
Uruguay (el)

Informe Nacional del Progreso en la Implementación del

Marco de Acción de Hyogo (2009-2011) - intermediario

Nombre del punto focal : Waldo Cortese

Organización : Dirección Tecnica y Operativa Permanente del SNE

Cargo o Posición : Director

Correo electrónico : wcortese@presidencia.gub.uy

Teléfono : +598 2 150 3926 - 7

Fax :

Periodo del informe : 2009-2011

Fecha de la última actualización : 18 October 2010

Fecha de impresión : 18 Oct 2010

Presentación de informes de idiomas : Español

Una actualización del HFA Monitor publicado por PrevetionWeb

http://www.preventionweb.net/english/countries/americas/ury/

Page 1

Page 2

Objetivos estratégicos

Área 1

La integración más efectiva de las consideraciones del riesgo de desastres en las políticas, los planes y

los programas del desarrollo sostenible a todo nivel, con especial énfasis en la prevención, la mitigación

y la preparación ante desastres y la reducción de la vulnerabilidad.

Planteamiento del objetivo estratégico:
Integrar como política de Estado la gestión de riesgos, de emergencias y desastres desde el punto de
vista internacional, nacional, departamental y municipal, en cuanto a los procesos de planificación y
desarrollo.
Alcanzar una Cultura de Prevención en gestión de riesgos donde las personas sean las principales
gestoras de su autoprotección.
Fortalecer las instituciones integrantes del SNE, sus diferentes órganos y el proceso de gestión de
riesgos en su totalidad.

Área 2

La creación y el fortalecimiento de instituciones, mecanismos y capacidades a todo nivel, en particular

en el ámbito comunitario, que puedan contribuir de manera sistemática a aumentar la resiliencia ante las

amenazas.

Planteamiento del objetivo estratégico:
Fortalecer los diferentes niveles del Sistema Nacional de Emergencias, con especial atención el tercer
nivel de gobierno (Alcaldías o Municipios) tendiendo a alcanzar los niveles comunitarios, para que a
través de su gestión de riesgos, se realicen como comunidades mas preparadas y resilientes

Área 3

En la fase de reconstrucción de las comunidades damnificadas, la incorporación sistemática de los

criterios de la reducción del riesgo en el diseño y en la ejecución de los programas de preparación para

situaciones de emergencia, de respuesta y de recuperación.

Planteamiento del objetivo estratégico:
Contar con planes de ordenamiento territorial, mapas de riesgo e información de base, de amenazas y
de vulnerabilidades que sean accesibles a las comunidades, de forma tal que esta información sirva de
guía para generar procesos de desarrollo sustentables en la reconstrucción.
Sistematizar una evaluación de daños interdisciplinaria, tendiente a orientar el proceso de
reconstrucción y su correspondiente vinculación al proceso de gestión de riesgos de las comunidades
damnificadas.

Prioridad de acción 1
Velar por que la reducción del riesgo de desastres constituya una prioridad nacional y local con una

sólida base institucional de aplicación

Indicador básico 1

Page 3

Existen políticas y marcos nacionales, institucionales y jurídicos para la reducción del riesgo de

desastres, con responsabilidades y capacidades descentralizadas a todo nivel

Nivel del progreso alcanzado:
4: Se han alcanzado logros considerables, pero con limitaciones reconocidas en aspectos de
importancia, tales como los recursos financieros y/o las capacidades operativas

¿Está incluida la Reducción del Riesgo de Desastres en estrategias y planes de desarrollo?
Sí

Método de verificación:

* Sí: Plan Nacional de Desarrollo
 > CONSTITUCIÓN DE LA REPUBLICA ORIENTAL DEL URUGUAY (ARTICULO 230)
(2004) http://www.parlamento.gub.uy/constituciones/const004.htm

* Sí: Estrategias y planes sectoriales
 > Producción Resposable (2010) http://www.mgap.gub.uy/presponsable

* Sí: Políticas y estrategias para el cambio climático
 > Producción Responsable (2010) http://www.mgap.gub.uy/presponsable
 > PLAN NACIONAL DE RESPUESTA AL CAMBIO CLIMATICO (2010)
http://www.preventionweb.net/files/15250_pnralcclimuruguay2010.pdf [PDF 7.32 MB]

* Sí: Estudios para estrategias de reducción de pobreza

* Sí: Evaluación Común del País / Marco de Asistencia de las Naciones Unidas para el Desarrollo
(CCA/UNDAF por sus siglas en inglés)

Descripción:
LA OFICINA DE PLANEAMIENTO Y PRESUPUESTO TIENE POR COMETIDO ELABORAR EL PLAN
NACIONAL DE DESARROLLO (EL MISMO ESTA EN PROCESO)
URUGUAY CUENTA CON TRES GABINETES SECTORIALES (POLITICAS SOCIALES,
PRODUCTIVO , DE SEGURIDAD)
En el marco de aplicación de la Ley de O.T. Nº 18.308, se están elaborando las Estrategias Regionales
del Este, se elaboró las Estrategias Regionales para el Area Metropolitana (Canelones, San José y
Montevideo), aún no aprobadas. En proceso de elaboración las Directrices Dptales. de Canelones, San
José, Salto, Paysandú. Y las Ruta 5 La Paz - Las Piedras – Progreso, y las Directrices para el área
Oeste (Nueva Palmira-Carmelo)
También en proceso de elaboración varios Planes locales de ordenamiento territorial: Fray Bentos,
Young, Paysandú, Durazno, Trinidad, San José de Mayo, Mercedes, Dolores, Artigas, Bella Unión, Río
Branco, Plan Local del Lago Merín. Plan Local de la ciudad de Rivera, y Plan Local de Melo,
aprobados. Plan de O.T. para la ciudad de la Costa (Costaplan) y Plan de Colonia, ambos en la Junta
Dptal. para su aprobación.
En el área del MGAP, el FEPS (Fondo Especial Prevención de Sequia), las obras financiadas
corresponden a 204 pozos, 231 tajamares, 60 equipos de bombeo y 74 obras varias.

Contexto y Limitaciones:
ES DE ESPERAR QUE LA GESTION DE RIESGOS PUEDA TRANSFORMARSE EN UN AREA
PROGRAMATICA DEL PRESUPUESTO NACIONAL.

Page 4

Vínculos relacionados:
> DIRECCIÓN DE ORDENAMIENTO TERRITORIAL - MVOTMA http://www.mvotma.gub.uy/dinot

Indicador básico 2

Hay recursos dedicados y adecuados para ejecutar acciones para la reducción del riesgo de desastres

en todos los niveles administrativos

Nivel del progreso alcanzado:
3: Se ha adquirido un compromiso institucional, pero los logros no son amplios ni considerables

¿Existe alguna asignación específica en el presupuesto nacional para la Reducción del Riesgo
de Desastres?
Sí

Método de verificación:

* 0 Porcentaje asignado del presupuesto nacional

* 0 Monto en dólares EEUU (USD) asignado del fondo internacional de asistencia para el desarrollo

* 0 Monto en USD asignado para aumentar la resiliencia contra amenazas de las inversiones sectoriales
para el desarrollo (por ejemplo, transporte, agricultura, infraestructura)

* 0 Monto en USD asignado puntualmente para inversiones en Reducción del Riesgo de Desastres (e.j.
Instituciones para la RRD, evaluaciones de riesgo, sistemas de alerta temprana, etc.)

* 0 Monto en USD asignado para aumentar la resiliencia en los procesos de reconstrucción
pos-desastre.

Descripción:
Existen recursos humanos, materiales y financieros expresamente dedicados a ejecutar acciones para
la reducción del riesgo de desastres, con la futura reglamentación de la Ley 18621 y con actividades
sectoriales que el país viene desarrollando se tenderá a que los mismos sean adecuados.
El Proyecto de ley de presupuesto elevado al Parlamento contiene mejoras sustantivas para el SNE
La DINOT tiene asignado un monto presupuestal que es destinado a dar apoyo económico a las
intendencias en los procesos de elaboración de los instrumentos de ordenamiento territorial
(equipamiento informático, publicaciones, contrataciones de técnicos especialistas, etc.),
complementándose este apoyo económico con el asesoramiento y seguimiento del proceso por parte de
los técnicos de la DINOT.

Por el artículo 207 de la ley Nº 18.362 se crea el “Fondo Agropecuario de Emergencias”, financiado por
los recursos que allí se especifican. Los montos deben calcularse de acuerdo a los saldos disponibles
afectados, de acuerdo a dicha norma. La ley Nº 16.082 crea un fondo de indemnización para los
productores afectados por las medidas adoptadas en una emergencia sanitaria ocasionada por la
aparición de fiebre aftosa y otras enfermedades exóticas.

Contexto y Limitaciones:
SON AREAS PROGRAMATICAS DEL PRESUPUESTO NACIONAL: Administración de Justicia;
Asuntos Legislativos; Ciencia, Tecnología e Innovación; Control y Transparencia; Cultura y Deporte;
Defensa Nacional; Desarrollo Productivo; Educación; Infraestructura, Transporte y Comunicaciones;
Medio Ambiente y Recursos Naturales; Protección y Seguridad Social; Registros e Información Oficial;

Page 5

Salud; Seguridad Pública; Servicios Públicos Generales, Trabajo y Empleo; Vivienda.

Documentos de referencia:
> LEY 18621 CREACIÓN SNE - Fondo Nacional para la Prevención y la Atención de Desastres (2009)
http://www.preventionweb.net/files/15250_fondonacionaldeemergencias.doc [DOC 29.00 KB]

Vínculos relacionados:
> PROYECTO DE LEY DE PRESUPUESTO 2010- 2014 (ELEVADO AL PODER LEGISLATIVO)
http://www.mef.gub.uy/documentos/presupuesto/20100901_ProyectoLey.pdf
> EXPOSICION DE MOTIVOS PRESUPUESTO NACIONAL 2010-2014
http://www.mef.gub.uy/documentos/presupuesto/20100901_Exposicion_Motivos.pdf

Indicador básico 3

Se vela por la participación comunitaria y la descentralización a través de la delegación de autoridad y

de recursos en el ámbito local

Nivel del progreso alcanzado:
4: Se han alcanzado logros considerables, pero con limitaciones reconocidas en aspectos de
importancia, tales como los recursos financieros y/o las capacidades operativas

¿Tienen los gobiernos locales responsabilidad legal y asignación presupuestaria para la
Reducción del Riesgo de Desastres?
Sí

Método de verificación:

* Sí: Legislación

* Sí: Asignación presupuestaria a los gobiernos locales para la Reducción del Riesgo de Desastres

Descripción:
Los instrumentos de planificación se elaboran a iniciativa de los gobiernos departamentales, teniendo
éstos plenas competencias legales para la planificación de sus territorios (Ley de O.T.)
Ley de Descentralización y Participación Ciudadana Nº 18.567
Ley de Ordenamiento Territorial y Desarrollo Sostenible Nº 18.308
En la ley 18621 del SNE se ha descentralizado la RRD a los 19 departamentos mediante los 19
Comités Departamentales de Emergencias y sus correspondientes Centros Coordinadores de
Emergencias Departamentales (CECOED).
En el tema sequía, se trabajó con Comités departamentales de FPES por Intendencia, MGAP y PPR.

Contexto y Limitaciones:
En proceso de reglamentación de la ley 18621 del SNE. Todos los Comités están Funcionando
adecuadamente en base a la realidad de cada Departamento. Se cuenta con 10 CECOED instalados y
funcionando, 6 en proceso de próxima puesta en funcionamiento y 3 en proceso de instalación. Se
dispone del equipamiento para todos los CECOEDs y los mismos fueron provistos en base al siguiente
detalle; para 12 CECOED por el Proyecto HAP - USA para 5 CECOED por el Proyecto PNUD URU
08-007 y para 2 CECOED por UNESCO en el Marco del Proyecto C de la EXPERIENCIA PILOTO
UNIDOS EN LA ACCION

Indicador básico 4

Page 6

Está en funcionamiento una plataforma nacional multisectorial para la reducción del riesgo de desastres

Nivel del progreso alcanzado:
4: Se han alcanzado logros considerables, pero con limitaciones reconocidas en aspectos de
importancia, tales como los recursos financieros y/o las capacidades operativas

¿En la plataforma nacional se encuentran representadas la sociedad civil, instituciones
nacionales de planificación, u organismos clave del sector económico y/o de desarrollo?
Sí

Método de verificación:

* 0 Miembros de la sociedad civil (especificar número)

* 0 Organismos sectoriales (especificar número)

* 0 Organizaciones de mujeres que participen en la plataforma nacional (especificar número)

Descripción:
La plataforma esta funcinando con participación, nacional, departamental y con un carácter
multisectorial El hfamonitor se desarrolo en base a esta plataforma.

Contexto y Limitaciones:
Está en proceso de formalización la PLATAFORMA NACIONAL DE REDUCCION DE RIESGOS DE
DESASTRES y su coorespondiente marco normativo.

Prioridad de acción 2
Identificar, evaluar y seguir de cerca el riesgo de desastres y potenciar la alerta temprana

Indicador básico 1

Las evaluaciones de los riesgos nacionales y locales, basadas en datos sobre las amenazas y las

vulnerabilidades, están disponibles e incluyen valoraciones del riesgo para cada sector clave

Nivel del progreso alcanzado:
3: Se ha adquirido un compromiso institucional, pero los logros no son amplios ni considerables

¿Existe una evaluación de riesgo multi-amenaza disponible para informar las decisiones de
planificación y desarrollo?
No

Método de verificación:

* No: Evaluación de riesgo multi-amenaza

* 0 Porcentaje de escuelas y hospitales evaluados

* 0 Escuelas no seguras ante los desastres (especificar cantidad)

* No: Evaluaciones de vulnerabilidad y capacidades desagregadas por género

Page 7

* No: Estándares nacionales acordados para las evaluaciones de riesgo multi-amenaza

Descripción:
Existe la Agencia para el Desarrollo de la Gestión del Gobierno Electrónico y la Sociedad de la
Información y del Conocimiento, AGESIC donde acorde a la ley 18362 Artículo 75.- Créase, a partir de
la promulgación de la presente ley, el "Consejo Asesor Honorario sobre Sistemas Georreferenciados"
(CAHSIG) en la Agencia para el Desarrollo del Gobierno de Gestión Electrónica y la Sociedad de la
Información y del Conocimiento, el que estará integrado en forma interinstitucional. En funcionamiento
desde Diciembre de 2008 un Conjunto de Datos Provisorio de la IDE sobre el que se trabaja en todas
las instituciones del SNE. Está recopilada la información de base: curvas de inundación de las ciudades
y datos de escuelas y hospitales del INE. Las directrices de inundación de ribera y drenaje pluvial están
en etapa de evaluación para incorporarlo a un proyecto de ley o decreto.
Están evaluados los protocolos para la definición de áreas urbanas de riesgo por inundación y probada
la metodología de mapa de riesgo. Falta elaborar los mapas de riesgo de todos los puntos del país
excepto Treinta y Tres que fue caso piloto para la metodología. Existen avances en esta materia para
las ciudades de Artigas y Durazno.
En el Ministerio de Ganadería, Agricultura y Pesca (MGAP) la Dirección General de Servicios
Ganaderos (DGSG) es la autoridad competente para la autorización de ingreso al país de todos los
animales, productos y subproductos de origen animal. . La DGSG desarrolla en forma permanente
programas de vigilancia epidemiológica a fin de monitorear el riesgo de ingreso al país de
enfermedades de origen animal.

Contexto y Limitaciones:
Para la valoración del riesgo multiamenaza, no está implementado un sistema de información
geográfica sobre riesgos seleccionados. No hay una clara base de datos digital desagregada por sexo y
georreferenciada. Existe a nivel nacional, una experiencia piloto, tal como se menciona en el ítem
anterior.
- Capacidades dispersas en el acceso y dominio de la tecnología para cartografiar áreas inundables.
- Dificultades para conformar un equipo técnico departamental estable..
- Contraparte local competente, sensibilizada y comprometida con la temática.
- Equipo estable a nivel nacional y local con financiamiento para darle continuidad al proyecto de
cartografía de áreas inundables - DINASA/MVOTMA..
Es necesario contar con recursos para desarrollar SAT multiamenazas
Lista de las agencias responsables del manejo e implementación de los diferentes componentes de los
sistemas de alerta temprana HIDRO METEOROLOGICAS
A nivel “nacional”,
D. Nal de Meteorología enlazada con los centros meteorológicos regionales y mundiales (SMN-AR,
INMET y CPTEC de BRASIL), MGAP , INIA, UTE por las cuencas de las represas hidroeléctricas. OSE,
por el manejo de sus embalses y por el suministro de agua potable, Dirección Nacional de Aguas y
Saneamiento, Comisión técnica Mixta de Salto Grande (Argentina Uruguay) lago Salto Grande e Río
Uruguay, DTOP- SNE para difundir los avisos y advertencias y coordinar la preparación de la atención
de la emergencia
Organismos locales:
Comités Departamentales de Emergencias, Intendencias, Municipios, Jefatura de Policía y Seccionales
Policiales, Unidad Militar local, Agencia de Usinas y Trasmisiones Eléctricas, Agencia Obras Sanitarias
del Estado (AGUA).

Documentos de referencia:
> Sistema de Alerta de Incendios Forestales SAMIF (2008)
http://www.preventionweb.net/files/15250_sistemadealertaymonitoreodeincendio.JPG [JPG 400.87 KB]

Page 8

> Manual de Procedimiento de Informes Metereológicos Extraordinarios (2009)
http://www.preventionweb.net/files/15250_finalmanualcolores.doc [DOC 1.40 MB]
> Fortalecimiento Tecnológica de la Dirección Nacional de Metereología (2008)
http://www.preventionweb.net/files/15250_uycliberuruguayresumenejecutivo21no.pdf [PDF 668.83 KB]
> Inundaciones Urbanas (2007)
http://www.preventionweb.net/files/15250_inundacionesurbanasituudelar.pdf [PDF 5.91 MB]
> PROYECTO URU/07/005 - fORTALECIMIENTO DE LAS CAPACIDADES DEL PAIS EN EL
PROCESO DE RECUPERACIÓN (2007)
http://www.preventionweb.net/files/15250_5costosinundacionespedrobarrenechea.ppt [PPT 218.50 KB]

> INFORMACION GEOGRAFICA GEOREFERENCIADA - DINOT/MVOTMA (2009)
http://www.preventionweb.net/files/15250_p11.pdf [PDF 466.45 KB]
> PLANILLA IDE (2010) http://www.preventionweb.net/files/15250_planillaidecdpuruguay.pdf [PDF
18.49 KB]

Vínculos relacionados:
> Ley 3606 de 13/4/20 - Decreto 338/999 - Vigilancia Epidemiologica Art. 215 Ley 18362
http://www.mgap.gub.uy
> Plan urbano de desagues pluviales http://www.mvotma.gub.uy/dinot
> Ley de Política Nacional de Aguas http://www.mvotma.gub.uy/dinasa
> Información y alerta temprana http://www.mvotma.gub./uy/dinasa
> Ley 18362 http://www.parlamento.gub.uy/leyes/AccesoTextoLey.asp?Ley=18362&Anchor=

Indicador básico 2

Los sistemas están habilitados para seguir de cerca, archivar y diseminar datos sobre las principales

amenazas y vulnerabilidades

Nivel del progreso alcanzado:
4: Se han alcanzado logros considerables, pero con limitaciones reconocidas en aspectos de
importancia, tales como los recursos financieros y/o las capacidades operativas

¿Las pérdidas a causa de desastres son sistemáticamente informadas, monitoreadas y
analizadas?
Sí

Método de verificación:

* Sí: Base de datos de pérdidas generadas por los desastres

* Sí: Informes generados y utilizados en la planificación

Descripción:
Bases de datos disponibles descentralizadas en diversas instituciones.
En el MGAP, Sistema nacional de información ganadera SNIG , Sistema de identificación y registro
animal SIRA y Sistema de Información en salud animal SISA, Registro nacional de Productores
Familiares.
El MGAP cuenta con bases de datos para el cálculo de perdidas y poder indemnizar a productores en
tiempo real.

Contexto y Limitaciones:

Page 9

Las evaluaciones de daños necesitan sistematizar los procesos y disminuir tiempos.
El proceso de alerta temprana se realiza con procedimientos manuales, lo que presenta debilidad en la
diseminación de la información en tiempo real.
Limitaciones de articulación para la generación, gestión y mantenimiento de la información, si bien
existe un intercambio importante a nivel horizontal con los técnicos y profesionales de las instituciones
involucradas en riesgo de inundación.
Hay voluntad política para avanzar en la consolidación de los sistemas; se requiere una mayor
coordinación interinstitucional en un proceso incipiente y en constante desarrollo.
Actualmente los sistemas de información no son utilizados frecuentemente por la comunidad objetivo,
requiere darles mayor difusión.
La evaluación de daños, no se realizan en tiempos óptimos, sino que se dilatan en el tiempo, no siendo
efectiva su utilización en tiempo y forma

Vínculos relacionados:
> Análisis de múltiples fuentes de información sobre amenazas http://www.cert.uy
> Procedimiento de revisión de amenazas http://www.cert.uy/alertas
> Ley 18362, Art. 215 de 2008
http://www.parlamento.gub.uy/leyes/AccesoTextoLey.asp?Ley=18362&Anchor=
> Ley 16082 18710/89 y decretos reglamentarios
http://www.mgap.gub.uy/DGSG/Legislacion/Default.htm

Indicador básico 3

Los sistemas de alerta temprana están habilitados y disponibles para todas las amenazas principales,

con un elemento de alcance comunitario

Nivel del progreso alcanzado:
3: Se ha adquirido un compromiso institucional, pero los logros no son amplios ni considerables

¿Las comunidades propensas al riesgo reciben alertas oportunas y comprensibles sobre los
peligros inminentes?
Sí

Método de verificación:

* Sí: Alertas tempranas manejadas eficazmente

* Sí: Preparativos a nivel local

* Sí: Sistemas de comunicación y protocolo

* Sí: La participación activa de los medios de comunicación en la difusión de la alerta temprana

Descripción:
Los Sistemas de Alerta Temprana funcionando son los de Emergencias hidrometeorológicas, de
Incendios forestales, contra el vector del DENGUE, Sistema de alerta temprana de Salud Publica y en
términos generales en todo lo referente a SANIDAD ANIMAL donde se destaca por ejemplo la
trazabilidad que permite registrar la ubicación de todo el ganado nacional en todo su ciclo de vida.
Las inundaciones en nuestro país son lentas, lo que produce realizar evacuaciones con anticipación y
evitar pérdidas de vidas humanas. Está en marcha una experiencia piloto que intenta mejorar los
sistemas de alerta.

Page 10

La Ley 3606 contiene una nómina de enfermedades animales de notificacion obligatoria a nivel nacional
e internacional. La aparición de cualquier tipo de enfermedad en este sentido, genera la denuncia
obligatoria del productor y del país y notificación a la OIE.

Contexto y Limitaciones:
Proceso realizado en forma muy artesanal en el caso de amenazas Hidrometeorologicas.
Se trata de un escenario de desarrollo con limitaciones técnicas locales y de recursos económicos. Se
requiere una mejor calidad de la información a la población en general. Se necesitan también
mecanismos de capacitación e integración de la población en la RRD.

Vínculos relacionados:
> Manuales de Contingencia de Sanidad Animal http://www.mgap.gub.uy
> Decreto 190/007 Se aprueba el Plan General de Acción para el control de la presencia del mosquito
AEDES AEGYPTY -28/05/07
http://www.presidencia.gub.uy/_web/decretos/2007/05/CM295_09%2005%202007_00001.PDF
> Alertas tempranas Sanidad Vegetal - Dirección General de Servicios Agrícolas (DGSA) MGAP
http://www.mgap.gub.uy/DGSA

Indicador básico 4

Las evaluaciones de los riesgos nacionales y locales toman en cuenta los riesgos regionales y

transfronterizos, con una perspectiva de cooperación regional para la reducción del riesgo

Nivel del progreso alcanzado:
2: Hay cierto progreso, pero sin políticas sistemáticas y/o un compromiso institucional

¿Participa su país en programas o proyectos regionales o subregionales de Reducción del
Riesgo de Desastres?
Sí

Método de verificación:

* Sí: Programas y proyectos que aborden las cuestiones transfronterizas

* Sí: Estrategias y marcos regionales y subregionales

* Sí: Mecanismos regionales o subregionales para monitorear e informar

* Sí: Planes de acción que aborden aspectos transfronterizos

Descripción:
Uruguay es signatario de la Convención Interamericana de ASISTENCIA CASOS DESASTRE
CONTINENTE AMERICANO. Ley Nº 17.104 Publicada D.O. 31 may/999 - Nº 25281 CONVENCION
INTERAMERICANA PARA FACILITAR LA ASISTENCIA EN CASOS DE DESASTRE
- REHU Reunión Especializada de Reducción de Riesgos de Desastres Socio naturales, la Defensa
Civil, la Protección Civil y la Asistencia Humanitaria del MERCOSUR
- En la zona limítrofe con Brasil y Argentina se cuenta con los Comités de Frontera
- Se ha proporcionado Ayuda Humanitaria a nivel internacional destacándose entre otras el apoyo a
Cuba, Haití, Chile, Perú, China, etc.
- Acuerdo con la Comisión del Espacio Argentina CONAE RA permitió acceder a información satelital
de importancia (CHARTER)

Page 11

- Culminó en el año 2005 el Proyecto Binacional en la cuenca del Río Cuareim/Cuaraí, en el área en
donde se desarrollo entre otras cosas, el sistema de alerta para la ciudad de Artigas.
Hay una propuesta de Proyecto en la Cuenca del Plata para realizar un sistema de alerta temprana a
ser financiada por el GEF.
- La DGSG, integra a nivel regional el Comité Veterinario Permanente del Cono Sur que reúne a las
principales autoridades sanitarias de los países del MERCOSUR ampliado. Desde ese ámbito, se
realiza un programa de alta vigilancia epidemiológica en la región en relación a fiebre aftosa en
coordinación con la OIE y el MERCOSUR. Uruguay integra la Organización Mundial de Sanidad Animal,
quien rige la normativa en la materia a nivel internacional.

Contexto y Limitaciones:
En el sistema de alerta del Cuareim, para mejorarlo habría que instalar nuevas estaciones en territorio
brasileño y no se ha logrado. La propuesta del proyecto de la Cuenca del Plata data de hace tiempo y
no se ha concretado la disponibilidad de fondos.
Existe coordinación con los CERT de la región, pero es baja.

Documentos de referencia:
> Creación de la REHU (dic)
http://www.preventionweb.net/files/15250_dec0032009escreacionreunionrehu.pdf [PDF 54.50 KB]

Vínculos relacionados:
> Creación del Comité Veterinario para el Cono Sur http://www.cvpconosur.org
> REHU 2009 http://http://www.sne.gub.uy/htm/info_actual/20091112-MERCOSUR.htm
> REHU Ayuda Humanitaria Uruguay
http://http://www.parlamento.gub.uy/leyes/AccesoTextoLey.asp?Ley=17104&Anchor=
> Creación del Comité Veterinario Permanente del Cono Sur (CVP) en la órbita del Consejo
Agropecuario del Sur (CAS)- Ley 18306 de junio de 2008 http://www.mgap.gub.uy/DGSG

Prioridad de acción 3
Utilizar el conocimiento, la innovación y la educación para establecer una cultura de seguridad y de

resiliencia a todo nivel

Indicador básico 1

Hay disponible información relevante sobre los desastres y la misma es accesible a todo nivel y para

todos los grupos involucrados (a través de redes, el desarrollo de sistemas para compartir información,

etc.

Nivel del progreso alcanzado:
4: Se han alcanzado logros considerables, pero con limitaciones reconocidas en aspectos de
importancia, tales como los recursos financieros y/o las capacidades operativas

¿Existe un sistema nacional de información de desastres accesible al público?
No

Método de verificación:

* Sí: Página web del sistema nacional de información
 > Sistema de Información Ambiental Nacional (2009) http://www.dinama.gub.uy

Page 12

 > AGESIC - AGENCIA DE GOBIERNO ELECTRONICO Y SOCIEDAD DE LA DE LA
INFORMACION (2010) http://www.agesic.gub.uy/
 > Red de Educación Ambiental DINAMA (2010)
http://www.dinama.gub.uy/index.php?option=com_content&view=article&id=117:red-de-educacimbiental
&catid=22:educacimbiental&Itemid=364
 > PAGINA WEB SNE (2010) http://www.sne.gub.uy
 > Cartografía del hábitat social DINOT (2010)
http://www.mvotma.gub.uy/dinot/index.php?option=com_content&task=view&id=169&Itemid=169
 > MAPAS EN LINEA SERVICIO GEOGRAFICO MILITAR (2010) http://www.sgm.gub.uy

* Sí: Mecanismos establecidos para el acceso a la información sobre RRD

Descripción:
Si bien se ha generado información relevante sobre la RRD en Uruguay, la misma es primaria por lo que
está en proceso de socializarla a todos los usuarios, instituciones y a los ciudadanos.

Contexto y Limitaciones:
- La información está disponible para quienes realizan trabajos en este tema. En muchas situaciones, la
misma surge a partir de redes establecidas entre personas involucradas en la gestión de riesgos.

Vínculos relacionados:
> PROYECTO C EXPERIENCIA PILOTO UNIDOS EN LA ACCION
http://www.opp.gub.uy/unaonu/c.html

Indicador básico 2

Los planes educativos, los materiales didácticos y las capacitaciones más relevantes incluyen

conceptos y prácticas sobre la reducción del riesgo de desastres y la recuperación

Nivel del progreso alcanzado:
3: Se ha adquirido un compromiso institucional, pero los logros no son amplios ni considerables

¿Está incluido en la currícula de educación nacional el tema de Reducción del Riesgo de
Desastres?
No

Método de verificación:

* No: Currícula de educación primaria

* No: Currícula de educación secundaria

* Sí: Currícula universitaria

* Sí: Programas de educación profesional sobre la Reducción del Riesgo de Desastres

Descripción:
• La Ley Nº 18.437 LEY GENERAL DE EDUCACIÓN recoge en sus líneas transversales entre otras:
• La educación ambiental para el desarrollo humano sostenible, para mejorar las relaciones entre los
seres humanos y de éstos con el entorno. • La educación para la salud, tendrá como propósito la
creación de hábitos saludables, estilos de vida que promuevan la salud y prevengan las enfermedades.

Page 13

Procurará una cultura de prevención para la reducción de los riesgos propios de toda actividad humana.
• En terminos universitarios, la RRD forma parte de algunos servicios como Psicología y Medicina. El
Grupo de Gestión Integral de Riesgos de la UDELAR implementó Cursos de Educación Permanente
Interservicios de modo de acercar estos temas a la actualización Universitaria, con fondos concursados
a partir de la Comisión Sectorial de Enseñanza.
• El Plan Ceibal en la Educación Primaria, tiene un potencial muy especial para desarrollar el
conocimiento en la RRD. El 10/06/2010 se ha Lanzado el Plan Ceibal en Enseñanza Media.
• URUGUAYEDUCA es el portal educativo de la ADMINISTRACIÓN NACIONAL DE EDUCACIÓN
PÚBLICA - ANEP. Busca poner la potencia de las nuevas tecnologías al servicio de la educación
uruguaya, pensando en una sociedad capaz de generar sus propios espacios, adaptados a su realidad,
necesidades e idiosincrasia.
• LA ESCUELA DE TIEMPO COMPLETO se constituye en un ambiente capaz de mitigar algunas de las
vivencias negativas del entorno social y territorial de los niños en situación de pobreza aproximándose a
mejorar las condiciones de equidad a través de una propuesta que les aporte los conocimientos e
instrumentos para su inserción creativa en la sociedad.

Contexto y Limitaciones:
En la Escuela Primaria se trabaja activamente por la preservación del Medio ambiente lo que colabora
en la prevención de RRD.
Se esta trabajando en el área de capacitación en educación primaria y para que la RRD se incorpore a
la currícula.

Vínculos relacionados:
> EXTENSION UDELAR CSEAM http://http://www.extension.edu.uy/red
> Más de 200 universitarios colaboran con damnificados y autoridades en el Litoral
http://www.extension.edu.uy/noticias/3149
> ADMINISTRACION NACIONAL DE ENSEÑANZA PUBLICA
http://www.anep.edu.uy/anepweb/servlet/mainanep
> ESCUELA DE TIEMPO COMPLETO URUGUAY
http://www.mecaep.edu.uy/?pag=informaciongeneral
> URUGUAY EDUCA PORTAL EDUCATIVO DE URUGUAY ANEP
http://www.uruguayeduca.edu.uy/Portal.Base/Web/VerContenido.aspx?GUID=6e3f814a-c44b-42ee-a88
e-3b34ba81e4e8&ID=136599
> PLAN CEIBAL POTAL INSTITUCIONAL http://www.ceibal.org.uy/
> PLAN CEIBAL PORTAL BASE ESTUDIANTES DOCENTES COMUNIDAD http://www.ceibal.edu.uy
> LEY GENERAL DE EDUCACIÓN URUGUAY
http://www.parlamento.gub.uy/leyes/AccesoTextoLey.asp?Ley=18437&Anchor

Indicador básico 3

Se desarrollan y fortalecen los métodos y las herramientas de investigación para las evaluaciones de

amenazas múltiples y los análisis de costo-beneficio

Nivel del progreso alcanzado:
3: Se ha adquirido un compromiso institucional, pero los logros no son amplios ni considerables

¿Está el tema de la Reducción del Riesgo de Desastres incluido en el presupuesto / agenda
nacional para la investigación científica?
No

* No: Resultados, productos o estudios generados por la investigación

Page 14

* No: Programas y projectos de investigación

* No: Estudios sobre los costos-beneficios económicos de la RRD

Descripción:
Se esta trabajando en investigación a partir de fondos concursables aportados por la Comisión Sectorial
del Investigación Científica. El SCEAM ha apoyado las actividades de Extensión Universitaria.
- En Enseñanza secundaria, se han desarrollado proyectos de investigación en el área de Geografía
con el SNE.
- Se inician procesos de investigación orientados a la RRD. Se está trabajando en la Agencia Nacional
de Investigación e Innovación,
- El Instituto Nacional de Investigaciones Agropecuarias realiza importantes aportes al SNE,
particularmente en lo referente a información de monitoreo de la situación agro-climática, Informes
Agroclimáticos, Monitoreo de la Vegetación (NDVI), Balance Hídrico Nacional, registro de lluvias diarias,
precipitación nacional: mapas y gráficas, estado del tiempo, pronóstico meteorológico a corto plazo,
perspectivas climáticas trimestrales, previsión de heladas.

Contexto y Limitaciones:
-

Vínculos relacionados:
> INIA - INSTITUTO NACIONAL DE INVESTIGACIONES AGROPECUARIAS http://www.inia.org.uy
> AGENCIA NACIONAL DE INVESTIGACIÓN E INNOVACIÓN http://www.anii.org.uy/web/
> COSTOS DE INUNDACIONES METODOLOGIA DE TRABAJO DURAZNO, SORIANO Y TREINTA Y
TRES
http://www.sne.gub.uy/htm/informes/del_desastre_a_la_oportunidad/Informe_P_Barrenechea-Metodolog
ia.pdf
> INFORME FINAL DE LA EVACUACION A LA SOLUCION INTEGRADA - DURAZNO 2008
http://www.sne.gub.uy/htm/informes/del_desastre_a_la_oportunidad/Informe_final_Durazno-Cabrera_y_
Mazzini.pdf
> GUÍA DE APOYO PSICOSOCIAL EN DESASTRES
http://www.sne.gub.uy/htm/informes/del_desastre_a_la_oportunidad/Informe_G_Loarche-Segunda_etap
a.pdf
> Consultoría en el área de recuperación psicosocial posdesastre II
http://www.sne.gub.uy/htm/informes/del_desastre_a_la_oportunidad/Informe_G_Loarche-Segunda_etap
a.pdf
> Consultoría en el área de recuperación psicosocial posdesastre
http://www.sne.gub.uy/htm/informes/del_desastre_a_la_oportunidad/Informe_G_Loarche-Primera_etapa
.pdf
> Informe Final Costos económicos por período de retorno TREINTA Y TRES y metodología para
cálculo de costos futuros de inundaciones
http://www.sne.gub.uy/htm/informes/del_desastre_a_la_oportunidad/Informe_final-Pedro_Barrenechea.p
df
> PUBLICACION DEL DESASTRE A LA OPORTUNIDAD
http://www.sne.gub.uy/htm/informes/del_desastre_a_la_oportunidad/Informe_R_Lejtreger-Partes1-2-3.p
df

Indicador básico 4

Existe una estrategia nacional de sensibilización pública para estimular una cultura de resiliencia ante

Page 15

los desastres, con un elemento de alcance comunitario en las zonas rurales y urbanas

Nivel del progreso alcanzado:
3: Se ha adquirido un compromiso institucional, pero los logros no son amplios ni considerables

¿Las campañas públicas educativas en Reducción del Riesgo de Desastres llegan a las
comunidades propensas al riesgo?
No

Método de verificación:

* No: Campañas públicas de Educación

* No: Formación y capacitación para los gobiernos locales

* No: Disponibilidad de información sobre las prácticas de la RRD en el nivel comunitario

Descripción:
La mayor parte de los esfuerzos están volcados al fortalecimiento de los gobiernos locales como
principales órganos donde se gestiona la RRD.
El SNE cuenta con un programa de capacitación y divulgación, las capacitaciones comprenden cursos,
talleres, conferencias, seminarios, reuniones, foros y congresos.
Programa PAMA MERCOSUR libre de aftosa.

Contexto y Limitaciones:
Resta desarrollar campañas de largo plazo tanto nacionales como comunitarias, en particular con la
relación a prospectiva y resiliencia de eventos extremos desde un enfoque del Cambio Climático
vinculado a la problemática de la pobreza y género.

Vínculos relacionados:
> DIRECCION NACIONAL DE METEOROLOGIA http://www.meteorologia.com.uy
> CAMPAÑA NACIONAL DE PREVENCION DE INCENDIOS
http://www.sne.gub.uy/htm/presentaciones/folleto_Prevencion_Incendios.htm
> CAMPAÑA JUNTOS NOS PROTEGEMOS MEJOR - SNE
http://www.sne.gub.uy/htm/presentaciones/Camp_Fenomenos_Hidrometeorologicos_Adversos2.htm

Prioridad de acción 4
Reducir los factores subyacentes del riesgo

Indicador básico 1

La reducción del riesgo de desastres es un objetivo integral de las políticas y los planes relacionados

con el medio ambiente, lo que incluye la gestión de los recursos naturales y el uso del suelo, al igual

que la adaptación al cambio climático

Nivel del progreso alcanzado:
3: Se ha adquirido un compromiso institucional, pero los logros no son amplios ni considerables

¿Existe algún mecanismo para proteger y restaurar servicios regulatorios ambientales y de los

Page 16

ecosistemas? (asociados con humedales, manglares, bosques, etc.)
Sí

Método de verificación:

* Sí: Legislación sobre áreas protegidas

* No: Pago por servicios ambientales (PES, por sus siglas en inglés)

* Sí: Planificación integral (por ejemplo para la gestión de zonas costeras)

* Sí: Evaluaciones de impactos ambientales (EIA)

* Sí: Proyectos y programas para la adaptación al cambio climático
 > PLAN NACIONAL DE RESPUESTA AL CAMBIO CLIMATICO (2010)
http://www.preventionweb.net/files/15250_pnralcclimuruguay2010[1].pdf [PDF 7.32 MB]

Descripción:
Existen políticas a nivel nacional de reducción del riesgo de desastres y planes relacionados con el
medio ambiente, lo que incluye la gestión de los recursos naturales y el uso del suelo, al igual que la
adaptación al cambio climático y variabilidad. Estas políticas van a ser reforzadas a través de leyes y
decretos que se se encuentran en vias de aprobación por el Poder Legislativo. Esto permitirá desarrollar
la temática de riesgos en forma horizontal y trasversal a través del Estado.

Contexto y Limitaciones:
Las limitaciones son de carácter presupuestal y de capacitación de recursos humanos a nivel de todo el
Estado y la sociedad civil. Si bien existe una voluntad expresa por parte del Ejecutivo, estas acciones
implican un desarrollo a largo plazo sobre el cual trabajar a nivel técnico y político en los años
siguientes. Cabe recordar que la actual Administración, asumió el pasado 1 de marzo de 2010.

Documentos de referencia:
> Presentación del Grupo Gestion Integral del Riesgo - Universidad de la República (2007)
http://www.preventionweb.net/files/15250_dossierggirudelar.doc [DOC 698.50 KB]

Vínculos relacionados:
> Hacia un Plan de Gestión Integrada de Recursos Hídricos - Agenda para la acción
http://www.mvotma.gub.uy/dinasa
> Ley 18308 y Decreto 400/09 Directrices Nacionales en el Marco del Comité Nacional de Ordenamiento
Territorial http://www.mvotma.gub.uy/dinot
> Decretos reglamentarios 221, 400 y 523/009 http://www.mvotma.gub.uy/dinot
> Afectacion de Areas de Circulación y Acceso a Espacios Público en suelos de caracterizacion urbana
http://www.mvotma.gub.uy/dinot
> Ley 16858 Agua del 19/8/97-reglamentacion de la Ley de Riego del 11/10/2001
http://www.cebra/com.uy/renare/uso-y-manejo-del-agua/#info4
> Ley 15329 del 23/12/81 y Decreto del 26/8/09 Ley de Uso Responsable y Sostenido de los Suelos
MGAP
http://www.cebra.com.uy/renare/decreto-uso-responsable-y-sostenible-de-los-suelos-21de-agosto-2008/

> Ley de Ordenamiento Territorial y Desarrollo Sostenible http://www.mvotma.gub.uy/dinot/
> Decreto 349/005 Marco Regulatorio Ley de Impacto Ambiental http://www.mvotma.gub.uy/dinama
> Ley de Impacto Ambiental http://www.mvotma.gub.uy/dinama

Page 17

> Reglamentación de la Ley de Riego http://www.cebra.com.uy/renare/uso-y-manejo-del-agua/#info4
> Areas protegidas y humedales MGAP http://www.cebra.com.uy/renare/areasprotegidas
> Convención Ramsar sobre los Humedales http://www.ramsar.org
> Planificación y Gestion de Zonas Costeras http://www.ecoplata.org
> Sistema Nacional de Áreas Protegidas http://www.snap.gub.uy
> Leyes y decretos sobre recursos naturales http://www.cebra.com.uy/renare/wp-content/files
mf/1280414981magicfields Doc Adjunto 1 1.doc
> Gestión del MVOTMA 2005-2009 http://mvotma.gub.uy
> LEY 17234 CREACION SISTEMA NACIONAL DE AREAS PROTEGIDAS
http://www.mvotma.gub.uy/dinama/index.php?option=com_docman&task=doc_download&gid=141&Item
id=379

Indicador básico 2

Las políticas y los planes de desarrollo social se están implementando con el fin de reducir la

vulnerabilidad de las poblaciones que enfrentan un mayor riesgo

Nivel del progreso alcanzado:
4: Se han alcanzado logros considerables, pero con limitaciones reconocidas en aspectos de
importancia, tales como los recursos financieros y/o las capacidades operativas

¿Existen redes de apoyo / protección social para incrementar la resiliencia de hogares y
comunidades?
Sí

Método de verificación:

* Sí: Aseguramiento de cultivos y propiedades

* Sí: Esquemas de garantías para el trabajador

* Sí: Programas de subsidios monetarios condicionados

* Sí: Políticas y programas de reducción de pobreza y bienestar social alineadas con la Reducción del
Riesgo de Desastres

* No: Microfinanzas

* Sí: Microseguros

Descripción:
Se está trabajando a nivel del Gobierno Central y Departamental en temáticas sociales para la
reducción de la pobreza y de la pobreza extrema, así como sobre los riesgos de inundaciones en
poblaciones más vulnerables.

Contexto y Limitaciones:
Se vienen desarrollando sistemas de evaluación permanente y de ayuda a las poblaciones más
vulnerables pero las limitantes más importantes son la falta de recursos económicos y el
involucramiento general de la población afectada en los diferentes niveles. Se considera importante
trabajar en forma permanente y sistemática sobre la población más vulnerable en áreas inundables,
teniendose en cuenta que se trata de un problema de profundo arraigo social y cultural, el cual necesita
de mayor tiempo y dedicación.

Page 18

Documentos de referencia:
> Políticas y Planes de Desarrollo en el MTSS-INDA tendientes a reducir la vulnerabilidad de las
poblaciones (2010) http://www.preventionweb.net/files/15250_inda.pdf [PDF 398.48 KB]
> Analisis Común de País (2009)
http://www.preventionweb.net/files/15250_pnudanalisiscomundepas2009.pdf [PDF 788.55 KB]
> Inundaciones 2009 - Relevamiento en el Departamento de Artigas (2009)
http://www.preventionweb.net/files/15250_ggirinformeinundacionesartigaspreli.pdf [PDF 8.95 MB]
> Retorno Seguro http://www.preventionweb.net/files/15250_retornoseguro.doc [DOC 28.50 KB]
> Estrategia hacia la erradicación de la indigencia y reducción de la pobreza (2005)
http://www.preventionweb.net/files/15250_estrategiahacialaerradicacindelaind.doc [DOC 72.50 KB]

Vínculos relacionados:
> Subsidios http://www.bancorepublica.com.uy
> Aspectos socio-economicos - Publicación MGAP - Revista - Uruguay 2009 Pags.48 y 49
http://www.mgap.gub.uy
> Políticas y Estrategias para reducción y asistencia a la pobreza http://www.mides.gub.uy
> Recomendaciones a la población ante frío polar http://www.msp.gub.uy/uc_4265_1.html
> Recomendaciones y desinfección de tanques de agua http://www.msp.gub.uy/uc_1110_1.html

Indicador básico 3

Las políticas y los planes económicos y sectoriales productivos se han implementado con el fin de

reducir la vulnerabilidad de las actividades económicas

Nivel del progreso alcanzado:
3: Se ha adquirido un compromiso institucional, pero los logros no son amplios ni considerables

¿Están los costos y beneficios de la Reducción del Riesgo de Desastres incorporados en la
planificación de inversiones públicas?
No

Método de verificación:

* No: Sistemas nacionales y sectoriales de inversión pública que incorporen la Reducción del Riesgo de
Desastres

* Sí: Inversiones en reforzamiento de estructuras clave, incluyendo escuelas y hospitales

Descripción:
Ante eventos extremos se están implementando politicas y planes sectoriales de auxilo ante los
desastres climaticos y riesgos productivos, para la lecheria, ganaderia y la granja, lo cual afectaba las
agroindustrias dependientes de estas materias primas. Se realizaron obras de infraestructura
multipredial para acumular agua en tajamares y otras formas de acopio de agua.

Contexto y Limitaciones:
Las limitaciones a las cuales nos debimos enfrentar fue la falta de receptáculos de agua naturales para
abrevaderos de ganado, asi como la produccion de heno para las epocas de sequia e inundaciones.

Vínculos relacionados:
> Plan Nacional de Turismo Sustentable http://www.mintur.gub.uy

Page 19

> Politicas y planes Ministerio Desarrollo Social http://www.mides.gub.uy
> Politicas y planes del Ministerio Salud Publica http://www.msp.gub.uy
> Unidad de Desarrollo Rural-MGAP http://www.mgap.gub.uy
> OPYPA (Oficina de Presupuesto y Planificacion Agropecuario http://www.mgap.gub.uy
> Plan prevencion de sequia-PPR obras multiprediales Pag 31-Revista MGAP Uruguay-2009
http://www.mgap.gub.uy

Indicador básico 4

La planificación y la gestión de los asentamientos humanos incorporan elementos de la reducción del

riesgo de desastres, entre ellos el cumplimiento de los códigos de construcción

Nivel del progreso alcanzado:
3: Se ha adquirido un compromiso institucional, pero los logros no son amplios ni considerables

¿Existen inversiones para reducir el riesgo de los asentamientos urbanos vulnerables?
Sí

Método de verificación:

* No: Inversiones en infraestructura de drenaje en áreas propensas a inundaciones

* No: Estabilización de taludes en zonas propensas a los deslizamientos

* No: Formación y capacitación de albañiles en tecnologías de construcción seguras

* Sí: Entrega de terrenos seguros para comunidades y familias de bajos ingresos

Descripción:
El compromiso fue asumido por el Ministerio de Desarrollo Social, conjuntamente con las
Administraciones Departamentales en aquellos departamentos más castigados por fenómenos
metereológicos extremos, como las inundaciones. En varias localidades ya se ha empezado a trabajar
en los posibles realojos de ciudadanos con mayor vulnerabilidad.

Contexto y Limitaciones:
Económicas, sociales, antropológicas, presupuestales y políticas.

Vínculos relacionados:
> Plan Nacional de Erradicacion de la Vivienda Insalubre http://www.mevir.org.uy
> Ley de Ordenamiento Territorial y Desarrollo Sustentable http://www.mvotma.gub.uy/dinot
> Agencia Nacional de Vivienda http://www.anv.gub.uy
> Evaluacion de realojos a nivel de Salud Pública http://www.msp.gub.uy
> Plan Nacional de Vivienda http://www.mvotma.gub.uy/dinavi/
> Plan de Emergencia Sociohabitacional - JUNTOS http://www.presidencia.gub.uy
> Realojo de asentamientos urbanos http://www.mides.gub.uy

Indicador básico 5

Las medidas para la reducción del riesgo de desastres se integran en los procesos de recuperación y

rehabilitación posdesastres

Page 20

Nivel del progreso alcanzado:
3: Se ha adquirido un compromiso institucional, pero los logros no son amplios ni considerables

¿Existe presupuesto explicito en los programas post-desastres para la Reducción del Riesgo de
Desastres?
No

Método de verificación:

* 0 Porcentaje de fondos para la reconstrucción y rehabilitación asignados a la Reducción del Riesgo de
Desastres

* No: Las medidas adoptadas para abordar las cuestiones de género en la fase de recuperación

Descripción:
En los ultimos años, se han registrado eventos extremos que el país no estaba preparado para enfrentar
y resolver sus efectos o secuelas. En tal sentido, se realizaron Planes para la recuperacion a nivel
humano, habitacional, de bienes de significación para recuperacion y rehabilitacion.

Contexto y Limitaciones:
Limitaciones presupuestales, habitacionales, sociales y aquellas que surgen de lo expresado en la
descripción anterior.

Vínculos relacionados:
> Sequia 2008/2009 http://www.mgap.gub.uy
> Sistema Nacional de Emergencias http://www.sne.gub.uy
> Primer Plan Nacional de Igualdad de Oportunidades y Derechos 2007/2011
http://www.inmujeres.gub.uy
> Medidas realizadas para recuperación de los daños ocacionados por la Sequía 2008/2009 - FAE1 y
FAE2 http://www.mgap.gub.uy
> Recomendaciones al volver luego de una situacion de emergencia
http://www.msp.gub.uy/uc_1123_1.html

Indicador básico 6

6. Los procedimientos están habilitados para evaluar el impacto del riesgo de desastres de los

principales proyectos de desarrollo, especialmente de infraestructura

Nivel del progreso alcanzado:
3: Se ha adquirido un compromiso institucional, pero los logros no son amplios ni considerables

¿Se evalúa el impacto que proyectos de desarrollo a gran escala pudieran tener sobre el riesgo
de desastres?
Sí

Método de verificación:

* Sí: Evaluación del impacto de proyectos tales como diques, esquemas de irrigación, carreteras,
minería, infraestructura de turismo, etc. en relación con la Reducción del Riesgo de Desastres

* Sí: Impactos del riesgo de desastres tomados en cuenta en las Evaluaciones de Impacto Ambiental

Page 21

(EIA)

Descripción:
A través de los Ministerios de Vivienda, Ordenamiento Territorial y Medio Ambiente, de Transporte y
Obras Públicas y de Industria, Energía y Minería, se viene trabajando en evaluaciones de impacto
ambiental, así como en proyectos relativos a infraestructura (carreteras, caminería, puentes, etc.)

Contexto y Limitaciones:
Carencias en infraestructura, recursos humanos y de prioridades presupuestales.

Vínculos relacionados:
> Plan Nacional de Turismo Sustentable http://www.mintur.gub.uy
> Sistemas de alerta temprana y accion cuarentenaria a nivel del MERCOSUR - Dirección General de
Servicios Agrícolas http://www.mgap.gub.uy/DGSV
> Unidad de Desarrollo Rural - PPR - PUR 2009 http://www.mgap.gub.uy
> Logística, Planificación e Inversiones - MTOP http://www.mtop.gub.uy
> Plan de Impacto Ambiental http://www.mvotma.gub.uy/dinama
> Enegías renovables e infraestructura - MIEM http://www.miem.gub.uy
> Plan Nacional de Respuesta al Cambio Climático http://www.cambioclimatico.gub.uy

Prioridad de acción 5
Fortalecer la preparación frente a los desastres para lograr una respuesta eficaz a todo nivel

Indicador básico 1

Existen sólidos mecanismos y capacidades políticas, técnicas e institucionales, para la gestión del

riesgo de desastres, con una perspectiva sobre su reducción

Nivel del progreso alcanzado:
4: Se han alcanzado logros considerables, pero con limitaciones reconocidas en aspectos de
importancia, tales como los recursos financieros y/o las capacidades operativas

¿Existen programas y/o políticas nacionales para garantizar que escuelas y hospitales sean
seguros en caso de emergencias?
Sí

Método de verificación:

* Sí: Políticas y programas para seguridad en escuelas y hospitales

* No: Entrenamiento y simulacros en escuelas y hospitales para fortalecer la preparación ante los
desastres

Descripción:
Existen en diferentes Organismos del Estado, Planes de acción que plantean políticas adecuadas para
la gestion de la seguridad en escuelas y hospitales, tales como:
* Planes del SNE.
* Planes Departamentales de Emergencias.
* Plan SAR Búsqueda y Rescate Marítimo de contingencias (ARMADA).

Page 22

* Plan Nacional de Contingencias ante derrame de hidrocarburos con planes regionales y locales. Se
cuenta además, con planes regionales y locales.
* MEVIR (Comisión Honoraria Pro Erradicación de la Vivienda Rural Insalubre) incorpora planes ante
inclemencias climáticas. También ha incorporado en sus planes anuales operativos, previsiones ante
accidentes climáticos. Asimismo, procura un diagnóstico y estadística de seguimiento de eventos.
* Planes de emergencias DINACIA.
* Sistema de Busqueda y Rescate MDN (ARMADA Y FAU).
* GRUPO DE PERROS K9 Ejercito.
* En cuanto a previsión, el Hospital Militar tiene consolidado un plan de acción para el cual se llevan a
cabo simulcros de desastres 2 veces al año para lograr una respuesta eficaz. En este sentido, Uruguay
cuenta además con el Hospital de Maldonado, catalogado como Hospital Seguro por la OPS.
A traves del SNE en esta Legislatura, con la nueva Ley, se viene coordinando con todos los Organismos
estatales y de la sociedad civil las politicas y programas para fortalecer los ya existentes y para poner
en practica aquellos que aun estan en instrumentación

Contexto y Limitaciones:
En general los planes cuentan con escasos recursos, deben ser reforzados ante situaciones graves o
persistentes.
Las limitaciones son respecto a disponibilidad y manejo efectivo de medios económicos para una rápida
respuesta. También para realizar con efectividad ejercicios y simulacros.
En cuanto a Escuelas Seguras, es un nuevo concepto que recien se incorpora en políticas de gobierno
y políticas de enseñanza y sólo se conocen algunos intentos aislados en escuelas privadas.

Documentos de referencia:
> Hospitales seguros frente a desastres (2009)
http://www.preventionweb.net/files/15250_resumenhospitalesseguros1.doc [DOC 116.00 KB]
> Aulas seguras en territorios seguros (2009)
http://www.preventionweb.net/files/15250_aulassegurasgirdgabrielapignataro.pdf [PDF 1.08 MB]
> LEY 16272 APRUEBASE CONVENIO DE COOPERACION ENTRE ROU Y RA (1992)
http://www.preventionweb.net/files/15250_ley16272conveniodecooperacionentrer.doc [DOC 24.50 KB]
> Ley 14885 - Enmiendas a la convención internacional de contaminación por buques (1979)
http://www.preventionweb.net/files/15250_ley14885contaminacionporbuques.doc [DOC 26.00 KB]
> Ley 17590 COOPERACION, PREPARACION Y LUCHA CONTRA PROCESO DE CONTAMINACION
POR SUSTANCIAS NOCIVAS Y POTENCIALMENTE PELIGROSAS (2002)
http://www.preventionweb.net/files/15250_ley17590.doc [DOC 32.00 KB]
> Ley 16521 CONTAMINACION POR HIDROCARBUROS (1994)
http://www.preventionweb.net/files/15250_ley16521.doc [DOC 27.50 KB]
> Orden POLEX Armada Nacional (2008) http://www.preventionweb.net/files/15250_ordenpolex.pdf
[PDF 467.92 KB]
> Acuerdo de Cooperación entre MVOTMA y MDefensa Nacional (2010)
http://www.preventionweb.net/files/15250_conveniodinama.pdf [PDF 1.86 MB]
> Convenio de Cooperación Uruguay-Argentina para prevenir y luchar contra incidentes de
contaminación del medio acuatico producido por hidrocarburos
http://www.preventionweb.net/files/15250_conveniodecooperacionentrerouyra.doc [DOC 65.50 KB]
> Medidas de Seguia del MGAP (2009)
http://www.preventionweb.net/files/15250_medidasporsequaal040609.pdf [PDF 110.95 KB]

Vínculos relacionados:
> PLANES SNE http://www.sne.gub.uy/htm/planes_nacionales_esp.htm
> Guia para la evaluacion de establecimientos de salud mediana y baja complejidad.OPS
http://new.paho.org/uru/index.php?option=com_content&task=view&id=179&Item=1

Page 23

> Plan SAR maritimo nacional http://www.armada.mil.uy
> MEVIR - Planes de inclemencia climatica http://www.mevir.org.uy

Indicador básico 2

Se establecen planes de preparación y de contingencia en caso de desastres en todos los niveles

administrativos, y se llevan a cabo con regularidad simulacros y prácticas de capacitación con el fin de

poner a prueba y desarrollar programas de respuesta frente a los desastres

Nivel del progreso alcanzado:
3: Se ha adquirido un compromiso institucional, pero los logros no son amplios ni considerables

¿Existen planes de contingencia, procedimientos y recursos adecuados para enfrentar un
desastre de gran escala?
No

Método de verificación:

* No: Planes de contingencia sensibles en temas de género

* Sí: Centros de operaciones y comunicaciones

* Sí: Equipos de búsqueda y rescate

* Sí: Reservas de materiales y suministros para la emergencia

* Sí: Albergues

* Sí: Centros médicos y de salud seguros

* No: Disposición especial para las mujeres en asistencia humanitaria, albergues y centros de atención
médica en caso de emergencia

Descripción:
Se preparan ciertas situaciones de emergencias y desastres por parte de los respondedores, no así por
parte de los ciudadanos. Paulatinamente, se comienza a incorporar la preparación ante la emergencia,
nivel de la población civil.
En los servicios de ASSE, se trabaja en forma permanente en cuanto a Hospitales Seguros.
Algunos de los Simulacros realizados:
*Simulacros con Materiales Radiactivos (2009).
* Simulacros con Materiales Peligrosos.
* Simulacros en los Aeropuertos Nacionales y locales.
* Simulacros de atención a victimas múltiples.
* Simulacros por derrames marítimos de hidrocarburos.
* Simulacros SAR marítimo con buques de pasajeros.
* Existe en el MGAP un programa de vigilancia permanente, de capacitación y difusión dirigido a los
sectores involucrados a través de una campaña de divulgación de la sintomatología de las
enfermedades en animales de importancia económica y la denuncia inmediata ante la sospecha.
La DGSG (Dirección General de Servicios Ganaderos) del MGAP, cuenta con manuales de
contingencia donde se indica el procedimiento e instrucivo pertinente. Se han organizado simulacros
tales como fiebre aftosa como influenza aviar, con participación de los integrantes del SINAESA y de
todos los actores involucrados.

Page 24

Por el art. 207 de la ley 18362, se crea el Fondo Agropecuario de Emergencias.
La ley 16082, crea un fondo de indemnización para los productores afectados por las medidas
adoptadas en una emergencia sanitaria ocasionada por fiebre aftosa y otras enfermedades exóticas.

Contexto y Limitaciones:
Si bien existen los planes desarrollados, en ambos casos (SAR y Derrames) existen acuerdos de
cooperacion ya implementados con países de la región. Ante hechos de gran magnitud, las limitantes
presupuestales obligan asolicitarayuda internacional.

Documentos de referencia:
> Proyecto Fortalecimiento de las Capacidades Departamentales (2008)
http://www.preventionweb.net/files/15250_fortalecimientodecapacidadesdeparta.doc [DOC 487.50 KB]

Vínculos relacionados:
> Simulacros http://www.sne.gub.uy
> Art.207 Ley 18.363 Fondo Agropecuario http://www.mgap.gub.uy
> Plan Nacional de Contingencias http://www.armada.mil.uy
> Manuales de contingencia del MGAP - DGSG http://www.mgap.gub.uy/DGSG

Indicador básico 3

Hay reservas financieras y mecanismos de contingencia habilitados para respaldar una respuesta y una

recuperación efectivas cuando sean necesarias

Nivel del progreso alcanzado:
3: Se ha adquirido un compromiso institucional, pero los logros no son amplios ni considerables

¿Existen arreglos e instrumentos financieros para enfrentar un desastre de gran escala?
Sí

Método de verificación:

* Sí: Fondo nacional de contingencias

* Sí: Mecanismos de seguros para catástrofes

* No: Bonos para catástrofes

Descripción:
"DE LA FINANCIACIÓN DEL SISTEMA NACIONAL DE EMERGENCIAS Ley 18621 Artículo 23. El
Sistema Nacional de Emergencias se financiará con los recursos presupuestales legalmente asignados
y por los recursos extrapresupuestales que integren el Fondo que se crea en el siguiente
artículo.Artículo 24. - Créase el Fondo Nacional para la Prevención y la Atención de Desastres. Dicho
Fondo estará destinado en forma exclusiva a atender subsidiariamente las actividades de prevención,
mitigación, atención y rehabilitación a cargo del Sistema Nacional de Emergencias, cuya habilitación
quedará supeditada a la declaración del artículo 18 de la presente ley. El Fondo estará integrado por
donaciones y transferencias.
Fondo de emergencias Agropecuarias." Artículo 207 de la ley Nº18362
* Fondo de indemnización para enfermedades exóticas art. 14 de la ley Nº16082.
* Fondo de la Granja.
* Creación del Sistema Nacional de Respuesta ante el Cambio Climático y Variabilidad (SNECC) que

Page 25

diseñó el Plan Nacional de Respuesta ante el Cambio Climático que incluye un fuerte componente de
RRD (Reducción de Riesgos de Desastres). Con apoyo del PNUD a través BCPR se viene trabajando
en el fortalecimiento de la RRD, adaptación al cambio climático en los sectores mas vulnerables como
esfuerzo para alcanzar los Objetivos de Desarrollo del Milenio.
* La Cooperación internacional esta permitiendo al país realizar acciones y posicionarse mejor frente al
fenómeno del cambio climático y la variabilidad, contribuyendo a aumentar la resiliencia ante amenazas.

* Mecanismos de seguros para catástrofes.
* Seguros agropecuarios OPYPA (Oficina de Planeamiento y Presupuesto AGropecuario del MGAP) y
BSE.
* Uruguay enfrenta el desafio de reducir el impacto de los eventos extremos y reducir la vulnerabilidad
frente al cambio climatico.

Contexto y Limitaciones:
Es importante para el SNE en todos sus niveles, poder mantener el equipamiento que se ha ido
proveyendo a través de diferentes medios.
En los útlimos años varios proyectos de cooperación internacional fueron implementados en el país en
el marco del abordaje de la temática de riesgo, prevención y recuperación por PNUD - BCPR y algunas
de ellos están en ejecución actualmente: "Fortalecimiento de las capacidades del Sistema Nacional de
Emergencias" - "Fortalecimiento de las capacidades departametales para la gestión de riesgos en
Uruguay" y "Fortalecimiento de las capacidades nacionales y locales para la recuperación de las
inundaciones de 2009".
Hay limitaciones de los recuros para el mantenimiento y o adquisición de capacidades operacionales en
dependencias de la Armada Nacional o de apoyo en los planes o sistemas.

Vínculos relacionados:
> Proyectos Mencionados http://www.sne.gub.uy
> Ley 18621 http://www.sne.gub.uy

Indicador básico 4

Existen procedimientos para intercambiar información relevante durante situaciones de emergencia y

desastres, y para conducir revisiones después de éstas

Nivel del progreso alcanzado:
3: Se ha adquirido un compromiso institucional, pero los logros no son amplios ni considerables

¿Existe algún método y procedimiento acordado y ratificado para evaluar daños, pérdidas y
necesidades cuando ocurre un desastre?
Sí

Método de verificación:

* Sí: Capacidades y metodologías para la evaluación de daños y pérdidas disponibles

* No: Metodologías para la evaluación de necesidades pos-desastre

* No: Las metodologías para la evaluación de necesidades pos-desastre incluyen guías para
consideraciones de género

* Sí: Recursos humanos identificados y capacitados

Page 26

Descripción:
Se utilizan las redes de comunicación de las instituciones integrantes del SNE destacándose las
correspondientes a los Ministerios del Interiory de Defensa Nacional.
Los Centros Coordinadores de Emergencias Departamentales deberán cumplir con la finalidad de
intercambiar información relevante durante situaciones de emergencia y desastres y conducir revisiones
después de éstas.
Para el caso del derrame de hidrocarburos, acorde a los mapas de sensibilidad en desarrollo por parte
de ANCAP y DINAMA.
Se desarrollaron capacidades de Evaluación de Daños en base a US AID OFDA y en base a propuesta
interdisciplinaria del GGR (Grupo Gestión de Riesgo) de la Universidad de la República.
MEVIR tiene un plan de contingencias ante emergencias y desastres climáticos para viviendas dañadas.

Contexto y Limitaciones:
Se torna fundamental la capacitación de los recursos humanos en el manejo de comunicaciones del
SNE.
La operativa de MEVIR se desarrolla en el medio rural por lo que el Transporte se ve dificultado ante
situaciones climáticas adversas.
Carencias presupuestales afectan el desarrollo de la finalización de los mapas de sensiblidad, en
especial con la capacitación de recursos humanos.

Vínculos relacionados:
> Convenio DINAMA y Prefectura Nacional Naval http://www.armada.mil.uy
> Plan de contingencias de MEVIR http://www.mevir.org.uy

Impulsores del progreso

a) Se adopta un enfoque integral de amenazas múltiples para la reducción del riesgo y el
desarrollo
Niveles de dependencia:
Parcial/ cierta dependencia: Existe un pleno reconocimiento del tema y se ha desarrollado una
estrategia / un marco para abordarlo. Sin embargo, su aplicación no es total en las políticas y en la
práctica, ni tampoco se ha logrado el visto bueno de los actores principales

¿Existen en el país estudios/informes/colecciones de mapas (atlas) sobre los análisis de
amenazas múltiples para la subregión?:
Yes

De ser así, ¿se están aplicando a la planificación del desarrollo o están documentando las
políticas?:
Yes

Descripción (por favor suministre evidencia sobre dónde, cómo y quién):
AGESIC-IDE constituye la base para la confección de mapas digitales georreferenciados.
Existen estudios realizados en el SNE (Area Proyectos).
La Dirección General de los Servicios Ganaderos del MGAP integra a nivel regional, el Comité
Veterinario Permanente del Cono Sur (CVP), del MERCOSUR ampliado, e integra la Organización
Mundial de Sanidad Animal (OIE), organismo que rige la normativa de salud animal a nivel

Page 27

internacionaL
INIA Gras (Monitoreo vegetación, balance hídrico, prespectivas, etc.) junto con la Dirección Nacional de
Metereología y RENARE-SIG-MGAP, proporcionan los referentes a agua disponible en suelo a nivel
nacional para cada uno de los predios productivos por Seccional Judicial. De esta manera, se pueden
planificar más efectivamente los recursos necesarios para el desarrollo agropecuario del país.

Vínculos relacionados:
> INIA GRAS http://www.inia.org.uy/online/site/
> Comité Veterinario Permanente (CVP) DEL CONO SUR PARA UNA SANIDAD DE EXCELENCIA
http://www.cvpconosur.org/

b) Se adoptan y se institucionalizan las perspectivas de género sobre la reducción del
riesgo y la recuperación
Niveles de dependencia:
Sin o con poca dependencia: No se reconoce el tema en las políticas o en la práctica; o bien, existe
cierto reconocimiento pero se ha hecho muy poco o nada para abordarlo

Descripción (por favor suministre evidencia sobre dónde, cómo y quién):
Con apoyo del PNUD, el Proyecto URU 08-007 ha realizado talleres en el SNE a los efectos de
incorporar la temática al mismo .
Existen acciones concretas con reconocimiento de las distintas necesidades humanas desde la
perspectiva de género para casos específicos. Resta la implementación de campañas con referencia al
tema.

Vínculos relacionados:
> TALLER DE GENERO SNE 2009 http://www.sne.gub.uy/htm/info_actual/20090902-taller_genero.htm

c) Se identifican y se fortalecen las capacidades para la reducción del riesgo y la
recuperación
Niveles de dependencia:
Parcial/ cierta dependencia: Existe un pleno reconocimiento del tema y se ha desarrollado una
estrategia / un marco para abordarlo. Sin embargo, su aplicación no es total en las políticas y en la
práctica, ni tampoco se ha logrado el visto bueno de los actores principales

Descripción (por favor suministre evidencia sobre dónde, cómo y quién):
Si bien hay pleno conocimiento del tema y se trabaja permanentemente en la aplicación de políticas
para llevarlo a la práctica, no se ha logrado aún una total institucionalización y participación de todos los
actores y niveles involucrados.
Se realizan capacitaciónes permanentes mediante cursos, talleres y seminarios con la participación del
sector público, privado y actores sociales.

Documentos de referencia:
> PROYECTO PNUD URU 08-007 (2008)
http://www.preventionweb.net/files/15250_fortalecimientodecapacidadesdeparta[1].doc [DOC 487.50
KB]

Vínculos relacionados:
> Proyectos SNE http://www.sne.gub.uy

Page 28

> ACTIVIDADES PROYECTO C, EXPERIENCIA PILOTO UNIDOS EN LA ACCION
http://www.opp.gub.uy/unaonu/c%20actividades.html
> PROYECTO C, EXPERIENCIA PILOTO UNIDOS EN LA ACCION
http://www.opp.gub.uy/unaonu/c.html
> MGAP http://www.mgap.gub.uy/portal/hgxpp001.aspx

d) Se integran los enfoques de seguridad humana y de equidad social en las actividades
para la reducción del riesgo de desastres y la recuperación
Niveles de dependencia:
Parcial/ cierta dependencia: Existe un pleno reconocimiento del tema y se ha desarrollado una
estrategia / un marco para abordarlo. Sin embargo, su aplicación no es total en las políticas y en la
práctica, ni tampoco se ha logrado el visto bueno de los actores principales

Descripción (por favor suministre evidencia sobre dónde, cómo y quién):
En el marco de la Experiencia Piloto Unidos en la Acción, se desarrollaron proyectos vinculados a
enfoques de seguridad humana y de equidad social los que son constitutivos de un objetivo superior de
participación ciudadana dentro del territorio y del desarrollo local al que apunta el SNE.
Uruguay crea en el año 2005, el Ministerio de Desarrollo Social el cual está estrechamente vinculado al
SNE y es su referente en términos de equidad social y de género.
En cuanto a la seguridad humana, se trabaja en estrecha relación con el MSP en cuanto a la atención
de zoonosis. Asimismo, existe en el ámbito de dicho Ministerio, la Comisión de Zoonosis, de la cual el
MGAP es parte integrante.
A nivel de las autoridades centrales del MGAP, se han desarrollado políticas de ayuda a los sectores de
bajos recursos, en el caso de las inclemencias climáticas o aparición de enfermedades en los animales,
por ejemplo, distribución de raciones cuya coordinación estuvo a cargo de los Directores
Departamentales.

e) Se ha promovido la participación y el establecimiento de alianzas a todo nivel con los
actores no gubernamentales, la sociedad civil y el sector privado, entre otros
Niveles de dependencia:
Parcial/ cierta dependencia: Existe un pleno reconocimiento del tema y se ha desarrollado una
estrategia / un marco para abordarlo. Sin embargo, su aplicación no es total en las políticas y en la
práctica, ni tampoco se ha logrado el visto bueno de los actores principales

Descripción (por favor suministre evidencia sobre dónde, cómo y quién):
En algunos casos la sociedad civil integra los Comités Departamentales de Emergencias: Ej Cruz Roja
Uruguaya y actores locales invitados por el CDE o voluntarios. Cabe destacar el apoyo del sector
privado, sobre todo ante situaciones concretas de desastres las que no se limitan sólo a las que
suceden en nuestro territorio.
En SAR marítimo Asociación de Salvamento ADES
Las EMERGENCIAS MEDICAS realizan sustantivos apoyos en la atención de víctimas en general.
Existe participación de Clubes de Servicios como LEONES y ROTARY.
En las situaciones de derrame de hidrocarburos se cuenta con la activa participación de empresas
navieras y armadores privados.

Vínculos relacionados:
> CRUZ ROJA URUGUAYA http://www.uruguay.cruzroja.org/
> ADES ASOCIACION HONORARIA DE SAÑVAMENTOS MARITIMOS Y FLUVIALES
http://www.ades.net.uy/

Page 29

f) Impulsores contextuales del progreso
Niveles de dependencia:
Parcial/ cierta dependencia: Existe un pleno reconocimiento del tema y se ha desarrollado una
estrategia / un marco para abordarlo. Sin embargo, su aplicación no es total en las políticas y en la
práctica, ni tampoco se ha logrado el visto bueno de los actores principales

Descripción (por favor suministre evidencia sobre dónde, cómo y quién):
Esta temática esta incorporada en la ley del SNE la cual esta en proceso de reglamentación.

Perspectivas futuras

Área 1

La integración más efectiva de las consideraciones del riesgo de desastres en las políticas, los planes y

los programas del desarrollo sostenible a todo nivel, con especial énfasis en la prevención, la mitigación

y la preparación ante desastres y la reducción de la vulnerabilidad.

Retos generales:
*Fortalecer la organización del SNE en todos sus niveles,
*Alcanzar una Cultura de Prevención para riesgos naturales y los propios de toda actividad humana
incorporando enfoque de género y salud mental y el de desastres.
* Sensibilización a la población en la temática de Gestión de Riesgos
* Mejorar la información de Gestión de Riesgos
* Mejorar la cooperación internacional relacionada a la RRD
* Estudio y manejo de las especies de gramíneas del campo natural (al ser las mejor adaptadas al
ecosistema y que han demostrado la mejor resiliencia)

Planteamiento de las perspectivas futuras:
* Reglamentar la Ley 18621 del SNE.
* Puesta en funcionamiento de la Dirección Nacional de Emergencias
* Implementación de la Comisión Asesora como Plataforma Nacional de Reducción de Riesgos.
* Completar la instalación de los 19 Centros Coordinadores Departamentales de Emergencias con sus
respectivos Planes y Procedimientos a nivel Departamental y Local.
* Lograr que la temática de Reducción de Riesgos y Desastres se incorpore a la Currícula de la
educación Primaria, Secundaria, Técnica y Terciaria incorporando los riesgos naturales y los
emergentes de la Actividad Humana tendientes a alcanzar una “Cultura de Prevención”.
* Diseño e implementación de una estrategia de Comunicación para el SNE
* Integrar en forma multisectorial, Información de Base (cartográfica, censo de población, medio
ambiente, agropecuaria, etc), información de amenazas naturales, amenazas de la actividad humana,
información de vulnerabilidad de las personas, de los bienes de significación y del medio ambiente.
* Tender a que la Gestión de Riesgos sea un "AREA PROGRAMATICA" del Presupuesto Nacional
como forma de transversal izar la misma en toda la estructura estatal.

Área 2

La creación y el fortalecimiento de instituciones, mecanismos y capacidades a todo nivel, en particular

en el ámbito comunitario, que puedan contribuir de manera sistemática a aumentar la resiliencia ante las

amenazas.

Retos generales:

Page 30

Reglamentación de la ley 18621 del SNE.
* Desarrollo de un Sistema de Alerta Temprana de multiamenazas integrado.
* Propender a proyectos prediales que contemplen el manejo de los recursos naturales (pasturas, agua,
suelo, biodiversidad del ecosistema) y su sustentabilidad en el tiempo, y que sean capaces de permitir
la producción agrícola y pecuaria.

Planteamiento de las perspectivas futuras:
* Protocolizar en forma interinstitucional el Sistema de Alerta Temprana Multiamenaza.
* Avances en el plano político de la RRD en todos los niveles Nacional, Departamental y Municipal.
* Perfeccionamiento legislativo del tema RRD en todo el proceso de Gestión de Riesgos.
* Financiar proyectos sustentables.

Área 3

En la fase de reconstrucción de las comunidades damnificadas, la incorporación sistemática de los

criterios de la reducción del riesgo en el diseño y en la ejecución de los programas de preparación para

situaciones de emergencia, de respuesta y de recuperación.

Retos generales:
* Mejorar los procesos de Evaluación de Daños de Emergencias y Desastres.
* Promover la resiliencia de la comunidad como factor determinante en la reconstrucción.

Planteamiento de las perspectivas futuras:
* Protocolizar un proceso multisectorial de evaluación de daños que se materialice como punto de
partida para el proceso de reconstrucción.
* Desarrollar Comunidades Resilientes.
* Compromiso de construcción de una “Cultura de Prevención” y de planificación territorial.

Page 31

