital 
económico (comercios y 
herramientas de trabajo tras 
el incendio).

8. Priorización de damnificados en los programas 
facultados para el mejoramiento de la empleabilidad 
del Departamento de Desarrollo Económico Municipal 
y de programas estatales.

Presupuesto Dllo Económico, IMV
Mº Desarrollo Social

X 0

IMV
FOSIS

SERCOTEC
SENCE

9. Programa para fomentar la presencia de empresas 
privadas en el territorio afectado, que apoyen la 
recuperación.

Gobierno Regional
X X X Pendiente IMV

IMV
FOSIS

SECOTEC
SENCE

5.2.Proteger el empleo y 
los medios de vida de las 
personas afectadas, durante 
la gestión de la emergencia y 
su proceso de recuperación.

Protección del empleo 
y medios de vida en 
casos de emergencia 
y procesos de 
recuperación

Aseguramiento del empleo y 
medios de vida en casos de 
emergencia y recuperación.

10. Implementación de Licencia o Certificado para 
damnificados en situaciones de emergencia y/o 
recuperación.

Mº Desarrollo Social X Pendiente IMV
IMV

SEREMI Salud
ONEMI

5. Recuperación económica: Medios de vida y generación de empleo


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

8786

Objetivos Estratégicos Líneas de Acción Programas Proyectos Fuente de Financiamiento
Año implementación Presupuesto 

estimativo (M$) Ejecución y asistencia técnica
2015 2016 2017

6.1.Asegurar la consolidación 
y el saneamiento urbano, 
fortaleciendo la planificación 
territorial con el enfoque de 
gestión de riesgos, sobre la 
base de información completa 
y actualizada de los catastros 
de propiedades y los servicios 
existentes.

Planificación urbano-
territorial con enfoque de 
gestión de riesgos.

Estudios territoriales para 
el saneamiento de áreas 
siniestradas y campamentos 
irregulares

1. Estudio de Calidad Jurídica de los Terrenos. Gobierno Regional X Pendiente IMV IMV

2. Estudio de Exploración de factibilización de 
Terrenos. Gobierno Regional X Pendiente IMV IMV, SERVIU

3. Catastro georreferenciado de terrenos de la 
comuna. SUBDERE, IMV X X X Pendiente IMV IMV

4. Estudio de Concesión de ESVAL. Gobierno Regional X Pendiente IMV IMV

5. Estudio de infraestructura de ESVAL. Gobierno Regional X Pendiente IMV ESVAL, SISS

6. Difusión de información de ESVAL a organismos 
públicos. ESVAL X Pendiente IMV SISS

7. Estudio de saneamiento de agua rural (convenio 
entre municipio y MOP). MOP X Pendiente IMV MOP

8. Programa de Reajuste de Tierras que incluya 
capacitaciones a comunidad para fomentar la 
asociatividad vecinal y el mejoramiento urbano.

MINVU, FONDEVE, IMV. X X X Pendiente IMV IMV

9. Estudio de normalización de viviendas de 
la comuna (inspección de viviendas en zonas 
de fuertes pendientes, reparación de muros 
cortafuegos, muros de contención y mejoramiento 
de materialidad de las viviendas).

IMV
SERVIU

X X Pendiente IMV
IMV

SERVIU

6.2. Recuperar, mejorar y 
construir equipamiento 
urbano con participación de 
la comunidad, que respondan 
a las necesidades reales de la 
población, comprometiéndola 
en su conservación y 
asegurando la continuidad 
de su funcionamiento en 
situaciones de emergencias 
y/o su pronta rehabilitación.

Gestión de espacios 
públicos

Recuperación y 
mejoramiento de espacios 
públicos

10. Implementación de Hermoseamiento 
Participativo de la comuna. MINVU, IMV X X X Pendiente IMV IMV

11. Entrega en comodato de pequeños predios a 
vecinos para construcción de huertos y plantación 
de flores.

Ministerio de Bienes Nacionales; IMV X Pendiente IMV IMV

12. Reparación de equipamiento comunitario 
deteriorado, con la contratación de personas 
vulnerables y/o damnificadas por el desastre

MINVU, Programa Barrios X Pendiente IMV SERVIU

13. Diseño y construcción de áreas de juegos en 
plazas y áreas verdes para promover el deporte y el 
fortalecimiento del tejido social.

MINVU, Programa Barrios X X Pendiente IMV SERVIU

14. Implementación de programas deportivos 
adaptados a la realidad local (ej: Futbol Calle). MINVU, Programa Barrios X Pendiente IMV IMV

15. Construcción de equipamiento comunitario 
Multiobjetivo (que incorpore a organizaciones 
comunitarias, Comités Barriales y centros de 
capacitación comunitaria).

MINVU, Programa Barrios X X Pendiente IMV SERVIU

Fortalecimiento de Barrios Consolidación de subcentros 
en los cerros

16. Programa de Consolidación de subcentros 
interconectados en cerros (con servicios y 
comercio).

IMV
MINVU

X X Pendiente IMV
IMV

MINVU

6. Recuperación urbano-territorial: Habitabilidad urbana e Infraestructura pública


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

8988

Objetivos Estratégicos Líneas de Acción Programas Proyectos Fuente de Financiamiento
Año implementación Presupuesto estimativo 

(M$) Ejecución y asistencia técnica
2015 2016 2017

7.1.Mejorar la infraestructura 
de transporte multimodal 
y de mobiliario urbano, con 
estándares de seguridad, 
garantizando la conexión 
entre los cerros y de estos con 
lugares centrales de la ciudad.

Infraestructura vial

Mejoramiento de 
infraestructura vial de la 
comuna.

1. Implementación y difusión de Plataforma intermodal para 
planificación de viajes. SECTRA X Pendiente IMV SECTRA

2. Implementación de Proyecto Integral de Intermodalidad del 
Transporte. SECTRA X 102.000 SECTRA

3. Estudio de factibilidad del Proyecto Teleférico. X Pendiente IMV

Recuperación y 
mejoramiento de la 
estructura vial peatonal 

4. Rehabilitación de Ascensores en desuso. X X Pendiente IMV

5. Rehabilitación de estructuras viales peatonales (escalas, 
pasamanos, veredas). IMV, SERVIU X Pendiente IMV IMV, SERVIU

6. Construcción de paraderos de locomoción colectiva. IMV X Pendiente IMV IMV

Mejoramiento de 
señalización informativa 
y reglamentaria en vías 
de la comuna.

7. Implementación participativa de señaléticas informativas en 
la comuna (nombres de calles). IMV X Pendiente IMV DIDECO, IMV. 

8. Instalación de reductores de velocidad y señalizaciones 
reglamentarias. IMV X Pendiente IMV DIDECO, IMV.

7.2.Mejorar la conectividad 
y la movilidad urbana de 
la comuna, asegurando la 
cobertura, la frecuencia y la 
calidad de los servicios de 
transporte público.

Conectividad y 
Transporte público

Mejoramiento del 
servicio de transporte 
público 

9. Estudio Origen-Destino de necesidades de la comuna en 
transporte público.

SUBDERE (FNDR) 
SEREMITT 
IMV

X 120.000

Departamento de Tránsito, IMB 
SEREMITT 
Sectra norte 
UOCT de Valparaíso (unidad 
operativa de control de 
tránsito) 

10.Catastro de servicios de transporte de la comuna. Gobierno Regional X Pendiente IMV SEREMI Transporte

11. Ampliación de cobertura del transporte de la comuna. X Pendiente IMV

12. Ampliación de horarios de locomoción colectiva de la 
comuna. X Pendiente IMV

13. Fiscalización del servicio de transporte público. X Pendiente IMV

7. Conectividad y vialidad


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

9190

8. Recuperación ambiental y gestión de riesgos

Objetivos Estratégicos Líneas de Acción Programas Proyectos Fuente de Financiamiento
Año implementación Presupuesto 

estimativo (M$) Ejecución y asistencia técnica
2015 2016 2017

8.1.Reducir la vulnerabilidad 
ambiental del territorio a 
través de una adecuada 
gestión de los residuos 
sólidos domiciliarios, la 
gestión de los micro basurales 
y escombros; así como de 
los predios y viviendas 
abandonadas.

Gestión integral 
de residuos sólidos 
domiciliarios, 
microbasurales y 
escombros

Gestión de residuos 
sólidos domiciliarios y 
microbasurales

1. Instalación de equipamiento vinculado a la gestión 
de residuos domiciliarios (contenedores de basura, 
bateas y contenedores para el reciclaje).

IMV
Mº Ambiente

X Pendiente IMV IMV

2. Implementación de Convenio con empresas 
recicladoras para el tratamiento de residuos 
domiciliarios.

IMV
Mº Ambiente

X 0 IMV

3. Programa de sensibilización y concientización a 
la población para la gestión de los residuos sólidos 
domiciliarios y otros temas ambientales.

SUBDERE (FNDR)
Mº Ambiente

X X X Pendiente IMV
IMV

Mº Medio Ambiente
OSC

4. Proyecto de generación de energía a partir de 
residuos sólidos domiciliarios.

IMV
Mº Ambiente

X X X Pendiente IMV
IMV

Mº Ambiente
OSC

Gestión de escombros 5. Mejoramiento del servicio de retiro de escombros. IMV X X X Pendiente IMV IMV

Gestión de viviendas 
abandonadas y sitios 
eriazos

6. Elaboración de Catastro de viviendas abandonadas y 
sitios eriazos de la comuna.

IMV
SUBDERE

X
5.000

(RRHH)
IMV

7. Elaboración de Catastro de espacios públicos y sitios 
eriazos ubicados en zonas de riesgo.

IMV
SUBDERE

X
6.000

(RRHH)
IMV

8. Estudio para el mejoramiento del procedimiento de 
demoliciones de viviendas en riesgo de la DOM. IMV X Pendiente IMV IMV

9. Reutilización de espacios públicos y sitios eriazos 
ubicados en zonas de riesgo. MINVU X X X Pendiente IMV

IMV
MINVU

OSC

8.2.Recuperar y proteger 
las quebradas mediante 
un manejo integral y 
con participación de la 
comunidad.

Gestión integral de 
quebradas

Gestión integral de 
quebradas

10. Mejoramiento del Programa de Desmalezamiento 
Colaborativo (a través de la formación de equipos 
comunitarios, conformados por miembros voluntarios 
de la comunidad, en labores preventivas como 
desmalezamiento, manejo de residuos sólidos, 
reparación de viviendas, etc. Fomentar la participación 
ciudadana a través de Campañas Solidarias).

IMV
SUBDERE (FNDR)

X X X Pendiente IMV

IMV
Federaciones Universitarias

OSC
CONAF
ONEMI

11. Diseño de proyectos piloto para la reutilización 
de las quebradas en el Programa Recuperación de 
Quebradas.

DOH X X X Pendiente IMV
DOH

SERVIU
OSC

8.3.Contribuir al control del 
riesgo de incendios forestales 
mediante la normalización 
de la actividad forestal en la 
Comuna.

Gestión forestal Gestión forestal 12. Estudio para la normalización de la actividad 
forestal en la periferia de la ciudad. CONAF X Pendiente IMV

CONAF
IMV

8.4.Fomentar la educación y 
conciencia medioambiental a 
nivel barrial.

Sensibilización y 
concientización pública 
en temas ambientales

Educación Ambiental y 
Cultura de Gestión de 
Riesgos 

13. Diseño e implementación de talleres de educación 
medioambiental en barrios

IMV
Mº AMBIENTE

SUBDERE (FNDR)
X X X Pendiente IMV

IMV
Federación Universitarias 

OSC
14. Diseño y aplicación de campaña de educación 
ambiental y gestión de riesgos de desastres en la 
Comuna

Gobierno Regional X X X Pendiente IMV
IMV

Gobierno Regional


Baños provisorios en viviendas de emergencia. Fuente: equipo PNUD

Cerro Mariposas sector Mesana.

Fotografías

Escaleras en zona siniestrada. Fuente: equipo PNUD

Taller Participativo Local. Fuente: equipo PNUD


Organización Comunitaria. Fuente: equipo PNUD

Incendio 12 y 13 de Abril de 2014. Fuente: Oficina SIG Ilustre Municipalidad de Valparaíso.
Ubicación de la comuna de Valparaíso. Fuente: Oficina SIG Ilustre Municipalidad de Valparaíso.


Área Urbana Afectada. Fuente: Oficina SIG Ilustre Municipalidad de Valparaíso.

Ubicación de Microbasurales en la ciudad de Valparaíso. Fuente: Oficina SIG Ilustre Municipalidad de Valparaíso.

Viviendas afectadas por el incendio. Fuente: Oficina SIG Ilustre Municipalidad de Valparaíso.


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

9998

Acrónimos y abreviaciones

BCN Biblioteca del Congreso Nacional

CEPAL Comisión Económica para América Latina y el 
Caribe 

CASEN Encuesta de Caracterización Socioeconómica 
Nacional

CESFAM Centros de Salud Familiar 

CGR Contraloría General de la República 

COE Comité de Operaciones de Emergencia

CONAF Corporación Nacional Forestal

CORMUVAL Corporación municipal de Valparaíso 

DIDECO Dirección de Desarrollo Comunitario

DOM Dirección de Obras Municipales

EFU Encuesta Familiar Única de Emergencia 

FOSIS Fondo de Solidaridad e Inversión Social

FPS Ficha de Protección Social 

GRD Gestión del Riesgo de Desastres 

I.M.V. Ilustre Municipalidad de Valparaíso

INE Instituto Nacional de Estadísticas

IPT Instrumentos de Planificación Territorial 

ISAPRE Instituciones de Salud Previsional

MINECON Ministerio de Economía

ODM Objetivos de Desarrollo del Milenio

OGUC Ordenanza General de Urbanismo y Construcciones

ONEMI Oficina Nacional de Emergencia del Ministerio del 
Interior

ONG Organizaciones No Gubernamentales

OSC Organizaciones de la Sociedad Civil

PLADECO Plan de Desarrollo Comunal de Valparaíso 

PNDU Política Nacional de Desarrollo Urbano

PNUD Programa de las Naciones Unidas para el 
Desarrollo 

PRCV Plan Regulador Comunal de Valparaíso 

PROTEGER Proyecto de Ordenamiento Territorial para la 
Gestión de Riesgos, Región de Coquimbo 

RAHCh Red de Ayuda Humanitaria de Chile

RRD Reducción de Riesgos de Desastres

SAAM Sudamericana Agencias Aéreas y Marítimas S.A 
(Empresa multinacional chilena naviera)

SAMU Sistema de Atención Médica Móvil de Urgencia

SAPU Centros de Salud Primaria de Urgencia 

SECPLA Secretaría Comunal de Planificación

SERCOTEC Servicio de Cooperación Técnica

SEREMI Secretarías Regionales Ministeriales 

SEREMI-
MINVU

Secretaría Regional Ministerial de Vivienda y 
Urbanismo 

SERNAC Servicio Nacional del Consumidor

SERVIU Servicio de Vivienda y Urbanización

SII Servicio de Impuestos Internos

SIG Oficina de Sistema de Información Geográfica

SUBDERE Subsecretaría de Desarrollo Regional y 
Administrativo

UNESCO Organización de las Naciones Unidas para la 
Educación, la Ciencia y la Cultura

VTP Valparaíso Terminal de Pasajeros S.A. (Empresa 
Portuaria)

1.	 Ilustre Municipalidad de Valparaíso, Secretaría 
Comunal de Planificación (SECPLA), (2014). Bo-
rrador de Diagnóstico Municipal para la Recons-
trucción, Santiago de Chile, Octubre 2014. 

2.	 Ilustre Municipalidad de Valparaíso, Secretaría 
Comunal de Planificación (SECPLA), (2014). 
Borrador de Propuesta Plan de Reconstrucción, 
Santiago de Chile, Octubre 2014. pp.9.

3.	 Instituto Nacional de Estadísticas (INE), (2002). 
Censo de Población y Vivienda 2002. Santiago 
de Chile. 

4.	 Biblioteca del Congreso Nacional de Chile (BCN) 
(2012). Reportes Estadísticos Distritales y Comu-
nales 2012. Disponible en: http://reportescomu-
nales.bcn.cl

5.	 Instituto Nacional de Estadísticas (INE), (2008). 
División Político Administrativa y Censal, 2007. 
Santiago de Chile, Marzo 2008.

6.	 Sánchez, A., Bosque, J., Jiménez, C., (2009). Val-
paraíso: su geografía, su historia y su identidad 
como Patrimonio de la Humanidad, en Estudios 
Geográficos, Vol. LXX, Enero-junio 2009. Dispo-
nible en: http://estudiosgeograficos.revistas.
csic.es/index.php/estudiosgeograficos/article/
viewFile/118/115

7.	 Ministerio de Desarrollo Social, (2006). Encuesta 
de Caracterización Socioeconómica Nacional 
(CASEN), 2006. Disponible en: http://www.minis-
teriodesarrollosocial.gob.cl/casen/Estadisticas/
comunal.html

8.	 Ministerio de Vivienda y Urbanismo (MINVU), 
(2011). Secretaría Ejecutiva de Campamentos, 
(2011). Catastro 2011: Mapa Social de Campa-
mentos. Resultados Generales. Disponible en: 
http://www.munitel.cl/eventos/seminarios/html/
documentos/2012/XXXIX_ESCUELA_DE_CAPA-
CITACION_CHILE/VINA_VIVIENDA/PPT15.pdf

9.	 Oficina de las Naciones Unidas para la Reduc-
ción del Riesgo de Desastres (UNISDR), (2009). 
Terminología sobre Reducción del Riesgo de 
Desastres. Disponible en: http://www.unisdr.org/
files/7817_UNISDRTerminologySpanish.pdf

10.	Ilustre Municipalidad de Valparaíso, Secretaría 
Comunal de Planificación (SECPLA), (2002) Plan 
de Desarrollo Comunal de Valparaíso, 2002, 
Valparaíso, Chile.

11.	Contraloría General de la República de Chile, 
(2012). Manual Práctico de Jurisprudencia Admi-
nistrativa sobre Planes Reguladores Comunales, 
Intercomunales y Metropolitanos. Mayo, 2012.

12.	Ministerio del Interior, Reconstrucción Valparaíso, 
(2014). Plan de Inversiones, Reconstrucción y 
Rehabilitación Urbana. Agosto, 2014. Disponible 
en: http://www.interior.gob.cl/media/2014/09/
PLAN-DE-INVERSION-VALPO-2014-2021.pdf 

13.	Biblioteca del Congreso Nacional, (BCN), (2009). 
Guía Legal sobre Ficha de Protección Social. Dis-
ponible en: http://www.bcn.cl/leyfacil/recurso/
ficha-de-proteccion-social

14.	Ministerio del Interior, (2014). La Reconstrucción 
en Cifras, a 6 meses del incendio. Octubre, 2014. 
Disponible en: http://www.interior.gob.cl/me-
dia/2014/10/Valpo.-a-6-meses-del-incendio.pdf

15.	Programa de las Naciones Unidas para el 
Desarrollo (PNUD), (2014).Informe Misión de 
Evaluación Intersectorial Rápida de Naciones 
Unidas del Incendio forestal “Fundo Los Perales, 
camino La Pólvora” en Valparaíso, Chile. 2014, 
Valparaíso, Chile.

BIBLIOGRAFÍA


Plan de Recuperación Post-desastre y transición al desarrollo de la Comuna de Valparaíso - Incendio forestal-urbano, abril 2014

101100

16.	Subsecretaría de Desarrollo Regional (SUBDERE), 
Programa de Recuperación y Desarrollo Urbano 
de Valparaíso, (2009). Programa de control de 
microbasurales en Valparaíso: hacia un cam-
bio conductual de la población a través de la 
educación y la participación ciudadana. Junio, 
2009, Valparaíso. Disponible: http://ciperchile.cl/
pdfs/2014/04/incendio/Microbasurales.pdf

17.	Cámara Chilena de la Construcción (CChC), 
Infraestructura Crítica para el Desarrollo. Análisis 
Sectorial 2012-2016. Santiago de Chile. Dis-
ponible en: http://www.cchc.cl/wp-content/
uploads/2012/05/Infraestructura-Critica-pa-
ra-el-Desarrollo-2012-2016.pdf 

18.	Información dispuesta por Corporación Muni-
cipal de Valparaíso. Disponible en: http://www.
cmvalpo.cl/v2/?p=4817

19.	Información dispuesta por Chile Atiende. Dis-
ponible en: http://www.chileatiende.cl/fichas/
ver/33912

20.	Grupo Mundial de Trabajo sobre Recuperación 
Temprana (CWEGR), (2008). Guía de Orientación 
sobre Recuperación Temprana, en colaboración 
con el grupo de trabajo UNDG- ECHA sobre 
Transición, Abril 2008, Ginebra, Suiza.

21.	United Nations Human Settlements Programme, 
UN-HABITAT, (2002). Manual N°2 Gestión Comu-
nitaria de Riesgos. Lima, Perú, 2002.

22.	Active Learning Network for Accountability and 
Performance in Humanitarian Action (ALNAP), 
(2003). Participation by Crisis-Affected Popula-
tions in Humanitarian Action. A Handbook for 
practitioners. London, United Kingdom, 2003.

23.	Secretaría General de la Comunidad Andina, 
(2009). La Gestión del Riesgo de Desastres: Un 
enfoque basado en procesos. Lima, Perú, 2009. 
Disponible en: http://www.comunidadandina.
org/predecan/doc/libros/PROCESOS_ok.pdf

24.	Información dispuesta por el Servicio Nacional 
del Consumidor (SERNAC). Disponible en: http://
www.sernac.cl/tome-nota-sus-derechos-en-ser-
vicios-basicos/

25.	Pavez Reyes, María Isabel, (2006). Vialidad y 
transporte en la metrópolis de Santiago 1950-
1979: Concepto y estrategia de ordenación del 
territorio en el marco de la planificación urbana 
y regional por el estado de Chile, Universidad 
Politécnica de Madrid, Escuela Técnica Superior 
de Arquitectura, Departamento de Urbanística y 
Ordenación del Territorio.

26.	Organización de las Naciones Unidas para la 
Educación, la Ciencia y la Cultura (UNESCO), 
(2000). Marco de Acción de Dakar (2000-2015). 
Educación para Todos: cumplir nuestros compro-
misos comunes. Adoptado en el Foro Mundial 
sobre la Educación en Dakar, Senegal, 26-28 de 
abril de 2000. París, Francia, 2000.

27.	Información dispuesta por el Instituto Interame-
ricano de Derechos Humanos, IIDH. Disponible 
en: https://www.iidh.ed.cr/ 

28.	Información disponible en: http://www.ciudad-
devalparaiso.cl/historia.html

29.	Información dispuesta por el Programa de 
las Naciones Unidas para el Medio Ambiente 
(UNEP). Disponible en: http://www.unep.org/

30.	 Oficina de las Naciones Unidas para la Reduc-
ción del Riesgo de Desastres (UNISDR), (2013). 
Cómo desarrollar Ciudades más Resilientes. Un 
Manual para líderes de los gobiernos locales. Una 
contribución a la Campaña Munidal 2010-2015. 
Desarrollando ciudades resilientes - ¡Mi ciudad se 
está preparando! Panamá, Junio 2013. 

31.	Programa de las Naciones Unidas para el Desa-
rrollo (PNUD), (2011). Plan de Recuperación Post 
Desastre con enfoque de Gestión de Riesgo y 
Participación Ciudadana. Comuna de Curepto. 
Región del Maule –Chile. Santiago de Chile, 
Enero 2011. 

32.	Programa de las Naciones Unidas para el Desa-
rrollo (PNUD), (2011). Plan de Recuperación Post 
Desastre con enfoque de Gestión de Riesgo y 
Participación Ciudadana. Comuna de Talcahua-
no. Región de Biobio –Chile. Santiago de Chile, 
Enero 2011.

33.	Programa de las Naciones Unidas para el De-
sarrollo (PNUD), (2012). Gestión del Riesgo de 
Desastres a nivel regional y local. Experiencias 
y Herramientas de aplicación a nivel regional y 
local. Santiago de Chile, Diciembre 2012.

34.	Programa de las Naciones Unidas para el Desa-
rrollo (PNUD), (2012). Guía Participativa de Orien-
taciones de respuesta frente a emergencias de 
terremoto-tsunami a partir de la experiencia de 
Talcahuano, Chile. Santiago de Chile, Julio 2012. 

35.	Programa de las Naciones Unidas para el Desa-
rrollo (PNUD), (2014). Documento de Trabajo: 
Revisión de Instrumentos de Planificación y 
Ordenamiento Territorial, desde un enfoque de 
Gestión del Riesgo de Desastres. Santiago de 
Chile, 2014.

36.	Programa de las Naciones Unidas para el Desa-
rrollo (PNUD), (2014). Documento de Trabajo: 
Sistematización del Proceso Participativo para 
la elaboración del Plan de Recuperación Post 
Desastre de Valparaíso 2014. Santiago de Chile, 
2014.

37.	Ministerio de Vivienda y Urbanismo (MINVU), 
(2014). Política Nacional de Desarrollo Urbano, 
vol. 4. Hacia una nueva política urbana para 
Chile. Santiago de Chile, Enero 2014.

38.	Gobierno Regional Región de Valparaíso, (2012). 
Estrategia Regional de Desarrollo. Región de 
Valparaíso 2020. Una región diversa. Santiago de 
Chile, Junio 2012.

39.	Ilustre Municipalidad de Valparaíso (1984). Plan 
Regulador Comunal de Valparaíso. Valparaíso, 
Chile, 1984. 

40.	Cardona, O., (2012). Un marco conceptual 
común para la gestión del riesgo y la adaptación 
al cambio climático: encuentros y desencuentros 
de una iniciativa insoslayable”. Perspectivas de 
investigación y acción frente al cambio climático 
en Latinoamérica. Número especial de Desastres 
y Sociedad en el marco del XX aniversario de La 
Red. Mérida, Venezuela, 2012.

41.	Oficina de las Naciones Unidas para la Reduc-
ción del Riesgo de Desastres (UNISDR), (2009). 
Informe de evaluación global sobre la reducción 
del riesgo de desastres. Riesgo y pobreza en 
un clima cambiante (GAR 2009). Ginebra, Suiza, 
2009.

42.	Ministerio Secretaría General del Ministerio Se-
cretaría General de Gobierno, (2011). Ley 20.500 
sobre asociaciones y participación ciudadana en 
la gestión pública. Santiago de Chile, 2011. Dis-
ponible en: http://www.participacionciudadana.
gob.cl/ley-20-500/

43.	Colegio de Arquitectos de Chile, Delegación 
Región Valparaíso, Comisión Especial de Recons-
trucción (2014). Propuesta Plan Maestro Valpa-
raíso: Reconstrucción y Planificación Urbana. 
Valparaíso, 2014.

44.	Junta Ejecutiva del Programa de las Naciones 
Unidas para el Desarrollo, del Fondo de Pobla-
ción de las Naciones Unidas y de la Oficina de 
las Naciones Unidas de Servicios para Proyectos 
(2013), Plan Estratégico del PNUD, 2014-2017, 
Cambiando con el Mundo”. Nueva York, Estados 
Unidos, Septiembre de 2013.


Programa de las Naciones Unidas  
para el Desarrollo

Área de Desarrollo Local y ODM
Dag Hammarskjöld 3241

Vitacura, Santiago 7630412 Chile
 

www.pnud.cl

Con la colaboración de la 
Dirección General de Ayuda 

Humanitaria y Protección Civil de la 
Comisión Europea

En abril de 2014 un incendio de origen forestal afectó a la ciudad 
de Valparaíso.

15 personas perdieron la vida, mientras alrededor de 1.000 hectáreas 
de bosques y zonas urbanas fueron arrasadas por el fuego. Con 
cerca de 12.000 personas damnificadas y 3.000 viviendas destruidas, 
este incendio fue el más destructivo del que se tenga memoria en 
la ciudad.

En este contexto, el Programa de las Naciones Unidas para el 
Desarrollo - PNUD Chile, comenzó un trabajo en asociación con 
la Ilustre Municipalidad de Valparaíso, para la elaboración de un 
Plan de Recuperación Post Desastre y Transición al Desarrollo de la 
Comuna de Valparaíso. 

Con una dinámica participativa en su elaboración, este Plan es un 
instrumento de planificación que establece una visión amplia del 
proceso de recuperación post desastre que, junto con “reconstruir” 
lo perdido, busca ampliar las opciones de desarrollo de las personas, 
promoviendo una mejor vida para todas y todos los habitantes de 
la ciudad.


