
del Comité Local de Gestión y Reducción de Riesgos

CENTROS MUNICIPALES
MUNICIPIO DE ASUNCIÓN

Guía de organización
y funcionamiento

Municipalidad
de Asunción Asunción, capital verde.

Municipalidad de Asunción
Intendente Municipal, Arnaldo Samaniego González

Programa de las Naciones Unidas para el Desarrollo
Representante Residente, Cecilia Ugaz
Representante Residente Adjunto, Roberto Galvez

Copyright ©UNDP 2014
Todos los derechos reservados
Impreso en Paraguay

Esta publicación fue elaborada en el marco del Proyecto “Fortalecimiento de capacidades para la reducción
del riesgo, gestión y respuesta a riesgos urbanos en la ciudad de Asunción”, co-financiado por el Departa-
mento de Ayuda Humanitaria y Protección Civil de la Comisión Europea en el marco de su Plan de Acción
DIPECHO 2013-2014 para América del Sur, programa CHÁKE OU Paraguay, implementado por el Programa
de Naciones Unidas para el Desarrollo (PNUD), la Secretaría de Emergencia Nacional y la Municipalidad de
Asunción. La misma no tiene fines lucrativos, por lo tanto no puede ser comercializada ni en el Paraguay ni
en el extranjero.

El contenido de este material no refleja, necesariamente, las opiniones del PNUD Paraguay.

Ayuda Humanitaria
y Protección Civil

Al servicio
de las personas
y las naciones

Comité Local de Gestión y Reducción de Riesgos

CENTROS MUNICIPALES
MUNICIPIO DE ASUNCIÓN

Guía de organización
y funcionamiento

Municipalidad
de Asunción Asunción, capital verde.

	 Contenido

I.	 Presentación
II.	 Cómo usar este material
III.	 Proceso para la conformación y el funcionamiento del CLGRR
3.1.	 Etapa de organización
	 3.1.1.	 Establecimiento de la estructura y funcionamiento
	 3.1.2.	 Identificación de aliados
	 3.1.3.	 CLGRR: cordinación y comisiones – responsabilidades y tareas
		 3.1.3.1.	 Funciones del CLGRR:
		 3.1.3.2.	 Comisión de Salud
		 3.1.3.3.	 Comisión de Ambiente
		 3.1.3.4.	 Comisión de Agua, Servicios básicos e Infraestructura
		 3.1.3.5.	 Comisión de Educación, Información y Comunicación
		 3.1.3.6.	 Comisión de Seguridad, Búsqueda y Rescate
3.2.	 Etapa de caracterización del evento adverso (amenaza)
3.3.	 Etapa de caracterización de los factores de vulnerabilidad
3.4.	 Etapa de georreferenciación de riesgos, recursos y capacidades
3.5.	 Etapa de preparación de planes y Protocolos de coordinación
3.6.	 Etapa de ensayo, evaluación y actualización de los planes
3.7.	 Etapa de comunicación y divulgación de los planes

IV.	 anexos
	 Anexo 1: Organzación y RRHH del Centro Municipal
	 Anexo 2: Organigrama y datos conformación del CLGRR
	 Anexo 3: Planilla de identificación de aliados
	 Anexo 4: Planilla de propósito y recursos existentes
	 Anexo 5: Planilla de descripción de tareas y actividades
	 Anexo 6: Guía para el análisis de las amenazas
	 Anexo 7: Guía para el análisis de vulnerabilidades
	 Anexo 8: Identificación de capacidades y recursos
	 Anexo 9: Mecanismo de alerta temprana
		 Actividades realizar por tipo de alerta
		 Actividades por área sobre la base de la codificación de colores

Glosario de términos
Siglas y acrónimos

7

8

9

10

12

13

13

14

15

17

18

19

21

22

23

24

26

27

28

29

30

31

32

32

33

33

34

35

35

38

41

Guía de organización y funcionamiento del Comité Local de Gestión y Reducción de Riesgos

7

	 PRESENTACIÓN

El Comité Local de Gestión y Reducción de Riesgos tiene como objetivo fortalecer
las capacidades locales en temas de gestión y reducción de riesgos, brindar atención
permanente a las labores de prevención, mitigación y respuesta, articulándose con los
actores sociales y las organizaciones comunitarias.

La Guía de Organización y Funcionamiento del Comité Local de Gestión y Reducción de
Riesgos ha sido elaborada gracias al compromiso de las Autoridades y al aporte signi-
ficativo de la Dirección del Área Social de la Municipalidad de Asunción, Centros Co-
munitarios, el Consejo Municipal de Emergencias y Desastres de Asunción y a referentes
comunitarios.

La gestión y reducción de riesgos conlleva a la estructuración, coordinación y comple-
mentariedad entre los niveles nacional, sub nacional y local, a fin de reducir las vulne-
rabilidades que condicionan y acentúan los factores de riesgos; orientadas al desarrollo
sostenible de nuestras comunidades.

Este documento contribuirá a la articulación de los roles y responsabilidades entre to-
dos los actores sociales que participan activamente en la reducción de riesgos de de-
sastres en Paraguay.

1

Centros Municipales | Municipio de Asunción

8

Etapa 1
Organización del CLGRR

Anexo 6
Identificación de

amenazas

Etapa 2
Caracterización las

amenazas

Anexo 7
Indicadores de
vulnerabilidad

Etapa 3
Caracterización de los

factores de vulnerabilidad

Anexo 8
Matriz de capacidades

y recursos
institucionales

Etapa 4
Ubicación espacial de
riesgos, capacidades y

recursos

Etapa 5
Elaboración de planes de

preparación para desastres

Anexo 9
Protocolo de

intervención –
Mecanismos de alerta

Etapa 6
Ensayo, evaluación y

actualización de planes Etapa 7
Divulgación de información

Anexo 1
Organización y recursos

humanos del Centro
Municipal

Anexo 2
Identificar

responsabilidades y
funciones

Anexo 3
Identificar aliados

Anexo 4
Identificar recursos

existentes en el Centro
Municipal

Anexo 5
Establecer actividades

y tareas

	 CÓMO USAR ESTE MATERIAL

La Guía de Organización y Funcionamiento del Comité Local de Gestión y Reducción de
Riesgos (CLGRR) debe considerarse como un conjunto de directrices –más que como
normas estrictas– que diferirán según el contexto de cada Centro Municipal.

La Guía está compuesta por dos apartados:

•	 Guía con la descripción de las 7 etapas para la conformación y funcionamiento de
los CLGRR.

•	 Anexos para la completar cada paso de la guía.

2

Grafico 1: Etapas y materiales para conformar un CLGRR

Fuente: Elaboración propia.

Guía de organización y funcionamiento del Comité Local de Gestión y Reducción de Riesgos

9

	 PROCESO PARA LA CONFORMACIÓN Y FUNCIONAMIENTO DEL CLGRR

El Comité Local de Gestión y Reducción de Riesgos es la estructura municipal, articu-
lada con los centros Municipales, que tiene como objetivo la reducción de riesgos y la
atención a emergencias, y que busca:

•	 Fortalecer las capacidades locales en temas de gestión y reducción de riesgos.
•	 Brindar atención permanente a las labores de prevención, mitigación y respuesta
•	 Una respuesta adecuada e inmediata a las familias afectadas por eventos naturales

o producidos por el hombre (antrópicos).

A continuación se describen las etapas para la conformación del Comité:

•	 Etapa de organización.
•	 Etapa de caracterización del evento adverso (amenazas).
•	 Etapa de caracterización de los factores de vulnerabilidad.
•	 Etapa de georreferenciación de riesgos, recursos y capacidades.
•	 Etapa de preparación de planes de contingencia, respuesta.

El éxito del desarrollo de es-
tructuras locales dependerá del
nivel de participación y empo-
deramiento de las instituciones
convocadas, que se constituirán
en actores claves por su partici-
pación en la gestión y reducción
del riesgo, además de vínculo
vital con las organizaciones co-
munitarias con las que se debe-
rá trabajar conjuntamente para
la implementación de las accio-
nes descritas.

Es importante recordar que la
preparación ante una emer-
gencia y/o un desastre es un
paso crucial para una respuesta
efectiva, proceso que deberá ir
acompañado de los planes loca-
les de desarrollo.

En este marco, el presente documento brinda
orientación de acciones y herramientas que abor-
dan los diferentes momentos y componentes de la
gestión y reducción del riesgo de desastres:

3

REDUCIR PREVENIR PREVENIR

ANTES DURANTE DESPUÉS

Preparación

Prevención

Mitigación

Alerta

Respuesta
Técnica

Gestión del desastre

Rehabilitación

Reconstrucción

Reactivación
Económica, social,

ambiental, psicológica
alarma

desastre

Fuente: Calendario Chake Ou. OXFAM PLAN 2014 2015.

Cuadro 1: Momentos y componentes de la GRRD

Centros Municipales | Municipio de Asunción

10

3.1. 	 ETAPA DE ORGANIZACIÓN

El objetivo de la primera etapa es la organización de los recursos humanos disponibles
en el Centro Municipal, la identificación de personas e instituciones de apoyo, aliados,
el rol del personal y las estructuras responsables de su funcionamiento.

En los apartados siguientes se describen los cinco pasos que ayudarán a organizar la
información, para lo cual serán de utilidad las planillas de registro (ver anexos). Cada
paso tiene el objetivo de:

3.1.1.	 Establecimiento de la Estructura y Funcionamiento

La estructura del CLGRR está compuesta por una Coordinación y cinco comisiones de
trabajo, cada una de las cuales contará con un/a coordinador y un/a suplente designa-
dos por la Jefatura del Centro Municipal.

El Centro Municipal debe tener un inventario de recursos humanos (Anexo 1) en el que
se registrarán nombres, direcciones, números telefónicos y funciones de cada uno de
sus miembros.

Considerando las áreas de trabajo de las comisiones y las funciones de sus miembros, en
reuniones de trabajo se organizarán los recursos humanos de los centros comunitarios.

Las comisiones deben integrar a representantes de las instituciones y organizaciones
comunitarias, que actúen de apoyo en las acciones de preparación, respuesta y recupe-
ración temprana.

Paso 1
Designar al Coordinador del Comité y los recursos humanos que formarán parte de
las comisiones de trabajo, pertenecientes al Centro Municipal

Paso 3
Identificar los recursos existentes en el Centro Municipal e incluirlas en la matriz
correspondiente.

Paso 4
Identificar aliados que estén geográficamente ubicados en el Centro Municipal.
(Estos aliados deben estar acorde a los propósitos de cada comisión, e identificarlos
como apoyo, responsables o corresponsables en la Matriz de Responsables).

Paso 5
En la matriz de tareas, identificar las actividades por tarea, además de los
responsables y los apoyos correspondientes por comisión.

Paso 2
En un organigrama, identificar responsabilidades y funciones de los cargos y
competencias actuales (Determinar los coordinadores y suplentes por comisión).

Guía de organización y funcionamiento del Comité Local de Gestión y Reducción de Riesgos

11

Grafico 2: Organigrama del CLGRR

El alcance de las responsabilidades de cada miembro se establecerá con la verificación
de las características del evento adverso, tras lo cual deberá analizarse y procesarse la in-
formación para la priorización y coordinación de acciones de respuesta y rehabilitación.

Se formulará un Plan de Acción Integral para el manejo de las diferentes tareas y se
realizará un seguimiento permanente de su implementación, tomando las decisiones y
haciendo los ajustes necesarios de recursos técnicos, humanos y financieros.

En situaciones de emergencia se deberá asegurar que se proporcione la información
necesaria sobre la afectación presentada y los peligros existentes, las recomendaciones
de seguridad, los procedimientos que se están llevando a cabo para la atención y la
forma de acceder a las ayudas y el apoyo que se están brindando a la población.

Coordinador de la Comisión
Responsables - Nombre y Apellido

Coordinador:
Suplente:

COMISIÓN DE SALUD
Responsables - Nombre y Apellido

Coordinador:
Suplente:

APOYO
1.
2.
3.
4.

APOYO
1.
2.
3.
4.

COMISIÓN DE AMBIENTE
Responsables - Nombre y Apellido

Coordinador:
Suplente:

COMISIÓN DE EDUCACIÓN, INFORMACIÓN Y
COMUNICACIÓN
Responsables - Nombre y Apellido

Coordinador:
Suplente:

APOYO
1.
2.
3.
4.

COMISIÓN DE SEGURIDAD, BÚSQUEDA Y
RESCATE
Responsables - Nombre y Apellido

Coordinador:
Suplente:

APOYO
1.
2.
3.
4.

COMISIÓN DE SERVICIOS BÁSICOS E
INFRAESTRUCTURA
Responsables - Nombre y Apellido

Coordinador:
Suplente:

APOYO
1.
2.
3.
4.

Fuente: Elaboración propia.

Centros Municipales | Municipio de Asunción

12

Planificación
integral y
coordinación

Coordinación de
la Evaluación de
Daños y Análisis
de Necesidades
(edan)

Gestión de
información y
comunicaciones

Actividades de
Reducción de
Riesgos
(Prevención ,
preparación y
mitigación)

Tarea

1.	 Convocar a reuniones de coordinación
2.	 	Activar las comisiones correspondientes para coordinar acciones de prevención, preparación y

respuesta ante escenarios de riesgos
3.	 	Coordinar acciones de apoyo a nivel municipal.

1.	 Revisión de los instrumentos de EDAN y coordinación del equipo para Recopilar y consolidar la
información inicial del EDAN.

2.	 	Coordinar, si es necesario, ejecutar evaluaciones complementarias a nivel comunitario.

1.	 Validar, procesar y consolidar la información para la toma de decisiones por parte de las
comisiones.

2.	 	Difundir las decisiones a los diferentes responsables de tareas.

Planificar:
• Identificar las zonas vulnerables, elaborar mapas de riesgos, capacidades y recursos comunitarios.
• Actualizar permanentemente los planes de preparación ante emergencias y desastres.
• Designar a la/s persona/s autorizada/s para suministrar información al público (voceros/as).
• Elaborar un plan de acción anual.

Organizar, entrenar y equipar:
•	 Realizar los modelos organizacionales para la respuesta al evento adverso.
•	 Promover la capacitación y el entrenamiento del personal que pertenece a las comisiones.
•	 Contar con el material técnico necesario (estudios, mapas, fotos, sistemas de información, etc.)

para la atención al evento adverso.
•	 Promover el equipamiento del personal con los elementos de protección y trabajo necesarios.

Ejercitar:
•	 Llevar a cabo ejercicios de simulación y simulacros.

Evaluar y mejorar:
•	 Preparar informes de evaluación y recomendaciones para mejorar los procedimientos
•	 Actualizar periódicamente los planes.

Actividades

QUIÉN:
Coordinación del CLGRR

CON QUIÉN (vínculos institucionales):

•	 Departamento de Reducción de Riesgos.
•	 Coordinación Inter-institucional
•	 Centro de Operaciones de Emergencia / EDAN

•	 Dirección de Área Social.
•	 Dirección de Gestión y Reducción de Riesgos.
•	 Líderes Comunitarios.

3.1.2.	 Identificación de aliados

La gestión del CLGRR recae bajo la responsabilidad de los Centros Comunitarios, pero
la implementación de las acciones establecidas responde a las prioridades y mandatos
de las instituciones que se encuentran ubicadas en el ámbito territorial de cada centro.

A fin de conocer las fuerzas comunitarias es necesario realizar un mapeo de organiza-
ciones, hacerlas partícipes de los diferentes procesos de planificación, ya sea para accio-
nes de reducción del riesgo, gestión de desastres o recuperación temprana.

Cuadro 2: Actividades de Coordinación del del CLGRR

Fuente: Elaboración propia en base a proceso participativo de instituciones involucradas.

Guía de organización y funcionamiento del Comité Local de Gestión y Reducción de Riesgos

13

Estas organizaciones aliadas deberán integrar una o más comisiones de acuerdo al tipo
de trabajo que realicen, dentro de las cuales se deberá identificarlas como instituciones
de apoyo, responsables o corresponsables en la Matriz de Responsables (Anexo 3).

•	 Responsable: Persona o institución designada por la Coordinación del CLGRR, acor-
de a sus competencias, capacidades y experiencia, que tiene la obligación de coor-
dinar acciones a realizar dentro de la comisión respectiva con la colaboración del
personal de apoyo.

•	 Apoyo: Persona o institución que colabora en las actividades asignadas dentro de
la comisión respectiva, acorde a sus competencias, capacidades y experiencia. Res-
ponde y depende directamente del/de los responsable/s de dicha comisión.

3.1.3.	 CLGRR: Cordinación y comisiones – Responsabilidades y tareas

	 3.1.3.1.	 Funciones del CLGRR:

Considerando el organigrama establecido, los centros comunitarios deberán realizar un
análisis de las características de sus recursos humanos e identificar a las personas que
puedan cumplir las responsabilidades siguientes (Anexo 2).

La Coordinación del Comité Local de Gestión y Reducción de Riesgos, tiene las si-
guientes atribuciones:

•	 Ejercer la máxima autoridad en el nivel del Centro Municipal en materia de gestión
y reducción de riesgos y atención a desastres y/o emergencias.

•	 Conformar y designar los responsables de las comisiones que integraran el Comité.
•	 Solicitar las declaratorias emergencias a la instancia correspondiente.
•	 Incidir en la asignación de presupuesto municipal para la ejecución de proyectos de

gestión y reducción de riesgos.
•	 Promover la inclusión de la gestión del riesgo en la normativa de aprobación de

inversión pública y privada en el ámbito de su competencia.
•	 Gestionar la adquisición de herramientas e insumos necesarios para la gestión y re-

ducción de riesgos, con énfasis en recursos para la primera respuesta. en el Centro
Municipal.

•	 Velar por la incorporación de la temática de gestión y reducción de riesgos y aten-
ción a desastres y/o emergencias, dentro de los planes de desarrollo del Centro Mu-
nicipal, planes de ordenamiento territorial y planes operativos anuales, en el marco
de los programas de desarrollo municipal que competan a su jurisdicción.

•	 Promover la coordinación con otras instituciones de su jurisdicción para la elabora-
ción de proyectos que contribuyan al desarrollo de los planes y/o programas muni-
cipales de gestión y reducción de riesgos y atención a desastres y/o emergencias.

IMPORTANTE:

EN REUNION CON LOS ACTORES LOCALES, DEFINIR SU ROL Y
RESPONSABILIDADES EN EL CLGRR.

A partir de la reunión con los actores locales y establecidas las comisiones, cada
una de ellas deberá trabajar en planes de área, identificando el alcance de sus
actividades, la situación del contexto actual y los recursos con que cuenta (Anexo 4).

Centros Municipales | Municipio de Asunción

14

	 3.1.3.2.	Comisión de Salud

Posteriormente se lista en una columna todas las instituciones o actores que trabajan en
el tema y asumen ser responsables o estar en carácter de apoyo en la implementación
de las tareas, como se observa en el siguiente cuadro, donde se ejemplifican las áreas y
tareas.

IMPORTANTE:

Las areas y tareas dependeran las instituciones y/o actores que participan de la
comisión, asi como de los recursos y capacdades con que cuentan.

INSTITUCIONES

Comisión de salud, áreaS de trabajo

Atención Pre
Hospitalaria

Atención
Hospitalaria

Vigilancia
Epidemiológica

Apoyo Psicosocial

Líderes Comunitarios

RRHH del Centro Municipal

Unidad de Salud Familiar

A

R

R

Cuerpo de Bomberos Voluntarios R A A A

Cruz Roja Paraguaya A

R= Responsable | A= Apoyo

 A A A

A

R

 R

A

R

A

R

R R

CO
M

IS
IÓ

N
de

 salud

PROPÓSITO (¿Para qué?)

ALCANCES/CONCEPTO DE OPERACIONES (¿Qué se hace?)

DEFINICIÓN DE ÁREAS DE TRABAJO DE LA COMISIÓN

RECURSOS EXISTENTES

Cuadro 3: Instituciones responsables y de apoyo en el área de Salud.

Fuente: Elaboración propia en base a proceso participativo de instituciones involucradas.

Guía de organización y funcionamiento del Comité Local de Gestión y Reducción de Riesgos

15

	 3.1.3.3.	Comisión de Ambiente

Posteriormente se lista en una columna todas las instituciones o actores que trabajan en
el tema y asumen ser responsables o estar en carácter de apoyo en la implementación
de las tareas, como se observa en el siguiente cuadro, donde se ejemplifican las áreas y
tareas.

IMPORTANTE:

Las áreas y tareas dependerán las instituciones y/o actores que participan de la
comisión, así como de los recursos y capacidades con que cuentan.

Atención
Pre hospitalaria

Atención
hospitalaria

Vigilancia
epidemiológica

Apoyo psicosocial

1.	 Movilización de personal y recursos de acuerdo a la emergencia.
2.	 Atención, clasificación de pacientes y coordinación de traslados a centros de atención de salud.

1.	 Determinación de los daños y la capacidad de los servicios de salud de acuerdo con la
valoración de daños.

2.	 Atención de heridos y tratamiento de rehabilitación.

1.	 Implementación del sistema de vigilancia.
2.	 Intervención de brotes epidémicos teniendo en cuenta el Plan de Acción.
3.	 Elaborado por el MSPyBS.
4.	 Monitoreo.

1.	 Planificación de la intervención.
2.	 Activación y movilización de brigadas de intervención.
3.	 Desmovilización y cierre de la operación.

Tarea Actividades

Comisión

de

 A
m

bien

te
PROPÓSITO (¿Para qué?)

ALCANCES/CONCEPTO DE OPERACIONES (¿Qué se hace?)

DEFINICIÓN DE ÁREAS DE TRABAJO DE LA COMISIÓN

RECURSOS EXISTENTES

Cuadro 4: Acciones en el área de Salud.

Fuente: Elaboración propia en base a proceso participativo de instituciones involucradas.

Centros Municipales | Municipio de Asunción

16

INSTITUCIONES

Comisión de Ambiente

Monitoreo del evento adverso Evaluación de Daños
Restablecimiento de servicios de
Agua, Saneamiento y Energía

RRHH Centro Municipal

SENASA

R

A

ESSAP

Bomberos Voluntarios A

A

A

R

R

Armada Paraguaya

SEAM

ANDE

Servicios Urbanos

Líderes Comunitarios

R

A

A

R

R

R= Responsable | A= Apoyo

A

A

A

R

A

A

R

A

A

R

R

A

Monitoreo del evento
adverso

Evaluación de daños

Evaluación de daños y
restablecimiento de
servicios de agua
y saneamiento,
servicios de salud,
energía

1.	 Recopilación de información inicial del evento adverso y sus posibles efectos.
2.	 Comunicación con las autoridades para la generación de la alerta.
3.	 Consolidación de información inicial y verificación de la alerta.

1.	 Activación del equipo de emergencias.
2.	 Recopilación de información inicial sobre daños y remisión de reportes al Comité
3.	 Ejecución de actividades iniciales de restablecimiento.

1.	 Activación de equipos de emergencias y movilización de equipos encargados del EDAN.
2.	 Recopilación de información inicial y remisión de reporte al Comité; identificación de alter-

nativas temporales de suministro de agua y saneamiento y formulación de Plan de Acción.

Tarea Actividades

Cuadro 5: Instituciones responsables y de apoyo en el área de Ambiente.

Fuente: Elaboración propia en base a proceso participativo de instituciones involucradas.

Cuadro 6: Acciones en el área de Ambiente.

Fuente: Elaboración propia en base a proceso participativo de instituciones involucradas.

Guía de organización y funcionamiento del Comité Local de Gestión y Reducción de Riesgos

17

	 3.1.3.4.	Comisión de servicios básicos e infraestructura

Posteriormente se lista en una columna todas las instituciones o actores que trabajan en
el tema y asumen ser responsables o estar en carácter de apoyo en la implementación
de las tareas, como se observa en el siguiente cuadro, donde se ejemplifican las áreas y
tareas.

IMPORTANTE:

Las areas y tareas dependeran las instituciones y/o actores que participan de la
comisión, asi como de los recursos y capacdades con que cuentan.

INSTITUCIONES

Comisión de Servicios Básicos e Infraestructura

Monitoreo del
Aprovisionamiento de Agua

Monitoreo de Servicios Básicos
(Higiene y Saneamiento)

Monitoreo de Infraestructura
Servicios de Agua, Higiene y

Saneamiento

RRHH del Centro Municipal

DISAL

R

A

ESSAP

Líderes Comunitarios

R

R

A

R

R

R

SENASA A

R= Responsable | A= Apoyo

R A

R

 A

R

A

Comisión

de

 servicios

 b
ásicos

 e
in

fraes

t
ruc

t
ura

PROPÓSITO (¿Para qué?)

ALCANCES/CONCEPTO DE OPERACIONES (¿Qué se hace?)

DEFINICIÓN DE ÁREAS DE TRABAJO DE LA COMISIÓN

RECURSOS EXISTENTES

Cuadro 7: Instituciones responsables y de apoyo en el área de Servicios Básicos e Infraestructura.

Fuente: Elaboración propia en base a proceso participativo de instituciones involucradas.

Centros Municipales | Municipio de Asunción

18

Monitoreo del
aprovisionamiento
de agua

Monitoreo de
los servicios
básicos (higiene y
saneamiento)

Monitoreo de la
infraestructura
de los servicios de
agua, higiene y
saneamiento

1.	 Recopilación de información inicial sobre los efectos causados por el evento adverso en el
sistema de provisión del agua.

2.	 Determinación de la cantidad de agua requerida para la población afectada.
3.	 Consolidación de información y reportes.

1.	 Recopilación información inicial sobre los efectos causados por el evento adverso en los
servicios de higiene y saneamiento.

2.	 Determinación de la cantidad y los tipos de insumos higiénicos necesarios para la población
afectada.

3.	 Consolidación de información y reportes.

1.	 Recopilación de información inicial sobre los efectos causados por el evento adverso a la
infraestructura de los servicios de agua, higiene y saneamiento.

2.	 Determinación de los daños causados por el evento adverso en la infraestructura de los
servicios de agua, higiene y saneamiento.

3.	 Consolidación de información y reportes.

Tarea Actividades

	 3.1.3.5.	Comisión de educación, información y comunicación

Posteriormente se lista en una columna todas las instituciones o actores que trabajan en
el tema y asumen ser responsables o estar en carácter de apoyo en la implementación
de las tareas, como se observa en el siguiente cuadro, donde se ejemplifican las áreas y
tareas.

IMPORTANTE:

Las áreas y tareas dependerán las instituciones y/o actores que participan de la
comisión, así como de los recursos y capacidades con que cuentan.

Comisión

de

 educación

,
 in

formación

y comunicación

PROPÓSITO (¿Para qué?)

ALCANCES/CONCEPTO DE OPERACIONES (¿Qué se hace?)

DEFINICIÓN DE ÁREAS DE TRABAJO DE LA COMISIÓN

RECURSOS EXISTENTES

Cuadro 8: Acciones en el área de Servicios Básicos e Infraestructura.

Fuente: Elaboración propia en base a proceso participativo de instituciones involucradas.

Guía de organización y funcionamiento del Comité Local de Gestión y Reducción de Riesgos

19

Monitoreo de
la continuidad
educativa e
infraestructura

Comunicación
periódica de alerta

Brindar adecuada
información

1.	 Verificación del estado de la infraestructura educativa afectada por el evento adverso.
2.	 	Determinación de los espacios requeridos para mudar la escuelas en caso de ser necesario.
3.	 	Seguimiento a los niños/as y adolescentes sobre continuidad en el sistema educativo en

situaciones de emergencia.

1.	 Verificación periódica de la información que emiten los organismos estatales sobre el
estado del clima.

2.	 	Remisión de la información acopiada sobre las alertas emitidas por los entes oficiales.
3.	 	Tabulación y estandarización de la información.

1.	 Preparación de información adecuada sobre prevención, preparación ante emergencias.
2.	 	Divulgación de información la población y medios de comunicación.
3.	 	Elaborar directorio de medios de comunicación.

Tarea Actividades

	 3.1.3.6.	Comisión de Seguridad, Búsqueda y Rescate

Posteriormente se lista en una columna todas las instituciones o actores que trabajan en
el tema y asumen ser responsables o estar en carácter de apoyo en la implementación
de las tareas, como se observa en el siguiente cuadro, donde se ejemplifican las áreas y
tareas.

INSTITUCIONES

Comisión de educación, información y comunicación

monitoreo de la continuidad
educativa e infraestructura

brindar adecuada información comunicación periódica de alerta

RRHH Centro Municipal R

Líderes Comunitarios R A A

R= Responsable | A= Apoyo

R R

Comisión

de

 S
eguridad

, B

ús
queda

y
Resca

t

e

PROPÓSITO (¿Para qué?)

ALCANCES/CONCEPTO DE OPERACIONES (¿Qué se hace?)

DEFINICIÓN DE ÁREAS DE TRABAJO DE LA COMISIÓN

RECURSOS EXISTENTES

Cuadro 9: Instituciones responsables y de apoyo en el área de Educación, Información y Comunicación.

Fuente: Elaboración propia en base a proceso participativo de instituciones involucradas.

Cuadro 10: Acciones en el área de Educación, Información y Comunicación.

Fuente: Elaboración propia en base a proceso participativo de instituciones involucradas.

Centros Municipales | Municipio de Asunción

20

IMPORTANTE:

Las áreas y tareas dependerán las instituciones y/o actores que participan de la
comisión, así como de los recursos y capacidades con que cuentan.

INSTITUCIONES

Comisión de seguridad, búsqueda y rescate

Búsqueda y Rescate
Medidas de Seguridad

y Tránsito

Evacuación de Zonas
Afectadas

Señalización del
Centro Municipal

RRHH Centro Municipal

Policía Municipal de Tránsito

R

A

Cuerpo de Bomberos Voluntarios

Policía Nacional

R

A

A R

R A

R

A

Cruz Roja Paraguaya

Líderes Comunitarios

Armada Paraguaya

Fuerzas Armadas

A

A

A

A

R= Responsable | A= Apoyo

 A A

A R

A R

A R

A

R

A

A

R R

 R A

R

R

Búsqueda y rescate

Medidas de seguridad
y de tránsito

Evacuación de zonas
afectadas y en riesgo

Señalización del
Centro Municipal

1.	 Respuesta inmediata de la población organizada.
2.	 	Alerta, activación y desplazamiento de brigadas de búsqueda y rescate.
3.	 	Instalación del Puesto de Mando, aseguramiento del área y formulación del Plan de Acción.

1.	 Alerta, activación y desplazamiento a las zonas de impacto.
2.	 	Instalación del Puesto de Mando y elaboración del Plan de Acción en las zonas de

intervención.

1.	 Activación de alarma y/o alerta de evacuación.
2.	 	Ejecución del Plan de Evacuación.
3.	 Coordinar el Retorno de la población en el momento indicado por la autoridad competente.

1.	 Activación y desplazamiento de unidades especializadas.
2.	 	Instalación del Puesto de Mando (Comando de Incidentes) y formulación del Plan de Acción.
3.	 	Aseguramiento del área y desarrollo de actividades primaria.

Tarea Actividades

Cuadro 11: Instituciones responsables y de apoyo en el área de Seguridad, Búsqueda y Rescate.

Fuente: Elaboración propia en base a proceso participativo de instituciones involucradas.

Cuadro 12: Acciones en el área de Seguridad, Búsqueda y Rescate.

Fuente: Elaboración propia en base a proceso participativo de instituciones involucradas.

Guía de organización y funcionamiento del Comité Local de Gestión y Reducción de Riesgos

21

3.2	 ETAPA DE CARACTERIZACIÓN DEL EVENTO ADVERSO (AMENAZA)

Si el riesgo de desastres es resultado de la interacción de una amenaza (o amenazas)
con las condiciones de vulnerabilidad de una comunidad o sociedad expuesta a dicha
amenaza, el conocimiento de las amenazas es una etapa vital para caracterizar el con-
texto e ir conociendo los factores de riesgo a los que puede estar o está expuesta la
comunidad.

Si una amenaza representa un peligro es porque la comunidad no está en capacidad
de resistir a sus efectos, ya que ella se constituye en un factor externo a la comunidad.
El factor externo puede ser un fenómeno, una sustancia, actividad humana o condición
peligrosa que puede ocasionar la muerte, lesiones u otros impactos a la salud, al igual
que daños a la propiedad, la pérdida de medios de sustento y de servicios, trastornos
sociales y económicos, o daños ambientales.

Las amenazas se clasifican por su origen en:

Amenazas naturales: procesos o fenómenos naturales, de origen hidrometeorológico
(lluvias torrenciales, tormentas eléctricas, heladas, granizadas o tornados), geológico
(sismos, tsunamis, erupciones volcánicas o deslizamientos de tierra) o biológico (brotes
de enfermedades epidémicas y plagas).

Amenazas socionaturales: fenómenos que se manifiestan en la naturaleza pero que
directa o indirectamente son causados o por lo menos influenciados por actividades
humanas. Es el caso de las inundaciones, las sequías y los incendios forestales, cuya
intensidad y frecuencia se incrementan a causa de la pérdida de cobertura vegetal, la
degradación del suelo y/o el cambio climático.

Amenazas antrópicas: tienen un claro origen en actividades humanas. Algunas están
íntimamente ligadas a cómo entendemos y llevamos a cabo el desarrollo: contamina-
ción de los ríos, la atmósfera y del suelo, el uso indiscriminado de agroquímicos; otras
tienen que ver con fallas y pérdida de control de procesos productivos (riesgo tecnoló-
gico): radiación nuclear, derrame de sustancias tóxicas o las explosiones; y con activida-
des humanas no intencionales (accidentes): incendios o accidentes de tránsito.

Luego de identificar las amenazas que podrían afectar a la comunidad, es preciso de-
terminar cuáles representan un mayor riesgo (Anexo 6).

El CLGRR debe caracterizar las amenazas locales, considerando lo siguiente:

a) La historia de las situaciones de emergencia que han afectado a la comunidad, la
frecuencia con que se han presentado y las medidas que se han tomado en esas
ocasiones para resolver los problemas que se hayan presentado.

b)	 Las causas, consecuencias y las acciones que se llevaron a cabo para evitar o dismi-
nuir los efectos de dichos eventos. Para esto es muy importante el intercambio de
experiencias y la asesoría con los técnicos de las diferentes instituciones que prestan
servicio en la comunidad.

Centros Municipales | Municipio de Asunción

22

3.3.	 ETAPA DE CARACTERIZACIÓN DE LOS FACTORES DE VULNERABILIDAD

Asumiendo que las amenazas son externas a la comunidad, la gestión del riesgo de
desastres implica trabajar en la disminución de las vulnerabilidades, el aumento de las
capacidades y la reducción del riesgo.

La vulnerabilidad es entendida como las características y circunstancias de una comu-
nidad que la hacen susceptible o la predisponen a los efectos dañinos de una amenaza.
Una comunidad es vulnerable cuando no puede resistir los efectos de amenazas a las
que está expuesta ella y/o el territorio que habita.

La vulnerabilidad de las comunidades ante las distintas amenazas depende de diversos
y múltiples factores como ser: físicos, culturales, educativos, económicos, sociales, polí-
ticos e institucionales.

La pobreza es una condición que incrementa la vulnerabilidad en forma global. Las
familias en situación de pobreza se encuentran más expuestas y vulnerables por no
contar con suficientes medios y recursos necesarios para protegerse y hacer frente a
diversas amenazas: habitan en viviendas precarias construidas en zonas de riesgo y tie-
nen acceso limitado a servicios básicos y a la seguridad social.

Es posible caracterizar la vulnerabilidad en la comunidad, respondiendo a la siguiente
pregunta (Anexo 7):

¿Cuáles son los objetos y quiénes son las personas expuestas a la materialización de
una amenaza?

•	 Vías de acceso (cuáles están en buen estado y cuáles es necesario reparar).
•	 Rutas alternativas (qué trabajos hay que hacer en ellas para que sirvan como recur-

so alternativo).
•	 Ubicación de la población expuesta (niveles de pobreza, tipos de vivienda y posibi-

lidad de reubicar esas viviendas).
•	 Personas que tienen alguna discapacidad, adultos mayores, niños/as, adolescentes,

embarazadas, pueblos indígenas y en general personas que tengan limitación para
desplazarse o que requieran de tratamiento médico especializado.

•	 Viviendas (aquellas construidas adecuadamente y aquellas que no).
•	 Edificios (con problemas de estructura y accesos).
•	 Tierras de cultivo (las que puedan afectarse).
•	 Caminos (que requieran trabajos urgentes).
•	 Puentes (vehículos que puedan pasar por ellos o reparaciones que deban realizarse).
•	 Transporte (tipos y cantidad de vehículos).
•	 Desagües (estado en que se encuentran).
•	 Redes de energía eléctrica.
•	 Desagües (estado en que se encuentra).
•	 Redes de energía eléctrica.

Guía de organización y funcionamiento del Comité Local de Gestión y Reducción de Riesgos

23

3.4.	 ETAPA DE GEORREFERENCIACIÓN ESPACIAL DE LOS RIESGOS,
 	 RECURSOS Y CAPACIDADES

¿Con qué cuenta la comunidad para prepararse, prevenir riesgos y responder a
una situación de emergencia?

Es conveniente hacer un inventario de los recursos humanos y materiales existentes en
la comunidad, su estado, ubicación y su disponibilidad, para hacer uso de ellos y reali-
zar acciones de prevención y respuesta a emergencias.

Un mapa o croquis como este
ayuda a conocer la ubicación
de los riesgos y recursos, lo que
permite desarrollar proyectos
para prevenir el riesgo y, ade-
más, prepararnos para respon-
der mejor ante una situación de
emergencia. También nos per-
mite ver dónde están las perso-
nas y los objetos expuestos.

En caso de contar con recursos
económicos, y sobre todo tecno-
lógicos, debemos georreferen-
ciar dichos recursos, además de
las capacidades, zonas de riesgo,
rutas de evacuación, puntos de
encuentro, zonas propicias para
la ubicación de centros habita-
cionales transitorios, etc.

Mapa Parlante de Riesgos y Recursos.

Mapas de Riesgos y Recursos Georreferenciado (Herramienta Google Earth)

Centros Municipales | Municipio de Asunción

24

3.5.	 ETAPA DE PREPARACIÓN DE PLANES Y PROTOCOLOS DE COORDINACIÓN.

Mediante el análisis del contexto, sus particularidades ante amenazas, las zonas vulne-
rables y las capacidades con que se cuentan, se proyectarán las acciones a seguir plani-
ficando acciones de contingencia y de respuesta a emergencias y/o desastres.

Los CLGRR deberán contar con planes articulados a los realizados a nivel escolar, fami-
liar y municipal, armonizando los mecanismos establecidos a fin de salvaguardar las
vidas y minimizar los daños que pudieran producir las emergencias y los desastres.

En los planes de respuesta se registran los riesgos, las estrategias de respuesta, las accio-
nes y la capacidad en un contexto de múltiples amenazas, en tanto que la planificación
de contingencia abarca la preparación y la ampliación de actividades para responder
eficazmente a riesgos muy específicos que se han determinado durante la planificación
de la respuesta a emergencias y desastres.

Ambas planificaciones permitirán que las organizaciones estén preparadas para una
situación de emergencia y/o desastre. La preparación abarca la gestión de recursos hu-
manos y financieros, la disponibilidad de suministros de emergencia y procedimientos
de comunicación, asegurando la prestación de asistencia humanitaria rápida y eficaz a
las personas más afectadas por un evento adverso.

El Plan de Contingencia requiere establecer acciones en tres componentes: prevención,
mitigación y preparación.

Desde los CLGR se pueden generar las siguientes acciones:

Para la prevención y mitigación de riesgos

•	 Identificación de proyectos, acciones, obras, fuentes de financiamiento para ejecu-
tar un plan de prevención.

•	 Adecuada disposición de los desechos para evitar criaderos de insectos y/o roedo-
res que puedan afectar a la salud pública.

•	 Reubicación de personas y bienes fuera de las zonas de riesgo.
•	 Reforzamiento de estructuras en las casas y edificaciones que están en malas con-

diciones, para resistir ante un evento determinado. Reparación de instalaciones
eléctricas para evitar posibles incendios.

•	 Información y concientización sobre las amenazas a las que está expuesta la pobla-
ción y la forma de evitarlas o reducirlas.

•	 Protección y reforestación de los arroyos, humedales y otros cauces hídricos para
evitar la erosión (daño a la tierra), las inundaciones y proteger las fuentes de agua
potable y otros recursos naturales.

•	 Desarrollo de pequeños proyectos con participación de la comunidad para hacer
del lugar un sitio más seguro.

Guía de organización y funcionamiento del Comité Local de Gestión y Reducción de Riesgos

25

El CLGRR en la Preparación ante emergencias y/o desastres

•	 Elaboración de un inventario de recursos:
•	 Recursos humanos capacitados, instrumentos, equipos, mapas, identificación y

señalamiento de áreas de riesgo.
•	 Espacios físicos e instalaciones seguras (zonas verdes, estacionamientos, salo-

nes comunales, terrenos baldíos) que podrían servir como punto de encuentro
o de establecimiento de centros habitacionales transitorios.

•	 Equipos de telecomunicaciones (teléfonos, fax, celulares, estaciones de radio,
equipos de radio, handys y otros), que puedan ser de utilidad en caso de mate-
rializarse una amenaza, o bien para la difusión una alerta.

•	 Medios de transporte (públicos y privados) que pueden ser utilizados en caso
de una emergencia (todo tipo de vehículos).

•	 Equipos de apoyo (plantas eléctricas, bombas de agua, cocinas, utensilios de co-
cina, mapas, instrumentos de posicionamiento global [GPS], lámparas, linternas,
mochilas tácticas, etc.).

•	 Equipo médico básico y de primeros auxilios.
•	 Equipos de protección, búsqueda y rescate, palas, picos, azadas, cuerdas ha-

chas, motosierras, machetes, carretillas, etc.
•	 Sistemas de abastecimiento de energía, linternas, garrafas de gas, etc.
•	 Sistemas de agua (acueductos, puntos de conexión al sistema de agua potable,

pozos, nacientes y otras posibles fuentes de abastecimiento de agua).
•	 Cualquier otro recurso que exista en la dentro del municipio que podría ser de

utilidad en una situación de emergencia o desastre.

•	 Elaboración de un árbol de comunicaciones, direcciones, números de teléfonos y
personas de contacto en instituciones que prestan servicios en casos de emergencia.

•	 Establecimiento de sistemas de disposición de excretas, así como formas alternati-
vas para su tratamiento.

•	 Fortalecimiento de capacidades y preparación de los recursos humanos y materia-
les del Centro Municipal, para una respuesta eficiente.

•	 Disponibilidad de un almacén o depósito para el aprovisionamiento con agua, alimen-
tos, baños, colchones, frazadas, materiales de distracción para niños/as, adolescentes y
adultos, cocinas, kits de higiene, kits educativos, mosquiteros, etc., además de aquellos
materiales que se consideren necesarios para cualquier tipo de emergencias.

•	 Determinación clara de las funciones asignadas en el CLGRR, con la participación
activa de la comunidad antes, durante y después de ocurrido el evento adverso.

•	 Información constante a la población sobre las medidas que deben seguirse en el
caso de presentarse el evento adverso, así como la difusión de los planes a toda la
comunidad.

•	 Elaboración de un plan de evacuación de la comunidad hacia zonas seguras (que
deben ser evaluadas con anticipación), sus rutas de evacuación, puntos de encuen-
tro, zonas de riesgo, debidamente señalizadas.

•	 Fortalecimiento de las capacidades de la comunidad para lograr su participación en
el desarrollo local y sobre todo coadyuvar en las labores de las comisiones del CLGRR.

•	 Definición con la comunidad del tipo de alarma o sistema de alerta temprana, para
que la población ubicada dentro del Centro Municipal pueda alertarse sobre la ocu-
rrencia de un evento adverso.

Centros Municipales | Municipio de Asunción

26

Para el desarrollo del Plan de Respuesta se incluyen acciones de búsqueda y rescate, y
asistencia humanitaria a toda la población afectada, con el fin de salvar vidas y aliviar el
sufrimiento humano.

Las acciones de la respuesta, durante la ocurrencia del evento adverso son:

•	 Activación del Comité Local de Gestión para la Reducción de Riesgos.
•	 Activación de la Comisión de Seguridad, Planificación, Orden, Búsqueda y Rescate

con el fin de salvaguardad la integridad de las personas, proteger los bienes de la
población y evitar actos vandálicos.

•	 Evacuación de la población que así lo requiera.
•	 Asistencia médica a la población afectada.
•	 Establecimiento de centros habitacionales transitorios, suministro de alimentos y

abrigo a la población.
•	 Realización de censos de la población afectada.
•	 Evaluación preliminar de daños y estimación de las necesidades, para la atención y

la rehabilitación.

Las acciones de rehabilitación y reconstrucción son:

•	 Organización de grupos de voluntarios que apoyen el trabajo de las instituciones
en las tareas de rehabilitación de los servicios básicos.

•	 Restablecimiento de los servicios básicos para la comunidad: salud, energía eléc-
trica, agua potable, telecomunicaciones, transporte, alimentación, combustible y
caminos, etc.

•	 Valoración y cuantificación de los daños y las pérdidas (lo hacen las instituciones
públicas y la Municipalidad).

•	 Apoyo a las instituciones nacionales y subnacionales en las tareas de reconstruc-
ción de la infraestructura y los servicios (escuelas, hospitales, clínicas, caminos).

•	 Apoyo a los vecinos afectados en la reconstrucción y recuperación de los bienes
dañados o destruidos.

3.6.	 ETAPA DE ENSAYO, EVALUACIÓN Y ACTUALIZACIÓN DE LOS PLANES

Se deberán realizar ejercicios de simulación y/o simulacros creando o imaginando con-
diciones o situaciones muy parecidas a las que se presentarían en una emergencia real,
para probar la eficacia del plan, verificar si se conoce lo suficiente y hacer los cambios
que se consideren necesarios, a fin de mejorar la capacidad de respuesta ante situacio-
nes de emergencia y/o desastre (en el Anexo 10 se encuentran recomendaciones para
el ejercicio de simulaciones).

El CLGRR deberá establecer la periodicidad y los mecanismos para la actualización de
los planes y la difusión de las modificaciones si las hubiere.

Guía de organización y funcionamiento del Comité Local de Gestión y Reducción de Riesgos

27

3.7.	 ETAPA DE COMUNICACIÓN Y DIVULGACIÓN DE LOS PLANES

Implica informar a la comunidad sobre la existencia de los planes de contingencia y
respuesta por medio de reuniones, talleres u otras actividades. Se deberá explicar en
qué consisten, cómo se aplicarían, cuáles son las funciones y responsabilidades de cada
individuo que participa de las comisiones y del Comité Local de Gestión para la Reduc-
ción de Riesgos, así como de los líderes comunitarios, a fin de que, llegado el momento,
estos planes tengan utilidad.

Es necesario considerar los siguientes aspectos:

•	 ¿Cuál es la estrategia de información a utilizar?
•	 ¿Se cuenta con personal para hacer frente al desarrollo de la estrategia de informa-

ción, desarrollar gacetillas, contacto con los medios, etc.?
•	 ¿Cómo se coordinará con los medios de comunicación
•	 ¿Se cuenta con los recursos necesarios para la difusión efectiva de los planes?

Centros Municipales | Municipio de Asunción

28

	 ANEXOS

ANEXO 1: Organización y RRHH del Centro Municipal

4

Nombre y Apellido		 Cargo		N º Celular	 Domicilio

Centro municipal n°:

Nombre y apellido del jefe del Centro Municipal:

Recursos humanos del Centro Municipal:

Dirección Centro Municipal:

Teléfono Centro Municipal:	

Guía de organización y funcionamiento del Comité Local de Gestión y Reducción de Riesgos

29

ANEXO 2: Organigrama y datos conformación del CLGRR

Coordinador de la Comisión
Responsables - Nombre y Apellido

Coordinador:
Suplente:

COMISIÓN SALUD
Responsables - Nombre y Apellido

Coordinador:
Suplente:

APOYO
1.
2.
3.
4.

APOYO
1.
2.
3.
4.

COMISIÓN DEL MEDIO AMBIENTE
Responsables - Nombre y Apellido

Coordinador:
Suplente:

COMISIÓN DE EDUCACIÓN INFORMACIÓN
Y COMUNICACIÓN
Responsables - Nombre y Apellido

Coordinador:
Suplente:

APOYO
1.
2.
3.
4.

COMISIÓN DE SEGURIDAD, BÚSQUEDA
Y RESCATE
Responsables - Nombre y Apellido

Coordinador:
Suplente:

APOYO
1.
2.
3.
4.

COMISIÓN DE SERVICIOS BÁSICOS E
INFRAESTRUCTURA
Responsables - Nombre y Apellido

Coordinador:
Suplente:

APOYO
1.
2.
3.
4.

Centros Municipales | Municipio de Asunción

30

ANEXO 3: Planilla de Identificación de aliados

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

Principales Ejes de Trabajo

Región Sanitaria

Junta Departamental

Municipalidades

FFMM Naval

Iglesias

Policía Nacional

FFMM COMISOE

MOPC

Bomberos

MEC

COPACO

ANDE

ESSAP/SENASA

Poder Judicial

Registro Civil

ONGs Locales

Cruz Roja Local

Organismos

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

At
en

ció
n m

ed
ica

 y
pr

im
er

os
 au

xil
ios

Bú
sq

ue
da

 y
Re

sc
at

e

Ge
sti

ón
 de

 Al
be

rg
ue

s

Ay
ud

a A
lim

en
ta

ria

Ag
ua

 y
Sa

ne
am

ien
to

Pr
oy

ec
to

s P
ro

du
cti

vo
s

Di
str

ibu
cio

ne
s

Ev
alu

ac
ion

es
 In

ici
ale

s

Re
co

ns
tru

cc
ión

Al
oja

m
ien

to
 Te

m
po

ra
l

At
en

ció
n s

ico
-a

fec
tiv

a

Sa
lud

 Pú
bli

ca

Ca
pa

cit
ac

ión
 co

m
un

ita
ria

M
an

ejo
 de

 Lo
gís

tic
a

M
an

ejo
 de

 In
fo

rm
ac

ión

Re
cu

pe
ra

ció
n d

el
te

jid
o

so
cia

l
At

en
ció

n,
 co

nt
ro

l d
e

In
ce

nd
ios

Or
de

n y
 Se

gu
rid

ad

Ejemplo de instituciones aliadas y acciones designadas dentro del CLGRR.

Guía de organización y funcionamiento del Comité Local de Gestión y Reducción de Riesgos

31

ANEXO 4: Planilla de propósito y recursos existentes

NOMBRE DE LA COMISIÓN:

NOMBRE DEL RESPONSABLE DE LA COMISIÓN:

PROPÓSITO (¿Para qué?)

ALCANCES/CONCEPTO DE OPERACIONES (¿Qué se hace?)

DEFINICIÓN DE ÁREAS DE TRABAJO DE LA COMISIÓN:

RECURSOS EXISTENTES

Centros Municipales | Municipio de Asunción

32

ANEXO 5: Planilla de descripción de tareas y actividades

Tarea		 Actividades		 Responsable		 Apoyo

ANEXO 6: Guía para el análisis de las amenazas

NOMBRE DE LA COMISIÓN:

Coordinador/a:

Guía de preguntas

•	 ¿Qué tipo de eventos nos han afectado en el pasado?
•	 ¿Cuál es la frecuencia, intensidad y magnitud con que se han presentado?
•	 ¿Cuáles son los lugares o zonas que se han visto más afectadas?
•	 ¿Cómo reaccionaron las comunidades ante el evento? ¿Qué hicieron?
•	 ¿Cuáles son las características de la amenaza (intensidad, magnitud, frecuencia)?
•	 ¿Se relaciona con otras amenazas? ¿Con cuáles?

Cuando se haya respondido a las preguntas, se organiza la información para
analizar e identificar las amenazas que podrían afectar a la comunidad. Se
presenta la siguiente matriz a modo de ejemplo:

Matriz de análisis de amenazas

Citar las amenazas	 Observaciones: Establecer la probabilidad de ocurrencia
			 actual y cómo afectaría a la comunidad.

Guía de organización y funcionamiento del Comité Local de Gestión y Reducción de Riesgos

33

ANEXO 8: Identificación de capacidades y recursos

ANEXO 7: Guía para el análisis de las vulnerabilidades

Institución/Organización	 Capacidades			 Recursos

Amenazas

Factor		 Ejemplos	 Descripción de la situación de vulnerabilidad

Físico

Económico

Social

Educativo

Cultural

Ambiental

Institucional

Político

Situación de la infraestruc-
tura comunitaria, acceso y
vías de comunicación

Situación socio-económica
de las familias

Organización comunitaria

Acceso a la educación,
situación de las escuelas

Prácticas comunitarias
vinculadas a la prevención

Entorno de los recursos
naturales

Funcionamiento, cobertura,
servicios

Participación de los
partidos políticos

Centros Municipales | Municipio de Asunción

34

ANEXO 9: Mecanismos de alerta

La alerta es un estado declarado con el fin de tomar precauciones específicas ante pro-
bable y cercano ocurrencia de un evento adverso. Esto se da cuando el desarrollo de un
evento implica situaciones inminentes de riesgo. Entonces se establecerá una reunión
con los miembros de la estructura de GRR Municipal, las direcciones y departamentos
correspondientes.

En este entendido, el COE Municipal debe establecer su enlace con el Sistema de Alerta
Temprana (SAT), a fin de recibir reportes de la comisión para cada periodo establecido.

¿Cuándo declarar?

Se declara cuando el fenómeno
natural está a tiempo de prevenirse
o el municipio puede prepararse.

El fenómeno adverso impacta en
el municipio y ha provocado serios
riesgos a la comunidad, bienes e
infraestructura.

El fenómeno adverso puede ocurrir
en determinadas zonas e involucra
daños y provoca riesgos para el
municipio y existe daños en la
zona.

Tipo de alerta ¿Qué hacer?

•	 Concienciar a la comunidad, obtener información y
a mantener informada a la comunidad.

•	 Realizar evaluación de daños.
•	 Organizar y enviar a las comisiones de primera

respuesta.
•	 Articularse con el COE municipal para la

coordinación de la respuesta humanitaria
necesaria.

•	 Preparar el equipo e identificar en el mapa de
riesgos las posibles áreas de impacto.

•	 Realizar evaluación de daños

•	 Organizar y enviar a las comisiones de primera
respuesta (seguridad, evacuación, búsqueda y
rescate).

•	 Articularse e informar al COE municipal.

Cuadro1. Tipos de Alerta

Condiciones para la declaración de alertas

Guía de organización y funcionamiento del Comité Local de Gestión y Reducción de Riesgos

35

Actividades a realizar por tipo de alerta

Código de Color

ALERTA VERDE

ALERTA ROJA

ALERTA NARANJA

Actividad del
Momento Actividades Importantes a realizar

Vigilancia y
Preparación

Respuesta

Movilización

1.	 Capacitación y formación las comisiones de los Comités Locales
de Gestión de Riesgo CLGRR de los Centros Municipales para
sensibilizar a la población.

2.	 Socialización y difusión del Plan de Respuesta, en coordinación
con la SEN, para generar una cultura de prevención.

3.	 Coordinación y establecimiento del Sistema de Alerta Temprana
(SAT).

4.	 Activación del Centro de Operaciones de Emergencias Municipal
5.	 Coordinación de acciones de prevención y preparación con los

CLGRR de los Centros Municipales y/o la SEN dependiendo de
las acciones a realizar.

8.	 Se realiza las evaluaciones de Daños y Necesidades (EDAN)
dentro las 48 horas de ocurrido el evento adverso.

9.	 Se instalan los espacios seguros de acuerdo al desastre.
10.	Se organiza y entrega la ayuda humanitaria en base al

Formulario de Evaluación de Daños y Necesidades, EDAN.

6.	 Se ejecuta el Plan de respuesta del Municipio, mencionando las
acciones a ejecutar

7.	 Se coordina con el apoyo de los Centros Municipales y la SEN.

Actividades por área sobre la base de la codificación de colores

PROTOCOLO 1: CONDICIÓN DE ALERTA VERDE

Dirección
General.

Representante
del Municipio.

Comisiones

•	 Confirmar recepción de información inicial.
•	 Apertura de archivo sobre el evento adverso suscitado, para registrar sus antecedentes o conocer sus antecedentes ya

existentes.
•	 Solicitar monitoreo constante del evento adverso en áreas o comunidades donde se presenta su impacto a las diferentes

comisiones que conforman el Comité.
•	 Elaborar informes ejecutivos de los reportes recibidos.
•	 Establecer el día de reuniones ordinarias y, según la existencia o no de un evento adverso, solicitar reuniones extraordinarias

del COE municipal.
•	 Organización e instalación del COE y la estructura de GRR municipal involucrando a los líderes comunitarios, los centros

municipales, instituciones públicas y privadas nacionales y subnacionales, ONG y otras.
•	 Contar con mapas de riesgo del municipio, considerando la vulnerabilidad de cada distrito y comunidad.
•	 Organización y equipamiento de las comisiones del municipio.

•	 Solicitar al Coordinador de la CLGRR del Centro Municipal correspondiente, enviar la declaratoria de alerta, al representante
del Comité local de GR del Municipio de Asunción,

•	 Realizar un monitoreo continuo del evento adverso o posibles eventos adversos, por medio de los equipos técnicos del
Sistema de Alerta Temprana (SAT), con ayuda de autoridades locales, instituciones del área y de los medios radiales y/o
televisivos locales.

•	 Seleccionar la información, realizar y enviar boletines de difusión a todas las comisiones para que se informe a la población
de las áreas vulnerables.

•	 Desarrollar programas de educación, mediante la difusión de cartillas, folletos, cuñas radiales, trípticos en los medios de
comunicación y en instituciones educativas.

Centros Municipales | Municipio de Asunción

36

PROTOCOLO 2: ALERTA NARANJA

Dirección
General.

Representante
del Municipio.

Comisión de
Evaluación de
Daños

Comisiones

Área de
Preparación y
logística.

•	 Confirmar cambio del nivel de alerta a la Comisión de Comunicación.
•	 Solicitar monitoreo constante, con reportes cada 24 horas, a la Comisión de Capacitación, Educación, Comunicación y Difusión.
•	 Solicitar documento EDAN consensuado a la Jefatura de EDAN de la Estructura de CLGRR del Municipio de Asunción.
•	 Convocar a las comisiones de respuesta para un análisis situacional.
•	 Establecer periodicidad de reuniones del COE.
•	 Registrar un archivo sobre el evento.
•	 Elaborar informes ejecutivos de los reportes recibidos.
•	 Enviar reportes continuos del marco situacional al intendente.

•	 Confirmar recepción de cambio de alerta a las instancias pertinentes del municipio.
•	 Elaborar el documento EDAN, con la ayuda de representantes de las comunidades afectadas.
•	 Participar en la reunión de análisis situacional del municipio.
•	 Elaborar y remitir informes ejecutivos.

•	 Sugerir al Jefe del Centro Municipal enviarla solicitud de declaratoria de alerta, a través del Representante del Comité local
de GR del Municipio de Asunción. Dirigida al Director General de GRR del Municipio de Asunción.

•	 Realizar monitoreo continuo del evento, con ayuda de autoridades locales e instituciones del área.
•	 Enviar monitoreo a través de informes técnicos, al Jefe del Centro Municipal (Coordinador del CLGRR del Centro Municipal.
•	 La Comisión de Educación información monitoreo y comunicación debe Seleccionar la información, elaborar y enviar

boletines al departamento de Gestión del Riesgo a través del Coordinador de CLGRR del Centro Municipal, vía Representante
del Comité local de GR del Municipio de Asunción.

•	 Preparar y apoyar la salida de la comisión de evaluación de daños al área afectada.

•	 Confirmar la recepción del cambio de alerta municipal.
•	 Enviar el plan de administración y control de logística a la Coordinación del Comité.
•	 Registrar un archivo del evento.
•	 Aplicar las normas mínimas del Manual Esfera para brindar ayuda humanitaria.
•	 Desplazar al personal especializado a zonas afectadas para el rescate y la evacuación de personas.
•	 En caso de daños hacia las personas, brindar atención en salud para evitar la aparición de enfermedades infecciosas.
•	 Coordinar con las instituciones la rehabilitación de servicios básicos, siempre que ello no ponga en riesgo a las personas

afectadas.
•	 Iniciar la preparación para el manejo y la disposición de materiales e insumos destinados a la atención de emergencias en

ambientes adecuados.

Guía de organización y funcionamiento del Comité Local de Gestión y Reducción de Riesgos

37

PROTOCOLO 3: ALERTA ROJA

Dirección
General.

Representante
del Municipio.

Evaluación de
daños y análisis
de necesidades.

Departamento
de Gestión
de Riesgos,
Departamento
de Reducción de
Riesgos

Dirección
de Riesgos
y Dirección
Administrativa

Departamento
de Gestión
de Riesgos,
Comisión de
Planificación e
Investigación

•	 Activar el Plan de Contingencia de la estructura de GRR municipal hasta las 24 horas de ocurrido el evento, para brindar las
atenciones que se necesitan.

•	 Confirmar recepción de cambio de alerta recibido de la Jefatura de SAT.
•	 Solicitar monitoreo continuo y envío de reportes cada seis horas a la Comisión de Capacitación, Educación, Comunicación y Difusión.
•	 Solicitar la activación de una sala de situación.
•	 Elaborar informes ejecutivos de los reportes recibidos.
•	 Convocar a la Dirección de Gestión de Riesgo para el análisis situacional.
•	 Presentar marco situacional, al Intendente, la Junta Municipal y el Consejo de GRR del Municipio de Asunción..
•	 Establecer el envío del equipo al/a las área/s afectada/s para la elaboración del EDAN.
•	 Recibir informe preliminar de la Comisión de Evaluación de Daños.
•	 Establecer un calendario de reuniones para el COE municipal.
•	 Enviar reportes frecuentes del marco situacional al intendente, Junta Municipal y Consejo de GRR del Municipio de Asunción..
•	 Establecer la frecuencia de envío del marco situacional a los diferentes destinatarios establecidos.
•	 Registrar un archivo sobre el evento.

•	 Confirmar recepción de cambio de alerta municipal.
•	 Elaborar el documento EDAN con la ayuda de representantes de los centros municipales afectados.
•	 Elaborar un informe preliminar a las 24 horas de ocurrido el evento.
•	 Elaborar un informe complementario a las 72 horas de ocurrido el evento.
•	 Elaborar reportes en el área de afectación para ser enviado al COE a través del Coordinador de CLGRR del Centro Municipal,

vía Representante del Comité local de GR del Municipio de Asunción. Y elaborado por la Comisión de Comunicación.
•	 Participar en la reunión de análisis situacional del municipio.
•	 Enviar informes ejecutivos a la Dirección General de GRR, a través de la Dirección de Gestión del Riesgo.

•	 Confirmar recepción de cambio de alerta.
•	 Participar en la reunión del COE Municipal.
•	 Presentar en la reunión del Comité de Operaciones de Riesgo Local el Plan de Acción Logística a implementar, que incluya

vehículos disponibles, teléfonos, suministros, lista de necesidades inmediatas y a mediano plazo.
•	 Entregar de forma física a las diferentes comisiones el informe brindado.
•	 Registrar un archivo del evento.

•	 Confirmar recepción de cambio de alerta.
•	 Participar en la reunión de las comisiones de respuesta a emergencias.
•	 Elaborar y presentar el Plan Operativo de Acción a la Dirección General de GRR, .
•	 Coordinar la conformación de comisiones de respuesta a emergencias.
•	 Implementar albergues temporales en áreas seguras identificadas.
•	 Brindar respuesta a las necesidades de salud de la población, cuidados médicos y control ambiental.
•	 Garantizar la seguridad individual y colectiva y proteger la propiedad.
•	 Coordinar la rehabilitación de infraestructura básica.
•	 Coordinar y proporcionar apoyo en la evacuación de personas afectadas.
•	 Garantizar la dotación de alimentos a personas afectadas.
•	 Establecer un medio de evacuación de animales domésticos y transporte de alimento para dichos animales.
•	 Registrar en archivo sobre el evento.
•	 Presentar reportes de acciones en el/las área/s afectada/s, elaborada por comisión y enviada a los Coordinador del CLGRR del

Centro Municipal.

•	 Enviar declaratoria de alerta a la Direccion General de GRR, a través de la Dirección de Riesgos.
•	 Realizar monitoreo continuo del evento con apoyo de autoridades locales e instituciones del área.
•	 Elaborar y enviar informes técnico-científicos del evento a la Dirección General de GRR, a través de la Dirección de Riesgos .
•	 Monitorear las acciones de las diferentes comisiones desplazadas en el área, y enviar reportes a la a la Dirección General de

GRR, a través de la Dirección de Riesgos.
•	 Seleccionar la información, elaborar y enviar boletines técnico-científicos.
•	 Recibir la información del EDAN y enviarla a la a la Dirección General de GRR, a través de la Dirección de Riesgos l.
•	 Registrar cada envío y recepción de información.

Centros Municipales | Municipio de Asunción

38

Glosario de Términos

Alerta temprana: provisión de información oportuna y eficaz a través de instituciones
identificadas que permite a individuos expuestos a una amenaza la toma de acciones
para evitar o reducir el riesgo y prepararse para una respuesta efectiva.

Amenaza: factor externo al sujeto, objeto o sistema expuesto, representado por la po-
tencial ocurrencia de un suceso de origen natural o generado por la actividad humana.

Amenaza biológica: proceso o fenómeno de origen orgánico o que se transporta me-
diante vectores biológicos, lo que incluye la exposición a microorganismos patógenos,
toxinas y sustancias bioactivas que pueden ocasionar la muerte, enfermedades u otros
impactos a la salud, al igual que daños a la propiedad, la pérdida de medios de sustento
y de servicios, trastornos sociales y económicos, o daños ambientales.

Amenaza geológica: Proceso o fenómeno relacionado a factores geológicos que po-
dría ocasionar la muerte, lesiones u otros impactos a la salud, al igual que daños a la
propiedad, la pérdida de medios de sustento y de servicios, trastornos sociales y econó-
micos, o daños ambientales.

Amenaza hidrometeorológica: proceso o fenómeno de origen atmosférico, hidrológi-
co u oceanográfico que puede ocasionar la muerte, lesiones u otros impactos a la sa-
lud, al igual que daños a la propiedad, la pérdida de medios de sustento y de servicios,
trastornos sociales y económicos, o daños ambientales en un lugar específico, con una
intensidad y duración determinadas.

Amenaza tecnológica: amenaza que se origina a raíz de las condiciones tecnológicas o
industriales, lo que incluye accidentes, procedimientos peligrosos, fallas en la infraestruc-
tura o actividades humanas específicas que pueden ocasionar la muerte, lesiones, enfer-
medades u otros impactos a la salud, al igual que daños a la propiedad, la pérdida de me-
dios de sustento y de servicios, trastornos sociales o económicos, o daños ambientales.

Capacidad: combinación de todas las fortalezas, atributos y los recursos disponibles
dentro de una comunidad, sociedad u organización que puede utilizarse para la conse-
cución de los fines acordados.

Centro de Operaciones de Emergencias (COE): conjunto de representantes de las di-
ferentes instituciones que tienen la responsabilidad de asistir a la comunidad afectada
por una situación de emergencia o desastre, reunidos en una instalación fija previa-
mente establecida y con el objeto de coordinar el uso eficiente de los recursos de res-
puesta y de retornar la situación a la normalidad. Desde el COE se ejerce el Comando de
las Operaciones de Emergencia a nivel de la comunidad afectada.

Desarrollo sostenible: desarrollo que satisface las necesidades del presente sin poner
en peligro la capacidad de las generaciones futuras para atender sus propias necesida-
des, garantizando el equilibrio entre crecimiento económico, cuidado del medioam-
biente y bienestar social.

Desastre: interrupción grave del funcionamiento de una comunidad o sociedad que
causa pérdidas humanas y/o importantes pérdidas materiales, económicas y/o ambien-
tales, que sobrepasan o exceden la capacidad de la sociedad o comunidad afectada
para hacer frente a la situación utilizando sus propios recursos. Resulta de la combina-
ción de amenazas, condiciones de vulnerabilidad e insuficiente capacidad o medidas
para reducir las consecuencias negativas y potenciales del riesgo.

Emergencia: alteración en las personas, los bienes o el medioambiente causada por un
evento natural o inducido por el ser humano que puede ser controlada por la sociedad
o comunidad utilizando sus propios recursos.

Guía de organización y funcionamiento del Comité Local de Gestión y Reducción de Riesgos

39

Empoderamiento: toma de control por parte de los individuos en lo que respecta a
su propia vida, es decir, su capacidad para distinguir entre diferentes opciones, tomar
decisiones y ponerlas en práctica. Se trata de un proceso, pero es también un resultado
que es colectivo y al mismo tiempo individual.

Estructura de gestión y reducción de riesgos: organización constituida en el interior
de los gobiernos departamentales y municipales con el objeto de implementar activi-
dades y acciones relacionadas con la gestión y reducción de riesgos correspondientes
a los ámbitos geográficos de estos niveles de Gobierno.

Evaluación del riesgo: metodología para determinar la naturaleza y el grado de riesgo
a través del análisis de amenazas potenciales y evaluación de condiciones existentes de
vulnerabilidad que pudieran representar una amenaza potencial o daño a la población,
propiedades, medios de subsistencia y al ambiente del cual dependen. El proceso de
evaluación de riesgos se basa en una revisión tanto de las características técnicas de
amenazas, a saber: su ubicación, magnitud o intensidad, frecuencia y probabilidad; así
como en el análisis de las dimensiones físicas, sociales, económicas y ambientales de la
vulnerabilidad y exposición; con especial consideración a la capacidad de enfrentar los
diferentes escenarios del riesgo.

Gestión de emergencias: organización y la gestión de los recursos y las responsabilida-
des para abordar todos los aspectos de las emergencias, especialmente la preparación,
la respuesta y los pasos iniciales de la rehabilitación.

Gestión del riesgo: proceso social que conduce al planeamiento y la aplicación de polí-
ticas, estrategias, instrumentos y medidas orientadas a impedir, reducir, prever, recupe-
rar y controlar los efectos adversos de fenómenos peligrosos sobre la población, bienes
y servicios, así como sobre el ambiente.

Marco de Acción de Hyogo: instrumento adoptado por los Estados miembros de las
Naciones Unidas, cuyo objetivo general es aumentar la resiliencia de las naciones y las
comunidades ante los desastres. Establece cinco prioridades de acción para el periodo
2005-2015 a fin de lograr una reducción considerable de las pérdidas que ocasionan
los desastres tanto en término de vidas humanas como en cuanto a los bienes sociales,
económicos y ambientales de las comunidades y los países. Es promovido por la Estra-
tegia Internacional para la Reducción de Desastres (EIRD).

Medios de sustento/vida: comprenden los recursos, las oportunidades y las activida-
des que se requieren para poder vivir. Son los mecanismos por medio de los cuales los
hogares cubren sus necesidades y enfrentan los impactos (choques) externos.

Mitigación: planificación y ejecución de medidas de intervención dirigidas a reducir o
disminuir el riesgo. La mitigación es el resultado de la aceptación de que en muchos
casos no es posible impedir o evitar totalmente los daños y sus consecuencias, siendo
solo posible atenuarlas a través de acciones estructurales y no estructurales.

Ordenamiento territorial: proceso que emprenden las autoridades públicas para identifi-
car, evaluar y determinar las diferentes opciones para el uso de los suelos, lo que incluye la
consideración de objetivos económicos, sociales y ambientales a largo plazo y las conse-
cuencias para las diferentes comunidades y grupos de interés, al igual que la consiguiente
formulación y promulgación de planes que describan los usos permitidos o aceptables.

Planificación de contingencia: proceso de gestión que analiza posibles eventos espe-
cíficos o situaciones emergentes que podrían imponer una amenaza a la sociedad o
al medio ambiente, y establece arreglos previos para permitir respuestas oportunas,
eficaces y apropiadas ante tales eventos y situaciones.

Centros Municipales | Municipio de Asunción

40

Preparación: conjunto de medidas y acciones desarrolladas para organizar y facilitar la
respuesta a situaciones de emergencia, como la elaboración de planes de emergencia,
la organización de brigadas de primeros auxilios y contra incendios.

Prevención: conjunto de medidas y acciones cuyo objeto es impedir o evitar que suce-
sos naturales o generados por la actividad humana causen eventos adversos.

Reconstrucción: conjunto de acciones posteriores a la situación de emergencia o de-
sastre para el restablecimiento de condiciones adecuadas y sostenibles de vida me-
diante la rehabilitación, reparación o recuperación del área afectada, de los bienes y
de los servicios interrumpidos o deteriorados y la reactivación o impulso del desarrollo
económico y social de la comunidad.

Recuperación: proceso de restablecimiento de condiciones aceptables y sostenibles de
vida mediante la rehabilitación y reconstrucción de la infraestructura, bienes y servicios
destruidos interrumpidos o deteriorados en el área afectada.

Recuperación temprana: restablecimiento de la capacidad de instituciones nacionales
y comunidades para recuperarse del impacto de un evento adverso con consecuencias
serias sobre personas, infraestructuras, medios de vida, gobernabilidad y medioam-
biente.

Reducción de riesgos: acciones orientadas a minimizar el impacto adverso de las ame-
nazas a través del incremento de la resiliencia de los grupos vulnerables y de las comu-
nidades, la reducción de la vulnerabilidad, y el incremento de la capacidad para prepa-
rarse, responder y recuperarse del impacto del evento adverso.

Rehabilitación: puesta en funcionamiento en el más breve tiempo posible de los servi-
cios básicos en el área afectada por la emergencia o el desastre y la adopción de medi-
das inmediatas dirigidas a la población afectada que hagan posible las otras activida-
des de recuperación que pudieran corresponder.

Respuesta: conjunto de acciones y procedimientos llevadas a cabo ante un evento adverso
y que tienen por objeto salvar vidas, reducir el sufrimiento humano y disminuir pérdidas.

Servicios ecosistémicos (o ambientales): son aquellas funciones del ecosistema que
generan beneficios y bienestar a las personas y las comunidades.

Sistema de Alerta Temprana (SAT): conjunto de procedimientos e instrumentos a tra-
vés de los cuales se monitorea una amenaza o un evento adverso (natural o antrópico)
de carácter previsible, se recolectan y procesan datos e información, ofreciendo pro-
nósticos o predicciones temporales sobre su acción y posibles efectos.

Sostenibilidad: cualidad por la que un elemento, sistema o proceso, se mantiene acti-
vo en el transcurso del tiempo. Solo aquellas intervenciones que introduzcan cambios
equitativos y aborden de forma duradera las causas de la vulnerabilidad estructural
contribuirán a generar sistemas de sustento sostenibles y un desarrollo humano tam-
bién sostenible.

Territorio: Porción de la superficie terrestre perteneciente a una comunidad. Puede ser
considerado como un organismo complejo que surge como resultado de la interacción
permanente entre dos dinámicas: la de la naturaleza y la de las comunidades que inte-
ractúan con esa naturaleza. Ambas, naturaleza y comunidades (o sea: ecosistemas y cul-
tura), no solamente dan lugar a la aparición del territorio, sino que forman parte de él.

Vulnerabilidad: factor interno de un sujeto, objeto o sistema expuesto a una amenaza,
que corresponde a su disposición intrínseca a ser dañado.

Guía de organización y funcionamiento del Comité Local de Gestión y Reducción de Riesgos

41

		 SIGLAS Y Acrónimos

GRR: 		 Gestión y Reducción de Riesgos.

CLGRR:		 Comité Local de Gestión y Reducción de Riesgos.

CHAT:		 Centros Habitacionales Transitorios.

GPS:	 	 Sistema de Posicionamiento Global.

EDAN:		 Evaluación de Daños y Análisis de Necesidades.

SAT:		 Sistema de Alerta Temprana.

COE: 		 Comité de Operación de Emergencia.

RRHH:	 	 Recursos Humanos.

USF: 		 Unidad de Salud Familiar.

MSPyBS: 	 Ministerio de Salud Pública y Bienestar Social.

PMT:		 Policía Municipal de Tránsito.

ESSAP: 	 Empresa de Servicios Sanitarios del Paraguay S.A.

SENASA: 	 Servicio Nacional de Saneamiento Ambiental.

ANDE: 		 Administración Nacional de Electricidad.

SEAM:		 Secretaría del Ambiente.

DISAL: 		 Empresa paraguaya de servicios ambientales.

SEN: 		 Secretaría de Emergencia Nacional.

ONG:	 	O rganización No Gubernamental.

Ayuda Humanitaria
y Protección CivilAl servicio

de las personas
y las naciones

VIII plan de acción DIPECHO para América del Sur

Municipalidad
de Asunción Asunción, capital verde.

